

DECANATO DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

ESCUELA DE MERCADEO

Trabajo de Grado para optar por el título de Licenciatura en Negocios Internacionales.

Tema:

Diseño de un modelo de franquicia para la internacionalización del supermercado Bravo hacia Aruba año 2020.

Sustentantes

Jearmanda Ramos Rosario	2015-2379.
Jeffrey Leonardo Vargas Méndez	2014-0607.
Roberto Miguel Rosario Núñez	2015-0601.

Santo Domingo, D.N,

República Dominicana

2020

**DISEÑO DE UN MODELO DE FRANQUICIA PARA LA
INTERNACIONALIZACIÓN DEL SUPERMERCADO BRAVO HACIA
ARUBA AÑO 2020.**

ÍNDICE

AGRADECIMIENTOS	I
DEDICATORIAS	VI
RESUMEN	X
INTRODUCCIÓN	XI
CAPITULO I:	1
1.1. Teorías a favor del libre comercio	2
1.1.1 Teoría clásicas del comercio internacional	4
1.1.2. Teoría de la ventaja absoluta	6
1.1.3. Teoría de ventajas comparativas o recíprocas	10
1.1.4. Teoría de la ventaja competitiva de Michael Porter	14
1.1.5. Teoría demanda recíproca	18
1.2 Teoría Neoclásica del comercio internacional	19
1.2.1 Teoría Neoclásica comparativa o demanda recíproca comparativa	23
1.2.2 Teoría de la demanda representativa	25
1.2.3 Teoría del ciclo de vida del producto	27
1.3 Teoría a favor del proteccionismo	30
1.3.1.1 Teorías del superávit comercial	32
1.3.2. Teoría heterodoxa	32
1.3.2.1. La tesis Singer Prebish	33
1.3.2.2. Teoría del intercambio comercial	34
1.3.2.3. Teoría de la escuela de Krugman	35
CAPÍTULO II	37
MARCO CONCEPTUAL	37
2.1 Acceso a mercados	38
2.1.1 Definición de mercado	42
2.1.2 Concepto de acceso a mercados	44
2.1.2.1 Elementos que componen el acceso a mercados	45
2.1.3 Contratos de compra y venta	56
2.1.4 Contratos de distribución	56
2.1.5 Contratos de representación autorizada	57

2.1.6 Operaciones de llave en mano	57
2.1.7 Empresas conjuntas o Joint Venture	58
2.1.8 Exportación directa o activa	58
2.1.9 Exportación indirecta o pasiva	58
2.1.10 Subsidiarias	59
2.1.11 Piggy-back	59
CAPÍTULO III	60
LAS FRANQUICIAS EN EL MUNDO	60
3.1 Origen de sistema de franquicias en el mundo	61
3.2 Evolución del Franchising	64
3.2 Evolución del Sistema.....	65
3.3 Definiciones y conceptos	67
3.3.1. Modelo y sus elementos	68
3.3.2. Franquicia	71
3.3.3 Tipos de Franquicia	71
3.3.4 Ventajas y Desventajas de la Franquicia	72
3.3.5 Ventajas y Desventajas para el Franquiciador	75
3.3.6 Ventajas y Desventajas para el Franquiciado	76
3.3.7 Derechos y obligaciones de las partes	76
3.3.8 Pagos previos a la apertura de una franquicia	80
3.3.9 Pagos posteriores a la apertura de una franquicia	81
3.3.10 El contrato de franquicias y sus elementos	83
3.3.11 Manual de Operaciones	85
3.3.12 Know How	86
3.3.13 Tipos de publicidad	87
3.3.14 Signos distintivos	91
CAPITULO IV	98
ASPECTOS METODOLÓGICOS	98
4.0 Diseño metodológico	99
4.1 Tipo de investigación: Explicativa	99
4.2 Método de investigación	100
4.2.1 Técnicas e instrumentos	101
4.2.2. Tipo de muestreo	101

4.2.2.1 Población y muestra	102
4.3 Fuentes para la recolección de información secundaria	103
CAPÍTULO V	104
¿CÓMO CONVERTIRSE EN UN FRANQUICIANTE?	104
5.1. ¿Por qué utilizar el sistema?	105
5.2. ¿Cuáles son los requisitos para “franquiciar” su negocio?	105
5.3. ¿Cuáles son los inconvenientes?	107
CAPÍTULO VI	109
ANTECEDENTES HISTÓRICOS DE LA RELACIÓN COMERCIAL BILATERAL Y DIPLOMÁTICA ENTRE ARUBA Y REPÚBLICA DOMINICANA	109
6.1. Antecedentes históricos de Aruba	110
6.2. Antecedentes históricos de República Dominicana	114
6.3 Relaciones diplomáticas de Aruba y República Dominicana	116
6.3.1. La diplomacia de Aruba	116
6.3.2. La diplomacia de República Dominicana	117
6.4 Relaciones comerciales entre Aruba y República Dominicana	118
6.5 Tratados que actualmente tiene República Dominicana con Aruba	121
CAPÍTULO VII	122
COMERCIO BILATERAL ENTRE ARUBA Y REPÚBLICA DOMINICANA, SU IMPACTO ECONÓMICO.	122
7.1 Perfiles económicos de República Dominicana y Aruba	123
7.1.1 Aruba	123
7.1.2 República Dominicana	124
7.2. Análisis de la balanza comercial bilateral Aruba - República Dominicana	125
7.3. Principales productos de exportación hacia Aruba	127
7.4. Principales productos de importación desde Aruba	129
CAPÍTULO VIII	130
ESTUDIO DE MERCADO	130
8.1 Características del mercado minorista	131
8.2 Función de la demanda	131
8.2.1 La naturaleza de la demanda del mercado minorista	133
8.2.2 Estructuras preferenciales de la demanda de consumo	138
8.2.3 Nivel de ingresos de la demanda	140

8.2.4.1 Mercados de destino de las exportaciones dominicanas en el extranjero	141
8.2.4.2 Determinación del mercado extranjero	143
8.2.4.3 Análisis de la demanda del mercado minorista en Aruba	145
8.2.4.4 Consumo mercado minorista en Aruba	147
8.2.5 Condiciones del mercado para su comercialización	148
8.4 ESTUDIO DEL MERCADO DOMÉSTICO	149
8.4.1 mercado proveedor de productos	150
8.4.1.1 Producción directa	151
8.4.1.2 Producción Indirecta	153
8.4.2 Mercado Competidor	153
8.4.2.1 Volúmenes de venta de la competencia	155
8.4.3 Posición de Supermercados Bravo frente a la competencia	155
8.4.4 Estrategia comercial	156
8.4.4.1 Motivos de compra	157
8.4.4.3 Mercado distribuidor	160
8.4.4.4 Ventajas frente a la competencia	161
8.4.4.5 Variables externas (Análisis PEST)	162
8.4.4.7 Estrategias de ventas, promoción, publicidad	167
8.4.5 Proyección de ventas	170
8.4.5.1 Demanda versus precio	172
8.4.6. Presentación de los resultados en el mercado arubense	174
8.4.6.1. Resultados de la entrevista al Gerente del Supermercado Bravo	189
8.4.6.2. Resultados entrevista al Gerente general de Smart Business	195
8.4.6.3. Entrevista a personal de Servicio al Cliente del Supermercado Bravo	201
8.4.6.4. Entrevista a personal de Servicio al Cliente del Supermercado Bravo	204
CAPITULO IX	211
ESTUDIO TECNICO	211
9.1 Proceso de producción y comercialización	212
9.1.1 Descripción del proceso	214
9.1.1.1 Recepción de materia prima y productos	214

9.1.4	Flujograma de proceso	216
9.1.5	Sistema de comercialización	216
9.1.5.1	Estrategias de comercialización	217
9.1.6	Tamaño del mercado local	218
9.1.6.1	Capacidad instalada	221
CAPITULO X	225
ASPECTOS LEGALES Y LOGÍSTICA DE ACCESO	225
10.1	Certificación y normativas para el proceso de exportación e importación en Aruba	226
10.1.1	Puerto de embarque	227
10.1.2	Certificaciones y normativas del proceso de exportación dominicana	228
10.1.4	Barreras de entrada al mercado.....	236
10.2	Restricciones arancelarias	237
10.2.1	Permisos y procesos para la exportación	238
10.2.3.1	Permisos	239
10.2.3.2	Proceso para la exportación	239
10.2.3.3	Declaración de exportación	241
10.2.3.4	Documentos a presentar	241
10.2.3.5	Certificado de origen	243
10.2.3.6	Documentos de transportes	245
CAPÍTULO XI	247
INTRODUCCIÓN DEL NEGOCIO A FRANQUICIAR	247
11.1.	Presentación del franquiciante	248
11.2.	Objetivos del programa de franquicias	251
11.3.	Descripción del negocio a franquiciar	251
CAPÍTULO XII	254
EVALUACIÓN DE PUNTOS DE VENTA	254
12 1.	Factores esenciales a considerar al momento de otorgar una franquicia	255
CAPÍTULO XIII	257
ASISTENCIA DE PRE-APERTURA	257
13.	Asistencia del franquiciante con respecto a los siguientes puntos	258
13.1	Diseño del local (caso de inauguración)	258

13.2 Asesoría en compra de equipo y mobiliario	259
13.3 Orientación para obtener los permisos necesarios para la apertura del negocio	260
13.4 Entrenamiento del personal	263
13.5 Asistencia durante los primeros días de apertura	264
CAPÍTULO XIV	266
PLAN PUBLICITARIO	266
14. Objetivos del Plan de Publicidad para la apertura de las sucursales	267
14.1 Estrategias de apertura	274
CAPÍTULO XV	280
POLÍTICA DE PRECIOS Y ABASTECIMIENTO	280
15.1 Control sobre los precios de los productos ofrecidos en las sucursales de la red de franquicias.	281
15.1 Política sobre la decisión de los proveedores y productos estratégicos para el mantenimiento de los estándares de calidad en la fabricación de las marcas propias.	287
CAPÍTULO XVI	289
PERFIL DEL FRANQUICIADO	289
16. Descripción de los requisitos del inversionista para ser franquiciado.....	290
CAPÍTULO XVII	294
COMERCIALIZACIÓN DEL SISTEMA DE FRANQUICIAS	294
17. Descripción del proceso de venta de la franquicia	295
CAPÍTULO XVIII	298
ORGANIZACIÓN DE LA COMPAÑÍA	298
18. Se define la estructura corporativa del sistema de franquicias	299
18.1 Funciones y actividades que debe realizar la empresa franquiciante	303
18.2 Funciones para manejar eficientemente el sistema de franquicias	303
CAPÍTULO XIX	306
ANÁLISIS FODA SUPERMERCADOS SUPER MERCADOS BRAVO (FORTALEZAS, OPORTUNIDADES, DEBILIDADES Y AMENAZAS)	306
19.1. Análisis FODA.....	307
CAPÍTULO XX	310
SISTEMA DE NEGOCIOS Y ORGANIZACIÓN	310
20. Franquicia de formato de negocio	311

20.1 Contrato de franquicia	312
20.2 Socios	316
20.3 Potenciales alianzas	317
20.4 Uso de marca	320
CAPÍTULO XXI	324
FINANCIACIÓN	324
21. Inversión mínima	325
21.1 Ingresos	327
21.2 Gastos	328
CAPÍTULO XXII	XII
CONCLUSIONES Y RECOMENDACIONES	XII
BIBLIOGRAFIA	XX
ANEXOS	XXXI

ÍNDICE DE TABLAS

Tabla 1: Exportaciones dominicanas hacia Aruba	128
<i>Tabla 2: Exportaciones hacia Aruba (Valores en Millones de US\$</i>	143
Tabla 3: Productos exportados hacia Aruba	231
Tabla 4: Presentación del Franquiciante	248

ÍNDICE DE GRÁFICOS

Gráfico 1: Cantidad de demanda y variable de precios	132
Gráfico 2: Flujograma de procesos	216
Gráfico 3: Planos de la instalación.	222
Gráfico 4: Planos de la oficina	223
Gráfico 5: Acceso aéreo y marítimo.	227
Gráfico 6: Proceso de preapertura.	249
Gráfico 7: PIB Aruba	284
Gráfico 8: Organigrama de una franquicia	301

AGRADECIMIENTOS

En primer lugar, agradezco a Dios por siempre estar a mi lado, por escuchar siempre mis oraciones y responderlas a tiempo, por nunca dejarme caer.

A mi padre, Armando J. Ramos Abreu, por siempre abogar por mi educación y mis valores. Es quien está, ha estado y siempre estará queriendo lo mejor para mí, gracias padre por todo.

A mi familia, en especial a mi hermano Arsenio Manuel Ramos Leguizamón, quien siempre se ha preocupado por mí independientemente de la distancia, el cual no lo detiene. Gracias por ser mi ejemplo a seguir, profesional y personalmente, siempre te he visto como “Lo que quiero llegar a ser” y estoy segura de que sigo buenos pasos, gracias te doy por ser mi guía.

A mis queridos profesores de UNAPEC, aquellos que dedican su vida, su tiempo para plasmar enseñanzas en otros. Para mí fue un placer poder estar en las aulas con profesoras como Elyzabeth Arseno y Niurka Beato, las cuales, sin saberlo, tanto por su método de enseñanza como su vocación, sin darse cuenta han dejado una huella en mí y estoy muy segura que en otros estudiantes.

A nuestro asesor Andy Crespo, el cual también es un docente ejemplar y tuve la oportunidad de estar presente en uno de sus grupos en mis inicios, le doy las gracias por su tiempo, dedicación y por su guía.

A las amistades que he logrado hacer en este camino y aquellas que por decisiones de Dios ya no están presentes.

A la Universidad APEC, la cual ha estado innovando año tras año para brindar una mejor educación y vela por sus estudiantes para ayudarlos a ser mejores profesionales.

A las personas del Supermercado Bravo que nos ayudó a poder hacer esto posible, especialmente al Lic. Igor Casanova y Lic. Carlos Horondo, los cuales tomaron de su valioso para colaborar con nosotros.

A todos aquellos que de alguna forma u otra lograron hacer esto posible y sin saberlo han aportado un granito de arena. ¡Gracias!

Jearmanda Ramos Rosario.

AGRADECIMIENTOS

Gracias principalmente a Dios por nunca abandonarme en el camino, por siempre ser mi luz cuando lo necesitaba y porque sin el esto jamás hubiera sido posible.

Mi amada abuela Fiordaliza Sánchez (Mami linda) gracias por siempre preocuparse por mí, gracias abuela por siempre ser una madre para mi desde que era pequeño, Muchas gracias por tu sabiduría la que necesite para lograr esta meta tan importante en mi vida. Sé que te sentirás orgullosa de este logro. Gracias Por ser en mis logros una parte fundamental, mi motor y motivación para superarme.

Gracias a mi madre Pilar Méndez por darme la vida y siempre guiar mis pasos, por tus buenos consejos de ayuda, gracias por Enseñarme con sus acciones el valor y sacrificio de cada cosa que nos proponemos en la vida. Por las lecciones de vida que me diste durante esta trayectoria.

Ángel Fernández (Padrastro) le agradezco por su apoyo incondicional, por aconsejarme como si fuera mi padre, siempre me ha apoyado en las decisiones que hasta este momento he tomado en cuanto a mi profesión.

Gracias a mi Padre Ramon Vargas por los valores que me enseñó para que yo pudiera usarlos en mi desarrollo personal.

Mis hermanos Carolina Vargas y Wellington Rosario por siempre creer en mí y por siempre preocuparse por este proceso y Wellington por ser uno de mis más grandes ejemplos a seguir hermano, siempre me motivaste a seguir adelante y culminar lo que un día empecé con éxito.

Gracias a mi pareja Yhokary Hernández por la motivación para lograr esta meta tan importante en mi vida, por brindarme tu apoyo y estar dispuesta ayudarme día a día y por tus alientos cuando pensé que no podía más, siempre apostaste a mí y aquí estoy culminando este sueño.

Gracias a UNAPEC y profesores, por formar este nuevo Licenciado en Negocios Internacionales, gracias por educarme, por brindarme su apoyo y ser mi guía en este trayecto.

Gracias a todos los que fueron participe y por estar a mi lado en este primer logro que he alcanzado de todos los que faltan por venir.

Jeffrey Leonardo Vargas Méndez

AGRADECIMIENTOS

Le agradezco a Dios por que sin él no logramos nada en esta vida, a mi Familia por siempre apoyarme en todos mis proyectos, a mis compañeras de estudio y profesores con lo que me e relacionado y han aportado con sus consejos ayuda en este largo proceso.

En fin a todos los que han hecho posible el término de esta meta en mi vida.

Roberto Miguel Rosario Núñez

DEDICATORIAS

A Dios, le dedico este logro y todos los éxitos que sé que en mi vida tendré debido a que Él, siempre ha estado presente en todas las cosas que hago, gracias por escuchar todas mis oraciones.

A mi padre, que tomó la responsabilidad de darme una educación digna, por siempre velar y aportar en mis conocimientos, ya que estos nadie me los puede quitar y siempre me acompañaran gracias a él. Me siento afortunada de poder tener la oportunidad de muchos aquellos que anhelarían ser estudiantes y gracias a ti lo he logrado.

A mi madre, que en su lecho de muerte les mencionó a sus hermanas y siempre le dejó saber a mi padre que cuidarán de mí, que estudiara y que sea una mujer de bien, hoy en día sé que en los cielos está orgullosa de la mujer en la cual hoy me he convertido.

Me gustaría dedicarle este trabajo a todos aquellos que no han tenido la oportunidad de conocer a un profesor, o de estar al frente de un pizarrón, a todos aquellos que desconocen lo que es en realidad una educación. Cuando se quiere se puede y sé que si lo anhelan lo podrán realizar, nada es imposible.

A todos aquellos que de alguna forma u otra en momentos difíciles, me inspiraron a seguir adelante.

Jearmanda Ramos Rosario.

DEDICATORIAS

“Para comenzar un proyecto hace falta valentía y para culminar un proyecto hace falta perseverancia y amor. “

Dedico esta tesis a Dios por darme fuerza y salud para llevar a cabo mis metas y objetivos, gracias, Dios porque sin usted como guía jamás hubiera podido lograr llegar hasta aquí. Como dice la frase para comenzar un proyecto hace falta valentía de querer lograrlo y hacerlo con amor, porque lo que se hace con el corazón se logra con éxito y para culminar nunca debe faltar la perseverancia. El que no persevera no gana y no culmina sus sueños.

Este gran logro se lo dedico a quienes siempre estuvieron conmigo desde el principio, aquellos que nunca dudaron de mis éxitos gracias por sus sacrificios y dedicaciones constantes, esto es para Mami linda (mi abuela) esto es para usted mami que con su gran amor siempre me motivo e impulso a lograr mi sueño y a mi amada madre (Pilar Méndez) quien siempre estuvo dándome apoyo y aconsejándome para nunca perder el enfoque y lograr esta meta soñada, las amo mucho por ser esos pilares de mujeres tan decididas y claras que con amor supieron como guiarme.

También Ángel Fernández (Mi padrastro) quien estuvo brindando su mayor esfuerzo siendo un gran hombre conmigo el cual respeto y valoro por tratarme siempre como si fuera su hijo de forma especial.

Mis hermanos esto es para ustedes, por que ver el logro de mi hermano Mayor Wellington Rosario culminando sus estudios fue un impulso más para yo seguir sus buenos pasos y siempre me dijiste que siguiera adelante que los estudios son la base para marcar la diferencia y ser exitosos y para Carolina Vargas mi hermana más pequeña porque quiero que me veas como un pilar para ti, gracias por el gran apoyo moral que me brindaron ambos en este largo camino.

Esto también es para ti Yhokary Hernández, por ser más que mi pareja mi amiga y motivarme constantemente, por tu amor incondicional y porque siempre me has apoyado en mis metas y sueños.

¡Gracias a todos por ser parte de esta meta tan importante!

Jeffrey Leonardo Vargas Méndez

DEDICATORIAS

Le dedico este logro académico a mi madre, Rosmery Núñez porque ella ha sido una inspiración para mí con su gran ejemplo y siempre me ha motivado a que la educación es sumamente importante y me ayudara en mi futuro, sabes que no soy de mucho hablar, pero espero que te sientas orgullosa por verme terminar este proyecto que es el primero de muchos.

Roberto Miguel Rosario Núñez

RESUMEN

La investigación realizada tuvo como objetivo evaluar el diseño de un modelo de Franquicia para la internacionalización del Supermercado Bravo Hacia Aruba Año 2020. en la cual se expuso los diferentes elementos involucrados en la internacionalización del Supermercado Bravo, con lo cual se expusieron los hallazgos más importantes y de mayor incidencia dentro de la investigación.

En los resultados presentados en el comercio bilateral entre Aruba y República Dominicana, el turismo representa un gran porcentaje de la economía del país, razón por la cual se muestra una baja tasa de desempleo; por otro lado, el procesamiento del petróleo es la industria que tiene mayor fuerza en el país. La presencia de los sectores de la agricultura y de la industria manufacturera es mínima en la economía.

Los hallazgos del estudio de la internacionalización del Supermercado Bravo revelan que, el bravo en conjunto con su marca busca suplir esas necesidades con sus marcas blancas, con la ventaja competitiva de poder enlazar la calidad y el menor precio en su solo producto. Usando como estrategia principal las redes sociales, asimismo, buscarían utilizar métodos para atacar a los competidores como la creación y comercialización de marcas blancas con un menor precio, además de ofrecer otros productos importados, tener la variedad y poder hasta comparar los mismos.

INTRODUCCIÓN

Los mercados internacionales están experimentando un incremento significativo de operaciones de expansión transnacional. En los últimos años, un gran número de empresas que se lanzaron con cautela al desarrollo de proyectos de expansión, han consolidado sus posiciones y afianzado sus intereses en mercados exteriores.

En este contexto, la franquicia se ha posicionado como uno de los modelos de negocios de expansión que más se han utilizado, recibiendo más aceptación entre las empresas. La aprobación de la franquicia como una alternativa más del desarrollo internacional se ha visto beneficiada en gran medida, no sólo por el grado de madurez que ha alcanzado el sector en algunos mercados, sino por la cultura que el empresario ha ido adquiriendo respecto a este tipo de alternativas de negocio.

La situación económica y financiera actual ha hecho plantearse a las empresas dominicanas la necesidad de explorar nuevos horizontes y de expandirse a nivel mundial para adaptarse al mercado e intentar sobrevivir con solvencia.

Hace unos años atrás eran las grandes empresas y multinacionales las únicas que operaban en el mercado extranjero, pero la tendencia actual está cambiando y se está convirtiendo en la práctica habitual de las pequeñas y medianas empresas, quienes buscan refugio fuera del mercado nacional.

La globalización de la economía nos está llevando de forma paulatina a la desaparición de las fronteras y trabas burocráticas en el mundo de los negocios y

la consiguiente liberalización en el funcionamiento de las buenas prácticas económicas. Es por ello que cada vez con mayor frecuencia en las grandes empresas, el volumen de riesgos a gerenciar es más elevado y presenta una mayor diversidad y complejidad al traspasar las líneas fronterizas.

Este fenómeno supone la superación de los mercados domésticos en todos los ámbitos empresariales, es decir, supone nuevas e importantísimas oportunidades de desarrollo de negocio, de incremento de la competencia, de rentabilidad, de eficiencia, en definitiva, de un gran avance en el sistema de libre comercio.

El hecho de que una compañía disponga de una red de sucursales establecidas a nivel mundial, la convierte en una entidad capacitada para emitir servicios prácticamente en cualquier lugar del mundo. El formar parte de una red internacional le permite conocer de forma más amplia los mercados globales o por lo menos, ser más accesible a estos, y tener más oportunidades de negocio.

En el presente trabajo se pretende determinar la viabilidad económica del establecimiento de una sucursal internacional en Aruba, mostrando la base y elementos sobre el nivel de infraestructura tecnológica y las estrategias de mercadeo necesarias para el despliegue de dicho proyecto de forma estable y con una proyección estimada.

CAPITULO I:
MARCO TEORICO: PRINCIPALES TEORÍAS DEL
COMERCIO INTERNACIONAL

CAPITULO I:
MARCO TEORICO: PRINCIPALES TEORÍAS DEL COMERCIO
INTERNACIONAL

1.1. Teorías a favor del libre comercio

Algunos argumentan que el libre comercio permite a los países desarrollados explotar a los países del tercer mundo, destruyendo la industria local de estos países. Sin embargo el libre comercio supone un estímulo a los países a depender económicamente entre sí, con lo cual se disminuyen las posibilidades de enfrentarse e ir a una guerra.

Algunas descripciones de la ventaja comparativa están basadas en la condición necesaria de «inmovilidad de capital». Si los recursos financieros se pueden mover libremente entre distintos países, la ventaja de la teoría comparativa se erosiona, y hay un dominio de quien tiene la ventaja absoluta. Dada la apertura de flujos de capital que acompañó los acuerdos de libre comercio de la década de 1990, la condición de «inmovilidad de capital» no tiene ya validez. Como consecuencia, se puede argumentar que la teoría económica de la ventaja comparativa no puede utilizarse como soporte a la teoría de libre comercio. Sin embargo, como lo ha expresado el economista Paul Krugman, el teórico económico del siglo xix David

Ricardo, quien formuló la doctrina de la ventaja comparativa, vivió él mismo un periodo de alta movilidad de capitales.

Un argumento a favor del libre comercio es que las barreras comerciales como cuotas de importación y subsidios agrícolas no permiten competir a los agricultores del tercer mundo en sus mercados locales y menos aún en el comercio mundial, incrementando así la pobreza en los países en vía de desarrollo.

Algunos sugieren que el libre comercio genera cambios demasiado rápidos en las condiciones de vida y en el mercado laboral profesional

Los argumentos de carácter económico a favor de un sistema de comercio abierto basado en normas multilateralmente convenidas son bastante sencillos y se fundan en gran medida en el sentido común comercial, pero también están apoyados por pruebas: la experiencia adquirida en materia de comercio mundial y crecimiento económico desde la segunda guerra mundial.

(OMC, 2020) explica que la experiencia demuestra que la competitividad puede también desplazarse de unos países a otros. Un país que quizá haya gozado de una ventaja porque el coste de la mano de obra era más barato o porque tenía un buen suministro de ciertos recursos naturales, puede también perder su competitividad en algunos bienes o servicios a medida que evoluciona su economía.

(Ricardo, Op. Cit. p.98). habla de los beneficios de la especialización para los países participantes en el comercio internacional. Unos y otros obtienen supuestamente

ventajas del intercambio al aumentar «la masa de bienes y, por consiguiente, la suma de disfrutes»

En la página de (Fxrader, 2010) indican que, de esta manera, por la misma cantidad de trabajo, un país obtiene un mayor volumen de mercancías gracias al comercio. Por lo que la especialización significa la potenciación de la capacidad de producción y consumo de todas las naciones. Constituyéndose por esta razón en un factor de desarrollo, además de una palabra para elevar el bienestar general.

1.1.1 Teoría clásicas del comercio internacional

La teoría clásica del comercio internacional puede decirse que es la primera teoría que, de una forma integrada y coherente, intentó explicar los patrones del comercio internacional entre países y la especialización de éstos en la producción y el comercio de determinadas mercancías. Por consiguiente, es la primera teoría explicativa de la competitividad de los países en determinados sectores productivos. Dicha Teoría empezó a elaborarse por los economistas clásicos en la segunda mitad del siglo XVIII, comenzando Adam Smith con la primera teoría de las ventajas del comercio internacional como capítulo integrante de la Economía Política. Y, posteriormente, los autores David Ricardo y John Stuart Mill elaboraron, ya en la primera mitad del siglo XIX, la primera teoría del comercio internacional (Torres, 1982:74).

(Ruiz, 2008) indica que dicha Teoría intenta fijar un modelo explicativo del comercio internacional de forma que a partir del mismo se pudieran explicar las causas de ese intercambio comercial entre países y las ventajas que tiene para aquellos países

que se acogen al mismo. De esta forma, se identifican los factores que determinan el que unos países se especialicen y sean más competitivos que otros en la producción de determinadas mercancías.

La teoría clásica del comercio internacional se basa en la teoría del valor trabajo, la cual afirma que el trabajo es el único factor de la producción y que, en una economía cerrada, los bienes se intercambian de acuerdo con las dotaciones relativas de trabajo que contienen

La teoría del comercio es resultado de la aplicación del paradigma clásico, basado en la división del trabajo y en la noción de productividad, en la determinación de tres cuestiones básicas:

- Las ganancias del comercio
- Los patrones del comercio
- Los términos de intercambio

La teoría clásica del comercio internacional se basa en la teoría del valor trabajo, la cual afirma que el trabajo es el único factor de la producción.

También puede decirse que es la primera teoría que, de una forma integrada y coherente, intentó explicar los patrones del comercio internacional entre países y la especialización de éstos en la producción y el comercio de determinadas mercancías.

- Ventaja Comparativa
- Teoría de los valores internacionales de Stuart Mill

- Ventajas Absolutas

1.1.2. Teoría de la ventaja absoluta

El principio de la ventaja absoluta establece que si cada país se especializa en la producción de aquellos bienes en los cuales tiene una ventaja absoluta, e importa aquellos otros bienes en los que tuviera una desventaja absoluta. Se producirá una mejora en el bienestar económico de los distintos países.

El principio de la ventaja absoluta fue formulado por Adam Smith en 1776 en su famoso libro "La riqueza de las naciones" y constituyó el primer paso en la teoría clásica del comercio internacional, posteriormente desarrollada por David Ricardo, Robert Torrens y John Stuart Mill.

(Klueer, 2020) indica que la teoría de la ventaja absoluta y, en general, la teoría clásica del comercio internacional supuso un ataque frontal a los planteamientos del mercantilismo, los cuales defendían una política nacional proteccionista, abogando por el fomento de las exportaciones mediante subsidios y la restricción de las importaciones por medio de aranceles.

En otras palabras, la ventaja absoluta nos dice que un país mejor que otros en la producción de un bien o servicio. Ofrece mayor calidad a un menor coste. Al tener mejores recursos tales como tecnología, tiempo, capital o mejor factor humano, puede producirse algo con más eficiencia. Esto hace que pueda emplearse esta medición a la hora de establecer comparaciones entre distintos productores.

(Galán, Economipedia, 2020) indican que este concepto económico es una de las primeras bases en el estudio de la economía y del comercio internacional, desde que Adam Smith anunciase su teoría. Para Smith, los países tienden a especializarse en la producción de aquellos bienes en los que tienen ventaja absoluta. Esto sucede por el menor gasto de recursos en la producción que se mencionaba anteriormente.

La teoría de la ventaja absoluta planteada por Adam Smith¹ destaca la importancia del libre comercio para que la riqueza de las naciones se incremente, basándose en el ejemplo de que ningún jefe de familia trataría de producir en casa un bien que incurriera en un costo mayor que comprarlo. Si se aplicara este ejemplo concretamente a un país extranjero "A", se llegaría a la conclusión de que "A" podría proveer a otro país "B" de un bien más barato de lo que el país "B" pudiera producirlo.

De esta manera se puede definir a la ventaja absoluta como la capacidad de producir un bien a un costo absolutamente menor medido en términos de unidades de trabajo.

Adam Smith aclara su teoría por medio de un ejemplo sencillo, considerando a dos países, Estados Unidos e Inglaterra, los cuales están dotados de trabajo homogéneo y dedicado a la producción de dos bienes que son alimentos y tela. Para el caso de Estados Unidos se parte del supuesto de que se requiere de ocho unidades de trabajo para producir una unidad de alimento, y de cuatro unidades de trabajo por cada unidad de tela que se produzca.

Esta teoría fue anunciada por Adam Smith (1723-1790); postuló que bajo libre cambio, cada nación debe especializarse en producir esas mercancías que podrían ser lo más eficientemente posible. Algunos de éstos serían exportados a la paga para las importaciones de las mercancías que se podrían producir más eficientemente a otra parte.

Trata de que cada país se especializa en producir mercancías para las que tenga ventaja absoluta, medida ésta por el menor coste medio de la producción en términos de trabajo con respecto a los demás países. De este modo, al seguir este principio todos los países saldrían ganando con el comercio y se lograría la misma eficiencia a nivel internacional.

(Veletanga, 2020) indica que las razones que lo llevaron a trabajar sobre este análisis a Adam Smith fueron tres:

- El dinero sólo era una técnica para realizar cálculos que no tenía en cuenta las relaciones productivas sino los intereses de las autoridades.
- La riqueza de una nación no se mide por la cantidad de oro acumulado, sino por la magnitud de su capacidad productiva en períodos y condiciones determinadas.
- El trabajo es el patrón único de medida que tiene la propiedad de invariable frente al tiempo y la distribución y con el cual todos los bienes pueden comprarse y la riqueza se puede cuantificar en términos reales.

Actualmente, todos los acuerdos comerciales que se realizan a nivel mundial se centran en la teoría de las ventajas absolutas y comparativas. Esta teoría del

comercio internacional se centra en que cada receptor o país se beneficie del comercio si se especializa en sus productos (los cuales tienen menor costo de oportunidad respecto a otros) al intercambiarlos. David Ricardo, economista inglés desarrolló en 1817 la teoría de las ventajas absolutas y comparativas con motivo de que Europa protegía sus mercados de las importaciones estadounidenses mediante cuotas y aranceles.

(Amaro, 2016) indica que es posible que se tenga ventaja absoluta sobre varios bienes, pero no se puede tener ventaja comparativa para ambos bienes, ya que el costo de oportunidad de un bien es el inverso del costo de oportunidad del otro bien. David Ricardo concluye con esta teoría que cuando las personas se especializan en producir aquel bien en el que tienen ventaja comparativa, el total de la producción de la economía se incrementa mejorando el bienestar de todos. Es importante destacar que para que la especialización y el comercio tengan beneficios, el precio al que se comercia no debe estar por encima de sus costos de oportunidad.

Para que la teoría de la ventaja absoluta pueda funcionar los beneficios se tendrán que obtener a través de las ventajas comparativas, es decir, a través de un beneficio comercial. Por ejemplo, un país puede obtener la ventaja absoluta en la medida que comienza a comercializar productos en el extranjero y estos productos cuando van aumentando sus ventas, van aumentando los beneficios.

(Gascó, 2019) indica que una de las características de la ventaja absoluta es que solamente podrá tener lugar cuando uno de los competidores del mercado haya conseguido fabricar sus productos, bienes o servicios al menos coste que el resto

de sus competidores. De este modo, la lógica indica que un país exportará únicamente aquellos productos en los que tiene garantizada dicha ventaja.

1.1.3. Teoría de ventajas comparativas o recíprocas

A diferencia de Adam Smith, en cuyos trabajos se apoyó, Ricardo se preocupó sólo en segunda instancia en averiguar las causas del crecimiento o, si se prefiere el origen de «la riqueza de las naciones». Ricardo realiza una crítica a la obra, desarrollando más la teoría del valor trabajo y conceptos tales como el capital y la reproducción.

Al autor de los «Principios de economía política y tributación» (1817) lo inquietaba especialmente la tendencia de la baja de los beneficios. Tendencia a su entender inevitable en la economía inglesa, pero que podía contrarrestarse con el desarrollo del comercio exterior. No a la manera de Adam Smith, que destacaba el papel de las exportaciones de manufacturas en la profundización de la división del trabajo. Sí a través de las importaciones de cereales baratos que impedirían que suba el salario normal. Y, por ende, facilitarían el aumento de los beneficios y la acumulación necesaria para el crecimiento.

(Fxrader, 2010) indica que la recíproca teoría trata de determinar los factores y las fuerzas que determinan la relación real de intercambio entre los países que realizan comercio internacional. “Los productos de un país se cambian por los de otros países a los valores que se precisan para que el total de sus exportaciones pueda pagar el total de las importaciones. Esta ley de valores internacionales es una ampliación de la ecuación de la oferta y la demanda. El valor de una mercancía se

ajusta por sí mismo, de modo que demanda y oferta se equilibran. Todo comercio, como intercambio de mercancías, supone que las cosas que hay que vender constituyen los medios para comprar: la oferta aportada por uno constituye la demanda de los demás. Oferta y demanda son otra forma de expresar la demanda recíproca, ambas se ajustan por sí mismas". El exceso de oferta en un mercado implica el exceso de demanda en otro (en dos bienes distintos)

Cuáles bienes se intercambian y por qué se comercian es pregunta que han procurado contestar los economistas desde la época de Adam Smith en función de las diferencias internacionales en los costos de producción y en los precios respectivos. Adam Smith demostró que dos países se beneficiarían de una división del trabajo mediante la especialización y el comercio recíproco cuando uno es más eficiente que el otro para producir determinada mercancía, pero menos eficiente que su asociado para fabricar otra. Por consiguiente, se especializará en aquellas actividades en que tiene costos unitarios absolutos más bajos que su contraparte comercial. Sin embargo, fue David Ricardo quien comprobó que podría haber una ventaja en la especialización y en el comercio recíproco, aunque un país fuera mejor que su asociado en la producción de ambas mercancías si esta ventaja fuera mayor en un producto que en el otro. Este argumento se basaba en el principio de las ventajas de los costos comparativos, que ha llegado a convertirse en piedra angular de la teoría del comercio internacional.

(Naciones Unidas Comisión Económica para América Latina, 1986) Indica que la teoría de las ventajas comparativas se ha empleado para indicar que son beneficiosos la división internacional del trabajo y el comercio internacional

consiguiente. En este aspecto, la teoría se aplica con un sentido normativo, como comprobación de las ventajas del libre comercio y como explicación de lo que constituye la estructura óptima del comercio internacional.

Cada país en cuestión se especializará en aquello en lo que sea más eficiente. A la misma vez, importará el resto de los productos en los que son más ineficaces en términos de producción. Aunque un país no tenga ventaja absoluta al producir algún bien, podrá especializarse en aquellas mercancías en las que encuentre una ventaja comparativa mayor y poder participar finalmente en el mercado internacional. En este sentido, puede potenciar su comercio exterior.

Según la teoría de la ventaja comparativa, dicha ventaja procederá del coste de oportunidad al que se enfrente en la producción de cada bien. En otras palabras y aplicando un ejemplo sencillo, para producir plátanos debe sacrificar menos dejando de lado la producción de manzanas. Formalmente, el país produce un bien y lo exporta porque tiene un coste relativo menor al de otro país ya que prescinde de la producción de menor cantidad de bien.

(Álvarez, 2018) En su libro demuestra y explica su teoría de la ventaja comparativa en el comercio internacional. Ampliando las tesis de Adam Smith sobre las ventajas de la división del trabajo entre los países y el comercio internacional, muestra que un país debe especializarse en la producción de aquellos bienes y servicios que pueda producir con mayor eficiencia y, adquirir por medio del comercio internacional, aquellos bienes y servicios que produce de manera menos eficiente. Así, David Ricardo se concentra en la productividad de los países. En fin, que a un

país le conviene concentrarse en producir las mercancías y servicios en las que tiene ventajas comparativas o como diríamos hoy, ventajas competitivas. Hoy día se sabe que gracias al desarrollo tecnológico y la capacitación de la mano de obra y otros factores un país puede variar sus ventajas comparativas.

(Mira, 2019) se cuestiona si ¿Pueden algunos países “no producir nada” para comerciar? Ciertamente, las economías que gozan de ventajas productivas en recursos naturales como la nuestra producirán bienes primarios y podrán importar a cambio. Pero es perfectamente plausible que una economía no pueda producir nada con competitividad suficiente como para intercambiar. Son economías condenadas a vivir con lo propio, el progreso lento y el atraso relativo. Las economías no siempre “se cierran”, a veces simplemente no tienen qué exportar, y por ende no logran comerciar. Lo que debe evitarse es que el libre comercio sin políticas preventivas pueda eventualmente acelerar este proceso.

(Mena, 2015) explica que la ventaja comparativa es un concepto lógico que demuestra que los países tienden a especializarse en la producción y exportación de aquellos bienes que fabrican con un costo más bajo respecto al resto del mundo. Y tal como funciona para las naciones, opera para las personas en lo individual y para las empresas. Es decir, cada quien debe hacer aquello en los que es comparativamente más eficiente que los demás y tendrá que dejar en manos de otros los bienes y servicios en los que es más ineficaz y que, por tanto, produce con costos y gastos comparativamente más altos que el resto.

1.1.4. Teoría de la ventaja competitiva de Michael Porter

Con respecto a las teorías de Porter, el destacado diario económico Financial Times en un artículo a firma de Wendy Robson en 1997 escribió con evidente entusiasmo lo siguiente:

“La ventaja competitiva ha sido una revolución de la información y de las teorías económicas; sin lugares a dudas ha actuado un cambio fundamental en el concepto que cada gerente de empresa tiene del papel de los sistemas de información. Antes de las teorías de Porter, la información se consideraba un factor entre otros en el proceso que determina los negocios. Ahora por contra hay un creciente reconocimiento del valor de la información como factor determinante en las dinámicas económicas. Por otra parte, gracias a las teorías de Porter se ha reconocido que la información posee un alto potencial y que por lo general es menospreciada frente a su real valor, así que debe ser tratada como un recurso que cada organización podría y debería utilizar en su rubro de negocio.”

La ventaja competitiva de Michael Porter establece que existen tres maneras principales de posicionarse en el mercado por encima de los competidores: por los precios más bajos, por diferenciación y por enfoque.

Porter establece que toda empresa debe tener una estrategia clara, debido a que solo a través de ésta será posible superar a la competencia.

Otra idea fundamental del pensamiento de Porter es la noción de la cadena de valor, que se genera como consecuencia de agregar valor a cada una de las actividades que forman parte de una empresa.

Tipos de ventaja competitiva según Porter

- **Por bajos precios:** Este tipo de ventaja competitiva tiene que ver con la posibilidad que tiene una empresa de ofrecer un producto o servicio al precio más bajo del mercado.
- Una empresa podrá ofrecer precios más bajos que sus competidores si es capaz de producir estos productos o servicios a un bajo costo.
- **Por diferenciación:** En el caso de la ventaja competitiva por diferenciación, una empresa ofrece un producto o servicio, que es percibido por el público como superior a los productos o servicios sustitutos ofrecidos por otras empresas del mercado.
- **Por enfoque:** Esta ventaja competitiva está relacionada con la dedicación absoluta a comprender por completo las características y necesidades del público o target al cual una empresa ofrece cierto producto o servicio.

Porter describió la estrategia competitiva, como las acciones ofensivas o defensivas de una empresa para crear una posición defendible dentro de una industria, acciones que eran la respuesta a las cinco fuerzas competitivas que el autor indicó como determinantes de la naturaleza y el grado de competencia que rodeaba a una empresa y que, como resultado, buscaba obtener un importante rendimiento sobre la inversión.

Porter identificó tres estrategias genéricas que podían usarse individualmente o en conjunto, para crear en el largo plazo esa posición defendible que sobrepasara el desempeño de los competidores en una industria. Esas tres estrategias genéricas fueron:

- El liderazgo en costos.
- La diferenciación.
- El enfoque

(Campos, 2020) afirma que el desempeño de una empresa se relaciona con dos factores: la estructura de esa industria y la posición de la propia compañía dentro de dicha industria, considerándose que un tercio de dicha performance está influido por el primero y los dos tercios restantes por el segundo.

Porter trata de detectar las razones objetivas de porqué en una nación existe, una empresa o un grupo de empresas que consiguen el éxito competitivo mundial en su correspondiente sector. Para ello, lleva a cabo un análisis del comportamiento competitivo de cien segmentos industriales pertenecientes a diez naciones diferentes. Se deben tener en cuenta las siguientes características:

- La prosperidad nacional se crea, no se hereda.
- La competitividad de una nación depende de la capacidad de su industria para innovar y mejorar.
- Las empresas logran obtener una ventaja frente a los mejores competidores a causa de las presiones y los retos.

- Se benefician de tener fuertes rivales nacionales, proveedores dinámicos radicados en el país y clientes nacionales exigentes.
- Las diferencias de una nación en valores, cultura, estructuras económicas, instituciones e historia contribuyen todas ellas al éxito competitivo.
- Ninguna nación puede ni podrá ser competitiva en todos los sectores, ni siquiera en la mayoría de ellos, las naciones triunfan en sectores determinados debido a que el entorno nacional es el más progresivo, dinámico y estimulante.
- Porter construye un entramado teórico que sea capaz de detectar los países en donde se alcanzan las más altas cotas de productividad sectoriales y determinar las condiciones claves que expliquen claramente los liderazgos conseguidos.

(Legiscomex, 2020) indica que la estrategia, estructura y rivalidad de las empresas: Porter se refiere a las estrategias como la ideología que tienen las empresas para el logro de los objetivos, pero se ven condicionados por una serie de factores externos que limitan su posicionamiento estratégico.

1.1.5. Teoría demanda recíproca

John S. Mill fue un economista inglés, (1806-1873), hijo del también economista James Mill, quien le dio una educación rigurosa. Su obra “Principles of Political Economy” (Principios de economía política), es considerada una de las más importantes contribuciones de la escuela clásica de la economía. (Policonomics, 2020)

Mill, afirma que dentro de un sistema de costos comparativos y de división internacional del trabajo, el comercio de exportación de un país se fortalecerá en la medida en que el mismo compre o importe mercancías producidas en otro.

También sostiene que el éxito económico de un país reside en mantener un superávit relativo de sus exportaciones sobre sus importaciones.

. (Rendon, 2019) dice, lo que dictamina el precio no es solamente el costo de la producción del producto, si no la fuerza o la interacción de la demanda recíproca. En donde la demanda recíproca es la fuerza fundamental que determina el punto exacto de la relación del intercambio. Los factores o fuerzas que determinan la relación real del intercambio entre los países, está considerado en la cantidad de trabajo que puede producir un país y por cuantos días de trabajo se necesitaría para producir cierta cantidad de cada producto, de esta forma establece el principio de la demanda recíproca que significa que la relación real de intercambio estará determinada por la fuerza de la demanda de cada país por los productos del otro estableciendo de este modo la relación de librecambio entre países

1.2 Teoría Neoclásica del comercio internacional

(EFI, 2016) sostiene que el término economía neoclásica o escuela neoclásica es un concepto impreciso utilizado en economía; ciencia política, etc., para referirse en general a un enfoque económico basado en una tentativa de integrar al análisis marginalista a algunas de las percepciones provenientes de la economía clásica.

La teoría neoclásica del comercio internacional basada en la ventaja comparativa considera que los patrones del comercio internacional no dependen de la productividad del trabajo y sí de las condiciones del entorno.

Nace entonces de la crítica que se hace hacia los clásicos sobre la forma de plantear las ventajas y su repercusión en el comercio mundial.

Dicha teoría encontró su máximo exponente y perfeccionamiento en el teorema de Heckscher-Ohlin, (2X2X2) del cual hacen parte dos países, dos bienes y dos factores, formulado en el período comprendido entre las dos guerras mundiales. Este teorema, siguiendo la línea del pensamiento neoclásico, parte de los siguientes supuestos: la competencia es perfecta entre países, utilizan la misma tecnología, los factores productivos son móviles entre sectores de un mismo país e inmóviles entre países, los países desarrollados son más intensivos en el factor capital y los de en desarrollo más intensivos en el factor trabajo.

Esto llevado a cabo a través de la teoría de la intensidad de los factores.

En el último tercio del siglo XIX empezó a cobrar relevancia en el panorama del pensamiento económico lo que, posteriormente, se conocería como la escuela neoclásica, de la que también resultarían decisivas aportaciones a la teoría del comercio internacional. En este sentido, Díaz Mier (2000) también hace referencia al nacimiento de la economía que hoy conocemos, pues según el autor, "el último tercio del siglo XIX puede ser definido de esa forma".

Entre tanto, es necesario hacer una distinción entre los conceptos de ventaja absoluta y ventaja comparativa, pues son términos que deben ser entendidos de

una forma clara si queremos comprender las diferencias entre la teoría clásica y neoclásica del comercio internacional, las cuales influyen, a su vez, en las causas que generan la competitividad internacional de los países en determinados sectores productivos. Así pues, cuando David Ricardo se refería a la ventaja comparativa estaba haciendo referencia a la ventaja existente entre dos sectores económicos distintos situados en ventaja absoluta, pues ésta hace referencia a la diferente ventaja competitiva existente, dentro de un mismo sector, entre países distintos.

En este sentido, la corriente ortodoxa neoclásica ha optado por englobar bajo el nombre de "ventaja comparativa" una serie de elementos diferentes y contradictorios que proceden de las teorías originales de Ricardo y Smith y que han sido englobados en el "precedente clásico" de lo que, posteriormente, ha sido la teoría neoclásica del comercio internacional. Por este motivo, antes de exponer, de forma somera, la teoría neoclásica del comercio internacional, detallamos algunos aspectos diferenciales que deben ser tenidos en cuenta a la hora de analizar ambas teorías (clásica y neoclásica). Entre estas diferencias destacamos las siguientes:

- Mientras que Smith, cuando se refiere a la ventaja absoluta, realiza una comparación entre las ventajas que tiene un país con respecto a otro para producir un determinado producto, Ricardo hace referencia, mediante el concepto de ventaja comparativa, a la diferencia existente entre países a la hora de producir diferentes mercancías. - La ventaja absoluta, al igual que la ventaja comparativa, es un término relativo que, en contra de lo que se piensa, hace referencia a la comparación de unidades económicas. La ventaja absoluta, por tanto, no quiere decir ventaja universal. - En contra de lo que se suele sostener, la teoría de la ventaja absoluta

no sólo se basa en la ventaja en productividad, en el valor-trabajo, sino que para Smith la ventaja absoluta venía dada por unos costes unitarios inferiores a los de los competidores. Por tanto, la productividad sólo interviene como elemento determinante pero no único, pues esta teoría mantiene que la ventaja absoluta se basa en el menor coste unitario y no en la mayor productividad. - Lo característico de la teoría de la ventaja comparativa es el bajo coste relativo desde una perspectiva inter-sectorial y no intra-sectorial como propone la teoría de la ventaja absoluta. - En contra de lo que hace Smith, la teoría de la ventaja comparativa de Ricardo no incluye el principio general del valor-trabajo y sí una específica teoría del dinero, la teoría cuantitativa. Esto lleva a Ricardo a sostener que los saldos en la balanza comercial tienden a ser a corto plazo, pues existe un mecanismo de ajuste automático que se pone en marcha cuando se dan los primeros desequilibrios. Debido a este mecanismo monetario, los costes monetarios se desvían de los costes del trabajo, por lo que se elimina la eficacia predictiva de los valores-trabajo de los que parte la teoría de la ventaja absoluta. Para la teoría de la ventaja comparativa, por tanto, la productividad del trabajo y su constante mejora no se tiene en cuenta a la hora de explicar los patrones del comercio internacional.

Vale la pena resaltar que, como Markusen et al. (1995) señala, "un concepto fundamental en la teoría del comercio internacional es la ventaja comparativa. (...) las características económicas de las naciones y los productos básicos se combinan para explicar el patrón del comercio internacional".

En definitiva, podemos apreciar como la teoría de la ventaja absoluta no debe confundirse con la teoría de la ventaja comparativa, pues ambas parten de

supuestos diferentes y, por lo tanto, tienen implicaciones muy dispares a la hora de actuar para incrementar la competitividad de los países en determinados sectores o subsectores económicos. En este sentido, mientras que la teoría clásica del comercio internacional, basada en la ventaja absoluta, concede un importante valor a la productividad del trabajo a la hora de incrementar la competitividad de algunos países en ciertos sectores económicos, la teoría neoclásica del comercio internacional basada en la ventaja comparativa considera que los modelos del comercio internacional no dependen de la productividad del trabajo y sí de las condiciones del entorno (LÓPEZ MARTÍNEZ, 2003).

(Patuzzo, 2010) afirma que La teoría clásica del comercio internacional fue completada y corregida por los autores neoclásicos, dando lugar a la teoría neoclásica del comercio internacional.

1.2.1 Teoría Neoclásica comparativa o demanda recíproca comparativa.

(Unknown, SlideShare, 2013) Explica que fue desarrollada a finales del siglo XIX por los autores considerados neoclásicos. Aceptan las teorías de Ricardo y de Mill para explicar el comercio interindustrial y las amplían. Si la diferencia de costos relativos de la teoría de Ricardo se basaba sólo en cambios de productividad del trabajo, los neoclásicos argumentan que también en los cambios en la productividad del capital”.

Asimismo, hacía una distinción entre los costos y los precios relativos, estos últimos podrían estar determinados no sólo por los costos relativos, sino también por los gustos de los consumidores. De tal forma puede haber muchos precios relativos

diferentes; sin embargo, uno sólo maximizará el valor de la producción y el consumo simultáneamente es el denominado precio de equilibrio”.

Según la teoría neoclásica del comercio internacional postula que éste se aplica a través de la ventaja comparativa. Cada nación producirá aquellos bienes en los que goce de una ventaja relativa y mediante el intercambio los distintos países se complementarán, sacarán provecho de sus diferencias. De este modo las diferencias de recursos, capacidades de la fuerza laboral y características del factor capital de los distintos países determinarán los patrones del comercio internacional.

Las predicciones que se desprenden de esta teoría son, por ejemplo, que los países más desarrollados exportarán manufacturas e importarán productos no elaborados, mientras que los países en vías de desarrollo importarán manufacturas y exportarán productos no elaborados (materias primas y alimentos) debido al diferente precio relativo de sus factores.

Ricardo en su obra Principios de economía política y tributación de 1817 quien sentó las bases teóricas las cuales explican las ventajas que las naciones pueden lograr por medio del comercio internacional, pero fue J.S. Mill quien explicó cómo se distribuyen estas ventajas entre los países. Además, formuló la ecuación de demanda internacional y la teoría de la demanda recíproca, que superaba y corregía en ciertos aspectos la teoría de Ricardo. Y ya entrado el siglo XX, en 1933, la teoría clásica se vio ampliada por el modelo Heckscher-Ohlin o de las proporciones factoriales, con lo que quedaba configurado el marco teórico que explicaba el porqué del comercio internacional. **(Turmero, 2016)**

1.2.2 Teoría de la demanda representativa

(Unknown, SlideShare, 2013) explica que “En 1961, S. B. Linder, otro economista de la escuela neoclásica, elaboró una teoría para explicar el comercio intraindustrial entre los países desarrollados y con similar dotación de factores productivos. Para Linder, el comercio intraindustrial tiene lugar si previamente existe en el país una demanda representativa del producto que permita aumentar la producción y reducir los costos. El producto bajo estas condiciones puede ser competitivo y exportable.”

La teoría de la demanda representativa fue expuesta por Linder (1961), poniendo su atención en las similitudes en renta y gustos de algunos países que realizaban un elevado intercambio comercial.

Linder considera que el comercio internacional está ligado a ventajas comparativas. El origen de estas ventajas se encuentra en las diferentes dotaciones factoriales en el caso del comercio de productos primarios. Sin embargo, en el comercio de productos industriales la ventaja comparativa viene explicada por la importancia de la demanda interna del bien de exportación (que Linder designa como demanda representativa).

Para este autor, un bien sólo será susceptible de ser exportado si, previamente, ha sido objeto de una fuerte demanda interna. Un gran mercado interno constituye un fuerte incentivo a la innovación y una elevada producción posibilita las economías de escala. Por lo tanto, es la existencia de una fuerte demanda interna la que genera la ventaja comparativa y, entonces, las condiciones para que el producto pueda ser exportado más fácilmente.

Más un producto sólo será exportado a un país que lo pueda consumir. Se supone que la calidad y la naturaleza de los productos consumidos dependen del nivel de vida y, por consiguiente, en gran medida, del nivel de salarios. De este modo, un producto demandado en el interior de un país con un determinado nivel de vida, sólo podrá ser exportado a otro de un nivel similar. Esto choca frontalmente con el teorema H-O, puesto que cuanto más similares sean los grados de riqueza de los países, más semejantes serán sus dotaciones factoriales.

La teoría de Linder proporciona una explicación para una de las principales características del comercio actual (el elevado intercambio comercial entre países industrializados). Así, es la semejanza en rentas nacionales (y, por lo tanto, en patrones de demanda) la que favorece el comercio, al menos, de productos de tipo industrial.

En la web de (Unknown, Tciusb.blogspot, 2016) explican que Arad y Hirsch (1981) trataron de conciliar esta teoría de Linder con el modelo H-O. Para ello, introdujeron el concepto de costes de transferencia internacional. Estos costes de transferencia se definen como la diferencia entre los costes incurridos por vender en el extranjero y los de vender en el mercado interno. Trasladando esto al modelo de Linder, tendríamos que estos costes de transferencia se minimizarían cuanto más similares fuesen los patrones de demanda entre dos países.

Por lo tanto, este tipo de costes deberá ser incluido entre los costes de producción para conocer si una mercancía será o no exportada. Que el comercio entre países

ricos sea más intenso es lógico porque incurre en menores costes de transferencia que el comercio entre un país desarrollado y otro subdesarrollado.

1.2.3 Teoría del ciclo de vida del producto.

Raymond Vernon se centró en el producto más que en el país, tecnología o proporciones del producto. El comercio exterior y las inversiones directas están relacionadas con las etapas del ciclo de vida del producto. Utiliza en esta teoría las mismas herramientas básicas de la teoría de la proporción de factores, pero agradándole que:

- Las innovaciones técnicas requieren grandes cantidades de capital y mano de obra calificada. Estos se encuentran predominantemente en países altamente industrializados.
- Estas innovaciones atraviesan por tres etapas de maduración.
- Etapa del nuevo producto (introducción).
- Etapa madura del producto (madurez).
- Etapa de estandarización del producto (declive). La contribución más importante de esta teoría fue que logró explicar la inversión internacional.

Limitaciones:

- No concede relevancia a las razones por las cuales algunas empresas multinacionales prefieren invertir en el extranjero en lugar de dar licencias. •

Se centra en productos basados en tecnología.

“En 1966, Raymond Vernon, otro de los economistas neoclásicos, desarrolla su teoría para explicar también el comercio intraindustrial en relación con el cambio tecnológico. A. Vernon le interesa determinar la localización geográfica de los productos nuevos que han sido resultado de la innovación tecnológica.”

“Argumenta que pueden distinguirse tres fases: en la primera, el producto se fabrica en EUA, debido a las condiciones de desarrollo y amplitud del mercado; en la segunda, el producto se diferencia y estandariza, los costos disminuyen y se exporta a Europa y una vez que alcanza allí una fuerte demanda, el diferencial de costos permite que se produzca en forma más eficiente e incluso se exporta hacia EUA;”

En la web de (Unknown, Tciusb.blogspot, 2016) explican “En la tercera fase, la producción está totalmente estandarizada y el producto se difunde por el mundo, pero los salarios más bajos de los países en desarrollo permiten que la producción se realice en ellos de allí se exporten, siempre y cuando lo permitan los costos de transporte, la expectativa de obsolescencia del producto y otros factores.”

Esta teoría fue lanzada por Raymond Vernon de la Universidad de Harvard y se basa en la idea de que las características de un producto cambian a medida que el tiempo y los gustos lo hacen. Ese cambio se realiza por medio de tres etapas que Vernon distingue en cuanto al grado de avance y desarrollo de la vida útil del producto en cuestión.

La primera etapa tendría que ver con la introducción del producto en el mercado. En ella hay cambios en el diseño, en la especialización de la mano de obra, la demanda

aún es incipiente, las barreras de entrada son fuertes, el precio del producto es inelástico.

La segunda ocurriría cuando el producto se estandariza debido a que la demanda, el diseño, la organización ya son conocidos y la tecnología se difunde con mayor velocidad reduciendo la importancia de las barreras que había en la etapa inicial. Los métodos intensivos en capital aumentan dada la necesidad de incrementar los niveles de producción y la reducción de los costos medios.

(Mendoza, 2013) sostiene que la tercera etapa sería la de maduración en la que el mercado se estabiliza, la demanda crece más lentamente, las innovaciones de proceso dan lugar a las innovaciones de mercadeo sobre el diseño de los envases, los tamaños y otros. En esta etapa, la competencia se ha hecho tan grande que los inversionistas prefieren invertir en los países extranjeros y recomenzar en éstos un nuevo ciclo de vida del producto original, lo que eventualmente podría favorecer a los países subdesarrollados. A estas tres etapas es que se denomina la Teoría del Ciclo de Vida de los Productos.

1.3 Teoría a favor del proteccionismo

El proteccionismo es una política comercial establecida por un gobierno que tiene como finalidad proteger la industria nacional ante la competencia del extranjero con la aplicación de aranceles u cualquier otro tipo de restricción a la importación.

De esta manera, el proteccionismo supone un comercio internacional con impedimentos, al contrario de una situación de libre comercio o libre mercado. En situaciones de libre mercado es posible que la industria nacional se vea perjudicada,

ya que a un país le podría resultar más barato comprar en el extranjero (importar un producto), que producirlo internamente. Esto tiene el riesgo de que la producción nacional de dicho bien acabe desapareciendo (y a su vez, los empleos relacionados con esta industria).

Para que ello no ocurra, se pueden llevar a cabo medidas proteccionistas. Sin embargo, las medidas proteccionistas pueden perjudicar la competencia, provocando que los productos nacionales sean más caros y a veces, incluso de peor calidad. (economipedia, 2011)

El autor (Palazuelos, 2000) describe en su libro “*Estructuras económica capitalistas internacionales*” que, el proteccionismo constituye un conjunto de medidas que buscan, para favorecer con ello la producción nacional. Las medidas proteccionistas pueden realizarse mediante subsidios estatales a las actividades económicas que se pretenden estimular, o a través de aranceles aduaneros destinados a limitar las importaciones o frenar las exportaciones.

1.3.1 Mercantilismo

El mercantilismo fue el modelo económico más común de las monarquías absolutas de Europa entre los siglos XVI y XVIII. De acuerdo con esta doctrina, la riqueza de un reino se basaba en la cantidad de oro y plata que tuviera. Esta idea hizo que toda la actividad económica de los Estados se centrara en reunir la mayor cantidad posible de metales preciosos mediante una balanza comercial favorable, es decir, que las exportaciones de productos fuesen mayores a las importaciones.

En el libro *“Introducción al comercio Internacional”* su autor (Cantos Manuel, 2001) explica que, el mercantilismo sostiene que el gobierno puede mejorar el bienestar de la nación mediante leyes y regulaciones. Los mercantilistas también creían que era esencial para la nación la acumulación de metales preciosos, los cuales, desde su punto de vista, eran la única fuente de riqueza. Debido a que Gran Bretaña no tenía minas, los mercantilistas percibían el comercio internacional como la única forma de obtener oro y plata. Fomentaban las exportaciones y suprimían las importaciones, por lo que el saldo positivo de la balanza comercial que se materializaba en metales preciosos.

Para reducir la necesidad importar, la industria domestica fue apoyada y protegida a través de subsidios y elevados aranceles de aduanas. Aunque la época mercantilista termino a finales del siglo XVIII, sus argumentos todavía están vigentes: una balanza comercial favorable todavía significa que la nación exporta más de lo que importa en sus bienes y servicio.

1.3.1.1 Teorías del superávit comercial

Esta teoría sucede cuando el valor total de las exportaciones es superior al valor total de las importaciones de un país. Es considerado uno de los indicadores más importantes en relación con el comercio exterior y relación económica con el exterior.

Economipedia, (2013). Sostiene que se produce superávit cuando un país exporta más bienes y servicios al extranjero de los que compra al exterior, es simplemente la diferencia entre lo que se vende a fuera y lo que se compra, en el conjunto de un

país. Es lo contrario al déficit comercial, que se produce cuando un país compra más de lo que vende en el exterior.

El superávit comercial = Exportaciones – Importaciones

1.3.2. Teoría heterodoxa

En respuesta al enfoque tradicional de la economía representada por la escuela neoclásica de la competencia perfecta que aquí se expuso, se ha desarrollado un conjunto de propuestas alternativas que explican el funcionamiento de la economía fuera de ese marco analítico. A este conjunto de escuelas se les conoce como el enfoque heterodoxo de la economía.

El autor (Vargas Sánchez, n.d) describe en su libro *“Introducción a la teoría económica un enfoque latinoamericano”* la visión heterodoxa supone que el comportamiento de los individuos es de racionalidad limitada, pues, aunque sus decisiones fueran construidas de forma lógica y coherente, contarán con mucha información y dispusieran de toda ella, el comportamiento del mercado es incierto. Esta incertidumbre surge no solo de la información limitada, sino de la naturaleza de mercado, el cual es el resultado de la simultánea de todos los agentes, productores, distribuidores y consumidores.

En la visión heterodoxa, el análisis del funcionamiento debe explicar los mercados que no son de competencia perfecta; es decir, mercados donde existen monopolios, oligopolios y otras formas de producción, por lo que hay algunos que pueden formar precios, y otros serán seguidores. La competencia no toma únicamente la forma de

lucha de precios, sino de calidad, diferenciación y, en general, de cualquier otra forma que logre aumentar o conservar su mercado.

1.3.2.1. La tesis Singer Prebish

(Alonso, 2004) explica que se denomina tesis de Prebisch-Singer a la tendencia, en el largo plazo, al deterioro de los términos de intercambio en beneficio de los países más poderosos e industrializados y en perjuicio de los países más débiles y productores de materias primas.

El deterioro de los términos de intercambio quiere decir que de mantenerse estables los volúmenes exportados, su capacidad de compra de bienes y servicios desde el exterior, es decir, su capacidad de importar se vería disminuida con el correr del tiempo.

Prebisch interpretó esas tendencias de acuerdo con un conjunto de razonamientos teóricos. Uno de ellos es sobre cómo se distribuyen los ingresos y cómo se distribuyen los frutos del progreso técnico en países con estructuras económicas y sociales diferentes. Los precios de los productos de exportación del centro y la periferia se construyen en base a niveles salariales muy dispares, generando altos niveles de desigualdad y bajos salarios en la periferia. Otro componente es que los bienes primarios muestran una baja elasticidad-ingreso de la demanda, es decir, la demanda por este tipo de bienes aumenta, en el margen, menos que el ingreso. Esto llevaría a que los países en desarrollo enfrenten una creciente competencia entre sí por los mercados, que se resolvería por la vía de la reducción de precios, lo que se hace posible no solamente por el aumento de la productividad, sino por la

dificultad para apropiarse domésticamente de esos aumentos de productividad mediante el aumento de salarios y la captación por parte del Estado.

La hipótesis del deterioro de los términos de intercambio a la cual Prebisch hizo aportes sustanciales marcó el siglo XX en América Latina, tanto en el ámbito del debate académico como en el de formulación de políticas económicas, hasta marcar los cimientos de los modelos de desarrollo.

1.3.2.2. Teoría del intercambio comercial

Según (Pernaut Ardanaz, 2008) las diferentes estructuraciones climatológicas, demográficas y productivas de las naciones hizo la división y especialización internacional del trabajo, y llevo consigo el mutuo intercambio, entre las naciones, de los frutos del trabajo. En el intercambio entre unidades productoras y consumidoras de una nación se da como instrumento de cambio una misma moneda.

Entre las naciones se complica el problema, porque a la estructura real productiva diferentes se sobreañade a la superestructura monetaria y bancaria diversa. Cada nación posee su propia divisa o moneda internacional.

1.3.2.3. Teoría de la escuela de Krugman

(Guerrero, n.d) afirma que, en el último tercio del siglo XX, en torno a Paul Krugman, analizan el comercio internacional considerando el poder de las organizaciones, que establecen estrategias de precio e influyen mediante la publicidad en el comportamiento de los consumidores. Hacen clara distinción entre comercio interindustrial y el intraindustrial.

La teoría de Smith fue reforzada con los trabajos de David Ricardo, que introduce el concepto de ventaja comparativa. Sin embargo, Paul Krugman y Maurice Obstfeld plantean que este modelo posee cuatro con relación al mundo real: el Modelo Ricardiano predice un grado de especialización extremo que no se observa en la realidad.

Los países se especializan en la producción de bienes y servicios en donde posean mayores ventajas comparativas, pero en el mundo real cada país produce una variedad diversificada de productos para exportar y para abastecer su propia demanda; el modelo hace abstracción de los efectos del comercio internacional sobre la distribución de la renta en cada país, con lo cual predice que los países siempre ganan con el comercio.

En la realidad, las barreras de entrada a las importaciones como a las exportaciones, hacen que exista mayores ventajas para los países que aplican este tipo de mecanismos proteccionistas, así que el comercio no siempre es benéfico para ambas partes; el modelo no otorga ningún papel a las diferencias de recursos entre países como causa del comercio, es decir, no tiene en cuenta otros factores

productivos, como la tecnología, la tierra, la cualificación del personal, la ubicación geográfica, entre otros.

Krugman entendió que el comercio internacional en la realidad no era sólo

“interindustrial”, como lo refleja la teoría tradicional, sino que los países también realizan intercambios de bienes y servicios para las mismas industrias, lo que se denomina comercio “intraindustrial”. Para Krugman y Helpman, en la práctica, el comercio de casi medio mundo consiste en el comercio entre los países industriales que son relativamente similares en sus dotaciones de factor relativas. Un ejemplo de este tipo de comercio es el que realiza Estados Unidos y Japón, que importan y exportan automóviles; Colombia y Estados Unidos los hacen con frutas, Japón e India con tecnología. Krugman explica este comportamiento de los mercados en razón a las economías de escala, la diversidad de los productos y los costos del transporte, fundamentalmente.

CAPÍTULO II
MARCO CONCEPTUAL

CAPÍTULO II

MARCO CONCEPTUAL

2.1 Acceso a mercados

(OKDIARIO, 2015) sostiene que Aunque aún existen barreras al comercio internacional, los intercambios entre países han crecido de forma muy importante gracias a la abolición de las aduanas fronterizas, hecho que ha permitido una casi libre circulación de personas y mercancías.

Una compañía puede conseguir presencia en un país distinto al suyo de distintas formas. A continuación, se muestran las más habituales:

- Exportación
- Participación en otras empresas
- Pactar un consorcio
- Establecer franquicias
- Licenciar
- Realizar un contrato de administración
- Pactar una joint venture

(Oca, 2020) sostiene que las exportaciones son el conjunto de bienes y servicios vendidos por un país en territorio extranjero para su utilización. Junto con las importaciones, son una herramienta imprescindible de contabilidad nacional.

Una exportación es básicamente todo bien y/o servicio legítimo que el país productor o emisor (el exportador) envíe como mercancía a un tercero (importador), para su compra o utilización.

Participación en otras empresas

(OKDIARIO, 2015) Sostiene que es una estrategia consistente en adquirir un porcentaje de participaciones o acciones de una compañía extranjera con una presencia sólida en aquel país y mercado. Gracias a los conocimientos y experiencia de ésta, se pueden ir conociendo detalles y aspectos concretos de la forma de funcionar del mercado en el extranjero y de las preferencias y necesidades de sus consumidores.

Pactar un consorcio

(OKDIARIO, 2015) indica que se trata de que varias empresas compartan la gestión de la actividad y recursos para conseguir entrar en aquel mercado donde aún no tienen presencia. Hay que estipular muy bien en qué condiciones se realiza este pacto.

Establecer franquicias

Si se ha tenido éxito en el propio país, se puede promocionar la empresa en el exterior, de forma que personas de allí sean las que gestionen el día a día del negocio. A cambio, se cede el uso y explotación de la marca reconocida. Es una buena opción especialmente si se escucha con atención las propuestas realizadas

por el franquiciado, que conoce mejor que nosotros el mercado. (OKDIARIO, 2015)

Licencia

(Merino, 2010) indica que es un permiso para hacer algo. El término también permite nombrar al documento o contrato en que consta la licencia en cuestión.

Realizar un contrato de administración

Se trata de una subcontratación de la actividad a otra empresa del exterior que tenga conocimiento del mercado donde se quiere entrar. En este caso, la empresa paga a la subcontratada por objetivos, de forma que, a mejores resultados, más elevado será el pago que recibirá la otra compañía. Así, la empresa se asegura que trabajará de acuerdo con unos objetivos que se le fijen. Por lo tanto, es imprescindible determinar los resultados que se quieren conseguir y en qué plazo.

Permite a la empresa no tener que invertir recursos propios ni endeudarse.

Pactar una joint venture

(OKDIARIO, 2015) Explica que Las joint venture son asociaciones que se forman a partir del compromiso entre dos o más sociedades que desempeñan funciones complementarias. Es una forma de conseguir que cada empresa aproveche su ventaja competitiva y se sumen esfuerzos para conseguir entrar en el nuevo mercado. Además, permite conseguir conocimiento sobre el mercado exterior, ya que la empresa con la cual se hace la alianza es de aquel lugar y dispone de toda esta información. Además, reduce el riesgo de entrada, ya que se comparten recursos

Las formas de acceso a los mercados exteriores y la conexión con alguno de sus canales de distribución no están predeterminadas y deben evolucionar en función de la estrategia de cada empresa para adaptarse a los cambios de los mercados. Por ello, es frecuente que las empresas opten de entrada por un sistema de comercialización exploratorio, poco costoso y con riesgos muy medidos, que con el tiempo pueda dar paso a fórmulas más complejas y onerosas, pero también más eficaces y rentables y ahí internet se ha erigido como verdadero protagonista.

(MARKETING, 2020) manifiesta que la decisión de la empresa exportadora de escoger una de las soluciones apuntadas obedecerá, además, a consideraciones de tipo fiscal, financiero y organizativo, que será necesario estudiar y concretar para cada mercado.

La estrategia de internacionalización no está exenta de riesgos, debido a que supone una salida al exterior entrando en un entorno nuevo con gran incertidumbre. Cabe entonces preguntarse por las razones que incitan a una empresa a decidirse por esta estrategia de crecimiento.

(Marta Peris Ortiz, 2020) afirma que la forma elegida por la empresa para efectuar su salida a los mercados exteriores es un tema muy relevante en la internacionalización de la empresa. En este sentido, la dimensión internacional de la empresa se manifiesta en tres modalidades: 1) exportaciones (directas e indirectas), 2) acuerdos de cooperación contractuales (licencias, concesiones o agentes y franquicias); 3) acuerdos de cooperación accionariales mediante la inversión directa en el exterior, que puede llevarse a cabo de dos formas, mediante

filiales propias, ya sean comerciales y/o productivas, y mediante joint-venture. Las distintas formas de entrada se caracterizan por ciertas variables interrelacionadas: grado de control, compromiso de recursos, coste de salida, potencialidad para ganar conocimiento, etc.

2.1.1 Definición de mercado

Para Patricio Bonta y Mario Farber, autores del libro "199 Preguntas Sobre Marketing y Publicidad", el mercado es "donde confluyen la oferta y la demanda. En un sentido menos amplio, el mercado es el conjunto de todos los compradores reales y potenciales de un producto. Por ejemplo: El mercado de los autos está formado no solamente por aquellos que poseen un automóvil sino también por quienes estarían dispuestos a comprarlo y disponen de los medios para pagar su precio".

Para Philip Kotler, Gary Armstrong, Dionisio Cámara e Ignacio Cruz, autores del libro "Marketing", un mercado es el "conjunto de compradores reales y potenciales de un producto. Estos compradores comparten una necesidad o un deseo particular que puede satisfacerse mediante una relación de intercambio" (Verito, 2010)

(Quiroa, 2020) explica que el mercado se puede definir como un proceso que opera cuando hay personas que actúan como compradores y otras como vendedores de bienes y servicios, generando la acción del intercambio.

Tradicionalmente el mercado era entendido como un lugar donde se efectúan los procesos de cambio de bienes y servicios, entre demandantes y oferentes, pero con la aparición de la tecnología, los mercados ya no necesitan un espacio físico.

(Manene, 2012) sostiene que el Mercado es otra palabra, como Marketing, que tiene diferentes interpretaciones, entendiéndose, en términos generales, como el lugar en donde coinciden para hacer sus transacciones los compradores (la demanda) y los vendedores (la oferta). Un mercado es el área dentro de la cual los vendedores y los compradores de una mercancía mantienen estrechas relaciones comerciales, y llevan a cabo abundantes transacciones de tal manera que los distintos precios a que éstas se realizan tienden a unificarse. Entendemos por mercado el lugar en que asisten las fuerzas de la oferta y la demanda para realizar la transacción de bienes y servicios a un determinado precio.

El mercado es un ente que relaciona el individuo que busca un bien, producto o servicio con el individuo que lo ofrece. De igual forma, mercado es el lugar físico o virtual al que concurren vendedores y compradores para hacer transacciones, siguiendo los principios de la oferta y la demanda.

(Significados, 2019) explica que Para una mejor comprensión del mercado se deben entender dos conceptos importantes: la oferta es la cantidad de bienes y servicios que los vendedores están dispuestos a ofrecer a un determinado precio. Mientras que la demanda es la formulación expresa de un deseo que está condicionado por los recursos disponibles del individuo o entidad que busca un bien o servicio.

Stanton, Etzel y Walker, autores del libro "Fundamentos de Marketing", definen el mercado (para propósitos de marketing) como "las personas u organizaciones con necesidades que satisfacer, dinero para gastar y voluntad de gastarlo" [2].

Según el Diccionario de Marketing, de Cultural S.A., el mercado es "todos los consumidores potenciales que comparten una determinada necesidad o deseo y que pueden estar inclinados a ser capaces de participar en un intercambio, en orden a satisfacer esa necesidad o deseo"

2.1.2 Concepto de acceso a mercados

(Organización Internacional de las Maderas Tropicales, 2020) Explica que el acceso al mercado es la medida en que los productos y servicios pueden comercializarse libremente en los mercados de exportación. En general, se considera que un mayor acceso al mercado permite acrecentar los beneficios mutuos entre los socios comerciales. Sin embargo, la tarea de mejorar el acceso al mercado con frecuencia ha sido un ejercicio muy discutido, y muchos gobiernos siguen aplicando ciertas medidas como barreras arancelarias y no arancelarias y otros impedimentos del mercado.

En la (Organización Mundial del Comercio, 2020) se entiende por acceso de las mercancías a los mercados las condiciones y las medidas arancelarias y no arancelarias convenidas por los Miembros para la entrada de determinadas mercancías a sus mercados.

2.1.2.1 Elementos que componen el acceso a mercados

Principios generales

La OMC establece como uno de sus pilares los principios básicos de no discriminación: “**Trato Nacional**” y “**Nación Más Favorecida**”, los cuales están contenidos en la normativa internacional de comercio, específicamente en los Acuerdos de la OMC, y únicamente aplica a los Miembros de la misma.

Trato Nacional

(Ministerio de Economía de El Salvador, 2020) explica que Este principio hace referencia a que un país no debe favorecer a sus productos nacionales en detrimento de los productos de origen extranjero una vez estos han ingresado al mercado local. Por ejemplo, no se puede aplicar impuestos internos más altos a un producto extranjero si estos son similares a los productos nacionales, por lo que deberían aplicar el mismo impuesto interno.

Tomando en cuenta lo anterior, el acceso a los mercados busca reducir o eliminar las barreras arancelarias y no arancelarias, bajo los principios de no discriminación mencionados anteriormente, con el objetivo de incrementar el comercio de mercancías entre los países, en forma libre, justo, previsible y competitivo.

- **Trato nacional:** igual trato para nacionales y extranjeros Las mercancías importadas y las producidas en el país deben recibir el mismo trato, al menos después de que las mercancías extranjeras hayan entrado en el mercado. Lo

mismo debe ocurrir en el caso de los servicios extranjeros y los nacionales, y en el de las marcas de fábrica o de comercio, los derechos de autor y las patentes extranjeras y nacionales. Este principio de “trato nacional” (dar a los demás el mismo trato que a los nacionales) figura también en los tres principales Acuerdos de la OMC (artículo 3 del GATT, artículo 17 del AGCS y artículo 3 del Acuerdo sobre los ADPIC), aunque también en este caso se aborda en cada uno de ellos el principio de manera ligeramente diferente.

(Organización Mundial del Comercio, 2020) sostiene que El trato nacional sólo se aplica una vez que el producto, el servicio o la obra de propiedad intelectual ha entrado en el mercado. Por lo tanto, la aplicación de derechos de aduana a las importaciones no constituye una transgresión del trato nacional, aunque a los productos fabricados en el país no se les aplique un impuesto equivalente.

Nación más favorecida (NMF): igual trato para todos los demás. En virtud de los Acuerdos de la OMC, los países no pueden normalmente establecer discriminaciones entre sus diversos interlocutores comerciales. Si se concede a un país una ventaja especial (por ejemplo, la reducción del tipo arancelario aplicable a uno de sus productos), se tiene que hacer lo mismo con todos los demás Miembros de la OMC.

Este principio se conoce como el trato de la nación más favorecida (NMF)). Tiene tanta importancia que es el primer artículo del Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT), que regula el comercio de mercancías.

Existen excepciones de aplicación a este principio de NMF, por ejemplo:

- En un proceso de Unión Aduanera. Tal es el caso del proceso de integración económica entre los países de Centroamérica que se otorgan entre sí libre comercio para las mercancías originarias de las Partes, con algunas excepciones, en virtud del Tratado General de Integración Centroamericana. Este es un trato más favorable en comparación al que se otorga a terceros países; o
Cuando un país desarrollado otorga un trato especial y diferenciado a un país en vía de desarrollo, como el Sistema Generalizado de Preferencias (SGP plus) de la Unión Europea. (Ministerio de Economía de El Salvador, 2020)

A) OBJETIVOS DE LAS NEGOCIACIONES

El objetivo de mejorar el acceso de las mercancías a los mercados es brindar oportunidades para que los productores y exportadores locales puedan exportar sus mercancías hacia nuevos mercados de destino bajo condiciones más favorables, en vista de su aporte a la economía en términos de empleo y crecimiento económico al país. Asimismo, el acceso que nuestro país brinda a otros socios comerciales tiene gran impacto en la realidad nacional, dado que muchas de las importaciones que realizamos son:

- Materia prima, utilizada como insumos para las industrias locales.
- Mercancías que forman parte de la canasta básica y otro tipo de mercancías para el consumo.

- Mercancías terminadas que son vitales para el funcionamiento de sector económicos y por ende para la economía, por ejemplo: petróleo, polímeros, papel y cartón, maquinaria, equipo, entre otros.

B) CLASIFICACIÓN DE LAS MERCANCÍAS

Para facilitar el intercambio comercial de las mercancías, estas se identifican por medio de una estructura de códigos arancelarios y sus respectivas descripciones establecidas en el Sistema Armonizado de Designación y Codificación de Mercancías, conocida comúnmente como Sistema Armonizado (SA), el cual es un método internacional de clasificación de mercancías, creado por la Organización Mundial de Aduanas (OMA).

La identificación de una mercancía a nivel de 6 dígitos es igual en cualquier país del mundo (Ejemplo: En El Salvador y en Estados Unidos). A partir de este nivel y dependiendo del grado de diversificación productiva que tengan los países existe la necesidad de que su codificación se efectúe o se ajuste a 8 o más dígitos. Para el caso de nuestras exportaciones hacia los Estados Unidos, se debe reconocer los códigos y descripción que son aplicables en ese país. En algunos Acuerdos, cuando existen estas particularidades, por lo general se hace uso de “Tablas de correlación de nomenclaturas” en la cual se establece para un país parte de un Acuerdo que clasifica una mercancía específica en una clasificación arancelaria a nivel de 6 dígitos.

C) MEDIDAS ARANCELARIAS

Las medidas o barreras arancelarias se refieren a los derechos o cargos aplicados en aduana por la importación de una mercancía a su territorio.

D) MEDIDAS NO ARANCELARIAS

Son todas aquellas restricciones al comercio diferentes a los aranceles aplicados en frontera, las cuales funcionan a través de leyes, reglamentos, instructivos y otras medidas que limitan el ingreso de una mercancía al país.

Las medidas no arancelarias suelen ser implementadas con el objetivo de proteger a los consumidores, mediante requerimientos técnicos como sanitarios. Sin embargo, estas medidas tienen un efecto distorsionador sobre el comercio, además de ser utilizadas para proteger a productores locales de la competencia internacional.

E) PROCESO DE NEGOCIACIÓN

En los Acuerdos, en el tema de Trato Nacional y Acceso de las Mercancías al Mercado, el elemento central en toda negociación lo representa la reducción y/o eliminación de barreras arancelarias para las mercancías que se desean exportar hacia el otro país, sobre la base de una normativa que garantice el comercio justo, previsible y sin discriminación. Las concesiones en la negociación se realizan en lista de desgravación; es decir en un programa de desgravación arancelaria, el cual por lo general contiene la siguiente información específica:

- Código arancelario de la mercancía.
- Descripción de la mercancía.
- Arancel (Tasa base);
- Categoría aplicable a la mercancía; y
- Observaciones, para establecer especificidades o requisitos para la mercancía, por ejemplo: si aplica salvaguardia, contingentes, requisitos de desempeño.

F) LEGISLACIÓN APLICADA

(Ministerio de Economía de El Salvador, 2020) indica que Las empresas buscan previsibilidad al momento de realizar una compra o venta de una mercancía. En tal sentido, acuerdan contratos en los que se pactan precio de la mercancía, volúmenes de compra, especificaciones técnicas, fechas de envío, formas de pago, entre otros aspectos, de manera que no existan imprevistos al momento de recibir la mercancía. De igual forma, en el comercio internacional es importante tener un marco legal bajo el cual se amparen las operaciones económicas.

En tal sentido, uno de los objetivos que se persiguen en las negociaciones de acceso de las mercancías a los mercados es obtener un marco jurídico para un comercio previsible.

2.1.2.1.1 Oferta

La oferta, en economía, es la cantidad de bienes y servicios que los oferentes están dispuestos a poner a la venta en el mercado a unos precios concretos.

(Pedrosa, 2020) manifiesta que más concretamente, la oferta es la cantidad de bienes y servicios que diversas organizaciones, instituciones, personas o empresas están dispuestas a poner a la venta, es decir, en el mercado, en un lugar determinado (un pueblo, una región, un continente...) y a un precio dado, bien por el interés del oferente o por la determinación pura de la economía. Los precios no tienen por qué ser iguales para cada tipo de productos e incluso en un mismo producto, dos oferentes diferentes pueden decidir poner un precio diferente.

La oferta en la economía

(Porto & Gardey, Definición. De, 2009) explica que Para la economía, la oferta está constituida por el conjunto de bienes y servicios que se ofrecen en el mercado en un momento determinado y con un precio concreto. Realizando una simplificación, puede decirse que la oferta es la cantidad de productos y servicios que se encuentran disponibles para ser consumidos.

La denominada **Ley de la Oferta** señala que, a mayor precio de un producto o servicio, mayor oferta (los productores tendrán un mayor incentivo para ofrecer sus bienes en el mercado).

Comentarios de Autores de Marketing y Economía

Para (Thompson, Promonegocios, 2020) la oferta se refiere a las cantidades de un producto que los productores están dispuestos a producir a los posibles precios del mercado." Complementando esta definición, ambos autores indican que la ley de la oferta "son las cantidades de una mercancía que los productores están dispuestos a poner en el mercado, las cuales, tienden a variar en relación directa con el movimiento del precio, esto es, si el precio baja, la oferta baja, y ésta aumenta si el precio aumenta.

El Diccionario de Marketing, de Cultural S.A., define la oferta como "la cantidad de bienes y/o servicios que los productores están dispuestos a vender en el mercado a un precio determinado. También se designa con este término a la propuesta de venta de bienes o servicios que, de forma verbal o por escrito, indica de forma detallada las condiciones de la venta.

2.1.2.1.2 Regulación

(Porto & Gardey, Definición.de, 2010) explica que la regulación, por lo tanto, consiste en el establecimiento de normas, reglas o leyes dentro de un determinado ámbito. El objetivo de este procedimiento es mantener un orden, llevar un control y garantizar los derechos de todos los integrantes de una comunidad.

Distintas organizaciones e instituciones son sometidas a la regulación por parte del Estado. Quienes son regulados deben acatar una serie de reglas ya

establecidas para evitar cometer una falta o un delito. Por eso es importante que las autoridades lleven a cabo un adecuado control para asegurarse del adecuado cumplimiento de sus medidas vigentes.

Cuando hay regulación habrá orden y respeto a las normas

(Ucha, 2010) indica que existen organizaciones, entidades públicas y privadas que tienen como misión controlar el funcionamiento de algunas empresas o reparticiones del estado para evitar de este modo que se incumplan los derechos. Mientras tanto, aquellos que son sometidos a la regulación deberán acatar las reglas establecidas oportunamente para de esta manera evitar cometer faltas o directamente delitos. Por esto mismo es que el control que las mencionadas entidades lleven a cabo debe estar siempre presente y ser exhaustivo, para que a nadie se le vulneren los derechos y asimismo para que la ley se cumpla.

El término regulación se refiere a un amplio abanico de políticas tales como los subsidios, las cuotas, las importaciones, las modalidades de empresas públicas o privadas, e incluso, la creación de nuevos derechos de propiedad y de mercados específicos para intercambiarlos.

La regulación, según (Hernández F. R., 2007) se refiere a una forma de alterar el comportamiento de un mercado mediante la promulgación de reglas coactivas que gobiernan algún aspecto de la producción, los atributos cualitativos, la entrada y/o el precio a los que un bien es adquirido y vendido por otros; todos estos instrumentos pueden usarse para alterar los resultados en el conjunto de mercados señalados."

2.1.2.1.3 Tamaño del Mercado

El tamaño del mercado es la variable imprescindible para comprender el potencial que puede llegar a tener un proyecto.

(Potter, 2015) indica que, sin embargo, nos enfrentamos a una gran dificultad que su cálculo no resulta obvio y no es sencillo, tanto por la búsqueda de datos, como los métodos de cálculo, etc.

Indicadores importantes para medir el tamaño del mercado

(Search, 2016) indica que el tamaño de mercado se obtiene de operaciones matemáticas que comprenden una población general y de ella va tomando segmentos con particularidades, existen tres tipos de mercado y son estos:

1. Total, Addressable Market, TAM comprende la demanda total de un producto/ servicio dentro de un mercado incluyendo todos los productos de la competencia, todos los segmentos, sustitutos y todos los canales de comercialización.
2. Served Available Market, SAM el mercado en el que podemos servir con nuestra tecnología o modelo de negocio actual, muy útil para valorar el potencial de crecimiento de la empresa.
3. Serviceable Obtainable Market, SOM es el mercado que podemos conseguir, sirve para valorar el potencial a corto o mediano plazo de manera real con los recursos de los que se dispone actualmente.

2.1.2.1.4 Competidores

En economía, la definición de competencia se refiere a cuando varias empresas privadas concurren a un mercado para ofrecer sus productos o servicios ante un conjunto de consumidores que actúan de forma independiente y que integran la demanda. Hace referencia también a la rivalidad entre firmas que toman parte en un determinado mercado desarrollando sus mejores estrategias con el ánimo de incrementar las ganancias, minimizar los costes y así poder competir en las mejores condiciones posibles ante el resto de compañías del sector.

(García I., 2017) indica que el concepto de competencia es un derivado lógico de los mercados libres, en donde el poder de decisión del intercambio recae en los consumidores y en las valoraciones que estos efectúan de los productos que les interesan

En economía, se entiende por competencia aquella situación en la que existe un indefinido número de compradores y vendedores que intentan maximizar su beneficio o satisfacción. Así, los precios están determinados únicamente por las fuerzas de la oferta y la demanda.

La competencia es inherente a las relaciones entre los agentes económicos en el marco de una economía de mercado, constituyendo el fundamento de la economía liberal.

De hecho, se considera que una empresa es competitiva en la medida en que es capaz de resistir la competencia de otras compañías en el mercado.

(Gil, 2020) manifiesta que, en un mercado competitivo, las empresas deben bajar sus precios a fin de estimular al máximo las decisiones de compra. Así, los productores y comerciantes no obtienen amplios márgenes de beneficio.

2.1.3 Contratos de compra y venta

De acuerdo con (Natera, 2007), *“Por contrato de compra y venta cada uno de los contratantes se obliga a entregar una cosa determinada y el otro a pagar por ella un precio cierto, en dinero o signo que lo represente”*. En este sentido, un contrato de compraventa se constituye en una obligación determinada en un momento determinado en una fecha determinada, esencialmente.

2.1.4 Contratos de distribución

Por su parte, un contrato de distribución es un documento que determina las pautas de la relación comercial entre dos o más partes. Una de estas es un distribuidor, quien se encargará formalmente de hacer llegar los productos y/o servicios a un consumidor final.

(Guido & Chavarría, 2018) indica que de la misma forma se define un contrato de distribución como *“aquel contrato en donde el fabricante conviene el suministro de un producto determinado al distribuidor, quien adquiere la propiedad de los bienes (los compra) para proceder a su colocación masiva por medio de su propia organización en una zona determinada, recibiendo, a cambio, un porcentaje –*

descuento– sobre la diferencia entre el precio de compra y de venta de los productos.

2.1.5 Contratos de representación autorizada

Estos contratos otorgan a una de las partes a promocionar y representar el negocio o actividad sin que la otra intervenga necesariamente. Esto lo hace a través de un representante comercial quien será la cara del contrato en situaciones determinadas previamente vía contractual.

2.1.6 Operaciones de llave en mano

Las operaciones de llave en mano son un tipo de acuerdo de colaboración en el que una empresa contrata a otra para construirle instalaciones completas, listas para operar.

Frecuentemente, las empresas que construyen operaciones llave en mano son fabricantes de equipo industrial y constructoras. (Daniels, Radebaugh, & Sullivan,2004)

2.1.7 Empresas conjuntas o Joint Venture

Las Empresas Conjuntas (Joint Venture es terminología inglesa) *“Son aquellas que se forman como resultado de un compromiso entre dos o más sociedades, y cuya finalidad es realizar una operación de negocio distinta, y generalmente complementaria, de la que desempeñan las empresas constituyentes”*. (Libros-Revistas-Derecho, 2018).

2.1.8 Exportación directa o activa

De acuerdo con (Diario del Exportador, 2018), *“La exportación directa se refiere a canales de comercialización mediante los cuales la empresa que está exportando entra directamente en contacto con el mercado del país al que dirige sus exportaciones”*. Entre las ventajas (Diario del Exportador, 2018) menciona un mayor porcentaje de utilidad, manejo de operaciones propias, conocimiento del mercado, relación directa con los clientes, entre otras.

2.1.9 Exportación indirecta o pasiva

Según (Diario del Exportador, 2018), *“La exportación indirecta consiste en la encomienda de la actividad exportadora a un intermediario (persona física o moral) que pueda estar localizado, ya sea en el propio país de exportación o en el extranjero”*. Entre las ventajas (Diario del Exportador, 2018) menciona un ahorro en trámites y puntos de venta, menores costos de inversión, menores riesgos y etc.

2.1.10 Subsidiarias

(Elliott, 2020) De acuerdo con (Horngren, Sundem, & Elliott, 2000) una subsidiaria es una “Empresa que pertenece a otra o está bajo su control mediante la propiedad de más del 50% de las acciones con derecho a voto”.

2.1.11 Piggy-back

Según (Alonzo, 2013), “Es un tipo de acuerdo de cooperación empresarial internacional basado fundamentalmente en la utilización, por parte de una empresa que quiere introducirse en un mercado exterior, de la red de distribución de otra que ya está establecida en él, a cambio de una comisión.

CAPÍTULO III:
LAS FRANQUICIAS EN EL MUNDO

CAPÍTULO III:

LAS FRANQUICIAS EN EL MUNDO

3.1 Origen de sistema de franquicias en el mundo

La historia de las franquicias no es de reciente data; el origen de la palabra franquicia se remonta a la edad media, época en la cual se otorgaban privilegios a través de unas llamadas «cartas francas» para realizar actividades como pesca y caza en determinados territorios.

(Globofran, n.d.). indica que cronológicamente para el siglo XVII, nace la palabra “franquicia” que significaba una concesión de derechos que permitían el traslado de un producto de un lugar a otro; ya para el año 1959, la palabra franquicia responde a lo que conocemos hoy en día como modelo de negocio, en el que una compañía da autorización para el uso de su marca y venta de sus productos.

La primera ola de franquicias a nivel mundial fue durante el siglo XVIII, cuando cerveceros alemanes ofrecían su producto a algunas tabernas únicamente. Posteriormente aparece Estados Unidos como segundo país pionero en franquicias.

La historia de las franquicias en los Estados Unidos nace a partir de la Primera Guerra Mundial, período en el que las compañías se dieron cuenta de que era más rápido crecer a través de un sistema de franquicia, que les permitía la expansión de sus negocios y una mayor rentabilidad de los mismos.

En el siglo XIX, la compañía Singer Sewing Machine Company se inició en el sistema de franquicia; posteriormente para 1850, la compañía estadounidense

McCormick Harvesting Machine Company tenía varios locales comisionados para venta y mantenimiento de su maquinaria.

Para finales del siglo XIX y principios de siglo XX, es cuando empieza el «boom» de franquicias en los Estados Unidos, gracias a la culminación de la guerra civil, grandes avances en comunicaciones y nuevos avances en sistemas de transporte.

Durante dicha época el sistema de franquicias como modelo de negocio se hizo común entre diversos sectores con empresas como: General Motors, Ford, Hertz Rent A Car, Coca Cola, Seven Up, Avon, A&W Root Beer, Piggly y Wiggly, entre muchas otras, que decidieron unirse a la cultura de las franquicias. (Globofran, n.d.).

Posteriormente, el «boom» de las franquicias se hace más fuerte en los Estados Unidos, cuando finaliza la Segunda Guerra Mundial y las condiciones laborales y sociales de la nación son aún más favorables para el sistema de franquicias; se inicia para este momento el auge de franquicias en los sectores hotelero y de comida rápida.

Para la década de los años sesenta, se unen nuevos sectores interesados en hacer de sus negocios una franquicia, como son el sector textil, servicios de oficina, lavanderías, imprentas, entre otros. Para esta década el sistema de negocio de franquicias significaba el 10% del producto nacional bruto de los Estados Unidos.

A partir de 1960, surgen una gran cantidad de franquicias incluyendo cada vez más sectores como locales nocturnos, inmobiliarias y educación; entonces se crea la fundación «IFA» (Internacional Franchise Association) la cual exige, para el año

1970, la inscripción de todas las centrales de franquicias en un registro público, haciendo de las franquicias un negocio famoso y reconocido en los Estados Unidos.

Actualmente, Estados Unidos es conocido como la cuna de las franquicias a nivel mundial, se mantiene como líder en el mercado mundial con un número de más de 760.000 locales franquiciados. Cualquier emprendedor inversionista, de cualquier nacionalidad que desee adquirir una franquicia, fija su mirada en esta nación, pues es en Estados Unidos donde se han establecido durante siglos las empresas de franquicias más exitosas del mundo.

Estados Unidos cuenta con un número aproximado de 883 mil franquicias establecidas en distintos sectores económicos, generando un 10% de los empleos en esta nación. Para el año 2015, se consiguen franquicias de todo tipo, ubicadas en cualquier sector de la economía y que se adaptan a cualquier perfil que tenga el inversionista, franquicias para trabajar desde la casa, trabajar medio tiempo, para mujeres, de gimnasios, de comida, de automóviles, de belleza, de servicios de transporte, marketing, moda, seguridad, etc.

A nivel mundial las franquicias representan una parte importante de la economía, existiendo más de 3 millones de unidades de franquicias, con más de 20 mil empresas franquiciantes registradas alrededor del mundo.

3.2 Evolución del Franchising

(emprendedorsublime, 2009) indica que la evolución de la exclusividad está ocurriendo naturalmente, junto con la globalización de los negocios, y la prueba es que el desarrollo del sistema en el mundo ha pasado por varias etapas, si consideramos el grado de profesionalismo y sistematización de los procesos, estas etapas serían:

- Marca de primera generación y franquicia del producto: el licenciatario le da su nombre al licenciatario y distribuye sus productos sin exclusividad, es decir, los mismos productos se pueden encontrar en otros puntos de venta minoristas sin licencia.
- Franquicias de marca y producto de segunda generación: el franquiciador asigna su nombre al franquiciador y vende productos exclusivamente.
- Franquicia comercial de tercera generación: además de utilizar el nombre de la marca, el franquiciador transmite todos los días el conocimiento comercial a través de su red, brindando servicios de consultoría y acompañando de cerca las operaciones de exclusividad.

Actualmente, y especialmente en países donde el sistema ha evolucionado, la exclusividad está experimentando su cuarta generación, conocida como Learning Age Network. El número de redes de franquicias que tienen la participación activa de franquiciadores en el proceso de toma de decisiones estratégicas está aumentando. Este cambio de posición se produce en un momento en que la cantidad y la velocidad de circulación de la información deben ser mayores como

resultado del descubrimiento de nuevas tecnologías por Internet y otros medios de comunicación. Difundir conocimientos, centrarse en redes de exclusividad, puede ser extremadamente económico. Los beneficiarios ahora tienen formas más eficientes de cambiar a redes de comunicación, como actualizaciones automáticas, capacitación, evaluación del desempeño, campañas publicitarias, instrucciones de instalación, entre otros temas. En el lado exclusivo, tiene acceso a todos los miembros de la red, lo que facilita la movilización para debates sobre temas relacionados con las actividades diarias. Estamos en una nueva era en la que todos los miembros de la red participan activamente en las definiciones hacia la compañía de exclusividad.

3.2 Evolución del Sistema

En la página web de (quefranquicia, 2018). Indica que “Para conocer la historia de las franquicias, debemos volver al siglo XI, donde se utilizó por primera vez para excluir a ciertas personas de pagar impuestos y otorgar ciertos derechos, solo en el siglo XIX cuando comenzó a usarse como una fórmula comercial para tratar. aumento de la demanda de cerveza debido al crecimiento y desarrollo de las ciudades”

El origen de esta fórmula de cooperación empresarial debe mencionarse en la empresa de costura "Singer", que en 1850 inició acuerdos de cooperación similares a la exclusividad para la venta de su maquinaria.

Sin embargo, sus orígenes se remontan a los Estados Unidos después de la crisis de 1929, en respuesta a las leyes "antimonopolio" que prohíben a los fabricantes de

automóviles tener sus propios vendedores. Por lo tanto, General Motors colaboró con proveedores para distribuir sus productos, creando el primer modelo de colaboración de exclusividad.

A nivel europeo, la exclusividad se importa de Francia con el fabricante de lana "Pingouin", que conecta a varios comerciantes independientes que, a través de un contrato, tenían garantizada la exclusividad de la marca en un área geográfica específica.

Como resultado del auge económico posterior a la Segunda Guerra Mundial, hubo un gran aumento en el sistema de franquicias. El interés de las empresas en la rápida expansión de todos los mercados se entrelazó con la necesidad de pequeños inversores e inmigrantes que luchan por ganarse la vida.

En esos años, que luego se convertirían en gigantes de la comida rápida (como McDonald's y Burger King), surgieron muchos otros conceptos que multiplicaron las compañías de exclusividad en los Estados Unidos.

Del mismo modo, en Europa, el sistema de franquicias ha comenzado a desarrollarse en su totalidad.

3.3 Definiciones y conceptos

La franquicia es una relación convencional creada entre exclusividad y exclusividad, donde la primera proporciona y está obligada a mantener un interés permanente en el negocio que transfiere a la exclusividad en estos asuntos requeridos para aprender cómo y capacitación, franquiciador (quién fue creado) y desarrollado), y

en el que el franquiciador realiza una importante inversión de capital en una empresa que se compromete, bajo su propio riesgo.

Es un modelo de desarrollo empresarial que ha alcanzado un alto nivel de madurez en el mundo. Esto se debe a que es una forma atractiva de organización corporativa para las empresas que desean expandirse rápidamente con una baja inversión de capital y un control adecuado sobre sus procesos de distribución. Es cierto que la elección del desarrollo en exclusividad es una de muchas otras alternativas de desarrollo, pero no es raro que esta fórmula encuentre en sus supuestos sobre las especies, así como en su perfecta adaptación a las empresas y los mercados actuales, la razón. Es cierto su espectacular evolución.

Por lo tanto, la exclusividad actual es quizás el sistema de expansión empresarial más extendido y desarrollado en las economías modernas, especialmente en ciertas áreas, como el comercio minorista o la hospitalidad. Por esta razón, cualquier empresa que tenga una posición suficiente en su entorno operativo y tenga ciertas perspectivas de crecimiento, no puede dejar de ver en exclusividad una de las alternativas más rentables y efectivas para lograr todos los objetivos asociados con el cumplimiento de nuevos mercados.

3.3.1. Modelo y sus elementos

La franquicia es una opción para empresarios que quieren tener su propio negocio, pero no quieren construirlo desde cero.

(Bescos, 2013). Indica que una franquicia ofrece el nombre de una marca establecida, técnicas de comercialización desarrolladas y procedimientos operativos creados a través de la experiencia.

Existen cuatro modelos de franquicias tradicionales entre los que puede elegir un empresario cuando decida en qué tipo de negocio invertir.

Simple

Una franquicia simple es lo que dice su nombre. Es una empresa que está licenciada por una empresa de franquicia para operar en un área geográfica. **(Alonzo, 2013)**

En la mayoría de los casos, la franquicia da derechos exclusivos para tener y operar la única franquicia en la zona. Es común para la misma operar de forma activa el comercio en contraposición a contratar un gerente.

Secuencial

(Bermúdez, 2002) indica que la franquicia secuencial es el derecho a comprar ubicaciones de franquicias adicionales una a la vez. Por ejemplo, una franquicia puede abrir su primera franquicia en una región geográfica A.

Luego de establecer exitosamente esa primera franquicia, la empresa luego permitirá que la misma compre una franquicia en la ubicación geográfica B. El acuerdo secuencial se puede establecer de ante mano o puede ser un arreglo en el momento que permita que las franquicias compren cuantas ubicaciones quieran.

Acuerdo maestro

(Bermúdez, 2002) indica que El acuerdo de franquicia maestra actúa como un acuerdo de venta al por mayor entre la empresa de la franquicia y las demás franquicias.

La franquicia maestra recibe una región geográfica grande, como un estado y luego es responsable por vender los acuerdos de franquicia dentro del territorio. Una franquicia maestra puede vender franquicias simples, secuenciales o de área para desarrollar su territorio.

Franquicia de productos

El propio fabricante comercializa sus productos directamente o a través de una franquicia maestra en aquellos países o áreas geográficas donde no quiere hacerlo. también llamado "exclusividad integrada".

Franquicia de distribución

En esta franquicia usted decide qué productos son producidos por sus proveedores que desea comercializar a través de su franquicia.

Franquicia de servicio

Esto significa que el franquiciado vende las presentaciones de servicio creadas e iniciadas por el franquiciador.

Franquicia semi-integrada

Es la que se mantiene entre un fabricante y un mayorista, o entre el mayorista y el vendedor.

Franquicia horizontal

Está respaldado por empresas que están al mismo nivel, como fabricantes con fabricantes, mayoristas, etc.

3.3.2. Franquicia

(Bermúdez, 2002). Manifiesta que una franquicia es una moderna forma de comercializar productos o servicios por la cual el franquiciante otorga el derecho de utilizar su marca y a trabajar bajo su mismo sistema comercial en un territorio exclusivo a un tercero, llamado franquiciado.

El franquiciado le abona al franquiciante un derecho inicial y posteriores regalías mensuales, asumiendo la gestión y el riesgo comercial y financiero del negocio.

El sistema hace que el franquiciante ceda el derecho de utilizar su nombre comercial y la marca de sus productos y servicios, el Know How, los métodos técnicos y de negocio, el procedimiento y otros derechos de propiedad industrial e intelectual, apoyando al franquiciado con la prestación de asistencia comercial y técnica mientras dure el contrato de franquicia pactado. También puede distribuirle sus productos.

3.3.3 Tipos de Franquicia

- 1- franquicia individual: ocurre cuando se otorga el derecho de crear y operar una unidad de franquicia a una ubicación exclusiva específica. La misma franquicia puede tener más de una franquicia individual.
- 2- franquicia regional: ocurre cuando se transfiere el derecho a transferir y operar el número de unidades que pueden ser soportadas por un área o área determinada. Se debe tener precaución ya que la inversión es mayor para el franquiciador y el franquiciador otorga un área completa a menos de un operador.
- 3- franquicia principal o maestra: ocurre cuando se otorga el derecho de crear y operar unidades en un área determinada, generalmente en un lugar, y esto puede hacerse mediante la exclusividad principal o por aquellos seleccionados como subfranquiciado en diferentes ubicaciones.
- 4- franquicia de suspensión: ocurre cuando el derecho ha sido transferido, en nombre del franquiciador, para instalar y supervisar las unidades previamente aprobadas por esta exclusividad. El contrato es entre un franquiciador y un franquiciado, pero en el medio está el supervisor de franquicia que actúa como mediador.

3.3.4 Ventajas y Desventajas de la Franquicia

(Bescos, 2013). Indica que la franquicia como modelo de negocios es sin duda uno de los esquemas comerciales más difundidos y con mayor expansión a nivel mundial en los últimos tiempos.

Esto se debe a que permite un rápido crecimiento, una disminución de riesgos y el acceso a economías de escala, entre otros importantes beneficios.

Sin embargo, es importante destacar que la franquicia no es una solución mágica ni garantiza el éxito de las partes que intervienen en ella. Como todo negocio requiere esfuerzo e implica un riesgo –aunque menor frente a otras opciones- además de representar una serie de obligaciones y compromisos para ambas partes, siendo fundamental generar beneficios recíprocos y nunca perder de vista al cliente o consumidor final.

Ventajas:

Reducción de riesgos e incertidumbres al ser propietario de un negocio acreditado, con resultados probados.

- Obtención y acceso a experiencia, tecnología y know-how.
- Formación y capacitación inicial y asistencia y soporte continuados.
- Métodos operativos, administrativos y comerciales respecto de bienes y servicios.
- Zona de exclusividad.

- Acceso a herramientas y programas de marketing y publicidad.
- Sistemas administrativos de control y evaluación.
- Acceso a investigación y desarrollo de nuevas metodologías y tecnologías incorporadas al negocio.
- Acceso a economías de escala.
- Incremento en su prestigio personal al involucrarse en una red de negocios posicionada.
- Diversificación de inversiones o recursos y/o acceso a esquemas de autoempleo. • Acceso a una inversión rentable y de bajo riesgo.

Desventajas:

- Pago de derechos de entrada y royalties.
- No es propietario de la marca.
- Las principales decisiones las toma el franquiciante, limitando su posibilidad de innovar y actuar de forma independiente.
- Normas y directrices estratégicas impuestas y apegadas a los manuales.
- Supervisión y vigilancia por parte del franquiciante.
- Su éxito se encuentra vinculado al éxito o actuación del franquiciante y de otros franquiciatarios.
- Limitación de recursos económicos para el caso de contingencias o requerimientos adicionales de capital de trabajo.
- Selección de un giro o sector no adecuado o afín a sus aspiraciones personales.

Es por esto por lo que antes de decidir invertir en una franquicia, debemos cuestionarnos y autoevaluarnos sobre nuestro propio perfil como posibles franquiciatarios y sobre nuestro interés y afinidad por determinado giro o sector de negocios. Además, debemos realizar un correcto y detallado proceso de investigación y selección, analizando más de un concepto y evaluando a profundidad los aspectos legales, financieros, de soporte y asistencia que nos ofrece cada uno, entrevistándonos con otros franquiciatarios y visitando varias unidades.

3.3.5 Ventajas y Desventajas para el Franquiciador

Ventajas de la franquicia:

- -Tasa de crecimiento.
- -Menos necesidad de personal.
- -Menos inversión
- -Reducción del riesgo comercial y financiero.
- -Asegurar economías de escala.
- -Mejor gestión de puntos.
- -Menos sistemas de control.
- -Mayor participación comercial que el abogado.

Desventajas de la franquicia:

- -Comunicación compleja entre redes de exclusividad.
- -Las decisiones las toman los agentes judiciales.
- -Cumplimiento de compromisos.
- -Menor beneficio por punto de venta.
- -Relación no jerárquica entre el franquiciador y el franquiciado.

3.3.6 Ventajas y Desventajas para el Franquiciado

Ventajas de la franquicia:

- -La franquicia tiene un negocio acreditado con resultados probados.
- -La reducción de riesgos.
- -Adquiriendo experiencia, capacitación inicial y asistencia continua.
- -Área de venta exclusiva.
- -Publicidad y marketing para una franquicia por parte de la central.
- -I+D del franquiciador.
- -Economía a escala.
- **Desventajas de franquicia:**
- -Pago de boletos y regalías.
- -La franquicia no lleva la marca registrada.
- -Las decisiones principales las toma el franquiciador.
- -Reglas y pautas establecidas por la sede de la franquicia.
- -Rango limitado.

- -El éxito de la franquicia está vinculado al éxito del franquiciador y otras instalaciones en la red de franquicias.

3.3.7 Derechos y obligaciones de las partes

La franquicia no puede ser entendida sin más como sinónimo de buen negocio o garantía absoluta de éxito.

(Bescos, 2013). Indica que la franquicia no es en sí misma un negocio, como hemos expuesto con anterioridad, sino un especial sistema de asociación comercial que se adapta a casi todos los sectores de actividad

Por ello es necesario, tanto por parte del franquiciador a la hora de seleccionar a sus franquiciados, como por parte del franquiciado al elegir la franquicia, hacer una esmerada selección a través de un proceso de análisis. Para ello es necesario conocer con precisión cuáles son las obligaciones de ambos.

Obligaciones del franquiciador

- -Disponer de una marca, producto o servicio debidamente registrado e introducido en el mercado con éxito probado y que pueda ser fácilmente transmisible.
- -Saber transmitir a sus franquiciados el know how de la franquicia.
- -Contar con la infraestructura suficiente para proporcionar el servicio adecuado a las necesidades.
- -Presente en internet y redes sociales de forma activa.

- -Estar asesorado permanentemente de los últimos avances, tanto a nivel técnico como de marketing.
- -Saber evaluar las diferentes zonas geográficas.
- -Capacidad financiera y solvencia profesional.
- -Disponer de tiendas piloto, como mínimo tres, que demuestren la rentabilidad de la franquicia al franquiciado.
- -Tener el correspondiente package o manual operativo, que garantice el éxito comercial y económico de la transacción.
- -Proporcionar exclusividad de zona.
- -Que facilite, sin ninguna reticencia, la lista completa de sus franquiciados.
- -Que su rentabilidad no dependa exclusivamente de los cánones de adhesión o de la venta inicial de maquinaria.
- -Que la actividad que desarrolla se sitúe en un mercado en expansión y duradero y no esté basada en una demanda temporal, moda pasajera o cotice a la baja.
- -Que su concepto se adapte plenamente a la demanda de un target amplio.
- -Que lleve a cabo una selección esmerada de sus franquiciados y opere un crecimiento ajustado a sus medios.
- -Que dedique esfuerzos potentes para incrementar la notoriedad de su marca.
- -Que garantice a sus franquiciados unos servicios permanentes de seguimiento, comunicación interna, investigación, apoyo y marketing.
- -Que su contrato respete el equilibrio entre las partes y defina claramente las reglas de juego.

- -Y, por último, que asuma en todos los terrenos un compromiso total con sus franquiciados.

Obligaciones del franquiciado

- -Disponer de un local adecuado para desarrollar la actividad comercial.
- -Solvencia económica y profesional.
- -Disponer del equipo humano.
- -Capacidad de entusiasmo y entrega frente a la experiencia que, dependiendo de los casos, llega a no ser necesaria.
- -Respetar las directrices marcadas por el franquiciador y que fueron recogidas en su momento en el contrato y en el package.
- -Entender perfectamente el espíritu del sistema de franquicia y adaptarse plenamente a la filosofía y a la identidad corporativa de la misma, asumiendo un compromiso personal tanto con las normas como con la disciplina.
- -Seguir la política comercial de la red, común a todos los franquiciados.
- -Abono de las cantidades económicas pactadas en lugar y tiempo.
- -Disponer de la organización necesaria para prestar servicio, tanto a la actividad propia de la franquicia como a lo demandado por el franquiciador y que en su día fue recogido en el manual del franquiciado.
- -Que dedique, al igual que el franquiciador, esfuerzos patentes para incrementar la notoriedad de la marca franquiciada.
- -Que sus relaciones con el franquiciador estén basadas en la honestidad de sus acciones y en un trato de mutua confianza.

- -Y, por último, contribuir al éxito de la red estudiando y resolviendo juntamente con el franquiciador los problemas que pueda.

3.3.8 Pagos previos a la apertura de una franquicia.

Cuota inicial

(franquiciashoy, 2015). Indica que:

“Este pago también se conoce como tarifa de entrada o tarifa de exclusividad. Se define como el pago que el inversionista y / o emprendedor debe hacer para formar parte de la red de franquicias, que incluye el derecho a usar la marca y la capacitación para iniciar un negocio. La tarifa de apertura es determinada por cada empresa y varía según el sector en el que opera y el valor de su nombre.

Inversión inicial

Este monto cubre los costos asociados con la implementación, adaptación o remodelación de locales, equipos, muebles, stock inicial y capital de trabajo disponible.

Es necesario tener suficiente capital disponible para operar durante al menos 6 meses o durante el tiempo asignado para llegar al punto del equilibrio.

3.3.9 Pagos posteriores a la apertura de una franquicia.

Derechos o regalías

Este pago corresponde a la transferencia de experiencia, que se paga en el mismo contrato, y los beneficios continuarán mientras el mismo contrato esté vigente. Sin embargo, esta idea no se aplica a todos los sistemas. Es importante tener en cuenta que hay marcas que no pagan, ya que se dedican a comercializar sus productos o servicios y aquí es donde entra en juego el principal beneficio del franquiciador. Hay dos tipos de derechos:

Regalía fija: se cobra la misma cantidad de acuerdo con las horas establecidas por el franquiciador, puede ser mensual, de dos meses, etc.

Porcentaje de la regalía: determinado por un porcentaje específico de ventas de cada unidad.

En general, el pago de honorarios representa para el franquiciador el soporte para el pago de la estructura, asistencia, mejoras en tecnología, procedimientos, etc. Por lo tanto, la recaudación y el pago de tarifas es una obligación cuyo incumplimiento puede llevar a la terminación del contrato.

Tarifas publicitarias

Esta idea cubre los costos asociados con la promoción y distribución de productos y servicios de marca. Es importante que se establezcan cuotas para que la

exclusividad continúe invirtiendo en publicidad, desarrollo de marca, expansión de marca y atracción de nuevos clientes:

El costo de la publicidad institucional se paga directamente al franquiciador. Todos los miembros de la red pagan esta tarifa y es la que utiliza el titular para promocionar la marca en todo el mundo, como publicidad en línea, patrocinio de eventos, patrocinio de equipos deportivos, publicidad en las principales redes de televisión, etc.

El pago de publicidad local es la inversión realizada por cada franquicia para promover la marca en su campo de operación.

Dependiendo del tipo y tamaño de la exclusividad, solo se cobra publicidad institucional, ambas o ambas.

Una vez que se ha dado a conocer el monto total o total de las inversiones en la franquicia, incluidos los pagos, el inversionista y / o empresario debe analizar ese monto en función del tiempo asignado para lograr la diferencia, el retorno de la inversión y la tasa de interés. entre otras variables.

Pago adicional

(Amin, 2017) indica que Siempre hay desembolsos que no están especificados en el contrato o tarifa, por lo tanto, minimice las sorpresas.

Renovación del contrato. Se realiza al final de la relación franquiciador-franquiciado, en caso de que desee mantenerse al día con el negocio. El costo puede ser el pago de la exclusividad actual o un porcentaje, o incluso la remodelación de la unidad.

No todas las marcas manejan este cargo.

- Traspaso. Cuando, por algún motivo, el franquiciado transfiere la función a otra persona, debe cubrir un pago para que la empresa investigue y capacite al nuevo inversor.
- "Guantes". Si desea ubicar la sucursal en un centro comercial o en un área de alta demanda, es común pagar un extra por el espacio.
- Por demoras o incumplimientos de obligaciones. Costos fijos, como el alquiler mensual de la instalación, servicios (electricidad, agua, gas, teléfono e internet), seguro y pago de empleados.

3.3.10 El contrato de franquicias y sus elementos

En la actualidad se define al contrato de franquicia como un contrato mercantil en los que una de las partes (el franquiciador) otorga a la otra (el franquiciado), a cambio de una remuneración, el derecho a desarrollar una actividad comercial (actividad de franquicia) en el ámbito de la red de franquicia del franquiciador, para la venta de determinados productos en el nombre y por cuenta del franquiciado, y en los que el franquiciado tiene el derecho y la obligación de utilizar el nombre comercial y la marca del franquiciador, así como otros derechos de propiedad intelectual, el know-how y el método empresarial.

(Mendelsohn, 2007). Indica que el contrato de franquicia es el documento que firman las partes para facilitar el manejo de servicios y recursos dentro de una empresa con un modelo de negocio que ya funciona, que ya ha sido probado y comprobado, es por eso que mediante el contrato de franquicia lo que se espera es eliminar la incertidumbre de empezar un negocio desde cero experiencias.

En el contrato de franquicia se facilita y se protege la inversión que realizan las partes, es por eso que el contrato de franquicia es usado para expansión de negocios, debido a que la inversión de dinero y recursos que realiza el franquiciado, se hace bajo el mismo know how de un negocio que ya es exitoso, reduciendo las probabilidades de fracaso empresarial.

Las partes:

El franquiciatario: El contrato de franquicia, puede llevarse a cabo como una persona natural o jurídica que posee los derechos de propiedad industrial o intelectual relativos a marcas, nombres comerciales, modelos de utilidad, diseños, derechos de autor, know how, rótulos de establecimiento, o patentes, los cuales por medio del contrato de franquicia va a facilitar al franquiciado.

El franquiciado: Es una persona natural o jurídica, que se beneficia de los derechos de propiedad industrial o intelectual relativos a marcas, nombres comerciales, modelos de utilidad, diseños, derechos de autor, know how, rótulos de establecimiento, o patentes, que el franquiciatario le facilita a cambio de una contraprestación monetaria.

3.3.11 Manual de Operaciones

(asesorfranquicia, 2020). Indica que el manual de la función de exclusividad permite a los jóvenes exclusivos aprender procesos internos para proporcionar la misma calidad y experiencia para sus productos y / o servicios que el negocio original.

Este manual incluye todo lo que necesita saber sobre la administración de este negocio, la contratación y administración de empleados y los procesos de comercialización y venta. incluido.

Un manual de franquicia preparado por FRANCHISE EXPERTS, profesionalmente y en detalle, ofrece ventajas INDEPENDIENTES tanto para la entidad legal como para el franquiciador:

Franquiciador:

- -Identifique claramente todo el conocimiento valioso y el conocimiento reunido sobre su negocio.
- -Es la base sólida para expandir la exclusividad.
- -Hace que su negocio sea más valioso y tangible.
- -Cree una plantilla que determine el valor agregado de exclusividad.
- -Mejora la cultura de la empresa y la definición de marca.
- -Elimine la ambigüedad y tome decisiones más fáciles.
- -Confíe en los empleados que saben lo que se espera de ellos y cómo deben actuar en diferentes situaciones.

- -Ayuda a establecer metas y objetivos comerciales.
- -En general, la empresa se está volviendo más productiva y puede resistirse a aumentar su franquicia.

Franquiciado:

- -Le permite concentrarse en perfeccionar el producto o servicio mientras los empleados realizan tareas diarias.
- -Esto le permite contratar a un personal relativamente inexperto, ya que pueden participar en el trabajo como se describe en el manual de la franquicia.
- -Evita un alto porcentaje de preocupaciones y le permite centrarse en marketing, ventas y mejorar la experiencia de sus clientes.
- -Brindar un alto nivel de servicio.
- -Garantizar la rentabilidad evaluada

3.3.12 Know How

(Amin, 2017) indica que es uno de los elementos esenciales de cualquier modelo de negocio, es la personalidad de cada concepto o marca, de cómo hacer las cosas y de cómo lograr que estas funcionen.

Una franquicia que sea exitosa es porque ha logrado no solo tener claramente definidos los elementos de su saber hacer sino también (y yo agregaría que más importante aún) ha sabido transmitirlo a su red de franquiciados.

3.3.13 Tipos de publicidad

Impresión publicitaria

Según la página web (clickprinting, 2020). es la publicidad que se realiza en todos los medios impresos, independientemente de si se trata de periódicos, revistas o folletos. Los periódicos y las revistas tienen un alto grado de devoción (quienquiera que compre el periódico generalmente lo elige), aunque el porcentaje de su enfoque disminuye debido a la crisis de los medios. Las revistas ofrecen la posibilidad de división según el tema (hay revistas deportivas, salud, películas).

Publicidad online

La publicidad en Internet es lo que se hace a través de Internet. Pueden ser pancartas insertadas en un sitio, anuncios de motores de búsqueda que aparecen cuando los usuarios realizan una búsqueda específica o anuncios en redes sociales. Debido al costo relativamente bajo y al público potencialmente grande, la publicidad en línea está en auge.

Anuncios de radio

(Aceituno, 2019) indica que los anuncios de radio son notificaciones que se escuchan en anuncios de programas de radio.

Tal vez sea el tipo de anuncio que no se usa rápidamente. Sin embargo, la radio sigue siendo uno de los medios de referencia para las personas mayores, por lo que la publicidad es una buena manera de lograr esta posición.

Comerciales de televisión

La televisión sigue siendo uno de los medios favoritos de las empresas. Tiene una amplia gama y permite anuncios que combinan imagen y sonido. **(AA., 2017)**

Son especialmente útiles si necesita demostrar cómo funciona un producto o servicio. Una de sus principales desventajas es el precio, ya que un anuncio de televisión suele ser mucho más caro que cualquier otro medio.

Publicidad exterior

(Aceituno, 2019) sostiene que la publicidad que nunca va más allá del estilo es publicidad exterior, es decir, publicidad que tiene lugar en lugares públicos. Los elementos publicitarios más comunes en la publicidad exterior son carteles, letreros, letreros luminosos, pancartas, carpas.

La publicidad exterior se usa sola o, en muchos casos, como complemento de otros tipos de publicidad.

En ClickPrinting somos expertos en la impresión de grandes tamaños. Contáctenos y asegúrese de que su publicidad exterior no se pase por alto.

Publicidad below the line

(Aceituno, 2019) indica que, entre los tipos de publicidad, es probablemente el más innovador. Bajo la línea de publicidad o publicidad no convencional, no tienen un

apoyo constante, se trata de crear una nueva idea, que nunca antes se había visto, sobre publicitar una marca.

Es difícil enmarcar este tipo de comunicación publicitaria porque funciona de diferentes maneras, desde espectáculos callejeros que buscan influir en los medios hasta publicidad en medios no convencionales como los anteriores.

Otras formas de determinar qué tipos de anuncios están disponibles

Por lo general, cuando hablamos de los tipos de anuncios que existen, consideramos un criterio basado en el soporte, como lo hemos hecho antes, sin embargo, se pueden tomar muchos otros criterios que nos dan una visión mucho más amplia de lo que es el marketing, y en particular publicidad, ahora.

Publicidad basada en contenido

(AA., 2017) manifiesta que no todos los anuncios son comerciales, no todos los anuncios quieren que compres algo, no todos los anuncios son informativos.

Hay, por ejemplo, anuncios emocionales, que buscan llegar al público a través del componente emocional, pero también hay anuncios comparativos y transformadores, estos últimos intentan revertir los comportamientos y generalmente son apoyados por un organismo público.

Publicidad por anunciante

(AA., 2017) indica que hay tres tipos principales de anunciantes, por un lado, las empresas privadas, que representan el 90% de la publicidad, aunque este porcentaje varía según el país.

Además de la iniciativa privada, hay otras organizaciones que también difunden sus mensajes a través de la publicidad, las organizaciones sin fines de lucro (ONG) y la administración pública, desde el estado hasta las empresas municipales.

Publicidad por localización

Puede analizar las autoridades locales, regionales, las soluciones nacionales e internacionales, buscar oportunidades fácilmente y tener lugar mientras se administra el uso de la Campaña.

Subtipos de publicidad

Cabe señalar que, entre los tipos generales que hemos visto antes, puede haber otras secciones que determinan el estado de un anuncio.

Dada la publicidad gráfica, uno de los grupos publicitarios más grandes del mundo, por ejemplo, podemos crear muchas subdivisiones que nos dan una visión general de las oportunidades que ofrecen los medios impresos para la comunicación comercial. De esta forma podemos compartir el anuncio impreso con los siguientes criterios:

- -Dependiendo del soporte, desde cercas, mupis, carteles urbanos.
- -Dependiendo del alcance
- -Dependiendo de quién es el anunciante
- -Según el tipo de mensaje, la campaña se está transmitiendo.

3.3.14 Signos distintivos

“Una marca se entiende como cualquier signo percibido por los sentidos y que se puede representar de una manera que permita la identificación de un objeto de protección claro y preciso, que distinga los productos o servicios de otros de la misma categoría o tipos en el mercado” (**intranet, 2020, pág. 1**).

Un símbolo puede ser el activo intangible más valioso de una empresa, ya que, a través de él, el consumidor identifica una calidad e imagen específicas que están directamente relacionadas con los productos o servicios ofrecidos en el mercado. Por lo tanto, es importante que el punto se mida de manera justa entre su competencia.

La Ley de Propiedad Industrial establece los siguientes puntos distintivos:

Marca

Es cualquier marca visible utilizada para distinguir y personalizar un producto o servicio de otras personas en la misma categoría. Su función principal es servir como elemento de reconocimiento de los diversos productos o servicios ofrecidos en el mercado.

Duración 10 años, renovable por el mismo período.

Hay cuatro tipos de marcas:

Nominativo

Permiten el reconocimiento de un producto y su origen, a través de una palabra o un grupo de palabras. Debe distinguirse por el sonido, no importa cómo esté escrito.

Anónimo

Serán visualmente reconocibles, pueden ser símbolos, patrones, logotipos o cualquier elemento visual que sea especial.

Mixta

Entrelazan palabras con elementos pintorescos que lo muestran como un conjunto distintivo o pueden ser patrones de letras bastante especiales.

Tridimensional

Se caracterizan por la formación de un cuerpo con altura, ancho y volumen. La forma o presentación de los productos en sí se aplicará a envoltorios, envases, embalajes.

Marca colectiva

Las asociaciones o asociaciones establecidas por ley de productores, fabricantes, comerciantes o proveedores de servicios pueden requerir el registro de una marca colectiva para distinguir los productos o servicios de sus miembros de terceros.

Pueden ser cualquiera de los tipos mencionados anteriormente.

Duración 10 años, renovable por el mismo período.

Aviso comercial

Es una frase o frase que sirve para anunciar productos y / o servicios al público para que las personas puedan distinguirlos fácilmente. Es comúnmente conocido como un "eslogan".

Duración 10 años

Nombre comercial

Este es cualquier nombre que sirve para distinguir una empresa o un proveedor de servicios industriales, comerciales y / o de servicios, dentro del área geográfica donde se encuentra su base de clientes actual.

Duración 10 años

Denominación de origen

Es el nombre de un área geográfica del país que sirve para identificar un producto obtenido de él, cuya calidad y características pertenecen únicamente al entorno geográfico.

Duración 10 años, renovable por el mismo período.

Marca holográfica

La holografía se trata de crear imágenes que tienen una apariencia tridimensional. Para lograr este efecto, se utiliza un rayo láser que talla microscópicamente una película fotosensible. Esto, cuando se toma a la ligera desde la perspectiva correcta, proyecta una imagen en tres dimensiones.

Duración 10 años

Marca sonora

Estas son marcas que consisten exclusivamente en un sonido o una combinación de sonidos. Pueden consistir en sonidos musicales, preexistentes o creados especialmente por máquinas u otros dispositivos con el propósito de marcar marcas registradas.

Un sonido puede cumplir el requisito de juicio si el oyente logra vincular el producto a su origen o distinguirlo de otros productos similares en el mercado.

Duración 10 años

Marca olfativa

Es una señal que se percibe por el sentido del olfato. En una marca fragante, el olor no puede provenir de la naturaleza del producto.

Duración 10 años

Imagen comercial

Numerosos elementos funcionales; elementos de imagen, que incluyen, entre otros, tamaño, patrón, color, presentación de forma, etiqueta, empaque, decoración o cualquier otra cosa que, cuando se combina, distingue productos o servicios en el mercado. El titular del registro de la imagen comercial será, sobre todo, y no en elementos que lo diseñen individualmente.

Duración 10 años

Marca de certificación

Una marca que distingue productos y servicios, sus propiedades u otras características ha sido certificada por su titular.

La marca de certificación es un indicador de la calidad de estos productos o servicios.

Duración 10 años.

Declaración de uso

El titular de una marca debe declarar su uso actual y efectivo en el territorio nacional y acompañar la declaración, el pago de la tasa correspondiente. Esta declaración debe presentarse dentro de los próximos tres meses, a partir del tercer año de registro.

Si el titular no declara su uso, el registro caducará desde el principio.

Duración 10 años

Declaración de uso para renovación

La renovación de la marca registrada debe ir acompañada del pago de la tarifa correspondiente, indicando el uso real y efectivo de la marca registrada.

Duración 10 años

CAPITULO IV:
ASPECTOS METODOLÓGICOS

CAPITULO IV:

ASPECTOS METODOLÓGICOS

4.0 Diseño metodológico

Sampieri, Collado, & Lucio (2014) explican:

“El diseño descriptivo busca especificar las propiedades, características y los perfiles de personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis. Es decir, únicamente pretenden medir o recoger información de manera independiente o conjunta sobre las variables a las que se refieren. Esto es, su objetivo no es como se relacionan éstas. Es útil para mostrar con precisión los ángulos o dimensiones de los fenómenos, suceso, comunidad, contexto o situación.”. (p. 152)

Partiendo de lo antes mencionado, la investigación se realizó mediante un diseño descriptivo, ya que lo que busca es medir, para poder describir lo que se investiga; debido a que se buscaba medir de manera independiente los conceptos o variables involucrados en la presente investigación.

4.1 Tipo de investigación: Explicativa

Sampieri, Collado, & Lucio (2014) explican:

“Los estudios de alcance explicativo van más allá de la descripción de conceptos o fenómenos o del establecimiento de relaciones entre conceptos;

están dirigidos a responder a las causas de los eventos físicos o sociales, se centra en explicar por qué ocurre un fenómeno y en qué condiciones se da éste, o por qué dos o más variables están relacionadas”. (p. 48)

La presente investigación es de carácter explicativa debido a que la misma proporciona un sentido de entendimiento del fenómeno a que hacen referencia. Ya que las ideas y pensamientos del investigador son clave, debido a que está dependiendo principalmente de la opinión personal del autor mostrando detalles sobre qué, cómo y por qué se relacionan con las preguntas de investigación.

4.2 Método de investigación

Para Ruíz (2015), el método deductivo “Es el razonamiento que, partiendo de conocimientos generales se llegan a casos particulares. Este método permite la formación de hipótesis, investigación de leyes científicas, y las demostraciones” (p. 45).

Partiendo de lo ya mencionado, la investigación realizada sigue el tipo de método deductivo, ya que, parte de premisas generales hasta llegar a una conclusión en particular en la búsqueda de resultados.

4.2.1 Técnicas e instrumentos

(Sampieri, Collado, & Lucio, 2014) explican que las técnicas “Son los medios empleados para recolectar información, entre las que destacan la observación, cuestionario, entrevistas, encuestas” (p. 275).

Con base a lo expuesto, las técnicas empleadas en dicha investigación fueron la observación, y el análisis, los cuales sirvieron para recolectar los datos necesarios. Además, de la observación otras técnicas utilizadas en la investigación fueron las entrevistas y las encuestas y en ambas utilizaron como instrumentos el cuestionario.

Sampieri, Collado, & Lucio (2014), sostienen que un instrumento es el “Recurso que utiliza el investigador para registrar información o datos sobre las variables que tiene en mente” (p. 276).

El instrumento utilizado en esta investigación consiste en un cuestionario de 14 preguntas abiertas, que fueron aplicadas al gerente general de Supermercados Bravo, arrojando la información necesaria para sustentar la investigación.

4.2.2. Tipo de muestreo

De igual modo la muestra no probabilística es “Un Subgrupo de la población en la que la elección de los elementos no depende de la probabilidad, sino de las características de la investigación”. (p. 177).

Partiendo de lo antes mencionado, se empleó este muestreo no probabilístico debido a que se llevó a cabo una encuesta piloto con un target en el país de Aruba

Además, los mismos explican que:

“El muestreo por conveniencia es una técnica de muestreo no probabilístico y no aleatorio utilizada para crear muestras de acuerdo a la facilidad de acceso,

la disponibilidad de las personas de formar parte de la muestra, en un intervalo de tiempo dado o cualquier otra especificación práctica de un elemento particular”. (p.179)

Se empleó el muestreo por conveniencia debido al enorme tamaño de la población arubense, por lo que en este caso fue lo más efectivo debido a su velocidad de realización y eficiencia.

4.2.2.1 Población y muestra

Sampieri, Collado, & Lucio (2014) explican que la población “Es el conjunto de todos los casos que concuerdan con determinadas especificaciones” (p. 174). Consiste en la población total que se pretende estudiar para realizar esta investigación.

En este caso la población estuvo conformada 20 individuos, los cuales colaboraron en la aportación de los datos necesarios para llevar a cabo dicha actividad.

Sampieri, Collado, & Lucio (2014) explican que “La muestra es una parte o subconjunto de la población debidamente elegida, que se somete a observación científica en representación del conjunto con el propósito de obtener resultados válidos” (p. 175).

Partiendo de lo antes mencionado, la muestra fueron 20 individuos, ya que en este caso, se tomó el total de la población puesto que la población es pequeña, de esta forma se pudo abarcar más fácilmente para poder examinarla y obtener los datos

de forma concisa, luego de haberse aplicado el instrumento con las preguntas seleccionadas, para recolectar los datos relacionados a la investigación.

4.3 Fuentes para la recolección de información secundaria

Escribano, (2018) sostiene que “Recolectar los datos implica elaborar un plan detallado de procedimientos que nos conduzcan a reunir datos con un propósito específico” (p. 198).

Por otra parte, según Arroyo, (2012) las fuentes de investigación secundaria “Son las fuentes de investigación diseñadas para hacer las veces de instrumentos de consulta rápida. Presentan la información de manera organizada y objetiva, por lo cual se convierten en excelentes fuentes de consulta”. (p.56)

Partiendo de lo antes mencionado, las fuentes secundarias empleadas en esta investigación constan de enciclopedias, diccionarios especializados, directorios, repertorios bibliográficos, estadísticas, revistas de resúmenes, bibliografías ensayos, libros y artículos los cuales proveen las informaciones necesarias para sustentar la investigación.

CAPÍTULO V

¿CÓMO CONVERTIRSE EN UN FRANQUICIANTE?

CAPÍTULO V

¿CÓMO CONVERTIRSE EN UN FRANQUICIANTE

5.1. ¿Por qué utilizar el sistema?

(franquicias.es, 2020) indica que La franquicia es segura y su poder está garantizado por el apoyo de cada uno de los elementos de la red con los demás, todos, por razones lógicas simples, logran un mayor poder de mercado

Calidad del producto de marca, originalidad, construcción, procesamiento, sistema de distribución, etc. Agregó que el conocimiento que el franquiciador ya tiene en la industria, son argumentos importantes para unirse al sistema de exclusividad, asume un menor riesgo comercial debido al sistema que entra en conflicto con el franquiciador. Resulta que los empresarios en el régimen de franquicia proporcionan un beneficio mínimo y logran llegar al final del negocio primero.

5.2. ¿Cuáles son los requisitos para “franquiciar” su negocio?

1. Registre la marca, el logotipo y el eslogan

(emprendepyme, 2018) indica que lo primero a considerar es el hecho de que su marca está protegida por aquellas personas que pueden beneficiarse de su idea o nombre. Por lo tanto, le recomendamos que primero ingrese su nombre de marca, logotipo y eslogan (si corresponde). Para ello, puede dirigirse a la oficina española de patentes y marcas, donde lo asesorarán y guiarán.

2. Inscripción en el registro de franquiciadores

El sistema de exclusividad está regulado, entre otras leyes, por el Real Decreto 201/2010, de 26 de febrero. Esta regulación regula el ejercicio de la actividad comercial en el régimen específico de exclusividad, así como la divulgación de datos en el registro de franquiciadores. Este es un requisito legal para abrir una franquicia muy importante, ya que, sin ella, su modelo de negocio no sería reconocido como tal ante la institución correspondiente.

3. Contratos con franquicias.

Si te atreves a convertir tu modelo de negocio en una franquicia, tu figura será lo que se conoce como franquicia. Cuando comienza el proceso de crear una exclusividad, una de las cosas que debe tener en cuenta es este documento que reflejará las obligaciones y los derechos de cada una de las partes, es decir, lo exclusivo y lo exclusivo.

Algunos de los problemas que deben abordarse en este documento que se firmarán entre las dos partes son: la duración del contrato, la asignación de derechos, ubicación, renovaciones, sanciones, nombramientos, etc.

4. Información precontractual verdadera

Aproximadamente 20 días antes de firmar el contrato, el titular del derecho debe recibir información precontractual real, que contenga algunos de los siguientes requisitos:

- -Datos de la franquicia: nombre y dirección de la empresa, dirección y detalles de registro en el Registro de franquiciadores.
- -Prueba de posesión de transferencia de título y uso de nombre.
- -Descripción del área de actividad.
- -Exigen confidencialidad. La entidad jurídica debe solicitar la confidencialidad de toda la información precontractual que reciba.

5. Valores del sistema financiero.

Otro requisito legal para abrir una franquicia es determinar los valores del sistema financiero. Deben ser estables y fuertes y referirse a pagos anticipados, tarifas y otros gastos.

Es importante seguir todos los procedimientos para crear una exclusividad, de esta manera, respetará todas las garantías y actuará con absoluta calma y seguridad.

5.3. ¿Cuáles son los inconvenientes?

Desventajas para el franquiciador:

- -Comunicación compleja entre redes de exclusividad.
- -Las decisiones las toman los agentes judiciales.
- -Cumplimiento de compromisos.
- -Menor beneficio por punto de venta.
- -Relación no jerárquica entre un franquiciador y un franquiciador.

Desventajas para el franquiciado:

- -Pago de boletos y regalías.
- -La exclusividad no lleva la marca registrada.
- -Las decisiones principales las toma el franquiciador.
- -Reglas y pautas establecidas por la sede de la franquicia.
- Rango limitado.
- -El éxito de la franquicia está vinculado al éxito del franquiciador y otras instalaciones en la red de franquicias.

CAPÍTULO VI

ANTECEDENTES HISTÓRICOS DE LA RELACIÓN COMERCIAL BILATERAL Y DIPLOMÁTICA ENTRE ARUBA Y REPÚBLICA DOMINICANA

CAPÍTULO VI

ANTECEDENTES HISTÓRICOS DE LA RELACIÓN COMERCIAL BILATERAL Y DIPLOMÁTICA ENTRE ARUBA Y REPÚBLICA DOMINICANA

6.1. Antecedentes históricos de Aruba

Acorde a lo expuesto en la página de Aruba.com, (2017) los caiquetíos, una nación arawak proveniente de la cuenca del Orinoco, se asentaron en la isla de Aruba hace aproximadamente 2.000 años. La vida de este pueblo, que vivía del cultivo intensivo de mandioca, boniato y maíz, de la recolección y de la cacería extensiva, sufrió un drástico cambio cuando en 1499 la isla luego conocida como Aruba fuera avistada por el español Alonso de Ojeda. La mayor parte de la población fue diezmada en el lapso de dos décadas a causa de las enfermedades que trajeron los europeos y de la esclavitud a la que fueron sometidos.

La llamada isla de La Española no interesaba la Corona, por lo que pasó a ser poblada en el siglo XVI por algunos convictos que eran enviados desde América del Sur.

En 1633, los holandeses, que sostenían entonces con España la llamada Guerra de 80 años, tomaron la isla y –por el Tratado de Westfalia, de 1648– Aruba, junto con Bonaire y Curaçao, pasó a ser controlada por Holanda.

Desde 1700, y a lo largo de todo el siglo XVIII, Aruba fue utilizada por las autoridades coloniales para alimentar a caballadas. En los inicios del siglo XIX la tierra comenzó a ser vendida a los colonizadores.

Con el entierro de los últimos caiquetíos que conservaban su idioma, en 1800, desapareció la cultura de los primeros habitantes de la isla.

Salvo el período en que Gran Bretaña se apoderó de la isla (1805-1815), Holanda tuvo el control sobre Aruba. La isla requería poca mano de obra para atender la actividad ganadera. Al momento de la abolición de la esclavitud, a mediados del siglo XIX, sólo un 12% de la población era de origen africano.

En 1825, se descubrió oro. Sin embargo, los yacimientos se redujeron de tal manera que, en 1913, se desechó la explotación por considerársela deficitaria.

Con el descubrimiento de petróleo, y la instalación de grandes refinerías a comienzos del siglo XX, se generó una alta migración de mano de obra especializada, proveniente principalmente de EE. UU. El crecimiento económico de Aruba le generó problemas con Curaçao, entonces la capital colonial.

En 1954, el gobierno holandés otorgó a Aruba y a las otras cinco islas de la colonia (Bonaire, Curaçao, St. Maarten, St. Eustacio y Saba) el autogobierno, formándose así la Confederación de Antillas Holandesas. Los partidos que gobernaron la isla durante ese período fueron el Partido del Pueblo Arubano (AVP) y la Unión Nacionalista Arubana (UNA).

Juancho Irausquin, un ex miembro del AVP, formó en 1971 el Partido Patriótico Arubano (PPA) y se convirtió en la principal figura política, en el gobierno durante las décadas siguientes. La principal figura de la oposición fue Gilberto «Betico» Cores, fundador del Movimiento Electoral del Pueblo (MEP), que propugnaba la libertad de cada isla de elegir su Constitución y solicitar un «Estatus Aparte» dentro del Reino de Holanda.

En 1979 el Movimiento Antiyas Nobo (MAN) obtuvo la mayoría absoluta en Curaçao y, en coalición con el MEP y la Unión Patriótica de Bonaire (UPB), formó el primer gobierno centro-izquierdista en la historia de las islas. El MAN proponía la federación, con amplia autonomía para cada isla, mientras el MEP insistió en la separación total de Aruba. Las diferencias llevaron a la ruptura de la alianza de gobierno en 1981.

El MEP insistió en escindirse de la administración de Curaçao. En 1985, Holanda aceptó otorgar un estatuto separado para la isla y, el 1º de enero de 1986, Aruba pasó a ser una entidad aparte dentro del reino de Holanda, que quedó constituido por tres entidades: Holanda, Aruba y Antillas Holandesas.

La economía de Aruba siguió contando con el respaldo del crédito holandés. El 98,9% de los recursos económicos provenía del refinado del petróleo venezolano. En 1985 se retiró la refinería Exxon. A partir de entonces, el gobierno se volcó a la industria turística, que aportó la mayor parte del PBI.

Henry Eman, del AVP, fue electo primer ministro en 1994, y reelecto en 1997. Ese año, el gobierno de Aruba, junto con los de Holanda y Antillas Holandesas, decidió posponer de forma indefinida la transición a la completa independencia.

El MEP ganó las elecciones del 28 de setiembre de 2001, y por primera vez un partido obtuvo por sí solo el control del Parlamento desde 1980. El MEP se alzó con 12 de las 21 bancas y su líder Nelson Oduber fue nombrado primer ministro.

A comienzos de 2002, la Organización para la Cooperación y el Desarrollo Económico (OCDE) anunció que Aruba, entre otros, dejaría de integrar su «lista negra» de paraísos fiscales: jurisdicciones con «prácticas fiscales dañinas».

En 2003, como forma de incentivar la visita de turistas europeos, el gobierno de Aruba decidió que la moneda europea, el euro, sería aceptada como forma de pago.

Los esfuerzos gubernamentales por incentivar el turismo han utilizado la imagen del árbol como carta de presentación de la isla en postales, tarjetas y anuncios.

De igual modo en el sitio web de Aruba.com, (2017) el ministerio de Transporte y Turismo anunció, en abril de 2006, inversiones por 274 millones de dólares en la industria turística. La misma llegaría a todas las ramas del sector.

De acuerdo con un reporte del Banco Central de Aruba de setiembre de 2006, el número de turista había descendido un diez por ciento en los primeros 7 meses del año.

6.2. Antecedentes históricos de República Dominicana

La República Dominicana está situada en el Caribe entre Cuba y Puerto Rico. Ésta comparte la isla Española con Haití. La migración en la isla ha sido un problema continuo durante siglos, ya que la isla no solo fue invadida por varios países (España y Francia) sino también por varias comunidades que se asentaron en ambos lados de la isla (libaneses, cocolos y chinos, entre otros). La comunidad indígena de los Taínos pronto desapareció.

(Carreño, 2010). Explica que Desde los años 1920 en adelante, migrantes haitianos se trasladaron a República Dominicana durante ciertas temporadas del año para trabajar como braceros cortando caña de azúcar para empresas públicas y/o privadas.

Estos migrantes haitianos eran principalmente hombres jóvenes o de mediana edad. Con el tiempo, fueron estableciéndose en barriadas, comúnmente llamadas “bateyes”, junto a las plantaciones, trayendo a sus familias haitianas o casándose y teniendo hijos con mujeres dominicanas. Este grupo se integró a una sociedad dominicana y pasó a convertirse en el grupo minoritario más numeroso de República Dominicana.

La comunidad haitiana en República Dominicana fue una importante fuerza de trabajo barato desde los años 20, pero la migración continuó incluso después de que la industria azucarera dominicana comenzara a disminuir después de los años

80. Los migrantes haitianos y los dominicanos de ascendencia haitiana siguieron desempeñando un papel crucial para la economía dominicana principalmente en agricultura, turismo y construcción.

En enero de 2010, el lado haitiano de la isla española sufrió uno de los peores terremotos que el mundo ha presenciado. La sociedad dominicana y el gobierno mostraron su solidaridad abriendo las fronteras para ayudar a las personas afectadas, y empezando a invertir en Haití. Sin embargo, a pesar de que muchos dominicanos y dominicanos de ascendencia haitiana y haitianos convivieron en paz durante décadas, los antiguos miedos – incluyendo una invasión haitiana – incrementaron en República Dominicana. Esto causó discriminación contra los haitianos y los dominicanos de ascendencia haitiana. **(Carreño, 2010)**

Esta discriminación se desarrolla en base al color de piel, en los nombres que suenan haitianos, o las condiciones de vida que les impiden acceder a servicios básicos como educación, sanidad, trabajo, transporte o justicia, además de imposibilitarles casarse o registrar a sus hijos. Sin embargo, esta discriminación no es reciente. En 1937 entre 15.000 y 30.000 personas fueron asesinadas durante el régimen del dictador Rafael Leónidas Trujillo en la “Masacre de Perejil” al lado del río Dajabón. Oficiales del régimen preguntaban a los migrantes haitianos pronunciar la palabra española “Perejil”. Aquellos que no podían pronunciar esta palabra de la misma manera que lo hacían los hispanohablantes debido a su acento francés fueron asesinados.

6.3 Relaciones diplomáticas de Aruba y República Dominicana

6.3.1. La diplomacia de Aruba

Aruba es un país autónomo del Reino de los Países Bajos, una isla que ocupa una superficie de 180 km² en el mar Caribe, a unos 25 km de la costa de Venezuela. Formó parte de las Antillas Holandesas hasta 1986, cuando se convirtió en país autónomo dentro del Reino de los Países Bajos.

La isla es autónoma en su administración y gestión de políticas públicas, pero en los temas de defensa, relaciones exteriores y administración de la justicia depende del Reino de Holanda. Al ser una economía de mercado, los actores privados toman la mayoría de las decisiones económicas. El Estado normalmente compra bienes y servicios en el mercado privado.

Las empresas arubenses gozan de mayor flexibilidad que en lo que respecta a las decisiones de expandir el capital fijo, recortar personal y desarrollar nuevos productos.

Los desafíos de largo plazo se encuentran asociados con el estancamiento de los salarios de las familias de menores ingresos, aumento acelerado de los costos de la seguridad social de una población que envejece, provisión insuficiente de energía, inversión insuficiente en la infraestructura deteriorada, y déficit presupuestario y en cuenta corriente. Para nuestro país reviste gran importancia ya que asume un liderazgo en la Región del Caribe destinado a impulsar una política de cooperación interinsular.

6.3.2. La diplomacia de República Dominicana

La República Dominicana ha sido durante la mayor parte de su historia un país exportador de azúcar, café y tabaco, pero en los últimos tres decenios la economía se ha diversificado más, ya que el sector de los servicios ha superado a la agricultura como principal empleador de la economía, gracias al aumento de la construcción, el turismo y las zonas francas. El sector minero también ha desempeñado un papel importante en el mercado de exportación desde finales de 2012, con el inicio de la fase de extracción de oro y plata en Pueblo Viejo, una de las mayores minas de oro del mundo.

Durante los últimos 20 años, la República Dominicana ha sido una de las economías de más rápido crecimiento en América Latina; de hecho, sigue creciendo más allá de su potencial, manteniendo el liderazgo regional en toda América Latina. Las desigualdades de ingresos eran bastante notables y el alto desempleo y el subempleo seguían siendo un importante problema para el país a largo plazo; cabe señalar a este respecto que en la actualidad persisten importantes disparidades de ingresos.

Según el (CEI-RD, 2020) la mitad más pobre de la población recibe menos de una quinta parte del PIB, en contraste con el 10% más rico, que representa casi el 40% del PIB. La economía depende en gran medida de los Estados Unidos, que representan casi la mitad de las exportaciones y el 40% de las importaciones. Según la CIA, las remesas de los Estados Unidos representan alrededor del 7% del PIB, lo que supone casi un tercio de las exportaciones y dos tercios de los ingresos por turismo (CIA, 2019).

6.4 Relaciones comerciales entre Aruba y República Dominicana

Según el periódico (**Diario Libre, 2020**) el convenio de cooperación, comercio y desarrollo abarca temas de economía, comercio e inversión, agricultura y gestión de agua, incluidos puertos y obras marítimas, salud, el fomento a la educación y la cultura.

También incluye la cooperación conjunta en las esferas de la protección del medio ambiente, el turismo y el turismo de salud, el deporte, la migración, el transporte marítimo y aéreo, la seguridad intrarregional, la información y la tecnología, la prevención de desastres, la responsabilidad social, la energía renovable, la transferencia de procedimientos penales y la ejecución de sentencias, incluso sobre cuestiones bilaterales.

Además, las partes se comprometen a aplicar de común acuerdo medidas, proyectos y programas de cooperación y desarrollo de conformidad con las normas, costumbres y prioridades de ambos países en las esferas de la economía y el comercio, la inversión, la agricultura, la promoción de la educación, la cultura y el deporte, la cadena de suministro, el transporte y la ordenación de los recursos hídricos.

También incluye puertos y obras marítimas, innovación y tecnología, medio ambiente, gestión y prevención de desastres, turismo y turismo sanitario, atención de la salud, responsabilidad social de las empresas y producción limpia, migración,

cooperación en materia de seguridad regional y territorial mediante programas y proyectos nuevos y existentes en esferas de interés mutuo.

Las exportaciones de la República Dominicana hacia Aruba mantuvieron un comportamiento fluctuante durante el periodo 2013-2017. Durante este periodo, el país logró un máximo exportado en el 2016, cuando estas alcanzaron los US\$8.20 millones. En el 2017 las exportaciones se reducen en un 12.8%, cuando las mismas se colocan en US\$7.15 millones.

En cuanto a los productos exportados hacia Aruba en el 2017, la cerveza de malta (SA 2203.00) fue el producto de mayor exportación, con un monto total exportado de US\$491 mil. Otros productos importantes fueron los cigarrillos que contengan tabaco (SA 2402.20), con US\$486 mil, las bebidas no alcohólicas (SA 2202.90), US\$360 mil, y colchones con muelles (SA 9404.29), con US\$344 mil.

Importaciones

Respecto a nuestras compras de productos desde Aruba, estas han mantenido un comportamiento alternante durante el periodo 2013-2017, con un máximo registrado en el 2016, cuando estas totalizaron US\$61.76 millones.

(Ministerio de Industria Comercio y Mipymes, 2018). Indica que las importaciones procedentes desde Aruba registraron una fuerte caída en el 2017, cuando estas se redujeron a US\$8.08 millones, equivalente a una reducción porcentual de un 83.91% Durante el periodo en estudio, el valor de las importaciones dominicanas desde Aruba tuvo un crecimiento negativo equivalente a un -25% anual.

Las importaciones dominicanas de productos procedentes de Aruba en el 2017 estuvieron dominadas casi en su totalidad por los aceites ligeros y preparaciones, de petróleo o de minerales bituminosos (SA 2710.12). De este producto, República Dominicana importó desde Aruba US\$7.623 millones, un 94.36% del total importado desde ese país.

Las etiquetas de todas clases, de papel o cartón, impresas (SA 4821.10), fueron el segundo producto importado por República Dominicana desde Aruba, con un valor total de US\$385 mil.

6.5 Tratados que actualmente tiene República Dominicana con Aruba

Según explica (Diario Libre, 2020) la República Dominicana, Aruba, Curazao y San Martín firmaron la ley sobre el diálogo político para la aplicación del Memorando de Entendimiento de 2016 por el que se establecen grupos de trabajo para la ejecución de proyectos en las esferas de la cooperación económica, el turismo médico y el desarrollo sostenible.

Además, con el fin de ejecutar proyectos que vinculen a las islas y otros asuntos importantes, la Secretaría de Estado de Relaciones Exteriores de la República Dominicana anunció que el protocolo se firmó hoy en una reunión celebrada en la capital de la isla, Curazao.

El acuerdo fue firmado por el Ministro de Relaciones Exteriores dominicano Miguel

Vargas, el Primer Ministro de Curazao Eugène Raggenaat, el Primer Ministro de San Martín William Martin y la Primera Ministra de Aruba Lisbeth Mahl.

Los signatarios subrayaron la importancia de ratificar la Convención sobre el Traslado de Personas Condenadas entre la República Dominicana y el Reino de los Países Bajos, firmada en Santo Domingo el 25 de julio de 2016, y el interés de ambos países en negociar un tratado de asistencia administrativa mutua en materia de aduanas.

CAPÍTULO VII

COMERCIO BILATERAL ENTRE ARUBA Y REPÚBLICA DOMINICANA, SU IMPACTO ECONÓMICO.

CAPÍTULO VII

COMERCIO BILATERAL ENTRE ARUBA Y REPÚBLICA DOMINICANA, SU IMPACTO ECONÓMICO.

7.1 Perfiles económicos de República Dominicana y Aruba

7.1.1 Aruba

De acuerdo al sitio web (Aruba.com, 2017). El turismo representa un gran porcentaje de la economía del país, razón por la cual se muestra una baja tasa de desempleo; por otro lado, el procesamiento del petróleo es la industria que tiene mayor fuerza en el país. La presencia de los sectores de la agricultura y de la industria manufacturera es mínima en la economía.

Durante los últimos cinco años el Producto Interno Bruto (PIB) a precios corrientes se mantuvo y no presentó una variación significativa, al encontrarse en el rango de USD2,57 y 2,58 billones, de acuerdo con las estimaciones realizadas por el Banco Mundial.

De igual forma, el Banco Mundial informó que el ingreso por persona a precios corrientes para el mismo periodo totalizó en USD25.020,5 y registró un decrecimiento del 0,3% en relación con el 2019 cuando totalizó USD25.103,4. Al comparar los últimos cinco años, se presentó una disminución del 0,3% aproximadamente.

En el 2019, las exportaciones de Aruba sumaron USD334,1 millones, mientras que las importaciones en este mismo periodo totalizaron USD1.253,6 millones, lo que dio como resultado una balanza comercial deficitaria de USD919,6 millones.

7.1.2 República Dominicana

(Carreño, 2010) explica que República Dominicana es la economía número 68 por volumen de PIB. Su deuda pública en 2018 fue de 36.568 millones de euros, con una deuda del 50,46% del PIB. Su deuda per cápita es de 3.562€ euros por habitante.

La última tasa de variación anual del IPC publicada en República Dominicana es de abril de 2020 y fue del 1,1%.

Hay algunas variables que pueden ayudarle a conocer algo más si va a viajar a República Dominicana o simplemente quiere saber más sobre el nivel de vida de sus habitantes.

(Carreño, 2010). Sostiene que el PIB per cápita es un muy buen indicador del nivel de vida y en el caso de República Dominicana, en 2018, fue de 7.071€ euros, con el que se sitúa en el puesto 80 del ranking y sus habitantes tienen un bajo nivel de vida en relación con el resto de los 196 países del ranking de PIB per cápita.

En cuanto al Índice de Desarrollo Humano o IDH, que elabora las Naciones Unidas para medir el progreso de un país y que en definitiva nos muestra el nivel de vida de sus habitantes, indica que los dominicanos se encuentran en el puesto 94.

Si la razón para visitar República Dominicana son negocios, es útil saber que República Dominicana se encuentra en el 102º puesto de los 190 que conforman el ranking Doing Business, que clasifica los países según la facilidad que ofrecen para hacer negocios.

En cuanto al Índice de Percepción de la Corrupción del sector público en República Dominicana ha sido de 30 puntos, así pues, sus habitantes creen que existe mucha corrupción en el sector público.

7.2. Análisis de la balanza comercial bilateral Aruba - República Dominicana

La República Dominicana es un país que se beneficia de su ubicación geográfica, funciona como puente hacia la región del Caribe, así como también hacia el resto del continente americano y los demás países del mundo. Con miras a aprovechar aún más las mencionadas ventajas, desde el año 1985, el país ha implementado cinco acuerdos comerciales. Estos son, en orden cronológico: Acuerdo de Libre Comercio de Alcance Parcial con la República de Panamá, El Tratado de Libre Comercio con la Comunidad del Caribe (CARICOM por sus siglas en inglés), El Tratado de Libre Comercio con Centroamérica, El Acuerdo de Libre Comercio con Estados Unidos y Centroamérica (DR-CAFTA) y el Acuerdo de Asociación Económica entre la Comunidad Europea y sus Miembros y el CARIFORO (EPA por sus siglas en inglés). Todos con el objetivo de promover el comercio entre las partes, permitiendo así la expansión y diversificación del intercambio de bienes y servicios. **(Carreño, 2010).**

“Actualmente, la República Dominicana y Aruba, no cuentan con ningún acuerdo comercial, aun siendo parte de la misma región. Esto significa, que Aruba queda siendo una de las pocas islas del Caribe con las cuales la República Dominicana no sostiene un tratado de comercio. Cabe mencionar que Aruba es uno de los tres países autónomos del Reino de los Países Bajos en el Caribe, los demás siendo Curazao y la media isla de Sint Maarten. Dicho estatus fue establecido en el 2010, con la disolución de las Antillas Neerlandesas, el cual había sido un estado autónomo del Reino.” (Ministerio de Industria Comercio y Mipymes, 2018)

La República Dominicana ha mantenido un déficit comercial con Aruba durante los últimos dos años, colocándose en el 2018 en US\$53.56 millones. En el 2019 se produjo una disminución sustancial de este déficit, motivado principalmente por una fuerte reducción de las importaciones (-83.91%) provenientes de Aruba.

7.3. Principales productos de exportación hacia Aruba

Las exportaciones de la República Dominicana hacia Aruba mantuvieron un comportamiento fluctuante durante el periodo 2013-2017. Durante este periodo, el país logró un máximo exportado en el 2016, cuando estas alcanzaron los US\$8.20 millones. En el 2017 las exportaciones se reducen en un 12.8%, cuando las mismas se colocan en US\$7.15 millones.

(Ministerio de Industria Comercio y Mipymes, 2018). Indica que, en cuanto a los productos exportados hacia Aruba en el 2017, la cerveza de malta (SA 2203.00) fue el producto de mayor exportación, con un monto total exportado de US\$491 mil.

Otros productos importantes fueron los cigarrillos que contengan tabaco (SA 2402.20), con US\$486 mil, las bebidas no alcohólicas (SA 2202.90), US\$360 mil, y colchones con muelles (SA 9404.29), con US\$344 mil.

En el siguiente cuadro se muestra la lista con los 10 principales productos exportados por la República Dominicana hacia Aruba en el 2017.

Exportaciones dominicanas hacia Aruba

(Valores en millones de US\$)

Código Arancelario	Descripción	2017
2203.00	Cerveza de malta	0.49
2402.20	Cigarrillos que contengan tabaco	0.49
2202.90	Bebidas no alcohólicas (exc. agua, jugos de frutas u otros frutos o de hortalizas y leche)	0.36
9404.29	Colchones con muelles "resortes", bien rellenos o guarnecidos interiormente con cualquier materia (exc. de caucho o plástico celulares, así como colchones de agua, colchones, almohadones y cojines neumáticos)	0.34
0901.21	Café tostado sin descafeinar	0.30
1701.91	Azúcar de caña o remolacha, sólido, con adición de aromatizante o colorante	0.27
1701.99	Azúcar de caña o remolacha y sacarosa químicamente pura, sólidos (exc. los con adición de aromatizante o colorante, así como el azúcar en bruto)	0.23
1701.14	Azúcar de caña, en estado sólido, (excepto los de la caña de azúcar 1701 13) sin adición de aromatizante ni colorante	0.22
3924.10	Vajilla y demás artículos para servicio de mesa o de cocina, de plástico	0.20
3923.50	Tapones, tapas, cápsulas y demás dispositivos de cierre, de plástico	0.21
	Subtotal	3.11
	Total	7.15

Fuente: Elaborado por MICM/DICOEX Depto. de Inteligencia Comercial. Datos de Trademap.

Tabla 1: Exportaciones dominicanas hacia Aruba.

Fuente: MICM

7.4. Principales productos de importación desde Aruba

Respecto a nuestras compras de productos desde Aruba, estas han mantenido un comportamiento alternante durante el periodo 2013-2017, con un máximo registrado en el 2016, cuando estas totalizaron US\$61.76 millones.

Las importaciones procedentes desde Aruba registraron una fuerte caída en el 2017, cuando estas se redujeron a US\$8.08 millones, equivalente a una reducción porcentual de un 83.91%. Durante el periodo en estudio, el valor de las importaciones dominicanas desde Aruba tuvo un crecimiento negativo equivalente a un -25% anual.

(Coraggio, 2015). Indica que las importaciones dominicanas de productos procedentes de Aruba en el 2017 estuvieron dominadas casi en su totalidad por los aceites ligeros y preparaciones, de petróleo o de minerales bituminosos (SA 2710.12). De este producto, República Dominicana importó desde Aruba US\$7.623 millones, un 94.36% del total importado desde ese país.

Las etiquetas de todas clases, de papel o cartón, impresas (SA 4821.10), fueron el segundo producto importado por República Dominicana desde Aruba, con un valor total de US\$385 mil.

CAPÍTULO VIII
ESTUDIO DE MERCADO

CAPÍTULO VIII

ESTUDIO DE MERCADO

8.1 Características del mercado minorista

Según la página web (**Central América Data, 2020**) en la República Dominicana, el comercio al por menor es la principal actividad comercial del país, y sólo en el Gran Santo Domingo se han identificado más de 105.000 instituciones comerciales.

Según la Oficina Nacional de Estadística (DNE), de las 457.095 empresas (tanto formales como informales) que existen en todo el país, la provincia de Independencia, con una población de 52.589 habitantes, es la que tiene el menor número de empresas registradas en el país, que es sólo el 0,3 por ciento.

Sin embargo, de los 1.488 establecimientos de esta provincia, el 39,9% (el porcentaje más alto) son establecimientos de venta al por menor, actividades que interfieren entre la compra a los mayoristas y la venta a los usuarios finales, en este caso con la excepción del comercio de vehículos y motocicletas.

8.2 Función de la demanda

(Kasmier, 2006) “Se denomina demanda a la cantidad de un bien o servicio que un consumidor está dispuesto a comprar en un período de tiempo. Observa que lo que se trata de medir es la disposición a comprar de los consumidores, y no sus compras reales.”

La observación de la realidad ha llevado a los economistas a concretar una serie de factores que inciden en la demanda de un bien o servicio:

- El precio del bien
- La renta de los consumidores
- Los precios de bienes sustitutivos y complementarios
- Las preferencias o gustos de los consumidores
- El tamaño del mercado (población con poder adquisitivo)
- Las condiciones climatológicas
- La legislación
- Las expectativas sobre el futuro.

$$x_1 = x_1(p_1, p_2, R)$$

$$x_2 = x_2(p_1, p_2, R)$$

Gráfico 1: Cantidad de demanda y variable de precios.

8.2.1 La naturaleza de la demanda del mercado minorista

La oferta minorista es la respuesta a una demanda de los consumidores de servicios de distribución mediante el desarrollo de una diversidad de funciones empresariales y económicas que añaden valor.

Como señala (Schoel, 2006) la función económica de cualquier organización minorista consiste en proporcionar a los consumidores un conjunto de servicios de distribución junto con los artículos o servicios explícitos comprados al detalle

La actividad minorista lleva a cabo tres tipos de transformaciones mediante las cuales pretende crear un producto diferenciado, una transformación material y física, una transformación espacial y temporal y una transformación psicológica. Si bien el minorista realiza estos tres tipos de actividad, el aspecto clave diferenciador por excelencia de la actividad minorista es la transformación psicológica que resulta del establecimiento del contacto más directo con los consumidores. Este contacto cliente-detallista ofrecerá un resultado que depende de la eficacia de la gestión del detallista, de la actuación del cliente y del desarrollo del encuentro entre ambos.

(Kasmier, 2006) sugiere tener en cuenta la participación del cliente en el proceso de producción del servicio minorista a través del esfuerzo que realiza en la compra. Los minoristas determinan el nivel de costes de distribución que será cubierto por la empresa, así como el nivel de costes a soportar por los clientes-consumidores en sus actividades de compra. Desde este punto de vista, el consumidor está implicado en un proceso de toma de decisiones en el que la asignación de recursos se dirige a conseguir su aceptación.

(Meyer, Marketing, ventas al por menor, 2018). Explica que se destaca la existencia de un intercambio en costes de transacción o distribución entre detallista y consumidor que debe ser gestionado en atención a las necesidades y deseos de

este último y al objetivo de rentabilidad de las empresas. Es ésta una primera característica esencial de los mercados minoristas.

Los seis costes de transacción que comparten minoristas y clientes son, desde la perspectiva de estos últimos: 1) costes directos de tiempo, es decir, costes de oportunidad del tiempo empleado en el viaje de compra y costes derivados del tiempo de espera dentro o fuera del establecimiento; 2) costes directos monetarios de transporte; 3) costes de ajuste de compra o de actividades de consumo, derivados de la indisponibilidad que pueden sufrir productos o servicios en el tiempo deseado de consumo o de compra; son costes que aumentan en relación a los costes de transporte soportados, el tiempo indirecto empleado en una búsqueda forzada, el incremento de gastos, o la disminución de la utilidad derivada de la alteración del conjunto de productos de consumo o de compra; 4) costes psíquicos, derivados de soportar características indeseables del entorno minorista cuando se interactúa con el sistema detallista; se trata de interacciones sociales desagradables y/o de la realización de un trabajo que resulta monótono y penoso; 5) costes de almacenaje, derivados de compras en bloque (por ejemplo, compras en cajas y no en unidades); y 6) costes de información o costes de búsqueda, relativos a las diversas dimensiones de bienes y servicios consumidos o comprados a través del sistema minorista.

Cambiando la perspectiva de análisis al sistema minorista, esto es, desde el lado de la demanda al lado de la oferta, cualquier configuración del mismo impone un nivel particular de esos seis tipos de costes, los cuales pueden trasladarse a cinco categorías de servicios de distribución proporcionados también a distintos niveles.

Estos servicios, que se añaden a los artículos explícitos, son: 1) el ambiente, servicio que determina el nivel de costes psíquicos que soporta el consumidor, debidos a la naturaleza del entorno asociado al establecimiento; algunos minoristas se especializan en proporcionar bajos niveles de este servicio (establecimientos de descuento), lo que influye en la fijación de precios de venta al público más bajos; 2) el nivel de surtido, con dimensiones en amplitud y en profundidad, de manera que formatos más grandes pueden ofrecer mayores amplitudes, mientras que las tiendas especializadas lo son por ofrecer una mayor profundidad de surtido; el efecto de este servicio de distribución para el consumidor se refleja en un menor tiempo directo empleado y menores costes de transporte; 3) la accesibilidad de la localización, que también afecta al nivel de costes de distribución por su efecto sobre el tiempo directo y los costes de transporte de cada compra; 4) la seguridad de entrega inmediata del producto en la forma deseada, lugar y tiempo, que tiene un efecto sobre los costes en tiempo de espera, sobre los costes de ajuste, debidos a indisponibilidad, y sobre los costes de almacenaje en que el consumidor puede incurrir si el producto no está disponible en las cantidades deseadas en el momento deseado; y 5), la cantidad de información proporcionada por el sistema minorista al consumidor en precios, disponibilidad, y otras características; su provisión en un elevado nivel da lugar a elevados costes para el sistema detallista, disminuyendo por otro lado los costes de información, de ajuste y de almacenamiento del consumidor.

Entre estos diferentes servicios existe cierta complementariedad. Algunos servicios son específicos a un producto o a una línea y otros son comunes a todo el surtido.

(Acosta, 2016) explica que la compra de bienes en los puntos de venta detallistas puede describirse como una función de producción para los consumidores u hogares en la que la búsqueda de una eficiente asignación de recursos guiará sus elecciones entre las diferentes alternativas detallistas.

En este sentido, la función económica de los detallistas es la prestación de un servicio que contribuya a mejorar la eficiencia en la compra del consumidor. Los servicios de distribución descritos son los outputs del minorista y, al mismo tiempo, son recursos fijos para el consumidor en su función de producción. El consumidor acepta un determinado nivel de cada uno de esos servicios cuando escoge un minorista en particular para resolver su compra.

La naturaleza y el dominio de la actividad minorista revelan sus principales características diferenciadoras, pero es la demanda la que determina la dinámica de cambio del sector, de manera que el proceso de actuación del minorista hace actualmente del análisis de la gestión de compra del consumidor su principal clave de funcionamiento.

Desde la lista de actividades del comercio minorista, aportada por Wingate (1931) hasta la situación de la actividad hoy en día, hay un largo camino recorrido en el que el sector de la distribución minorista evoluciona marcado por las necesarias adaptaciones a los requisitos de la demanda.

La oferta minorista es la respuesta a una demanda de los consumidores de servicios de distribución mediante el desarrollo de una diversidad de funciones empresariales y económicas que añaden valor. Como señala Betancourt (2004), la función económica de cualquier organización minorista consiste en proporcionar a los consumidores un conjunto de servicios de distribución junto con los artículos o servicios explícitos comprados al detalle. La actividad minorista lleva a cabo tres tipos de transformaciones mediante las cuales pretende crear un producto diferenciado (McAnally, 1963): una transformación material y física, una transformación espacial y temporal y una transformación psicológica.

Si bien el minorista realiza estos tres tipos de actividad, el aspecto clave diferenciador por excelencia de la actividad minorista es la transformación psicológica (Ingene, 1982) que resulta del establecimiento del contacto más directo con los consumidores. Este contacto cliente-detallista ofrecerá un resultado que depende de la eficacia de la gestión del detallista, de la actuación del cliente y del desarrollo del encuentro entre ambos.

8.2.2 Estructuras preferenciales de la demanda de consumo

(Alonzo, 2013). Sostiene que la demanda es cantidad de bienes y/o servicios que un consumidor está dispuesto a adquirir en un mercado a un determinado precio.

La demanda es una de las dos fuerzas que está presente en el mercado y representa la cantidad de productos o servicios que el público objetivo quiere y puede adquirir para satisfacer sus necesidades o deseos. Representa la cantidad de bienes y/o servicios que los compradores o consumidores están dispuestos a

adquirir para satisfacer sus necesidades o deseos, y quienes son los que tienen la capacidad de pago para realizar la transacción a un precio determinado y en un lugar establecido.

Las partes que conforman la demanda son:

- Cantidad de bienes o servicios: Se refiere a un cierto número de unidades que los compradores estarían dispuestos a comprar o que ya han sido adquiridas.
- Compradores o consumidores: Son las personas, empresas u organizaciones que adquieren determinados productos para satisfacer sus necesidades o deseos.
- Necesidades y deseos: Los deseos consisten en anhelar los satisfactores específicos para necesidades como alimento, vestido, abrigo, seguridad, entre otros.
- Disposición a adquirir el producto o servicio: Se refiere a la determinación que tiene el individuo, empresa u organización por satisfacer su necesidad o deseo.
- Capacidad de pago: Es decir, que el individuo, empresa u organización tiene los medios necesarios para realizar la adquisición.
- Precio dado: Es la expresión de valor expresado, por lo general, en términos monetarios que tienen los bienes y servicios.

- Lugar establecido: Es el espacio, físico o virtual (como el internet) en el que los compradores están dispuestos a realizar la adquisición.

VARIABLES QUE INFLUYEN EN LA CANTIDAD DEMANDADA DE UN PRODUCTO.

- El precio de ese bien.
- El precio de los demás bienes.
- La renta y la riqueza del consumidor.
- Factores sociológicos (número de hijos, lugar de residencia, consumidores urbanos o rurales)
- Los gustos y preferencias del consumidor.
- Expectativas: precios y Rentas futuras esperadas.

EL ANÁLISIS DE LA DEMANDA PERMITE CONOCER:

- La estructura del consumo
- La estructura de los consumidores
- Estructura geográfica de la demanda
- La interrelación de la demanda
- Motivos que originan la demanda
- Necesidad potencial o la fuente
- Potencial del mercado

8.2.3 Nivel de ingresos de la demanda

(Meyer, Marketing, ventas al por menor, 2020). Sostiene que es un elemento importante en todo tipo de mercado son los precios, ya que transmiten señales importantes a quienes participan en el. Van a igualar las cantidades que se ofrecen y se demandan, restableciendo el equilibrio.

Por ejemplo, si los consumidores desean más cantidad de pan se realizarán mayores pedidos de ese alimento, en este caso los vendedores elevarán su precio para racionalizar la oferta, pero también se motivará aumentar la producción de pan ante un precio más atractivo, asimismo, los demandantes bajarán su demanda ante el incremento en el precio.

Un caso ilustrativo es cuando hay una gran producción de algún bien; supongamos que es la leche, entonces, con la intención de vender esa cantidad de leche, los vendedores bajarán el precio para que el público la compre en cantidad suficiente, de tal suerte que se logre el equilibrio entre la cantidad ofrecida y la cantidad demandada.

Otro elemento importante para el funcionamiento del mercado es el dinero el cual es el lubricante que hace posible el intercambio. El dinero es el medio de pago o de cambio; consiste en el dinero en efectivo y las cuentas corrientes de las empresas y de los consumidores.

8.2.4.1 Mercados de destino de las exportaciones dominicanas en el extranjero

Las exportaciones de República Dominicana aumentaron en un 6.5% en septiembre de 2019, cuando se situaron en US\$969.2 millones, un total de US\$58.8 millones más que los US\$910.4 millones registrados en el mismo mes del año pasado.

El oro, los cigarrillos puros, disyuntores, instrumentos médicos, ferróníquel y artículos de joyerías fueron los principales productos vendidos al exterior, según el informe mensual del Centro de Exportación e Inversión de República Dominicana (CEI-RD).

El CEI-RD indica que las exportaciones por destino aumentaron en septiembre de 2019, en especial hacia Suiza en más de US\$144.5 millones. También, a Estados Unidos, en US\$47.3 millones y a China, en unos US\$37.4 millones.

La entidad registra que el 15.3% de los envíos nacionales se hicieron hacia Suiza, destino que desde meses anteriores ha mantenido una tendencia de crecimiento comercial. Al comparar las exportaciones de septiembre de 2018 (US\$4.8 millones) con las de igual período de 2019 (US\$149.2 millones) se evidencia el incremento.

Hacia el mercado estadounidense 489 empresas exportadoras aumentaron sus envíos (339 de exportación nacional y 150 de zonas francas), según los datos oficiales. Para ese mercado se registran como principales productos cigarrillos, disyuntores y artículos de joyería.

Algunos productos de exportación marcaron diferencia en septiembre, creando una nueva tendencia en comparación con igual período del año anterior.

El compuesto químico furfural derivado de varios subproductos de la agricultura aportó al país US\$4.3 millones en exportaciones.

También el platino en bruto, utilizado en joyería y en medicina, aportó US\$3.4 millones al comercio.

Código Arancelario	Descripción	2017
2203.00	Cerveza de malta	0.49
2402.20	Cigarrillos que contengan tabaco	0.49
2202.90	Bebidas no alcohólicas (exc. agua, jugos de frutas u otros frutos o de hortalizas y leche)	0.36
9404.29	Colchones con muelles "resortes", bien rellenos o guarnecidos interiormente con cualquier materia (exc. de caucho o plástico celulares, así como colchones de agua, colchones, almohadones y cojines neumáticos)	0.34
0901.21	Café tostado sin descafeinar	0.30
1701.91	Azúcar de caña o remolacha, sólido, con adición de aromatizante o colorante	0.27
1701.99	Azúcar de caña o remolacha y sacarosa químicamente pura, sólidos (exc. los con adición de aromatizante o colorante, así como el azúcar en bruto)	0.23
1701.14	Azúcar de caña, en estado sólido, (excepto los de la caña de azúcar 1701 13) sin adición de aromatizante ni colorante	0.22
3924.10	Vajilla y demás artículos para servicio de mesa o de cocina, de plástico	0.20
3923.50	Tapones, tapas, cápsulas y demás dispositivos de cierre, de plástico	0.21
	Subtotal	3.11
	Total	7.15

Tabla 2: Exportaciones hacia Aruba (Valores en Millones de US\$)

Fuente: Cei-RD

8.2.4.2 Determinación del mercado extranjero

(Instituto Tecnológico de Monterrey, 2015). Explica que para que el ingreso en un nuevo mercado sea de interés para la empresa, es importante considerar los costes que dicha acción va a representar, no solo a corto sino también a medio y largo plazo.

Es evidente que antes de iniciar una política de penetración comercial es necesario encontrar un método para seleccionar los mercados que permitan minimizar los costes citados. La identificación de los mercados con dichas características pasa por cuatro etapas diferentes:

- a) Identificación del mercado con mayor potencial e interés.
- b) Auditoría del mercado en gabinete (desk work).
- c) Auditoría del mercado «sobre el terreno» (field work).
- d) Intentar vender o al menos aproximarnos primero a través de internet y mercados piloto.

A) Selección del mercado con mayor potencial

Las empresas que deciden salir al mercado exterior se encuentran, desde un punto de vista teórico, frente a 180 posibilidades diferentes, que es el número de países que conforman la economía mundial. El primer problema sobre el que tiene que reflexionar la empresa es decidir cuáles de estos mercados cumplen unas mínimas exigencias y tienen la demanda suficiente como para considerarlos interesantes para iniciar una investigación más profunda.

B) Auditoría del mercado en gabinete (desk work)

Al final de la primera etapa se habrán seleccionado los mercados que ofrecen mejores posibilidades para vender los productos de la empresa. Es difícil determinar el número exacto de mercados sobre los que iniciar esta segunda etapa, pues depende esencialmente del tipo de productos que la empresa desee vender y el

peso que esta quiera dar a los mercados exteriores dentro de su propia estrategia de desarrollo.

En cualquier caso, y con independencia del número de mercados a estudiar, habrá que efectuar un análisis profundo de la documentación disponible. Las informaciones que pueden obtenerse son muchísimas y deberán ser evaluadas. Posteriormente, esta segunda fase sirve, por tanto, para hacer una última selección de los mercados y además para preparar el terreno para el próximo análisis, en el caso de que se decida seguir con la investigación.

C) Auditoría del mercado «sobre el terreno» (field work)

En la primera etapa se seleccionaron aquellos mercados que ofrecían mayores oportunidades; en la segunda se ha hecho el análisis de gabinete del que ha resultado un panorama general de la capacidad de absorción de determinados mercados y se ha decidido cuáles de ellos serán objeto de una última inversión en investigación.

8.2.4.3 Análisis de la demanda del mercado minorista en Aruba

(Coraggio, 2015) afirma que la distribución minorista de productos básicos de gran consumo en Aruba ha sufrido una importante transformación en las últimas décadas. En primer lugar, el formato comercial tradicional ha sido sustituido por otro en el que los supermercados (especialmente medianos y grandes) han cobrado creciente protagonismo.

En segundo lugar, se ha producido un incremento significativo en el nivel de concentración de la distribución minorista en Aruba, que se ha visto acompañado por dos fenómenos adicionales que han facilitado el progresivo aumento del poder de compra de las compañías de distribución en Aruba. Por un lado, los procesos de integración vertical y el desarrollo de la marca de distribución (“MDD”) ha convertido al distribuidor en un doble agente que ahora juega el rol tanto de cliente de los fabricantes de otras marcas como de competidor directo de estos mismos fabricantes en el mercado final.

Al vender sus propios productos MDD en su propio centro de distribución el distribuidor se convierte en un competidor directo de los fabricantes en relación con las ventas finales y a la ubicación y disponibilidad de los productos en el espacio comercial. Por otro lado, se ha producido una creciente formación de centrales de compra que agrupan a la distribución minorista.

El incremento del poder de negociación y poder de mercado de la distribución minorista sobre los operadores del resto de la cadena de valor (fabricantes y consumidores finales) y la alteración fundamental de las relaciones entre fabricantes y distribuidores desde una relación de socios comerciales a una relación entre competidores directos ha generado preocupación por parte de las autoridades de la competencia en España (y a nivel europeo) por los potenciales efectos de exclusión y reducción de la competencia efectiva en la distribución de productos básicos de gran consumo que estas prácticas puedan generar, con el consiguiente daño sobre el consumidor final. En particular, el análisis se ha enfocado en evaluar en qué medida el incremento del poder de negociación, el aumento del poder de mercado

de la distribución minorista y la creciente penetración de la MDD, que distorsiona los incentivos del distribuidor que pasa a ser distribuidor y competidor a la vez, puede afectar a la competencia efectiva entre marcas y entre distribuidores.

8.2.4.4 Consumo mercado minorista en Aruba

Si bien el crecimiento del mercado de consumo y comercio minorista que se registró en el 2019 en Aruba no fue tan robusto como se hubiera deseado, sin dudas se pudo observar que se han sentado las bases para un 2020 más sólido.

Las previsiones revisadas sugieren un crecimiento más robusto del PIB para Aruba en el 2020 y se anticipa un buen potencial de crecimiento para los sectores de consumo y comercio minorista en la región por dos razones clave: a medida que las economías continúen recuperándose, crecerá la confianza del consumidor, quien cambiará su comportamiento de ahorro por uno de gasto. Las compañías exitosas tendrán que mantener al consumidor y al comprador en el centro de sus estrategias en 2019 y más allá, diseñando productos y facilitando el acceso a los mismos a través de soluciones digitales. Tanto las empresas como las comercializadoras de bienes de consumo empacados deben seguir entendiendo y aprovechando las tendencias disruptivas, tales como las omnicompras que están creciendo a un ritmo acelerado, las mayores expectativas de los consumidores en cuanto a conveniencia, simplicidad y autenticidad de las marcas, y un claro desplazamiento hacia productos y estilos de vida más saludables. Las proyecciones indican que el comercio electrónico –si bien sigue siendo bajo en la región al representar menos del 3% de

las ventas minoristas totales– seguirá creciendo a tasas robustas de dos dígitos a lo largo de los próximos cinco años.

8.2.5 Condiciones del mercado para su comercialización

La distribución es el medio por el cual un determinado producto llega a manos del cliente. Existen dos clases de distribución: indirecta y directa.

(Kasmier, 2006) explica que La distribución indirecta es cuando el fabricante distribuye sus productos a través de intermediarios y estos llevan los productos al consumidor final. Esto se puede ver mayormente en los productos de consumo masivo, cuando los fabricantes los distribuyen a los mayoristas, estos a su vez a la red de minoristas y estos a los clientes.

Para referirnos específicamente al canal minorista hablamos de distribución directa, cuando es la misma empresa que crea el producto y a la vez la que comercializa directamente al consumidor.

Muchas empresas en la actualidad optan por distribuir sus productos por el canal directo ya que asegura una mejor calidad de entrega, es decir, que el empaque no se dañe en el camino, además de precios más bajos ya que es nula la cadena de intermediarios y asimismo es más fácil de controlar el proceso de venta.

Estas son algunas estrategias que podrán ayudarlo en su proceso de distribución:

- Tiendas virtuales: es la tendencia del canal de distribución para los minoristas. La venta tiene bajos costos y le da a su producto un alcance

global. Aquí podría determinar el alcance que quiere tener en sus ventas. Es conveniente ya que se encuentra las 24 horas disponible. Si bien es cierto que el costo de envío podría ser un inconveniente, muchas empresas optan por cargarlo al cliente.

- E-mailing: para que su estrategia de E-mailing no fracase debe asegurarse de que los correos electrónicos de su base de datos sean de sus clientes y, en la medida de lo posible, hayan aceptado recibir su publicidad. No debe olvidar que su estrategia debe ser a mediano o largo plazo, así que si en los primeros meses no recibe alguna respuesta favorable no se desespere.
- Show room o pruebas gratis: una buena opción es que su público objetivo pruebe o interactúe con su producto y/o servicio. De esa forma puede tener una retroalimentación de parte del cliente, información valiosa de primera mano que puede planificarse durante un periodo de tiempo para que ayude a corregir o mejorar su producto y/o servicio.

8.4 ESTUDIO DEL MERCADO DOMÉSTICO

Desde siempre, las tiendas tradicionales han formado parte de la cultura de Aruba, conformadas básicamente por negocios familiares cuyo local ocupa parte del domicilio de los propietarios, enfocada principalmente en la venta al por menor de productos de consumo masivo, como lácteos, productos de aseo, cocina, confitería y licores.

Una de las ventajas que ofrecen las tiendas tradicionales para los habitantes es la posibilidad de acceder a artículos de primera necesidad mediante un crédito que el personal le ofrece, estableciéndose entre ellos relaciones muy estrechas.

Todas las personas están en la posibilidad de acceder a los productos y servicios que ofrece un supermercado, es por ello por lo que el mercado que adquirirá los productos del supermercado se considera un 37% de la población económicamente activa de Aruba.

8.4.1 mercado proveedor de productos

El mercado proveedor, este constituye mucho factor, tanto o más críticos que el mercado consumidor: Muchos proyectos tienen una dependencia extrema de la calidad, cantidad, oportunidad de la recepción y costo los materiales

Enfocado al caso de Supermercados Bravo, el estudio del mercado proveedor es más complejo de lo que puede parecer debido a que deben estudiarse todas las alternativas de obtención de materias primas, sus costos, condiciones de compras, productos sustitutos, perecibilidad, necesidad de infraestructura, oportunidad y demora en la recepción disponibilidad y seguridad etc. No son pocos los proyectos que por sus dependencias de otros hacen que se estudie un proyecto no solicitado. (Schoel, 2006) sostiene que la disponibilidad de los insumos también es fundamental para la determinación del procedimiento de cálculos del costo de abastecerse, si hay disponibilidad de recurso, se puede trabajar con el costo medios, pero si no hay deben considerar el costo marginal.

También el precio es otra variable importante tanto en los costos como en la inversión en capital de trabajo, por ello al estudiar el costo de los insumos se incluyen las condiciones de pago que establece el proveedor, sus políticas de crédito y las de descuentos.

8.4.1.1 Producción directa

Producción directa es un término que se utiliza para describir una situación donde una empresa, un grupo de personas o una persona produce lo que necesita sin tener que depender de ninguna otra persona u organización.

(Instituto Tecnológico de Monterrey, 2003). explica que el concepto de producción directa también implica que el elemento producido en esta forma solamente debe ser debido a los talentos y esfuerzos de los productores.

En otras palabras, la persona involucrada en la producción directa debe ser capaz de tomar el proceso de producción de la etapa inicial de la materia prima hasta el producto final terminado. Un ejemplo de la aplicación de este concepto puede verse en el caso de un carpintero que es un fabricante directo de muebles. En este caso, el individuo seleccionará el árbol necesario para la producción de la pieza deseada de los muebles, la cortar y dividir en secciones realizables. Finalmente, el individuo forma de las secciones deseadas de la madera en una mesa, silla u otro tipo de muebles. El carpintero ha dedicadas a la producción directa de esta manera debido a que él o ella no se apoyó en la ayuda de otra persona durante todo el proceso productivo.

(Kasmier, 2006) afirma que otra aplicación de producción directa puede verse en el caso de una empresa de impresión que se dedica a esta forma de producción a través de sus actividades. En este sentido, la imprenta crece de los árboles, corta hacia abajo y procesos en el papel necesario para la impresión. Suponiendo que la prensa también tiene una sección donde fabrica el equipo necesario para el proceso de impresión, entonces esta organización está involucrada en la producción directa.

Una de las consecuencias de la producción directa es que quienes se dedican a él son autosuficientes y no requieren la entrada de cualquier otra persona u organización durante el proceso de producción o servicios. El significado de este tipo de proceso de producción de un país es que apenas tendrá que importar nada de cualquier otro país ya que produce casi todo lo que necesita. Esto no es estrictamente práctico en tiempos modernos debido a la complejidad de la vida y las demandas de bienes que un país no necesariamente puede producir. Producción directa serviría para negar los participantes o quienes se dedican a la práctica de la ventaja de obtener de la especialización o la experiencia de otros en relación con la producción de los artículos.

8.4.1.2 Producción Indirecta

(Instituto Tecnológico de Monterrey, 2003) explica que los indirectos de producción es un término económico que se refiere al proceso de producir algo de una manera indirecta. Esto se puede conseguir mediante el uso de otro elemento para la producción de la mercancía final, o puede lograrse a través de la producción de algo para ser utilizado como un medio para la obtención de otro elemento.

En cualquier caso, el elemento que se produce se utiliza simplemente como un medio para la producción o adquisición del elemento final.

Indirectos de producción no se limita sólo a las máquinas o equipo, ya que también se puede aplicar a los servicios también. Un producto particular puede servir como una forma de producción indirecta si su objetivo final es la de servir como un medio para permitir la producción final de un servicio. Por ejemplo, esto se aplicaría a un teléfono que ha sido fabricado específicamente por una empresa para su uso por sus representantes de servicio al cliente. En este caso, el teléfono es sólo un medio para el producto final, que es el servicio al cliente.

8.4.2 Mercado Competidor

Dado el tamaño reducido del mercado en comunas pequeñas, se desarrolla una estrategia focalizada en el mercado de masas, sin atender un nicho específico. Por ello, se establecen algunos atributos que permitan captar la preferencia de clientes que posean comportamientos o intereses disímiles.

Para captar la compra diaria, mayoritariamente desarrollada por dueñas de casa y por personas que trabajan en las zonas céntricas, es indispensable, que la atención sea rápida, mientras que para aquellas personas que realizan sus compras mensualmente, de preferencia clientes de zona rurales. La disponibilidad de una amplia variedad de producto propio con sello de frescura y diferenciados para evitar que deban desplazarse por varios comercios en busca de los productos que desea adquirir.

También, existe un segmento de mercado institucional enfocado en empresas e instituciones de las comunas. Aquí, se destaca las compras de los municipios y de los servicios educativos y de salud, que diariamente requieren productos para sus trabajadores, como también, para su funcionamiento.

Los habitantes de estas comunas son, preferentemente, de sectores medios y medios bajos. En los feriados largos y en la época de vacaciones se aprecia un aumento en las ventas por la mayor presencia de turistas que las visitan y que, habitualmente, trabajan en las grandes ciudades, aprovechando estas fechas para visitar a sus familiares. De la misma forma, por ser comunas con una fuerte actividad agrícola, el nivel de consumo aumenta en época de primavera y verano, como efecto de mayores ingresos derivados de un mayor empleo.

8.4.2.1 Volúmenes de venta de la competencia

La industria está dominada por cuatro grandes cadenas que, paulatinamente, han ido abarcando nuevos nichos de mercado, mediante la apertura de salas de venta en distintos puntos de cada ciudad de Aruba.

En una primera instancia, las aperturas se concentraron en los grandes centros urbanos. Ello hace que sea una amenaza fuerte, por cuanto, los actores dominantes del mercado pueden ingresar con fuerza e intentar captar cuotas de mercado importantes.

De igual forma, el ingreso de nuevos competidores puede traer consigo una disminución de los márgenes comerciales y una dispersión de los segmentos de clientes en las distintas propuestas de valor de los nuevos competidores.

8.4.3 Posición de Supermercados Bravo frente a la competencia

Dada la condición de ser una cadena regional pequeña, con una baja cuota de mercado, S.U. posee una condición desmejorada respecto de los demás operadores de la industria, que en conjunto controlan la parte mayoritaria del mercado. Es imposible sostener una guerra de precios con los demás operadores, por cuanto, ello afectaría fuertemente su desempeño financiero.

Las cadenas más grandes pueden sostener por mucho tiempo tiendas con pérdidas.

Dado que los mercados de Aruba son reducidos y los costos de cambiar de supermercado son bajos, la fuerza de la rivalidad competitiva es alta, sobre todo en las localidades donde hay más actores. Esta situación nos obliga a constantemente estar innovando en productos y servicios que hagan más personalizado el servicio y le generen a los clientes mayores razones para preferirlo y les sea más costoso cambiarse a la competencia. Trabajar la fidelidad de cliente es clave para sostener el negocio en el largo plazo.

8.4.4 Estrategia comercial

Una vez desarrollado el proceso de análisis estratégico, se debe formular cuál va a ser el camino que escogerá para enfrentar el escenario competitivo descrito.

Este camino implica plantear una promesa al segmento de clientes objetivo, que sea percibido valioso por ellos porque logra satisfacer adecuadamente sus necesidades.

Esta promesa debe quedar plasmada en la Propuesta de Valor que contendrá los atributos que serán el corazón de su estrategia competitiva.

La Propuesta de Valor constituye el núcleo central del despliegue estratégico y operativo de la empresa. Ella viene a ser la forma concreta como la empresa planea enfrentar su escenario competitivo y permitir ganar y mantener la preferencia de sus clientes.

La Propuesta de Valor debería describir los aspectos de la experiencia de compra o de la relación que la organización desea ofrecer de manera única o de una forma mejor que sus competidores.

(Schoel, 2006) sostiene que la propuesta de valor es el factor que hace que un cliente se decante por una u otra empresa. Su finalidad es solucionar un problema o satisfacer una necesidad del cliente a través de un conjunto de productos o servicios que satisfacen los requisitos de un segmento de mercado determinado.

Producto del análisis estratégico desarrollado, se plantea la siguiente propuesta de Valor:

Entregar a sus clientes una atención rápida, acogedora y brindar una amplia variedad de productos de elaboración propia que le permita a sus clientes llevar una vida mejor.

8.4.4.1 Motivos de compra

1. **Servicio Rápido:** Se entenderá que este atributo se cumple cuando el cliente no deba soportar pérdidas excesivas de tiempo al realizar sus compras, tanto, en alguna sección del supermercado que requiera de atención de terceros, ni menos en el frente de cajas al momento de cancelar por los productos comprados. Esto implica, además, mantener zonas de tránsito lo más despejadas posibles, con una amplia disponibilidad de carros y canastillos de compra.

Contar con un servicio rápido, también es relevante, sabiendo que la tendencia de compras en supermercado está avanzando hacia una compra de reposición más que a una compra de abastecimiento, considerando a esta última, como la clásica compra una vez al mes, que implicaba adquirir en una vez todos los productos más relevantes del hogar que se necesitaban para un mes.

Para medir este atributo, se deberá implementar encuestas de satisfacción del cliente, con una ejecución periódica por local, para monitorear su tendencia. Respecto de los tiempos de atención, se puede evaluar la velocidad en avance en las cajas mediante el tiempo entre corte de boletas o los tickets de atención disponibles en algunas secciones. También, se puede complementar con la presencia de clientes incógnitos que elaboren informes respecto de ciertas demoras en atención que pueden ser corregidas.

2. **Atención Acogedora:** Prestar una atención acogedora debe caracterizarse por saludar siempre mirando a los ojos a los clientes, tanto al inicio, como al final de cada atención, y siempre, con una sonrisa sincera que demuestre la importancia

que tiene el contacto personal con él cliente. Se trata de hacer sentir al cliente que está en su casa, que es recibido con un trato amable y agradable. Es muy importante que siempre exista preocupación por el bienestar de los clientes y que se manifieste de forma concreta en la presentación de la sala de ventas y en las actitudes de las personas que los atiendan ante cualquier consulta.

3. Disponer Amplia Variedad de Productos de Elaboración Propia: Este atributo busca otorgar una variedad más amplia de productos, especialmente, en las secciones de rotisería, panadería y pastelería, que son, en su mayoría de elaboración propia. Estos productos son elaborados en las dependencias de cada sala de venta de cara al cliente y deben ser mantenidos frescos y ser evaluados en su elaboración y sabor bajo estrictos planes de fabricación y testeo.

8.4.4.2.1 Factores de compra

Servicio rápido: Contar con un servicio rápido es una de las variables que más preponderancia tiene en la valoración de la experiencia de compra de los clientes. El tiempo de los clientes es muy valioso, por ello, debe haber una especial preocupación para que las demoras sean las mínimas, en cada punto de atención al cliente.

Atención Acogedora: Construir comunidad es una tarea de todos, donde las empresas deben aportar con, a lo menos, dar una atención siempre acogedora. Los clientes deben ser tratados como visitas que invitamos a nuestro hogar, para que pasen un momento agradable. El respeto por el tiempo de los clientes es muy importante y, para ello, la empresa debe hacer su mayor esfuerzo en mejorar sus

procesos, simplificándolos e incorporando tecnología que optimice los tiempos de respuesta y la satisfacción del cliente. Contar con salas limpias, ordenadas y con carros y canastillos en buen estado y cómodos, es esencial para cumplir con este atributo.

Disponer de una Amplia Variedad de Productos de Elaboración Propia con un

Sello de Frescura: Disponer con una variedad más amplia que la competencia de productos frescos de elaboración propia, constituye una ventaja relevante a la hora de decidir ingresar a una sala de venta.

8.4.4.3 Mercado distribuidor

Todo Modelo de Negocio necesita sustentarse en la creación y mantención de asociaciones claves que contribuyan a su funcionamiento.

Para el rubro supermercadista, es importante establecer asociaciones clave con los principales proveedores de mercado, aún más importante, si es una cadena pequeña, en una industria con alta concentración.

Existen una serie de productos que no pueden faltar en una sala de supermercados, esto por contar con una amplia preferencia y fidelidad de los clientes, ejemplos de ellos son Leche Nido, Nescafé, etc.

De esta forma, es indispensable establecer asociaciones clave con aquellos proveedores que permitan sustentar una Propuesta de Valor basada en rapidez en la compra, lo que exige una adecuada reposición de productos que en muchos casos son entregados por reponedores dependientes de los propios proveedores.

En la misma línea, se encuentra establecer relaciones preferenciales con los sindicatos de la empresa para que esto sea una ayuda en la implantación de una estrategia basada en atención rápida y acogedora. Esto, en el entendido que estas organizaciones pueden actuar como articuladores claves en la relación con todo el personal que atiende público y que son la cara visible del negocio.

Por su parte, los proveedores logísticos e informáticos son clave para que permitan asegurar una continuidad de servicio, y con ello, una atención expedita en los puntos de venta y una coordinación logística que requiere la reposición constante de productos. Las relaciones clave con los proveedores también son importantes para manejar los plazos de pago que entregan valiosa liquidez al funcionamiento de la empresa, y porque, una fluida relación permite dar respuesta a imprevistos que siempre están presentes en una industria dinámica como el retail.

8.4.4.4 Ventajas frente a la competencia

Oferta de nuevos productos propios. Se aprecia que los grandes operadores han iniciado y desarrollado su negocio en los centros urbanos de mayor tamaño. Para ello, han generado propuestas de valor segmentadas según áreas geográficas de las ciudades. Según esta ubicación, se han implementado salas de venta diferenciadas, generando salas de hipermercados, salas tradicionales y tiendas de conveniencia.

En general, la presencia que se observa de estos operadores en las ciudades de menor tamaño obedece a una sala mediana o pequeña de no más de 1.000 metros cuadrados orientadas a un segmento de clientes de bajos ingresos.

Los grandes operadores no han ideado un formato que se adapte a las necesidades y gustos de los clientes de las ciudades de menor tamaño. En estas ciudades, las salas de supermercados pueden actuar como prestadores de servicios multipropósito y recibir una variedad más amplia de clientes que, posiblemente, en ciudades más grandes se segmentarían en diferentes salas de ventas con diferentes propuestas de valor, por ejemplo, en una ciudad pequeña acuden a la misma sala clientes que en una ciudad más grande asistirían al supermercado.

Incorporar nuevas categorías de productos. El crecimiento económico sostenido de los últimos 30 años ha derivado en una transformación de los hábitos de consumo de sus habitantes, quienes han empezado a consumir una variedad más amplia de productos. Además, las empresas han desarrollado nuevos formatos y formulaciones de productos que ha generado una amplitud y sofisticación del consumo, penetrando en todos los segmentos de clientes.

8.4.4.5 Variables externas (Análisis PEST)

El análisis externo de la unidad estratégica de negocios implica observar las variables del macroentorno en el cual se desenvuelve, y buscar, aquellos elementos del entorno competitivo que más inciden en la definición de su estrategia.

Para el primero, se describe, a continuación, cada elemento del análisis PESTEL, y para el segundo, se describen las variables en función del análisis de las cinco fuerzas de Porter.

8.4.4.5.1 Factores político-legales

Aruba es parte del Reino de los Países Bajos, pero mantiene total control sobre sus asuntos excepto cuestiones relacionadas con la defensa nacional, ciudadanía, relaciones exteriores y extradición. Aruba posee sus propias leyes, constitución, gobierno y moneda oficial.

El jefe de Estado es el actual monarca de los Países Bajos, que es representado en Aruba por el gobernador de Aruba, elegido para un período de seis años. El jefe de Gobierno es el primer ministro quien forma, junto con el Consejo de Ministros, el poder ejecutivo del gobierno.

Los miembros del Consejo de Ministros son elegidos por el parlamento unicameral, llamado Staten, posee 21 escaños y representa al poder legislativo. Los miembros del Staten son elegidos por voto directo y popular por un término de cuatro años.

El poder judicial reside en la Corte Suprema de Justicia y cuyos jueces son designados por el monarca. La constitución data de 1986.

Los partidos políticos existentes son:

- Acción Democrática Nacional
- Concienciación por la Liberación de Aruba
- Movimiento Aruba Solidario
- Movimiento Electoral del Pueblo (Aruba)
- Organización Liberal de Aruba

- Partido Patriótico de Aruba
- Partido del Pueblo Arubano

(Coraggio, Política Social y económica de Aruba, 2003) explica que en general, los proyectos políticos de los principales actores del sistema no proponen cambios sustanciales al modelo político, social o económico del país, por ello, no se avizoran transformaciones importantes en los marcos regulatorios del sector supermercados o al sector retail, ni en el corto o mediano plazo, que puedan producir cambios relevantes a los fundamentos del sistema económico que impacten con fuerza.

8.4.4.5.2 Factores Económicos

Acorde a los datos mostrados en su página web (Aruba.com, 2017) “La economía de Aruba se rige por los principios del libre mercado, con poca injerencia del Estado.

Desde el retorno a la democracia, los fundamentos macroeconómicos se han mantenido relativamente estables y se ha llevado a cabo un proceso de internacionalización, que han producido una disminución de aranceles y facilitado la integración comercial con los principales mercados del mundo. De esta forma, Aruba ha logrado diversificar sus exportaciones e importaciones e incrementar su balanza comercial.

En general, el crecimiento económico se ha mantenido estable, con recesiones breves por shock externos en los años 2007 y 2019. En los últimos diez años, sin embargo, se ha experimentado un sostenido declive de las tasas de crecimiento potencial de la economía de Aruba.

Por su parte, la inflación en los últimos cinco años se ha mantenido controlada por parte del Banco Central y los niveles de desempleo han tendido a estabilizarse.

(Coraggio, Política Social y económica de Aruba, 2003) sostiene que el crecimiento económico sostenido y la mayor integración comercial le han permitido a la población aumentar sostenidamente el nivel de ingresos e incrementar su consumo, posibilitándoles acceder a nuevos productos provenientes de los más distintos países. Esta ampliación del consumo ha impactado positivamente a todo nivel de la economía, pero ha repercutido, con especial fuerza en la industria del retail, donde las disponibilidades de productos se han visto ampliadas.

Esto es una buena oportunidad seguir creciendo en ventas en un mercado que aún tiene espacios, sobre todo, a nivel de ciudades pequeñas y en nuevos barrios residenciales de urbes más grandes.

8.4.4.5.3 Socioculturales

Los estilos de vida están en constante cambio. En los últimos años, Aruba ha experimentado importantes transformaciones en cuanto a la preocupación por la vida sana y la protección del medio ambiente. Ello, ha permitido un desplazamiento del consumo desde productos básicos hacia productos de una mayor sofisticación y de mejor elaboración.

(Coraggio, Política Social y económica de Aruba, 2003) plantea que:

“Los residentes de Aruba están más abiertos a experimentar con nuevos sabores y desean ampliar su nivel de comodidad en el hogar.

Estos elementos configuran una gran oportunidad de captar un mayor nivel de ventas asociado a nuevos productos y formatos que las familias puedan incorporar a su canasta de consumo. Por tanto, una oportunidad relevante para consolidar una oferta de productos propios que se adapte de mejor forma a los gustos y preferencias de los habitantes de las comunas de menor tamaño. Esta oportunidad podría acarrear un incremento en ventas y una mejora en los márgenes del negocio.” (p.56)

También, se visualiza una oportunidad de incrementar los ingresos mediante la creación de medios de pago propios que aprovechen la tendencia de usar medios de pago distintos al efectivo.

En el plano demográfico, las familias han disminuido en número de integrantes y han diversificado su conformación. Lo cual ha permitido el surgimiento de nuevos formatos en los productos, en general, disminuyendo en tamaño.

8.4.4.7 Estrategias de ventas, promoción, publicidad

8.4.4.7.1 Estrategias de venta

(Instituto Tecnológico de Monterrey, 2003) afirma que una estrategia de ventas es un plan llevado a cabo por una empresa o una persona para vender sus productos o servicios maximizando el beneficio.

Estas definiciones nos llevan a distinguir entre 2 conceptos similares pero independientes, la estrategia de marketing y la estrategia de ventas. La primera trata de captar potenciales clientes y dar a conocer el producto, mientras que la segunda

busca cerrar ventas sobre esos contactos o «leads». Ambas estrategias son interdependientes y se necesitan una a la otra. No podemos aplicar nuestras ideas para vender sin un trabajo previo de captación. Y a su vez, una estrategia de marketing será inútil si no somos capaces de transformar posibles clientes en ventas finales.

(Meyer, Marketing, ventas al por menor, 2002) sostiene que cuando hablamos de cómo vender son muchos los factores que entran en juego. No obstante, sí podemos definir unas acciones generales aplicables a cualquier estrategia de ventas.

Conocer al público objetivo: las técnicas de venta son diferentes para cada industria; sin embargo, tener claras las necesidades de nuestro cliente es una prioridad universal en el mundo de los negocios. Si, por ejemplo, nuestro cliente ideal tiene inquietud por el desarrollo sustentable, trataremos de fomentar nuestro marketing social y mostrar aspectos de responsabilidad corporativa. En resumen, conocer al cliente y alinearnos con sus necesidades.

- Definir acciones: ¿qué acciones concretas vamos a realizar para conseguir ventas? ¿Puede ser modificar la colocación de los productos en un mostrador u otras estrategias de trade marketing? ¿O quizás podemos asociarnos de forma puntual con otra empresa para impulsar las ventas (co-branding)?
- Estudiar la competencia: ¿qué trucos para vender más están utilizando nuestros competidores? Hemos de estudiar sus productos y su estrategia de ventas para detectar puntos de mejora y atacar por ahí.

- Analizar tendencias: un producto puede estar entrando en la fase final de su ciclo de vida, o una nueva característica empieza a ser reclamada por los consumidores. Detectar las tendencias y actuar en consecuencia es imprescindible en la búsqueda de estrategias de ventas exitosas.

8.4.4.7.2 Promoción y publicidad

Promoción de ventas y publicidad son dos de los términos que con más frecuencia suelen usar indistintamente casi todos aquellos que no se dedican al marketing, pensando que no existe ninguna diferencia entre ellas.

La confusión es lógica: ambas son técnicas que de algún modo atraen clientes a nuestro negocio y que dan a conocer nuestra empresa.

Aunque es cierto que pueden sonar a lo mismo, la realidad es que existen ciertos matices entre ambos términos que los hacen muy diferentes.

A pesar de que comparten ciertas similitudes, la diferencia principal es que la promoción de ventas no necesariamente tiene que ser pagada. Antes de promocionar un producto, es importante saber que publicidad y promoción de ventas deben ser dos estrategias independientes que trabajen desde una perspectiva diferente en la mente del consumidor, aunque siempre con un único propósito común: vender.

(Zapata, 2005) afirma que la publicidad se centra en las sensaciones, persuadiendo al consumidor, apelando a sus emociones más primarias y a sus sentimientos más inmediatos. Suele hacer uso de imágenes y sonidos para seducir y despertar en el consumidor el deseo de comprar.

La promoción de ventas, por su parte, es un conjunto de técnicas que se concentran en el raciocinio, enfocándose principalmente en la mente pensante del consumidor. La promoción de ventas se suele presentar a través de un amplio abanico de técnicas cuyo fin principal es estimular al comprador a realizar la acción durante la última fase del proceso de compra.

La mayoría de las veces, este tipo de técnicas se ven reforzadas por un grupo de fuerza de ventas que está enfocado en mostrar en qué sirve un producto o servicio y con ello lograr su venta.

Es decir, la promoción de ventas desempeña un papel táctico que sirve de soporte a otras formas de comunicación de marketing en la empresa. Es útil para reforzar la imagen y los beneficios que el mercado obtiene de nuestro negocio, sin que ello suponga un gran esfuerzo o un gasto elevado.

8.4.5 Proyección de ventas

(Schoel, 2006) sostiene que “Una proyección de ventas es la cantidad de ingresos que una empresa espera ganar en algún momento en el futuro. Es una predicción que es sinónimo de una previsión de ventas.” (p.98)

Ambas ayudan a determinar la salud de una empresa y si las tendencias de ventas están al alza o a la baja. Las pequeñas empresas utilizan varias inversiones para determinar las proyecciones de ventas. La iniciativa por lo general comienza en el departamento de ventas. Hay ciertas ventajas inherentes cuando se calcula y utilizan las proyecciones de ventas.

Indicando las proyecciones de ventas

Las proyecciones de ventas por lo general se expresan en términos de unidades y dólares. Las pequeñas empresas también asignan un período de tiempo determinado para las proyecciones de ventas. Por ejemplo, las proyecciones de ventas pueden ser calculadas sobre una base mensual, trimestral o anual.

Por otra parte, la mayoría de las empresas comparan sus proyecciones de ventas con las cifras de ventas anteriores, mostrando un porcentaje de incremento o disminución en comparación con el período anterior. El periodo anterior puede ser el mismo periodo del año anterior. Las proyecciones de ventas también se pueden hacer para varios años, lo que ayuda a los gerentes de producción a planificar y ejecutar sus departamentos de manera más eficiente.

Determinación de las proyecciones de ventas

(Meyer, Marketing, ventas al por menor, 2002) Los propietarios o gerentes de ventas de pequeñas empresas por lo general hacen las proyecciones de ventas. Pueden obtener aportaciones de los representantes de ventas, la alta dirección y el departamento de mercadotecnia.

La mayoría de las pequeñas empresas primero calculan los costos de producción o compra de sus productos o servicios. A continuación, determinan el número de ventas que se necesita para alcanzar el equilibrio. Posteriormente, los empresarios calculan el número de llamadas de ventas que planean hacer y la cantidad de publicidad que se ejecutará. Las condiciones económicas, los puntos de ventas estacionales, la intensidad de la competencia y los cambios en la población también se tienen en cuenta para determinar las proyecciones de ventas.

8.4.5.1 Demanda versus precio

(Schoel, 2006) sostiene que de todas las variables de marketing-mix ésta es la que tiene unos efectos más rápidos sobre las ventas, así, mientras que el cambio en el diseño de un producto, en el logotipo, en el canal de distribución o en una campaña publicitaria implica una serie de inversiones que darán fruto en un futuro más o menos inmediato, cualquier variación del precio produce efectos rápidamente sobre las ventas.

El precio es la contraprestación pagada por un servicio o bien recibido, y puede adoptar múltiples formas: precio, honorario, interés, prima, alquiler, corretaje, honorario, etc.

Tradicionalmente se suele relacionar el precio de un producto con la demanda (cantidad vendida en unidades físicas) y la teoría económica nos indica que en general la relación que mantienen estas dos variables es inversa, es decir que una subida de precios se traduce en una disminución de la demanda y viceversa.

Sin embargo, es importante que exista una coherencia entre todas las variables de marketing si deseamos tener una imagen de marca y un posicionamiento en el mercado sólido, es decir, que, aunque modificaciones del precio tengan efectos inmediatos sobre las ventas, esto no debe tentarnos a trabajar exclusivamente con esta variable para conseguir nuestros objetivos. Una variación brusca y rápida del precio sin ser acompañada de una modificación del resto de variables puede ser nefasto a largo plazo para la imagen de marca y el posicionamiento creados. En todo momento, con nuestra estrategia de marketing, lo que estamos haciendo es crear en el consumidor una imagen de las características reales y psicológicas de nuestro producto (atributos reales, pero también psicológicos) y esa imagen creada lleva tiempo conseguirla, por lo que cambios bruscos en cualquier variable de marketing (y entre ellas la del precio, que como veremos a lo largo del artículo puede ser en determinadas situaciones fundamental en la estrategia de marketing-mix) puede empezar a distorsionar esa percepción que el consumidor tiene sobre nosotros y nuestra empresa, con lo que podríamos empezar a perder su fidelidad.

8.4.6. Presentación de los resultados en el mercado arubense

1. Age

Table No. 1

Alternatives	Frequencies	Percentages
18	1	5%
21	2	10%
22	7	35%
23	3	15%
24	2	10%
25	1	5%
26	1	5%
27	1	5%
34	1	5%
43	1	5%
Total.	20	100%

Source: Question No. 1 applied to the customers that frequent supermarkets in Aruba.

Graph 1

Source: Table No. 1

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 35% is 22 years old, 15% is 23 years old, 10% is 21 years old, the other 10% is 24 years old, the remaining 30% range from a scale of 18, 25, 26, 27, 34 and 43 years old.

2. Gender

Table No. 2

Alternatives	Frequencies	Percentages
Male	9	65%
Female	11	35%
Total.	20	100%

Source: Question No. 2 applied to the customers that frequent supermarkets in Aruba.

Graph 2

Source: Table No. 2

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 55% of the customers are female and the remaining 45% is male.

3. Level of Education

Table No. 3

Alternatives	Frequencies	Percentages
Professional Education Middle Level	2	10%
High School	8	40%
Master Degree	3	15%
Bachelor's Degree	7	35%
Total.	20	100%

Source: Question No. 3 applied to the customers that frequent supermarkets in Aruba.

Graph 3

Source: Table No. 3

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 40% have a high school degree, 35% has a bachelor's degree, 15% has a master's degree and the remaining 10% has a professional education middle level.

4. Income Level

Table No. 4

Alternatives	Frequencies	Percentages
US\$500-1500	11	55%
US\$1500-3000	8	40%
US\$3000-5000	0	0%
US\$10000 or More	1	5%
Total.	20	100%

Source: Question No. 4 applied to the customers that frequent supermarkets in Aruba.

Graph 4

Source: Table No. 4

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 55% earn between 500-1500 dollars, 40% has an income of 1500-3000 dollars, and the remaining 5% has a 10,000 or more income.

5. Do you buy from the supermarket?

Table No. 5

Alternatives	Frequencies	Percentages
Yes	20	100%
No	0	0%
Total.	20	100%

Source: Question No. 5 applied to the customers that frequent supermarkets in Aruba.

Graph 5

Source: Table No. 5

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that (100%) everyone buys from supermarkets.

6. How many times do you frequent the supermarket? Table No. 6

Alternatives	Frequencies	Percentages
Weekly	19	95%
Monthly	0	0%
Two times a month	0	0%
Four times a month	1	5%
Total.	20	100%

Source: Question No. 6 applied to the customers that frequent supermarkets in Aruba.

Graph 6

Source: Table No. 6

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 95% of the people go to the supermarket weekly and the remaining 5% goes four times a month.

7. What days do you frequent to go to the supermarket?

Table No. 7

Alternatives	Frequencies	Percentages
Weekends	4	20%
Week Days	16	80%
Total.	20	100%

Source: Question No. 7 applied to the customers that frequent supermarkets in Aruba.

Graph 7

Source: Table No. 7

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 80% of the people go to the supermarket on week days and the remaining 20% goes on weekends.

8. What are the product categories that you buy the most in the supermarket?

Table No. 8

Alternatives	Frequencies	Percentages
Vegetables, Fruits, Legumes	9	45%
Butcher Shop, Fish Shop, Sausages	6	30%
Bakery, Dairy Products, Canned	1	5%
Beverages	1	5%
Cleaning Products	3	15%
Total.	20	100%

Source: Question No. 8 applied to the customers that frequent supermarkets in Aruba.

Graph 8

Source: Table No. 8

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 45% of the people buy vegetables, fruits & legumes the most, 30% buy meats & fish, 15% buy cleaning products, 5% buys bakery, dairy and canned goods, the remaining 5% buys beverages.

9. When shopping for your home ... What type of business do you frequent?

Table No. 9

Alternatives	Frequencies	Percentages
SuperMarket	15	75%
MiniMarket	4	20%
StreetMarket/OrganicMarket	1	5%
Total.	20	100%

Source: Question No. 9 applied to the customers that frequent supermarkets in Aruba.

Graph 9

Source: Table No. 9

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 75% of the customers frequent Supermarkets, 20% frequent Minimarkets and the remaining 5% frequent Street Markets/Organic Markets.

10. Why do you attend these types of supermarkets? Table No. 10

Alternatives	Frequencies	Percentages
Convenience	7	35%
Hygiene	2	10%
Product quality	3	15%
Security	0	0%
Price	8	40%
Total.	20	100%

Source: Question No. 10 applied to the customers that frequent supermarkets in Aruba.

Graph 10

Source: Table No. 10

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 40% attend the specific type of market because of the price, 35% frequent due to convenience, 15% attend given the product quality and the remaining 10% attends because of the good hygiene.

11. Have you consumed any Dominican products?

Table No. 11

Alternatives	Frequencies	Percentages
Yes	12	60%
No	8	40%
Total.	20	100%

Source: Question No. 11 applied to the customers that frequent supermarkets in Aruba.

Graph 11

Source: Table No. 11

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 60% has consumed Dominican products and the remaining 40% hasn't consumed any Dominican product.

12.If the previous answer is positive, how do you define their quality?

Table No. 12

Alternatives	Frequencies	Percentages
Good	10	83%
Bad	0	0%
Regular	2	17%
Total.	12	100%

Source: Question No. 12 applied to the customers that frequent supermarkets in Aruba.

Graph 12

Source: Table No. 12

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 83% of the people who have tried Dominican products find a good quality in them, the remaining 13% understands the quality is regular.

13. "White Label" is a line of generic products that the retailer sells under his name. In other words, these goods are usually marketed under the logo of a commercial establishment. Are there White Labels in Aruba supermarkets?

Table No. 13

Alternatives	Frequencies	Percentages
Yes	14	70%
No	6	30%
Total.	20	100%

Source: Question No. 13 applied to the customers that frequent supermarkets in Aruba.

Graph 13

Source: Table No. 13

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 70% of the people know white labels in the supermarkets they frequent, the remaining 30% doesn't know if there are any white labels in the supermarkets they attend.

14.If the previous answer is positive, how is the quality of it?

Table No. 14

Alternatives	Frequencies	Percentages
Good	8	43%
Bad	0	0%
Regular	6	57%
Total.	14	100%

Source: Question No. 14 applied to the customers that frequent supermarkets in Aruba.

Graph 14

Source: Table No. 14

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 57% of the people who know white labels in value their quality as regular, the remaining 43% say the quality is good.

15. If there are white labels in Aruba, how are their prices?

Table No. 15

Alternatives	Frequencies	Percentages
Expensive	3	22%
Economical	9	64%
Standard	2	14%
Total.	14	100%

Source: Question No. 15 applied to the customers that frequent supermarkets in Aruba.

Graph 15

Source: Table No. 15

Based on the results gathered by the survey applied to the customers that frequent supermarkets in Aruba it was determined that 64% value the prices in white labels as economical, 22% say that white labels are expensive and the remaining 14% understand that these prices are standard.

8.4.6.1. Resultados de la entrevista al Gerente del Supermercado Bravo

ENTREVISTA

LIC. IGOR CASANOVA

GERENTE DE MERCADEO SUPERMERCADO BRAVO.

- 1. ¿Cuánto tiempo tiene trabajando en el Supermercado Bravo? ¿Y cuánto tiempo tiene en este puesto?**

Un año y seis meses en la misma posición.

- 2. ¿Cuándo surge el Supermercado Bravo, cuándo se fundó y cuál fue la primera sucursal?**

Inició en 1980, con la sucursal de la Churchill. En los inicios, trabajaban en el sector del mercado con el Grupo Ramos, donde después tomaron la decisión de separarse y formar lo que hoy en día es el Bravo.

- 3. ¿cuántas sucursales tienen en el territorio nacional? ¿Si puede nombrar cada una de ellas?**

Son quince, sucursales. Trece en la zona metropolitana, una en Bani y en Santiago. Recientemente, el 20 de junio del 2020 para ser específico, abrimos una nueva sucursal en Villa Mella.

4. ¿Cuál es la sucursal que a su entender es más importante en función del volumen de ventas, facturación, cantidad de clientes, entre otros?

La sucursal principal en términos de ventas es la que más genera en facturación, por lo tanto, tiene mayor volumen de ventas, sin embargo, no es la más grande, siendo esta la sucursal de San Isidro la cual toma la segunda posición en cuanto a ventas se refiere, seguido de Santiago.

5. ¿Cuáles son los competidores directos de Supermercado Bravo?

Tenemos varios competidores directos, sin embargo, observamos sobre nuestro radar al Nacional y a La Sirena. Ya que ambos compiten en el mismo mercado, mismos sectores y la misma modalidad de negocios lo han adoptado. En cuanto a La Sirena, ellos han implementado un nuevo modelo de negocios, el cual es Sirena Market, que compite directamente con el Bravo.

6. A su juicio, ¿Cuál usted cree que ha sido el éxito del Supermercado Bravo, respecto a sus competidores?

El Bravo trabaja mucho en lo que son sus marcas privadas. No fue el primero en implementarlo, pero sí fue el primero que lo impulsó, quien vio en ese nicho una oportunidad de negocios, también Bravo ha logrado apalancar la marca con varios convenios, como, por ejemplo: SmartFit, El Arca, SweetFrog. Por otro lado, Hemos aprendido a monitorear los gustos del mercado, nos

mantenemos en conjunto con un grupo de investigadores para ver que el mercado exige de nosotros y ver que nos están pidiendo para eso convertirlo en una estrategia diferenciadora de la competencia. Siempre estamos un paso adelante, en el desarrollo de producto, desarrollo de estrategias, ofertas, etc.

7. ¿En caso de que el bravo califique como modelo de franquicias, se debería mercadear en conjunto con las demás marcas?

No, en primer lugar, SmartFit y SweetFrog ya son franquicias. No sería necesario llevarse esas marcas, podría ser solo el Bravo, además de que tendríamos que evaluar si es factible posicionar esas marcas en conjunto con nosotros en Aruba.

8. ¿Dentro de las políticas, del sistema de gestión de calidad, Supermercado Bravo posee alguna certificación de calidad, normas ISO aplicada al proceso, maquinaria, logística, ¿de fabricación y almacenamiento?

Esa parte no la manejo, sí sé que tenemos el área de procedimientos certificadas por las normas ISO 9001.

9. ¿Cuáles son las fortalezas en Supermercado Bravo, oportunidades y amenazas?

Dentro de nuestras fortalezas es que tenemos conocimiento del sector y amplia experiencia en el manejo de supermercados. También tenemos varias redes de distribución que abastecen constantemente todas las tiendas, a diferencia de varios supermercados que tienen solo uno. Incluso durante la pandemia, nunca hubo escases en el Bravo por esta misma razón.

La amenaza ahora mismo es que debido a la pandemia debemos de adoptar un modelo de negocio en línea, pero en realidad el Bravo no desea estar completamente en la Web, ya que aparte de bienes, vendemos el servicio y las experiencias dentro del Supermercado.

10. ¿Atendiendo a las fortalezas y oportunidades, han vislumbrado la internacionalización del Supermercado Bravo?

El Bravo se encuentra en un proceso de expansión, y no hemos llegado a esa etapa de madurez, en el cual podamos decir que sería una opción en estos momentos. Si, estamos expandiéndonos localmente, en este año, tenemos planeado dos aperturas más aparte de la sucursal de Villa Mella. Pero considero que podemos llegar a esa etapa de internacionalización.

11. ¿Tienen planeado expandirse a largo o mediano plazo?

Largo plazo, ahora mismo no está en nuestros planes.

12. ¿Han pensado antes que la actual crisis generada por el virus, dar una transformación digital de su modelo de negocios a través de las ventas en línea?

Actualmente tenemos tres modalidades Online, una de ellas es a través de Pedidos Ya, la venta de bonos online, el cual consiste en que a través de la página web del Bravo, pueden ingresar y comprar una cantidad de bonos desde cualquier parte del mundo y utilizarlos en las instalaciones del Bravo, también se está evaluando una posibilidad de que las personas puedan hacer sus comprar por combos desde la Web, ejemplo: Combos de Limpieza, Combos de higiene entre otros, está siendo evaluado debido a que no todos estarán satisfechos con todos los productos que vengan en este combo y puede afectar el proceso logístico como también la experiencia del cliente.

Pero como les había mencionado, el Bravo no quiere vender una experiencia completamente Online, debido a que uno de los puntos fuertes de nosotros, es la experiencia del cliente dentro de nuestras tiendas.

13. ¿Entiende usted que un modelo de franquicia puede ser una estrategia efectiva para el Bravo? ¿Por qué?

Un modelo de franquicia como tal en estos momentos no lo considero factible, ya que estamos en proceso de expansión y no hemos llegado a ese punto de madurez. Un modelo de franquicia requiere muchos requisitos que deben de estar claro para cederla a un inversionista y posicionarla internacionalmente y estos estándares aún no los cumple el Bravo. Sin embargo, puede ser una opción si el dueño desea invertir directamente en otro país, en este caso Aruba. Existen varios ejemplos de estos, como los Starbucks, Hilton, Hard Rock, que no son franquicias, sino manejados por los mismos dueños.

Me parece que la idea de Aruba sería factible ya que para la marca nos beneficiaría y para el país también ya que la sede estaría en la República Dominicana. Pero, de todos modos, se requiere un estudio.

8.4.6.2. Resultados entrevista al Gerente general de Smart Business

ENTREVISTA

LIC. OMAR VERAS

GERENTE GENERAL DE SMART BUSINESS DOMINICANA.

1. ¿A qué se dedica Smart Business Dominicana?

Smart Business Dominicana es una empresa de reciente constitución que se dedica a la venta de servicios logísticos tanto de importación como de exportación de mercancías desde y hacia cualquier parte del mundo

2. ¿Qué tiempo tiene Smart Business en el mercado dominicano?

Nuestra empresa está operando desde septiembre del 2019

3. ¿Qué tipo de servicio ofrece?

Ofrecemos servicios de importación y exportación de carga aérea. Vía marítima ofrecemos servicio de cargas consolidadas y contenedores completos desde y hacia cualquier parte del mundo.

También ofrecemos transporte terrestre en toda la geografía dominicana y el cualquier otro país a través de nuestra red de agentes y ofrecemos también

servicio de gestión de despacho de mercancías en aduanas para las importaciones y exportaciones.

4. ¿En cuál mercado está especializado la empresa?

Nuestro principal mercado son las exportaciones hacia Aruba, Curazao, Bonaire, Estados Unidos y México e importaciones desde el lejano oriente, Estados Unidos y El Caribe.

5. ¿Qué tiempo tiene desempeñándose en Gerencia?

en Smart Business Dominicana, desde su creación y vengo desempeñando como gerente general y en otras líneas navieras y otras empresas de carga desde hace más de 18 años me he desempeñado como Gerente Comercial y de Negocios.

6. ¿Cómo considera usted las relaciones comerciales entre la República Dominicana y el Reino de los Países bajos en el Caribe?

El Ministerio de Comercio Exterior de la Republica Dominicana juntamente con los señores cónsules dominicanos en estas islas han hecho un gran esfuerzo para promocionar a la Republica Dominicana como un gran proveedor de insumos a estas islas y considero que las relaciones son extremadamente favorables para ambos.

7. ¿Considera usted que el mercado caribeño es atractivo para los productos dominicanos?

Por nuestra posición geográfica y con nuestro nuevo servicio marítimo semanal desde la República Dominicana hacia las islas de Aruba, Curazao y Bonaire contamos con una gran ventaja y entendiendo que como país tenemos la infraestructura necesaria para suplir en su totalidad la demanda de productos como materiales de construcción, frutas y vegetales, comida para animales, productos enlatados, jugos, materiales de empaques, cerveza entre otros.

8. ¿Cómo usted describiría, la relación comercial de la República Dominicana y Aruba? ¿Puede mencionar los 5 productos dominicanos que mayor demanda tiene en Aruba? ¿Conoce usted cuáles son los productos de Aruba que son comercializados en la República Dominicana?

La relación comercial entre Aruba y República Dominicana es estable debido a los beneficios que la misma le ha generado a ambos países.

9. A mi entender existe un desbalance comercial puesto que tanto Aruba como Curazao y Bonaire son países que su mayor ingreso viene del turismo.

Entendemos que los principales productos con destino:

1. Materiales de empaque
2. Cerveza
3. Jugos UHT
4. Materiales de construcción
5. Frutas y vegetales

10. A su juicio, ¿Cuál es la valoración que tienen los consumidores de Aruba sobre los productos dominicanos?

Nuestros productos están muy bien posicionados siendo los de mayor aceptación en Aruba los jugos, cervezas y materiales de construcción y esto es debido a la buena aceptación por calidad la de estos de los mismos.

11. ¿Cuáles son los mayores retos que tienen los empresarios dominicanos para comercializar sus productos en el Caribe? ¿Considera usted que existe una buena conectividad desde la República Dominicana con el caribe, en términos logísticos ¿Cuál sería la solución que se podría dar para la conectividad en el caribe?

El principal reto para nuestras empresas es mantener un alto nivel de calidad en sus productos y ser consistentes al momento de poder suplir la demanda, puesto que en el pasado muchos compradores han tenido que cambiar a otros suplidores en la región.

En lo relacionado a las conexiones a estos destinos tenemos el privilegio de poder ofrecer un servicio marítimo de frecuencia semanal con un tiempo de transito premium de 36 horas con destino a Curazao, 2 días con destino a Bonaire y 3 días con destino Aruba.

Para que este servicio se mantenga a lo largo del tiempo se necesita todo el apoyo de las autoridades dominicana y las empresas exportadoras debido a que de no ser costo-eficiente este servicio tendería a desaparecer y esto nos dejaría en desventaja contra países como Colombia, Panamá y Venezuela.

12. A su juicio, ¿Qué deben tomar en cuenta las empresas dominicanas que desean internacionalizarse en el mercado del Caribe?

Lo primero y más importante debe ser la calidad de nuestros productos y precios competitivos, puesto que estas dos principales variables que toman en cuenta los clientes de estos destinos.

13. Cómo conocedor del mercado caribeño, ¿Entiende usted que un modelo de franquicia es una estrategia efectiva para que una empresa extranjera pueda acceder a ese mercado?

Las franquicias pueden ser efectivas, pero se debe tener especial cuidado al momento de considerar niveles de inversión muy altos, esto es debido a que son mercados muy pequeños y el retorno de inversión puede ser mínimo.

8.4.6.3. Entrevista a personal de Servicio al Cliente del Supermercado Bravo

1. Nombre y Apellido

Wander Adames.

2. ¿Cuánto tiempo tiene laborando en el Supermercado Bravo y cuanto en la posición?

5 años y 5 meses.

3. ¿Qué le motiva trabajar en el Supermercado Bravo?

Es una empresa que crece cada día.

Da un trato a los empleados agradables.

Brinda oportunidad.

Las remuneraciones competitivas.

4. ¿Cuál considera usted que es el atributo principal del Bravo, es decir que lo diferencia de los demás?

El servicio al cliente.

5. ¿La empresa le ofrece incentivos?

Si

6. ¿Cómo considera usted que es el ambiente de trabajo?

Agradable.

7. ¿Existen oportunidades de crecimiento en el Bravo?

si.

8. ¿Cuáles son las felicitaciones más frecuentes que recibe el equipo de servicio al cliente?

En mi caso personal no. Pero en la página he visto casos de felicitaciones.

9. ¿Cuáles son las quejas más frecuentes de los clientes, porque acuden al servicio al cliente?

Falta de comprobante fiscal.

Productos dejados por error en la tienda.

Producto que ha en otra tienda y no está en esta.

10. A su entender, ¿Cuál es el producto de mayor preferencia de los consumidores?

Salami artesanal.

11. A su juicio, ¿Considera usted que el Bravo ofrece un servicio al cliente de calidad que puede servirle de impulso para internacionalizar la marca? Es decir, llevar al Bravo hacia otro país.

Si.

8.4.6.4. Entrevista a personal de Servicio al Cliente del Supermercado Bravo

**ENTREVISTA
EJECUTIVO DE EXPORTACIÓN
CEI-RD.**

- 1. ¿Cuánto tiempo tiene trabajando en el Centro de Exportación e Inversión de la República Dominicana (CEI-RD)? ¿Y cuánto tiempo tiene en este puesto?**

3 años y 3 meses

- 2. ¿Considera usted que una buena conectividad de la Rep. Dominicana con el Caribe en términos logísticos? En caso de que su respuesta sea negativa, ¿Cuál sería la solución que se podría dar para la conectividad en el Caribe?**

En términos logísticos, contamos con una nueva ruta directa hacia Curazao y Aruba, sin embargo, porque solo haya una sola ruta no se puede catalogar como “buena” la conectividad.

3. ¿Cree usted que el Mercado Caribeño o de las Antillas Menores es atractivo para los dominicanos?

No es que el mercado caribeño no sea atractivo, es que aún no contamos con la logística suficiente para lograr tener una buena penetración en el mercado de las islas.

4. ¿Cuál es la oferta exportable de la República Dominicana que se ha comercializado en el caribe?

Productos	Monto exportado
Preparaciones para salsas y salsas preparadas; condimentos y sazonadores, compuestos	12,205,720.90
Cemento Portland, normal o moderado (exc. blanco, incl. coloreado artificialmente)	10,788,756.93
Preparaciones alimenticias, n.c.o.p.	7,780,871.25
Aceite de soja "soya" y sus fracciones, incl. refinados, sin modificar químicamente	6,909,177.95

Barras de hierro o acero sin alear, con muescas, cordones, huecos o relieves.	6,738,636.82
Preparaciones de los tipos utilizados para la alimentación de los animales.	5,901,649.47
Frutas y demás partes comestibles de plantas, preparados o conservados	5,334,369.51
Papel y cartón corrugados, incl. revestidos por encolado, incl. perforado.	4,494,843.29
Placas, láminas, hojas y tiras, de poliuretanos celulares, sin trabajar o trabajadas solo en ...	3,868,362.24
Mezclas de jugos de frutas u otros frutos, incl. el mosto, o de hortalizas.	3,527,780.29

5. ¿Conoce usted los requisitos de accesos para los productos dominicanos en Aruba?

- **Procedimientos de Importación**

Los productos al momento de ingresar a los mercados de Aruba y Curazao deben presentar el certificado de libre venta del país de origen, de manera que se pueda corroborar que el producto puede ser comercializado.

Los documentos requeridos son: dos facturas comerciales que contengan: marca, peso, medida, descripción de los productos, condiciones de entrega (FOB y CIF), licencia de importación requerida para varios artículos, tales como: alimentos, heno y paja, cerveza en botellas o latas, etc. Certificado, legalizado por la Cámara de Comercio local, para las mercancías procedentes de países de la Unión Europea y con sujeción a los derechos preferenciales.

- **Barreras No Arancelarias**

En materia de regulaciones no arancelarias, tanto Aruba como Curazao al ser países que cuentan con una estructura gubernamental pequeña, aún emplean como métodos de control los requisitos solicitados para entrar a los mercados más avanzados como EE. UU. y la Unión Europea.

Ambos países a la hora de ingresar productos frescos solicitan el certificado fitosanitario emitido por las autoridades correspondientes del país de procedencia, en materia de productos procesados y empacados estos deben presentar el certificado de libre venta del país de origen de manera que puedan corroborar que los alimentos cuentan con el aval para ser comercializados.

En cuanto al ingreso de productos cárnicos y lácteos, ambos países únicamente autorizan el ingreso de productos procedentes de plantas previamente autorizadas para exportar ya sea a EE. UU. o a la Unión Europea, y que vayan acompañadas de la respectiva documentación; así, las empresas que actualmente pueden ingresar a estos mercados cuentan con la autorización para su envío a las islas.

Los controles aleatorios tanto de los productos frescos como de los cárnicos se realizan en frontera, ya sea en el puerto o aeropuerto, para constatar que los productos cuentan con la documentación necesaria, se encuentran en buen estado, y que el importador está autorizado para realizar el internamiento.

En el caso de los productos procesados y empacados, su control se da por lo general en góndolas para velar que se cumplan con los requisitos mínimos de etiquetado y fechas de caducidad.

Cabe destacar que en Aruba se requiere de una licencia para la importación de medicamentos. únicamente se encuentran prohibidos los huevos de gallina; sin embargo, dado que la producción local es baja frecuentemente se levanta dicha prohibición y según las autoridades de dicho país el único aditivo para alimentos prohibido es el bromuro.

Curazao por su parte sigue la normativa del Codex Alimentarius y cuentan con 38 prohibiciones a la importación de productos localmente producidos, en especial vegetales como tomate, pepino o zanahoria. Sin embargo, al igual que Aruba dichas prohibiciones no son permanentes y se levantan según la situación productiva del país, por lo que no es común encontrarlas.

- **Aranceles e Impuestos**

Curazao cuenta con una estructura arancelaria que incluye cuatro impuestos de importación distintos:

- Arancel de importación (calculado sobre el valor CIF);
- Impuestos especiales sobre bebidas alcohólicas (impuesto específico por volumen);
- Gravamen adicional para productos localmente producidos (tocino, jamón, leche en polvo en presentaciones mayores a 2,5 Kg, helado, yogurt, pan, jugos de fruta y bebidas sin alcohol);
- Impuesto de ventas que en Curazao es del 6%, este último no se aplica a la mayoría de los productos de consumo básico como la carne, pollo, arroz y granos.

En lo que corresponde a Aruba, este tiene una estructura arancelaria más simple con tres tipos de impuestos que gravan las importaciones: el arancel de importación; los impuestos específicos a productos con contenido alcohólico, tabaco y aceites minerales y el impuesto sobre el volumen de negocio (el cual reemplaza al impuesto de ventas) del 1,5%.

Curazao aplica un impuesto especial al consumo de comida y bebidas 10.5% de arancel y Aruba código arancelario 1601.00 Embutidos y productos similares de carne, despojos o sangre; preparaciones alimenticias a base de estos productos sería 0%).

- **Otras Prescripciones Técnicas**

Respecto al etiquetado, ninguno de estos países cuenta con regulaciones específicas, por lo que si los productos a importar cumplen con las normas del país de procedencia es suficiente para ser comercializados en las islas. Curazao. Sin embargo, sigue más de cerca las regulaciones de etiquetado europeas, por lo que se aconseja que a dichos productos se le apliquen esas normas.

En cuanto al idioma del etiquetado, este puede ser en inglés o en neerlandés.

CAPITULO IX
ESTUDIO TECNICO

CAPITULO IX

ESTUDIO TECNICO

9.1 Proceso de producción y comercialización

El Supermercado Bravo ha sido destacado por impulsar el uso de sus marcas blancas, que van desde condimentos y especias hasta higiene y limpieza. Cabe resaltar, que el supermercado no es el pionero en implementar este modelo de negocios, sin embargo, en el primero en impulsarla de la manera en que hoy conocemos.

Algunos de los productos que podemos encontrar en sus marcas blancas serian:

- **Comidas:**
 - Salsas
 - Aceites
 - -Snacks
 - Legumbres
 - Lácteos
- **Higiene:**
 - -Detergentes
 - -Cloro
 - -Limpiavidrios

- -Jabones
- -Desinfectantes
- -Desengrasantes

Por mencionar algunos.

Los supermercados se desenvuelven dentro de la industria de comercialización, de alimentos, artículos, accesorios, etc., indispensables para satisfacer las necesidades de la sociedad actual.

Principalmente su proceso productivo consiste en la rotación del inventario, puesto que a mayor rotación del mismo implica mayores beneficios para la entidad.

Además, otro factor importante dentro de este tipo de negocios es el mantener niveles de stock mínimos con la finalidad de no conservar gastos por mantenimiento de la mercadería, y más aún en el caso de ofertar productos de primera necesidad.

En los stands donde se exigen los productos deben estar siempre con la respectiva mercadería, es decir, no deben estar vacíos puesto que esto puede generar pérdidas para la empresa, los respectivos responsables deben estar atentos, puesto que apenas se observe vacío algún espacio se debe colocar el respectivo producto.

9.1.1 Descripción del proceso

Los mismos, les hacen competencias a aquellas marcas importadas por su calidad y por su precio. Creando como consecuencia el consumo local y satisfactorio por parte de los clientes, el cual es positivo para la economía dominicana.

Los agricultores y trabajadores campesinos se benefician de estas marcas blancas, ya que una de las diferencias que tiene el Bravo de los demás, es que en la negociación no existe un intermediario, sino que las transacciones se realizan directamente al agricultor con. Modalidad de pago inmediato.

9.1.1.1 Recepción de materia prima y productos

Según lo analizado con las entrevistas realizadas, se pudo concluir que la recepción de los productos, se reciben directamente por almacén. Cuentan con diferentes tipos de maquinarias al igual que medidas de seguridad para los colaboradores.

- Camiones de cargas: Este vehículo funciona para aquellos productos secos, que no necesiten ningún tipo de refrigeración y que los mismos tienen un menor grado de delicadeza en la descarga.
- Camiones refrigerados: Como su nombre lo indica este medio de transporte, tiene la peculiaridad de conservar los productos frescos. En estos se pueden incluir las carnes, verduras y frutas.
- Descarga de paquetes: Este es un utensilio que se utiliza para descargas los productos con más facilidad y de manera organizada.

Una medida muy evidente a la hora de desmontar es el uso obligatorio de las fajas de trabajo o fajas de cintura que protege al trabajador de sufrir cierta lesión específicamente en la zona Lumbar. El colaborador puede ser “multado” o sancionado si no hace uso de este objeto a la hora de realizar sus labores.

Otra información a destacar es que los conductores, están al día con los permisos, los cuales colocan en la parte delantera del vehículo y licencias de los mismos están con la categoría correspondientes.

9.1.1.2 Almacenamiento de materias primas y productos

De acuerdo con las entrevistas realizadas, se pudo llegar a la conclusión:

Algunos Suplidores:

- Pollo Cibao
- Salami Induveca
- Grupo Alonzo

Entre los más reconocidos. Existen otros que debido a la confidencialidad de la empresa no fueron suministrados.

.9.1.3 Empacado

Los productos de marcas blancas anteriormente mencionados son fabricados por un tercero el cual el supermercado lo convierte en un producto Final, otorgándole el

último aspecto con su marca (Logo del Bravo). El empacado depende de la variedad de los productos con el cual se trabaje.

9.1.4 Flujograma de proceso

Gráfico 2: Flujograma de procesos.

Fuente: Elaboración propia en base a las informaciones recibidas por parte del Lic. Igor Casanova Gerente de Supermercados Bravos.

9.1.5 Sistema de comercialización

El supermercado en la actualidad está enfocado en la expansión. Como se ha podido ver a través de los años el gran crecimiento y la buena aceptación que han tenido. Consta actualmente con trece sucursales dentro de las cuales Churchill, es considerada la principal y la del sector de Villa Mella la más reciente.

Tienen como plan de expansión tres sucursales más si el año así lo permite, en donde podremos disfrutar de las instalaciones del Bravo en Punta Cana.

Su sistema de comercialización se destaca por tener almacenes en todas las sucursales, lo cual permite el abastecimiento de los alimentos a todas horas. Un comentario realizado por el Lic. Igor Casanova

“Durante la cuarentena el supermercado siempre estuvo abastecido, en comparación con otros que se quedaban sin ciertos alimentos primordiales, esto debido a nuestro método de comercialización y con ayuda de nuestros almacenes”.

Por otro lado, Se caracterizan por la ausencia de bebidas alcohólicas, solo con la disponibilidad de los vinos debido a sus creencias religiosas.

9.1.5.1 Estrategias de comercialización

El Supermercado Bravo se enfoca en brindar los mejores servicios a sus consumidores. Según la información facilitada en la entrevista realizada por el Lic. Igor Casanova, la estrategia de comercialización abarca un sin número de cosas, que, por ser **un supermercado, muchos** de los consumidores pasan por alto.

El supermercado, se concentra en vender productos de calidad y al menos precio el cual tiene una ventaja competitiva, pero lo que los hace diferentes es la experiencia que tienen los clientes dentro del establecimiento, disfrutando no solo de productos de calidad sino de un buen servicio. Es por esto que el bravo no tiene

en la mira, por estos momentos, el traspaso a la venta completamente en línea, ya que se esfuerzan en que sea una completa experiencia.

En otras palabras, la estrategia de comercialización del mercado abarca todos los tipos de estrategias de algún u otro modo. Lo cual ha generado en los competidores, actuar de manera reciproca.

9.1.6 Tamaño del mercado local

Cuentan con catorce sucursales, más las oficinas administrativas que se encuentran en la principal, la cual es la Churchill.

Bravo Churchill

Dirección: Avenida Winston Churchill, No. 1452, Ensanche Julieta, Sto. Dgo. Rep. Dom.

Bravo Independencia

Dirección: Avenida Independencia, Km. 9 1/2, Buenos Aires del Mirador, Sto. Dgo., Rep. Dom.

Bravo San Vicente

Dirección: Avenida San Vicente de Paul, No. 114, Ensanche Alma Rosa, Sto. Dgo. Rep. Dom

Bravo San Isidro

Dirección: Autopista San Isidro, Zona Oriental, Sto. Dgo. Rep. Dom.

Bravo Enriquillo

Dirección: Avenida Enriquillo esq. calle Cibao Este, Los Cacicazgos, Sto. Dgo. Rep. Dom.

Bravo Núñez

Dirección: Avenida Nuñez de Cáceres esquina Gustavo M. Ricart, Sto. Dgo. Rep. Dom.

Bravo Santiago

Dirección: Avenida Salvador Estrella Sadhalá esquina ave. República de Argentina, Santiago, Rep. Dom.

Bravo Los Próceres

Dirección: Avenida Los Próceres Esq. Cenovi, frente a Intec.

Bravo Colombia

Dirección: Avenida República de Colombia, No. 69, Arroyo Hondo, Sto. Dgo., Rep. Dom.

Bravo Esperilla

Dirección: Calle Clarín, Casi Esq. 27 de Febrero, La Esperilla, Sto. Dgo., Rep. Dom.

Bravo Las Américas

Dirección: Las Américas, Marginal Km 10 1/2, Sto. Dgo., Rep. Dom.

Bravo Prolongación 27

Dirección: Av. Prolongación 27 de Febrero, frente a Colinas del Oeste, Sto. Dgo.
Oeste, Rep. Dom.

Bravo Ozama

Dirección: Calle Proyecto, 33 Sto. Dgo. Este, Rep. Dom.

Bravo Baní

Dirección: Carretera Sanchez, Esquina Alejandro Acosta, Baní.

Bravo Villa Mella

Dirección: Av. Hermanas Mirabal, 28 Sto. Dgo. Este, Rep. Dom.
Con un horario de 7:00AM a 12:00PM, lo cual significa que tienen un gran porcentaje de atención a los consumidores dominicanos en diferentes puntos del país.

9.1.6.1 Capacidad instalada

La capacidad instalada se refiere a la capacidad que tiene una empresa en cierto momento. Es imprescindible tener conocimientos del inventario o recursos que están disponibles dentro de la misma. Donde se mencionan, Los recursos humanos, Los equipos de producción, la tecnología, infraestructura, entre otros.

El Bravo se puede definir como una gran empresa con más de cinco mil empleados, tomando en cuenta que cada apertura de una nueva sucursal, ofrece oportunidades de empleo por la zona inaugurada.

Gráfico 3: Planos de la instalación.

Fuente: Elaboración propia

Oficinas

Gráfico 4: Planos de la oficina.

Fuente: Elaboración propia

9.1.6.1.1 Control de calidad

Para el Bravo ser reconocidos con sus productos de marcas blancas con alta calidad es una prioridad. Por lo cual estos aseguran que sus productos en el proceso sean creados satisfactoriamente, el cual no tenga comparación con marcas reconocidas de ningún tipo.

- ✦ Según nuestra entrevista con el Lic. Igor Casanova, la empresa cuenta con certificaciones y con las normas de calidad Iso9001
- ✦ Certificados como Whole Grains Council.

9.1.6.1.2. Área de finanzas

Los recursos financieros iniciales deben suplir las necesidades de adquisición del lote en la ubicación especial requerida, la construcción de la estructura compra de la tecnología, compra de los carros especiales, góndolas y el abastecimiento de productos que se requiere. Es una inversión inicial importante, lo que significa alto riesgo y por lo tanto dificultad en la consecución de inversionistas interesados en apostarle al proyecto.

Cotizando con varios proveedores del medio se concluyó que, para la obtención de recursos como refrigeradores, estanterías y góndolas, sillas de ruedas, carritos de compra, sistema ERP para facturación, inventario, contabilidad, nomina, entre otras funciones, es necesario contar con un capital aproximado de \$120.000.000 de pesos, contemplando además que los productos ofrecidos en el supermercado en su mayoría son negociados por consignación y los proveedores de productos.

CAPITULO X
ASPECTOS LEGALES Y LOGÍSTICA DE ACCESO

CAPITULO X

ASPECTOS LEGALES Y LOGÍSTICA DE ACCESO

10.1 Certificación y normativas para el proceso de exportación e Importación en Aruba.

(Amaro, 2016) explica que Aruba es una isla al sur del mar Caribe, se encuentra a unos 1.600 kilómetros al oeste de la Antillas Menores y a 29 kilómetros al norte de la costa de Venezuela. Junto con Bonaire y Curazao, Aruba forma un grupo conocido como las islas ABC. Conjuntamente, Aruba y las otras islas holandesas en el Caribe a menudo se llaman las Antillas Holandesas. Hasta 1986 hizo parte de las Antillas Neerlandesas, actualmente es un país autónomo insular del Reino de los Países Bajos. Tiene una extensión de 180 Kilómetros. La principal ciudad de Aruba es su capital, Oranjestad.

ACCESO MARÍTIMO Y AÉREO

Gráfico 5: Acceso aéreo y marítimo.

Fuente: Cei-RD

10.1.1 Puerto de embarque

El puerto de Oranjestad: es el principal puerto comercial de Aruba, está situado en el extremo noroccidental de la isla. Se encuentra a lo largo del borde de las costas de la capital. Esta instalación se utiliza principalmente para el procesamiento de las importaciones para el consumo local y el restante representa una zona libre de tipo y transbordo de carga. La terminal de carga tiene un área total de 1,4 millones de pies y una capacidad de almacenamiento de 7500 TEU's y 36 puntos Reefer.

Barcadera: Es un proyecto de modernización del puerto que inició en el 2013 para construir la terminal Multi-Cargo en Barcadera. La visión del puerto es realizar un proyecto con sostenibilidad garantizada. Actualmente, es un puerto industrial que maneja carga Ro-Ro, break-bulk cargo y productos como gas y gasolina; está ubicado a 3 millas al sur este del puerto de Oranjestad y cuenta con 1,148 pies de espacio de atraque.

Saint Nicolas: Se encuentra a 19 kilómetros al sureste de Oranjestad, es un puerto y ciudad donde se refina petróleo y se exporta a través de la terminal petrolera. Desde la costa atlántica existen 15 rutas directas y en conexión ofrecidas por 5 navieras con tiempos de tránsito desde los 4 días. Los transbordos se realizan en puertos de Panamá, Colombia y Jamaica.

10.1.2 Certificaciones y normativas del proceso de exportación dominicana

El proceso exportador en la República Dominicana está regulado por leyes y decretos y reglamentos que conforman las diferentes instituciones y organismos gubernamentales que participan en el mismo. Intervienen, además, empresas

privadas, que de forma contractual, con el gobierno administran partes del proceso, particularmente en la gestión de los puertos y aeropuertos.

Documentos requeridos de exportación

- Registro de nombre en ONAPI.
- Registro en la Cámara de Comercio y Producción
- **Registro Nacional del Contribuyente:** Es un número que sirve como código de identificación de los contribuyentes en sus actividades fiscales y como control de la Administración para dar seguimiento al cumplimiento de los deberes y derechos de estos. El RNC surge con el fin de establecer una numeración común para la liquidación y pago de los diferentes impuestos, contribuciones y tasas.

Toda empresa o persona física, incluyendo los importadores, debe tener un Registro Nacional de Contribuyentes (RNC), expedido por la Dirección General de Impuestos Internos (DGII).

- **Registro como exportador:** Mediante el Decreto No. 377-92 del 18-10-92 se derogó la licencia del exportador, como requerimiento a toda persona física o moral a los fines de realizar operaciones de exportación.
- **Factura Comercial:** En el país de destino todo embarque se debe acompañar con una factura original, la misma debe incluir: nombres de la aduana de salida y puerto de entrada, nombre y dirección del vendedor o embarcador, nombre y dirección del comprador o del consignatario, descripción detallada de la mercancía, cantidades, precios que especifiquen

tipo de moneda, tipo de divisa utilizada, condiciones de venta, lugar y fecha de expedición. Frecuentemente es utilizada por las autoridades aduaneras del país de destino como el documento básico para determinar el valor en aduana de las mercancías, para aplicar los derechos, gravámenes y aranceles de importación.

Formulario DUA: Para las exportaciones de mercancías, se deberá utilizar la Declaración única Aduanera de Exportación (DUA). Es un formulario en el cual se consignan todos los datos de salida del producto.

- Certificado de Origen.

PRODUCTO	ORGANISMO QUE LO EXPIDE
Productos de origen vegetal o animal	Ministerio de Agricultura Laboratorio Veterinario Central (LAVENDEN) Inspección de Salud Vegetal y Animal de los Estados Unidos (APHIS-USDA)
Plantas, peces, arena, madera y desperdicio de metales	Ministerio de Medio Ambiente y Recursos Naturales, Codopesca Centro de Exportación e Inversión de la República Dominicana (CEI-RD)
Alimentos y bebidas, productos farmacéuticos y químicos	Ministerio de Salud Pública y Asistencia Social
Productos mineros	Dirección General de Minería
Tabaco en rama	Instituto del Tabaco (INTABACO) y Agricultura
Textiles	Consejo Nacional de Zonas Francas de Exportación (CNZFE)
Azúcar y melaza	Instituto Nacional del Azúcar (INAZUCAR) y Agricultura
Obras de Arte	Ministerio de Cultura
Alcoholes y cigarros puros	Dirección General de Impuestos Internos (DGII) y Agricultura
Café	Consejo Dominicano del Café y Agricultura
Metales	Ministerio de Medio Ambiente y Recursos Naturales, certificado C y R, si es de Zona Franca necesita el permiso del Consejo de Zonas Francas y un permiso de salida de ADUANA

Tabla 3: Productos exportados hacia Aruba.

Fuente: MICM

- **Vistos buenos:** Según la naturaleza del producto que se pretende exportar, se hace necesaria el registro de establecimientos y áreas de producción (fincas de producción, empresas, plantas empacadoras) ante el Ministerio de Agricultura en el Departamento de Inocuidad Agroalimentaria (DIA) y PROVOFEX (Programa de Vegetales Orientales, Frutas Frescas y Productos Afines de Exportación), y obtener con anterioridad a la exportación los vistos buenos o requisitos especiales que de conformidad con las normas vigentes requiera su producto para ser exportado.

- Lista de empaque

Este documento guarda estrecha relación con la factura y normalmente la acompaña en todo momento; al igual que la factura debe ser tan detallada como sea posible.

Este documento permite al exportador, comprador, agente aduanal, transportista, compañía de seguros; la identificación de la mercadería y conocer que contiene cada caja o bulto; por tal motivo, este documento debe coincidir exactamente con la factura.

- Documento de embarque.

Documento Emitido por las Compañías de Transporte Internacional que establecen la propiedad de la mercancía exportada.

Una vez entregada la mercancía, la compañía transportadora emite un documento, llamado "Documento de Embarque". Este servicio es pagado según los términos de negociación o INCOTERMS. El documento de embarque dependerá del modo de transporte a utilizar: Bill of Lading (B/L)

para transporte marítimo; guía aérea o Air Waybill (AWB) para transporte aéreo o Carta de Porte terrestre.

10.1.3 Certificaciones y normativas del proceso de importación de Aruba

(OEC, 2020) sostuvo que para poder importar artículos comerciales en Aruba debe hacerse una declaración digital en Asycuda World. La Aduana recomienda utilizar un agente de Aduanas quienes harán todos los trámites aduaneros y la declaración correspondiente para usted.

El Departamento de Aduana elabora solamente las declaraciones que han sido completadas, y provistas de todos los documentos requeridos incluyendo permiso de importación.

Con la información sometida en su declaración, se calcula los impuestos (derechos) de la importación. Además, el Departamento de Aduana puede utilizar estos datos o informaciones para evaluar si se aplican otros preceptos aduaneros, por ejemplo, en las áreas de seguridad, salud, economía y medio ambiente.

El método para determinar el valor Aduanal en la legislación aduanera de Aruba (artículo 59 de la ordenanza nacional sobre entrada y tránsito) se basa en la definición del valor de Bruselas.

El valor de Aduana juega un papel crucial en la recaudación y cobranza de los derechos de importación para el Departamento de Aduana. El valor Aduanal es la pauta en la recaudación en cuanto el derecho de importación se basa en la ley de valor CIF o en el derecho ad valorem. Bajo el valor Aduanal se entiende el precio (de compra) incrementando todos los costos relacionados con la venta tales como

costos de transportación interno, costos de flete/carga, costos de seguro, comisiones, honorarios de corretaje, flete interior, patentes, autores y derechos similares, etc. hasta el primer lugar de descarga en Aruba.

Por lo tanto, el valor definido es un concepto de prueba, es decir, los hechos y circunstancias reales al importar un envío de artículos/productos deben contrastarse con los elementos del concepto de valor teórico. Todos los costos junto al precio (de compra) se deben especificar en una factura.

Rebajos/Descuentos

Los que nos son elegibles para la deducción:

- Muestras de doctores
- Valor para Aduanas
- Comisión del agente o comisión de ventas
- Descuento publicitario (subsido promocional)
- Descuento de garantía
- Descuento de muestra
- Descuento de exposición
- Descuento especial

Exoneración en la importación

Al solicitar la exoneración de los derechos de importación y los impuestos de consumos, el declarante debe informar claramente al inspector para qué y para quién es destinada la mercancía/artículo/producto. Las razones subyacentes son principalmente de carácter Económico, social, humanitaria y cultural. Esto significa que, en ciertos casos muy preciso y definido, un impuesto no está justificado.

Al solicitar una exoneración, se debe tener en cuenta lo siguiente:

- Una exoneración sólo puede ser otorgado si así lo establece la legislación.
- Una exoneración es personal, si es necesario, puede otorgar una autorización por escrito
- Una exoneración no se otorga automáticamente, debe ser anunciado por adelantado y poder ser reclamado.
- La exoneración sólo se otorga bajo petición.
- Una exoneración solo se realiza por escrito por el Inspector según la decisión.
- Siempre debe presentar una copia de la declaración.
- Es condicional o incondicional

10.1.4 Barreras de entrada al mercado

Las barreras de entrada a un mercado son obstáculos de diverso tipo que complican o dificultan el ingreso de empresas, marcas o productos nuevos. **(Aruba.com, 2017)**

Es decir, estas barreras son todas aquellas vallas que complican o impiden que nuevos competidores participen en una industria.

Las barreras a la entrada generalmente suelen estar relacionadas con diferentes puntos importantes. Estos pueden ser el tamaño del sector, los principales canales de distribución o la preparación necesaria para el personal participante y que es necesario contratar.

Principales barreras de entrada

Las principales barreras de entrada en una industria son las siguientes:

Barreras económicas: Se requiere de un capital inicial para entrar a un mercado. Por ejemplo, al gasto en publicidad enfocado en dar a conocer la nueva empresa y sus productos. Igualmente, hay una inversión dedicada al desarrollo y la innovación tecnológica necesarios en gran número de sectores.

Economías de escala: Esta es una condición que se cumple cuando, a mayor volumen de producción, cada unidad adicional fabricada cuesta menos (economías de escala). Dicha circunstancia significa una ventaja para las empresas que ya están en el mercado.

Economías de alcance: Con el fin de ahorrar costos, se pueden utilizar los mismos recursos para desarrollar más de un bien o servicio (economías de alcance). Esto es una desventaja para una nueva empresa si solo ofrece un producto.

- **Diferenciación de producto:** Ocurre cuando las empresas ya establecidas tienen prestigio de marca o una cartera de clientes establecida. Esto obliga a los nuevos competidores a realizar grandes inversiones, por ejemplo, en publicidad.
- **Importantes necesidades de capital:** En algunos casos se requieren grandes inversiones para empezar a competir desde el primer momento.
- **Barreras de carácter legal:** Existen diversas licencias administrativas, desde las más comunes hasta otras exclusivas para entrar a ciertos mercados. También se necesita a veces adquirir patentes y permisos relacionados con la propiedad intelectual para evitar prácticas irregulares en términos de competencia.
- **Concentración de los activos estratégicos:** Otro factor que limita la entrada de nuevos competidores es que la empresa que domina el mercado cuenta con acceso favorable a las materias primas o posea centros logísticos en zonas estratégicas.

10.2 Restricciones arancelarias

El arancel aplicado de media simple es el promedio sin ponderar de las tasas efectivamente aplicadas para todos los productos sujetos a aranceles, calculados para todos los bienes transados. Los datos se clasifican usando el Sistema Armonizado de comercio a nivel de seis u ocho dígitos.

(Alonso, 2004) explica que los datos de líneas arancelarias se igualaron con los códigos de la Clasificación Uniforme para el Comercio Internacional (CUICI), para definir los grupos de productos básicos. Las tasas arancelarias efectivamente aplicadas a nivel de producto de seis y ocho dígitos se promedian para los productos en cada grupo de productos básicos.

Cuando no se dispone de la tasa efectivamente aplicada, se utiliza en su lugar la tasa de la nación más favorecida. En la medida de lo posible, las tasas específicas se convirtieron a sus equivalentes según valor y se incluyeron en el cálculo de los aranceles de media simple.

10.2.1 Permisos y procesos para la exportación

En el desarrollo del presente documento se han descrito algunas de las características legales para poder exportar alimentos hacia Aruba:

Documentos:

- 2 las facturas comerciales que contienen: marcas, pesos, medidas, descripción detallada de los productos, condiciones de entrega (CIF, FOB, etc.).

Licencia de Importación requerida para varios artículos, tales como: alimentos, bebidas alcohólicas, cigarrillos, etc., a menos que el valor CIF sea inferior a AWG 100.00 y los productos no se destinen a fines comerciales.

- Importación de carne y productos cárnicos está sujeta a la autorización de importación.

10.2.3.1 Permisos

Según el (CEI-RD, 2019), la licencia de exportación fue derogada por el Decreto 377-92, razón por la cual las personas o empresas con intención de exportar no requieren de una licencia para tales fines. Sin embargo, hay que aclarar que sí existe un permiso o licencia para la exportación de desperdicios de metales, conforme lo establece la Ley No. 110-13.

10.2.3.2 Proceso para la exportación

El CEI-RD explica el proceso para la exportación englobándolo en tres pasos principales:

- Realizar gestiones de preembarque: Durante esta fase el exportador prepara su mercancía para el proceso de traslado desde el lugar donde se produce hasta su destino final: se realiza el envasado, empaquetado, etiquetado y cualquier otro proceso de terminación que requiera el producto a ser vendido en el exterior. Es en esta etapa donde hay que hacer las gestiones de transporte: por vía aérea, marítima o terrestre. De igual manera, se deben conseguir los documentos para realizar la exportación.
- Trasladar carga al puerto o aeropuerto de salida: Al menos 72 horas antes del traslado de la mercancía al lugar de salida ha de solicitarse la inspección de origen ante la Dirección General de Aduanas (DGA). En esta institución una comisión de la DNCD también realiza la preinspección de la carga. Completado estos pasos, la mercancía es trasladada al puerto o aeropuerto

bajo la inspección de Aduanas, la DNCD y otras instituciones relacionadas con el producto que se exporta.

- Al llegar al puerto o aeropuerto desde donde saldrá la carga se hace entrega de los documentos de exportación y de la declaración de mercancía a la oficina de Aduanas. El transportista aduanero se encargará de desplazar el envío hacia el avión o barco donde viajará.
- Trasladar la carga de la aduana al embarque: “Quien transporta la mercancía al embarque ha de poner la carga a disposición del funcionario aduanero para que la misma sea inspeccionada nuevamente. Luego, el exportador o agente aduanero debe enviar a la naviera o empresa de transporte internacional la declaración de exportación para que se complete el manifiesto de carga. Esta misma entidad solicita ante la Aduanas el embarque de la mercancía.

Si se trata de un barco, el agente marítimo emite un conocimiento de embarque. Este es un documento que acredita la recepción de la mercancía a bordo. Este papel también sirve de contrato de transporte para el exportador y el importador. También ha de saldarse el flete. Este paso lo realizara el Capitán del barco teniendo a mano el B/I (Bill of Lading). Este documento también fungirá como instrumento de reclamo del importador. Finalmente, la mercancía sale al lugar del destino.

10.2.3.3 Declaración de exportación

(Bravo, 2014) sostiene que el formulario de declaración de exportación es un documento que es presentado a la aduana antes de la exportación de la mercancía.

Este documento es utilizado por la aduana para cobrar cualquier impuesto y tasa, también es utilizado para proporcionarle datos estadísticos al gobierno.

La empresa que llene un formulario de declaración de exportación tiene que suministrar informaciones tales como:

- Detalles de la mercancía, cantidad, precio, origen.
- País de destino y entidad que recibe la mercancía.
- Detalles del exportador.
- Declaración firmada por el exportador.

10.2.3.4 Documentos a presentar

De acuerdo con el (CEI-RD, 2019), los requisitos y documentos necesarios para una exportación dependerán de la característica y naturaleza del producto, como por igual del mercado al que será destinado. Sin embargo, se tienen como documentos básicos de exportación los siguientes: Factura Comercial, Declaración del Formulario Único de Exportación, Certificado de origen, Conocimiento de Embarque o Guía Aérea, Certificado Fitosanitario. Otros documentos que pueden ser necesarios son: Visto bueno, Certificado Zoosanitario y Certificado Sanitario.

- **Factura Comercial:** Este documento es emitido por el exportador a la orden del importador/comprador y en él se deja constancia de la venta realizada. Contiene información sobre el precio pagado o por pagar, datos sobre el nombre del importador, descripción de la mercancía, precio, lugar y condiciones definitivas de venta.
- **Formulario Único de Exportación o Declaración Única Aduanera (DUA):** En este se debe anexar la factura comercial y debe ser firmado por el exportador.
- **Certificado de origen:** Gracias a este se puede identificar y garantizar la procedencia de los productos, permitiendo que puedan ser aprovechados los beneficios arancelarios, en el caso de que aplique.
- **Conocimiento de Embarque o Guía Aérea:** Su función es probar el embarque de la mercancía. Sin este documento no se puede retirar la mercancía en el lugar de destino.
- **Lista de Empaque o “Packing List”:** Es emitido por el exportador y contiene los datos relativos al producto para facilitar su ubicación y manejo.
- **Visto bueno:** Según el tipo de producto que se pretende exportar, se hace necesario el registro de establecimientos y áreas de producción (fincas de producción, empresas, plantas empacadoras) ante el Ministerio de Agricultura en el Departamento de Inocuidad Agroalimentaria (DIA) y Dirección Nacional de Vegetales Orientales y Frutas Frescos de Exportación (DINVOFEX). Además de obtener con anterioridad a la exportación los vistos buenos o requisitos especiales que de conformidad con las normas vigentes requiera el producto para ser exportado.

- Certificado fitosanitario: Certificado que se expide para productos frescos agrícolas y agropecuarios.
- Certificado zoosanitario: Documento que se avala para la exportación de especies animales.
- Certificado sanitario: Se expide para la exportación de alimentos y bebidas.

10.2.3.5 Certificado de origen

(Alonzo, 2013) explica que:

“El certificado de origen consiste en un documento formal cuya función es determinar el país en el cual ha sido fabricada la mercancía. No se debe confundir entre país de origen con la procedencia o país desde donde ha sido enviada la mercancía” (p.56).

El certificado de origen es un documento muy importante en todas las operaciones de exportación a países terceros desde dentro de la Unión Europea. Los países que pertenecen a la comunidad europea y realizan transacciones intracomunitarias, están exentos de presentar esta documentación. Si se realizan exportaciones a países con acuerdos preferenciales o importaciones a la Unión Europea desde estos países, se utilizarán los siguientes certificados: EUR1, EUR-MED, EUR2, FORM A o ATR1.

Cómo conseguir un certificado de origen

El certificado de origen lo emiten las Cámaras de Comercio y tiene una vigencia indefinida. No obstante, las autoridades aduaneras de destino pueden exigir la reelaboración del certificado en caso de que se retrase la expedición del certificado y de la mercancía.

Un certificado de origen se emite en el país de salida y en el momento de la exportación de la mercancía. La documentación que el exportador debe suministrar es la siguiente:

- Adjuntar una declaración responsable afirmando conocer la normativa aplicable
- Disponer de documentación que acredite el lugar de fabricación

Esta solicitud se debe dirigir a la Cámara de Comercio, que es donde recae en exclusiva la competencia para la emisión de estos certificados. En los casos que la autoridad aduanera de destino lo admita, el exportador puede utilizar la auto certificación incluyendo una leyenda en la factura con su firma y sello.

Datos que debe suministrar el solicitante del certificado

El solicitante del certificado de origen debe suministrar a la Cámara de Comercio la siguiente documentación:

- Marcas y numeración
- Número y modelo de embalaje: cajas, palés y rollos que integran el porte

- Naturaleza de la mercancía: debe designarse conforme a su denominación comercial
- Cantidad: basándose en las unidades de peso neto, bruto (o ambos), según la mercancía, litros y metros

El hecho de determinar el origen de un producto es importante para saber si está afectado por algún régimen preferencial. Ante la autoridad aduanera, supone una prueba de que la mercancía ha sido producida en el país declarado como origen.

10.2.3.6 Documentos de transportes

(Amin, 2017) “El documento de transporte es el elemento central de la planificación y el despacho de transportes. Éste contiene toda la información necesaria para efectuar un transporte.

Es posible crear documentos de transporte usando un pool de trabajo. Se han definido diferentes clases de documentos de transporte para permitir reflejar en el sistema las diferentes formas de transporte utilizadas en su empresa.

Se utiliza el documento de transporte individual para planificar y efectuar el transporte de mercancías de un lugar a otro. Se utiliza el transporte colectivo para transportar mercancías de uno o varios lugares de salida a uno o varios lugares de destino. Existen clases de documentos separados que tratan transportes entrantes y salientes, respectivamente.

CAPÍTULO XI
INTRODUCCIÓN DEL NEGOCIO A FRANQUICIAR

CAPÍTULO XI

INTRODUCCIÓN DEL NEGOCIO A FRANQUICIAR

11.1. Presentación del franquiciante

(Galán, Economipedia, 2020) explica que es un documento que describe con detalle la viabilidad económica y financiera del proyecto, destaca una serie de procedimientos y estrategias para convertirlo en un proyecto empresarial de éxito.

<p>Historia</p> <p><Marca registrada> es fundada por con la razón social de: estableciéndose como domicilio social en.....</p> <p>Los logros de esta empresa y su fundador se ven plasmados en un moderno local de ... m², donde se elabora y ofrece variedad de productos dentro del giro de restaurante, dulcería y cafetería, ofreciendo siempre un buen trato al cliente, limpieza y orden en sus salones.</p> <p>Actualmente, <Marca registrada> cuenta con un equipo preparado adecuadamente para dar eficiencia y calidad de servicio.</p>
<p>Misión</p> <p>Generar clientes comprometidos. Para ello somos una organización con una marcada tendencia a generar compromiso primero con los colaboradores que la integran y consiguientemente con nuestros clientes.</p>
<p>Visión</p> <p>Replicar la marca a nivel local, departamental y en el extranjero sobre la base de su excelente relación calidad-precio, consolidándonos como líder en el segmento de cafetería, dulcería y restaurante.</p>
<p>Valores</p> <ul style="list-style-type: none">- <i>Orientación hacia las personas</i>: personas satisfechas generan clientes satisfechos.- <i>Orientación hacia nuestros clientes internos y externos</i>: son la fuente de todos nuestros ingresos.- <i>EFFECTIVIDAD</i>: realizamos nuestras labores con responsabilidad y a cabalidad.- <i>INICIATIVA</i>: siempre creadores del cambio.

Tabla 4: Presentación del Franquiciante.

Fuente CEI-RD

Si una empresa, como franquiciador, decide elegir el modelo de franquicia como enfoque para expandirse y cubrir nuevos mercados, debe hacerlo sobre la base de una filosofía de desarrollo claramente diferenciada y distintiva. No se trata sólo de crecer, sino también de compartir todos los esfuerzos de crecimiento con otras empresas, y esto sólo será posible mediante relaciones y acuerdos equilibrados basados en los beneficios para ambas partes. En resumen, se trata de ser capaz de actuar como un franquiciador.

Gráfico 6: Proceso de preapertura.

Fuente: PROMPERU

Desde este punto de vista, la franquicia no es sólo la concesión de derechos de uso de una marca y la distribución exclusiva en la zona de determinados productos fabricados y/o vendidos por la empresa. En realidad, es completamente erróneo identificar una franquicia de esta manera, ya que la relación comercial entre el franquiciador y el franquiciado y los elementos que la componen es mucho más complicada.

Como en cualquier otro acuerdo de asociación entre empresas jurídica y económicamente independientes, la relación de franquicia implica una serie de obligaciones y derechos para ambas partes, que se reflejarán en el contrato que se conceda mediante directrices para su funcionamiento. Esta es la relación entre el franquiciador y el franquiciado.

Es obvio que las obligaciones que cualquier empresario dispuesto a trabajar en tal o cual franquicia tendrá inevitablemente que afrontar serán numerosas, pero no es menos obvio que la empresa que elija la franquicia tendrá que realizar una serie de funciones para que todo se desarrolle a través de los canales deseados.

Presentación de Supermercado Bravo

Super Mercados Super Mercados Bravo es una empresa comprometida con sus clientes, enfocados en la venta al detalle de productos comestibles de consumo masivo, ofreciendo un surtido eficiente de estos, en los espacios más adecuados y más estratégicas ubicaciones de nuestros puntos de ventas y servicios.

Actualmente cuenta con 12 sucursales y un centro de distribución, ubicados al alcance de todos, con el fin de ser la mejor opción para el consumidor que busca el mejor producto del mercado a un precio consciente y un tiempo prudente.

Sus valores como empresa los hacen ser un grupo dinámico, que fomenta el trabajo en equipo y empoderamiento de sus colaboradores, de la mano de la integridad y la excelencia en el servicio brindado, de igual forma contamos con los más altos estándares de calidad y frescura en la elaboración de nuestros productos.

11.2. Objetivos del programa de franquicias

- Lograr establecerse como una real alternativa para los nuevos clientes.
- Posicionar los productos en el top of de mind, ofreciendo calidad en los productos y servicios de atención, plazo de 3 años.
- Difundir y dar a conocer la cultura de los productos. **(Bravo, 2014)**

11.3. Descripción del negocio a franquiciar

Para proceder de forma correcta con la descripción de un negocio con intenciones de volverse franquicia, la persona encargada debe presentarse con 20 días de antelación, tener en sus manos la siguiente información:

Datos de identificación

Entre estos datos encontramos tanto la razón, el domicilio de la empresa, como el capital social, así como la forma en que éste está distribuido y la identificación de su accionariado. Otros datos de importancia como la fecha en que se constituyó y

comenzó con su cadena de franquicias, estarán disponibles en una reseña de su historia y evolución en el mercado.

Por último, la dotación estructural de la central franquiciadora y un organigrama del departamento de franquicia.

Sector en que opera

El franquiciante te deberá informar sobre la situación, evolución y perspectivas del sector en el que se desarrolla la franquicia. Igualmente, respecto a cuál es el concepto de negocio, sus principales características de posicionamiento y diferenciación respecto de los competidores más directos.

Estructura y extensión de la red

Algo muy necesario de conocer si lo que buscamos es asociarnos con una empresa de prestigio y éxito es el número de centros, tanto propios como franquiciados, que maneja la cadena. Así, el franquiciante deberá comunicarte si ha habido alguna tienda que haya tenido que cerrar, al igual que los motivos que provocaron ese fracaso.

Características

Datos de los registros de la marca con que operarás, ya que un requisito indispensable para poder franquiciar una empresa es tener concedida y registrada la marca bajo la que opera la cadena.

Otro de los elementos a considerar se denomina “cuadro de exclusividad”, es decir, la zona que se nos concederá para poder explotar tu negocio en exclusiva. Asimismo, existen algunos requisitos de ubicación, acondicionamiento, superficie y otros aspectos relacionados con la infraestructura del local.

CAPÍTULO XII
EVALUACIÓN DE PUNTOS DE VENTA

CAPÍTULO XII

EVALUACIÓN DE PUNTOS DE VENTA

12.1. Factores esenciales a considerar al momento de otorgar una franquicia

(PROMPERU, 2020) explica que La evaluación del establecimiento es muy importante, ya que es uno de los factores esenciales a considerar cuando se concede una franquicia. Es importante que el franquiciador se asegure de que cada uno de los restaurantes o unidades de negocios esté estratégicamente situado para lograr el éxito comercial, recomendando al franquiciado el tipo de cocina local adecuado.

En lo que respecta a los bienes inmuebles, siempre habrá una discusión sobre el control del franquiciador sobre la propiedad, de modo que no se pierda un punto si la franquicia se termina o el franquiciado incumple. En relación con este tema pueden darse las siguientes situaciones:

En aquellos puntos de los bienes inmuebles que se consideran importantes para el sistema de franquicia, el franquiciador puede tener el control de los locales mediante la firma de un contrato de arrendamiento directamente con el propietario y luego subarrendarlo al franquiciado. De esta manera se podría asegurar el punto como propietario del respectivo contrato de arrendamiento. Sin embargo, en esta práctica

deben seguirse medidas restrictivas, ya que las obligaciones se asumen directamente.

Es posible que un potencial franquiciado ofrezca locales propios o previamente arrendados por el franquiciado. En tales casos, es difícil que el franquiciado controle el punto porque es el titular del derecho, pero es inconveniente rechazar esta posibilidad porque da otras ventajas, como la disponibilidad de locales que pueden ser útiles para el negocio, cuyo uso en beneficio del franquiciado es incontrovertible y legalmente claro.

Otra posibilidad es que el potencial franquiciado se ponga en contacto con el franquiciador en interés de la franquicia, pero sin ofrecer ningún local. En tales casos, tanto el franquiciador como el franquiciado de la franquicia podrán buscar conjuntamente una ubicación que cumpla con los requisitos de ambas partes.

Además, se recomienda que el franquiciador analice periódicamente las ofertas de propiedades con miras a aplazarlas temporalmente, o que disponga de una base de datos actualizada que le permita ofrecer rápidamente al posible franquiciado la ubicación óptima, evitando el cierre "en frío" de la operación debido a la demora en encontrar una ubicación adecuada.

CAPÍTULO XIII
ASISTENCIA DE PRE-APERTURA

CAPÍTULO XIII

ASISTENCIA DE PRE-APERTURA

13. Asistencia del franquiciante con respecto a los siguientes puntos

A continuación, se muestran los permisos para la apertura de la sucursal, los cuales ya han sido proporcionados en el plan original y se adaptan a la localización donde estará la franquicia.

Posteriormente se hace una descripción del entrenamiento requerido por el personal, así como las funciones que ocuparan conforme a lo que requiere la sucursal. Al finalizar se hace referencia a la asistencia requerida en los primeros días de apertura por parte de la oficina principal y como se manejan los productos en este proceso.

13.1 Diseño del local (caso de inauguración)

(García G., 2014) explica que el local es uno de los aspectos clave a la hora de abrir una franquicia. Su importancia reside, sobre todo, en el lugar en el que esté situado, ya que una buena ubicación es garantía de éxito. m2.

Después de seleccionar un inmueble, el franquiciador ofrecerá el proyecto arquitectónico a profesionales de renombre que podrán desarrollar el proyecto de la manera más adecuada según el concepto de franquicia, obteniendo al mismo tiempo

una garantía de estandarización de la imagen y de la correcta distribución del espacio y del equipo. Es importante que estos profesionales se dediquen al desarrollo de este proyecto elaborando un "plan arquitectónico y de diseño de los ambientes" y que estén preparados para prestar servicios de consultoría a la hora de rediseñar y climatizar cada nuevo espacio vital local.

En lo que respecta a los trabajos de construcción e ingeniería, el franquiciador puede recomendar especialistas de confianza para estos trabajos. Sin embargo, es conveniente no obligar al franquiciado a no recurrir a especialistas específicos, sino en todo caso a verificar el cumplimiento del mencionado "plan de arquitectura y diseño".

Para garantizar la coherencia de la obra con el proyecto, se recomienda realizar una evaluación del proyecto de ingeniería, con la obligación de que, en caso de desviaciones o errores, éstos se corrijan a expensas del franquiciado. Los costos de construcción e ingeniería serán asumidos por el franquiciado como parte de su inversión global en la franquicia.

13.2 Asesoría en compra de equipo y mobiliario

El franquiciante no sólo debe ofrecerle asesoramiento acerca de las condiciones de arrendamiento que el negocio puede soportar sin poner en riesgo la rentabilidad final, sino que será él quien deba autorizar la ubicación y las condiciones que la acompañan. Debe ofrecer asesoría en cuales equipos comprar, los tamaños de los mismos, el mobiliario que se requiere. En este caso particular, los anaqueles deben

tener un diseño específico, no son standard, sino que tienen la variante que caracteriza a la franquicia de Supermercados Bravo.

Partiendo de lo anterior, el franquiciante se encargará de indicarle a los futuros franquiciados las características de los mismos y asesorará al franquiciado en todo el proceso de adquisición. Toda adquisición del mobiliario, maquinaria y equipo debe ser autorizada en última instancia por el franquiciante.

Con respecto a las máquinas registradoras, el franquiciante dispondrá cual es la máquina en la que debe invertir el franquiciado con el propósito de mantener un mismo estándar de información y facilitar el control que proporcionan estas máquinas.

13.3 Orientación para obtener los permisos necesarios para la apertura del negocio

A menudo se encuentra que no se realiza una correcta gestión de la tramitación de las licencias administrativas necesarias para la apertura de un establecimiento en régimen de franquicia.

Esto ocurre ya sea porque el franquiciador solo da unas indicaciones generales sobre las licencias que debe obtener el franquiciado para su apertura, delegando esta tarea en las subcontratas que realizarán la obra, o directamente al franquiciado.

Por desgracia es común considerar la obtención de las licencias como una partida más de la inversión a realizar, y no se tiene en cuenta que si no se gestionan correctamente nos encontraremos con retrasos en las aperturas, modificaciones en

el local, a realizar posteriormente a la apertura, aumento de los costes y en el peor de los casos, sanciones y cierres.

Por tanto, antes de firmar la compra o arrendamiento de un local, tanto el franquiciador como el franquiciado, deben disponer de un correcto estudio individualizado para cada local que debe contener tanto las licencias a obtener, todos los requisitos técnicos, que deberá cumplir el local sus procedimientos y tiempos y por supuesto el coste. El realizar este estudio previamente, realizando las consultas que sean necesarias, con los ayuntamientos y administraciones que sean competentes, ahorrara tiempo, dinero, y sobre todo disgustos.

Una licencia comercial es una aprobación, certificado o permiso obligatorio que permite o autoriza a una empresa a operar dentro de una jurisdicción específica. En otras palabras, las agencias gubernamentales pueden multar o cerrar una empresa que opera sin licencia o que opera con una licencia vencida. Por lo general, hay una tarifa asociada con el proceso.

Para la apertura de una franquicia es necesario contar con un local que permita obtener distintos tipos de permisos y licencias:

- **Licencia comercial general:** identifica dónde y qué jurisdicción cubre una empresa y garantiza que las autoridades impositivas adecuadas están recaudando ingresos.
- **Licencia profesional u ocupacional:** cada estado tiene sus propios requisitos para ciertos servicios.

- **Permiso del Departamento de Salud o sanitarios:** para cualquier persona que produzca salsas, productos horneados u otros productos alimenticios que puedan necesitar una inspección.
- **Permiso de Ocupación Doméstica:** generalmente permite la señalización, el ruido u otras condiciones ambientales que pueden afectar el uso y el disfrute de un vecino de su propiedad adyacente.
- **Licencia o registro de impuestos de venta:** si vendes un producto (en línea o tradicional), es posible que tu empresa tenga que cobrar el impuesto sobre las ventas a los clientes.
- **Registro de retención de impuestos:** en algunos estados esto es obligatorio si tú eres el único empleado.
- **Permisos del Departamento de Bomberos:** si tu negocio involucra el uso de líquidos inflamables o va a estar en un espacio al aire libre, es posible que necesites un permiso del Departamento de Bomberos para garantizar que se evitará cualquier incendio o daño al público.
- **Permisos de zonificación:** se requieren permisos de zonificación antes de construir o utilizar un edificio existente para tu negocio. En algunos casos, es posible que debas presentarte ante la comisión de planificación de tu ciudad antes de hacer cualquier tipo de construcción.

El franquiciante puede recomendar a un gestor y contador encargado de contabilidad. Todos los gastos correspondientes a los permisos corren por cuenta del franquiciado.

13.4 Entrenamiento del personal

Entrenamiento del personal y del propio franquiciado es fundamental para el buen funcionamiento de la franquicia. Dicho entrenamiento debe seguir los siguientes parámetros:

- El personal debe ser seleccionado previamente por la empresa franquiciante para ser debidamente entrenada, por ejemplo: Administrador, Jefe de Cocina, Jefe de Salón, Jefe de Bar y Encargado de compras.
- El traslado y hospedaje, de ser necesarios, corren por cuenta del franquiciado.
- Tomando en cuenta que el personal ha sido seleccionado siguiendo el perfil previsto para sus puestos respectivos, el tiempo de entrenamiento será de 15 días de media jornada por cada persona, en el mismo local del franquiciante. El personal sujeto a entrenamiento puede estar en jornadas distintas para no generar excesiva distracción en el personal durante las horas de trabajo.

Como respaldo del entrenamiento de campo se cuenta con los manuales que en esos casos sirven como material de consulta permanente ante las dudas que surjan. Se cuenta también con el respaldo permanente del franquiciante. Las visitas de inspección tienen como propósito constatar el funcionamiento del sistema.

Los entrenamientos están generalmente basados en el contenido de los manuales de operación y se deben realizar periódicamente para mantener al personal bien

entrenado y actualizado con los avances en el área de sistemas, operaciones y control de inventarios.

Los programas de capacitación continua podrán ser gratuitos o retribuidos, según las tarifas que pueda establecer la empresa franquiciante. Sin embargo, es recomendable que, en caso de ser retribuidos, los costos sean lo más bajo posible, a fin de no desincentivar al franquiciado de enviar a sus empleados a cumplir programas de capacitación.

Todo el personal que labora en una franquicia debe ser entrenado o por lo menos aprobado por personal autorizado por el franquiciante.

13.5 Asistencia durante los primeros días de apertura

Pierre et al (2003) establece que, “A nivel económico, el franquiciado no es muy diferente de un empleado. Como consecuencia directa, un productor puede alcanzar un nivel de eficiencia por lo menos similar a un sistema centralizado, si utiliza franquiciados en vez de distribuidores independientes. Este logro tiene su explicación en la disminución de los costos de transacción y la posibilidad de mantener una política comercial coherente para la estandarización de la oferta y la homogeneidad de su imagen dentro de la red”. (p. 49) Este proceso de asistencia conlleva lo siguiente.

- Se colocará un administrador que conozca el sistema y que asistirá al franquiciado en todo lo referente a la operación de local, ayudando así tanto

a todo el personal como al propio franquiciado a familiarizarse con los métodos operativos.

- El administrador asistente deberá estar al menos 15 días antes de la apertura del local y deberá permanecer por un período no menor a 30 días después de la apertura. Posteriormente se realizarán visitas periódicas programadas y algunas no programadas para supervisar la operación de las unidades franquiciadas.

CAPÍTULO XIV
PLAN PUBLICITARIO

CAPÍTULO XIV

PLAN PUBLICITARIO

14. Objetivos del Plan de Publicidad para la apertura de las sucursales

(OEC, 2020) establece que la promoción del negocio es una de las claves para ponerlo en marcha y lograr empezar el negocio con buen pie. La publicidad inicial, así como los programas de apertura, correrán por cuenta del franquiciado y están previstos en la inversión inicial que este debe hacer con autorización de la empresa. Sin embargo, el franquiciante debe formar parte de la misma, siendo necesario que el franquiciante realice los trabajos de imagen, diseños, logos, etc., de todo material a ser empleado por los franquiciados.

Objetivo de Marketing

Lograr el posicionamiento en el mercado de una nueva sucursal de la Franquicia Supermercados Bravo hacia Aruba.

Estrategias de Marketing

A continuación, como diseño de un modelo de franquicia para la Internacionalización del Supermercado Bravo hacia Aruba año 2020 se enuncian una serie de estrategias de marketing, las cuales son aquellas que competen al área de

marketing y tienen que ver con la regulación del vínculo entre la empresa y el mercado; señalan el camino que la empresa debe seguir para alcanzar la cuota de mercado y el tipo de mercado que elige servir; orienta en el logro de los objetivos.

En marketing existen tres niveles de estrategias que deben darse, en el orden que se enuncia:

Estrategia de Segmentación de Mercado

Esta es la primera estrategia de marketing, se genera en el propio proceso de segmentación, pues se descubre cuando se hace el estudio de mercado y se determina qué tipo de preferencias presenta el mercado.

En el mismo se visualiza el tipo de preferencias que presentan los consumidores, esto da origen a distintos tipos de marketing, y de acuerdo con los existentes, el tipo que se debe aplicar para la nueva sucursal es el marketing indiferenciado. En este caso Supermercados Super Mercados Bravo debería decidir no tener en cuenta las diferencias entre los segmentos de mercado y concentrarse en ofrecer al mismo una sola oferta que permita atraer el mayor número de compradores posibles utilizando el canal de distribución masiva, redes sociales, internet y radio.

Al adoptar este tipo de estrategia, la empresa logrará adquirir una posición de relevancia en el mercado que elige gracias a que sólo se tienen en cuenta los elementos comunes, posibilitando conseguir economías de escalas por la especialización que se realizará en la promoción y distribución.

Como la segmentación es el proceso de subdivisión del mercado en partes homogéneas de consumidores según determinados parámetros, que garantizan subconjuntos heterogéneos entre sí. A partir de la investigación de mercado realizada, se puede establecer como diseño de un modelo Supermercados Bravo, el tipo de criterio de segmentación por criterio demográfico y psicográfico.

En el criterio demográfico se definen los siguientes parámetros:

- Los productos deberían ser ofrecidos a consumidores de todas las edades, ya que clientes, grandes o chicos, siempre están interesados en adquirir productos en los supermercados.
- Respecto al sexo, el producto que se comercializa es indiferente, puede ser consumido tanto por hombre, como por mujeres y niños, en este aspecto no es necesario hacer una discriminación.
- De acuerdo al ciclo de vida familiar: las personas mayores de edad, son consumidores ideales de productos de canasta familiar básica, productos de higiene y limpieza y a la vez los niños son consumidores de dulces, galletas y comidas exclusivas para infantes.

El estado de salud física, las condiciones de vida y el estilo de vida, representan los parámetros que delimitan el criterio psicográfico para la comercialización de los productos de Supermercados Bravo, para todas las líneas de productos. De esta forma quedaría segmentado el mercado de acuerdo a estos tres criterios para ofrecer los productos a personas solteros/as, casados/as, viudos/as, con o sin hijos,

que sean adultos y, que requieran de los productos de la canasta básica, productos elaborados con calidad o que se preocupen por la higiene y cuidado personal.

Estrategia de Posicionamiento

Siguiendo la consecución del objetivo general del presente trabajo, para lograr la internacionalización de la franquicia de Supermercados Bravo hacia Aruba y el posicionamiento de la nueva sucursal, sería necesario aplicar una estrategia de posicionamiento que permita lograr la diferenciación. Esto es lo que posibilita en primer término el posicionamiento, y se define como el acto de diseñar un conjunto de diferencias importantes que distingan la oferta de la empresa de la de sus competidores.

El posicionamiento es el lugar que ocupa el producto en la mente del consumidor. Existen varios tipos de posicionamiento con relación a las características del producto analizado, el tipo elegido para Supermercados Bravo es el posicionamiento por beneficios buscados y por características del servicio que ofrece en forma adicional a la comercialización de los productos. A continuación, se presenta el modelo de valor para el cliente ordenado por jerarquía:

- Según la valoración de los actuales clientes, la calidad en los productos y en la atención al público a través de la atención de las dudas, consultas, dietas y economía es el elemento característico de Supermercados Bravo.
- Supermercados Super Mercados Bravo ofrece comodidad a sus consumidores, a partir del servicio de apertura en la franja horaria de 7 am. a 12 am.

- La empresa posee una amplia disponibilidad de productos que permite cubrir con la demanda de mercado y deja una buena imagen de la empresa antes los clientes.
- La confianza de los clientes sobre los precios que establece Supermercados Bravo genera la posibilidad de recompra y reelección de la empresa sobre otras del mercado.

Estrategias de Marketing Mix

Por último, la estrategia integrada de marketing mix, combina las estrategias de cada una de las variables comerciales, producto, precio, distribución y comunicación.

La EIMM (Estrategia Integrada de Marketing Mix) puede tener como eje una sola variable, más de una o las cuatro variables, dependiendo que sea más beneficio para la empresa. Para el caso de los Supermercados Bravo se desarrollan las cuatro variables.

Producto

Si bien Supermercados Bravo comercializa productos, la diferenciación se logra a través de los productos exclusivos y propietarios de la franquicia que ofrece en la comercialización de los mismos, se podría decir que la calidad y los productos propietarios son mas importante que los demás productos comercializados. Por lo cual, las posibles tácticas de marketing que podría aplicar la empresa con relación a esta variable sería trabajar el diseño de la página web, por ejemplo, la

visualización de la información disponible, los accesos directos, links de descargas, entre otros, para lograr la mayor facilidad y comodidad posible para los usuarios, con el objetivo de ofrecer compras desde la computadora o desde los celulares.

Otra alternativa es aprovechar la marca, ya que la misma se encuentra en el mercado desde hace mucho tiempo, por ejemplo, a través de la elaboración de un slogan. Trabajando en conjunto estas tácticas se lograría ofrecer el producto que los consumidores necesitan y se alcanzaría el objetivo internacionalización de los Supermercados Bravo en el mercado de Aruba.

Precio

La estrategia de precio que Supermercados Bravo debería continuar poniendo en práctica es la estrategia de precio competitivo. Esta estrategia consiste en establecer un precio siempre cercano al de la competencia y se apoya en la suposición de que el nivel de equilibrio del precio ya se ha alcanzado en este tipo de mercado, siendo una estrategia de aplicación simple ya que los precios de los competidores casi siempre se muestran públicamente y, por lo tanto, resulta fácil copiarlos. Además, acarrea un riesgo bajo de establecer un precio ineficaz, lo que le permite a la nueva sucursal avanzar hacia un equilibrio en este sentido. La estrategia de precio competitivo es la más conveniente ya que corresponde a una estrategia que se aplica en mercados homogéneos que son inelásticos al precio del producto.

Promoción – Comunicación

En la temática de comunicación, lo estratégico está constituido por dos decisiones que deben tomarse con relación al tema, “qué herramientas de comunicación usar; en qué proporción usarlas en mezcla comunicación”.

Para Supermercados Bravo respecto a la primera decisión que debe tomar, según lo establecido en el párrafo anterior, lo mejor sería implementar herramientas de promoción de ventas y relaciones públicas. Las primeras son acciones orientadas a promover la venta de un producto, las cuales consisten en demostraciones o exhibiciones del producto, entrega de muestras, premios, cupones de descuentos, más productos por igual precio (20% de descuento), el clásico 2x1, las relaciones públicas, incluyen acciones planificadas de difusión del producto, se trata de actuaciones totalmente planificadas y dirigidas a influir en el opinión de la sociedad o de un grupo determinado (segmento/s de la empresa), sobre este aspecto no se aconseja intervención, ya que las características del producto no muestran beneficios por su desarrollo.

Por otro lado, respecto a la segunda decisión que debe tomar, en cuanto a la proporción, debería optar por un 0% en relación pública y un 100% en promoción de venta, por una cuestión de que no se condicen las acciones tácticas en relación pública, con la promoción de venta respecto de las características de los productos y servicios.

Las posibles tácticas de marketing a implementar con relación a esta variable que puede usar Supermercados Bravo son:

- Como promoción de venta puede ofrecer folletos con un resumen de las promociones vigentes para que el cliente pueda programar su compra.
- Organizar concursos por redes sociales sorteando descuentos especiales con bonificaciones de hasta el 60%.
- Enviar mensajes de textos a celulares con las promociones disponibles del día aumentaría para los clientes que registren su número de teléfono.
- Debería informar a los clientes de las condiciones para ser clasificado como cliente preferencial, de este modo el cliente estaría interesado en alcanzar esas condiciones y obtener más beneficios.

14.1 Estrategias de apertura

(Fred R. David, 2003) dicta que “Las estrategias son acciones potenciales que requieren decisiones de parte de la gerencia y de recursos de la empresa. Además, las estrategias afectan las finanzas a largo plazo de una empresa, por lo menos durante cinco años, orientándose así hacia el futuro. Las estrategias producen efectos en las funciones y divisiones de la empresa, y exigen que se tomen en cuenta tanto los factores externos como los factores internos que enfrente la empresa.”

Estrategia y tácticas

(Aceituno, 2019) sostiene que la palabra estrategia viene del campo militar. Desde esta concepción una estrategia es: “Un plan de acción que se realiza a través de una serie de maniobras y acciones relacionadas entre sí” (p.78)

El complemento de la estrategia es la táctica. Esta se define como “las acciones que permiten concretar la estrategia”. Muchas de las acciones se pueden planificar e integrar al plan operativo (son las decisiones que se toman sobre cada factor: producto, precio, envase, marca, canal, etc.). Hay otras acciones que no se planifican de antemano ya que van a responder a los actos imprevistos de las otras fuerzas hostiles e incluso amigas.

La analogía entre estrategia y táctica militar y comercial es directa y útil. En la guerra se trata de ganar terreno, en la comercialización, el terreno es un mercado específico condicionado por leyes, estados de ánimo colectivos, condiciones económicas, políticas y tecnológicas.

El productor tendrá diferentes recursos para aplicar la estrategia que diseñe: personas con habilidades y conocimientos, sistemas productivos, de transporte, recursos financieros, su reputación, etc. La estrategia que diseñe debe tomar en cuenta en primer lugar estos recursos a su alcance.

Es posible forzar ventas en el corto plazo si se llena de mercaderías en consignación al canal de distribución, si se hacen ofertas promocionales muy ventajosas, si se lanza una ingeniosa publicidad y se invierte en comprar mucho espacio en los

medios para lograr que los consumidores prueben un nuevo producto saturando a los oyentes.

Pero estas acciones no tienen eficacia en el tiempo y pueden un costo mayor a la ganancia. Pero si los productores pretenden una rentabilidad permanente y creciente deben apuntar a estrategias de mediano y largo plazo que logren un posicionamiento competitivo. Estrategias para mejorar el sistema de producción de la finca (sea individual o de la organización de productores) y estrategias de comercialización.

Es decir, se necesita pensar el modo en que las respectivas estrategias y planes de producto, canales de distribución, promoción y precio alcancen todo el potencial, en forma unidireccional, integrada y sostenida. La principal tarea de la comercialización es tener una estrategia. Especialmente en mercados en los que es cada vez mayor la rivalidad competitiva.

Campaña misterio

Una de las estrategias que mejor funcionan cuando se apertura un negocio que nadie conoce son las campañas misterios. Se pueden realizar acciones que atraigan a las personas del alrededor, pero sin descifrar qué es lo que se encontrarán en el futuro.

Esto creará mucha expectación en el público y cuando se decida que es el momento de anunciar toda la información la gente acudirá para ver lo que hay. Ese el momento de captar a todos los clientes.

Realizar grandes descuentos

Tener buenas ofertas los primeros días asegurará un buen tráfico de gente que se interesará por el nuevo negocio y lo visitará. Es el momento de dar un buen servicio, que se queden con un buen sabor de boca y atraer los primeros clientes. Puede ser interesante vender con poco margen de beneficio para conseguir que muchas personas se interesen.

Carta de presentación

Escribir una buena carta de presentación empresarial es fundamental para avisar a los círculos más cercanos de la apertura del nuevo negocio. Se avisa a los vecinos del nuevo negocio que se va a ofrecer para entablar unas buenas relaciones desde el inicio. Además, esto ayudará a que se haga boca oreja y se hable del nuevo negocio.

También es recomendable enviarla a posibles proveedores para que sepan que va a abrir una nueva empresa y puede existir interés mutuo en hablar. Es posible realizar grandes compras de stock, con una buena relación con los proveedores.

Fiesta de inauguración de la tienda

Nada como hacer una fiesta de inauguración para dar a conocer el nuevo negocio. Aquí se pueden mostrar los productos, invitar a posibles clientes y proveedores y tener las primeras conversaciones con ellos. Es necesario que todo esté completamente controlado y que ayude a cumplir los objetivos por los que se realiza.

Redes sociales

Las redes sociales son imprescindibles para anunciar la apertura de un nuevo negocio. Gracias a esta herramienta se puede ir mostrando cómo será la nueva tienda, los avances realizados, y los diferentes descuentos y ofertas.

También puede ser beneficioso invertir algo de dinero en las promociones, ya que se puede llegar a mucha gente con poca inversión. La segmentación de las campañas también permite llegar a al público de forma más concreta.

Medios de comunicación

Avisar a los medios de comunicación de la apertura de la nueva sucursal puede ser fundamental para un buen inicio empresarial. Debemos avisarles de qué vamos a hacer, invitarles a nuestra inauguración y nuestras nuevas acciones.

Debemos ser realistas y tener en cuenta cuáles son los medios locales o revistas que más pueden estar interesados en publicar contenidos sobre nosotros.

CAPÍTULO XV
POLÍTICA DE PRECIOS Y ABASTECIMIENTO

CAPÍTULO XV

POLÍTICA DE PRECIOS Y ABASTECIMIENTO

15.1 Control sobre los precios de los productos ofrecidos en las sucursales de la red de franquicias.

Caves & Murphy (2015) definen como una organización en la cual el propietario de una marca de comercio protegida da a otra persona el derecho de explotar esta marca para la producción o la distribución de un producto o servicio.

Para estos autores, aunque el franquiciador aporta al franquiciado un método único de producción o de distribución de un producto y la asistencia técnica durante la duración del contrato, la característica distintiva del contrato de franquicia, con respecto a contratos similares de otorgamiento de derechos de explotación, es la pérdida de la identidad comercial del franquiciado y su aceptación de hacerse asimilar a su franquiciador.

Penetración de mercado

Consiste en que el productor busque ampliar las ventas de los productos que ya venden en sus mercados actuales. Por lo tanto, existen dos posibilidades: aumentar la cantidad consumida y/o aumentar la participación en el mercado.

Para ello se pueden utilizar dos herramientas:

1. Aumentar el uso por los clientes actuales:

- ✦ Un aumento de la unidad de compra (dos por uno (2x1))
- ✦ Incentivos de precio para aumentar el uso (descuentos)
- ✦ Incentivos a través de la comunicación publicitaria.
- ✦ Anuncios de nuevos usos del producto.

2. Atraer clientes de la competencia:

- ✦ Diferenciación mayor de marcas.
- ✦ Intensificación del esfuerzo de comunicaciones.
- ✦ Mayor distribución.

La estrategia de penetración exige una cierta cantidad de dinero para su realización, inversión que deberá ser evaluada por el productor.

Desarrollo de Productos

Consiste en la búsqueda por parte de la organización de mayores ventas mediante la creación de productos nuevos o mejorados para su mercado. Existen dos posibilidades:

1. Modificar las características o aspectos del producto:

- ✦ Nuevos tamaños
- ✦ Nuevos envases
- ✦ Versiones de calidad diferente del producto.

2. Desarrollar y producir nuevos productos destinados a los mercados actuales.

Política de Precios

Es política de la empresa, tener siempre disponible tres opciones de marcas y precios sobre un mismo producto, para darle la posibilidad al cliente de elegir el que mejor se adapte a sus necesidades.

Aruba cuenta con una economía abierta y de rápido desarrollo, ha ido de un extremo a otro durante las últimas dos décadas. Sin embargo, atravesar el complejo entorno legal, impositivo y reglamentario puede ser todo un desafío si no cuenta con la ayuda local apropiada.

Aruba posee la economía de una isla pequeña con un gran potencial económico. Ubicada en el mar Caribe arriba de Venezuela y Colombia, y a una corta distancia de América Central y del Norte, Aruba tiene una conexión excelente con centros de gran crecimiento y economías desarrolladas. Ya que posee uno de los PIB per cápita más altos de la región, ofrece a los inversionistas de todo el mundo un entorno comercial seguro con una fuerza de trabajo educada, capacitada y multilingüe, lista para impulsar las operaciones de las empresas.

Gráfico 7: PIB Aruba.

Fuente: MICM

La estructura fiscal competitiva se complementa con la estabilidad política y económica. Con una clasificación BBB de Fitch durante 10 años y una moneda estable que depende del dólar estadounidense, los negocios pueden contar con un entorno de inversión seguro y flexible en el que es posible crecer. No obstante, contar con la ayuda local apropiada resulta fundamental para atravesar de manera efectiva las complejas burocracias administrativas de establecerse en el exterior.

Poder de negociación de los proveedores

Brinda a los proveedores de la empresa, las herramientas necesarias para poder alcanzar un objetivo. Un mercado o segmento no será fácil cuando los proveedores estén muy bien organizados gremialmente o a través de cámaras, tengan fuertes recursos y puedan imponer sus condiciones de precio, condiciones de volumen. Es

complicado aun cuando los insumos bienes o servicios son claves para la empresa, no tienen sustitutos o son pocos y de alto costo.

Poder de negociación de los clientes

En esta fuerza se tienen problemas cuando los compradores o clientes cuentan con un producto que tiene varios sustitutos en el mercado, o puede llegar a tener un costo más alto, si los compradores están organizados esto hace que sus exigencias sean cada vez más altas en materia de precios, calidad y servicios, y por consiguiente esto puede apuntar a una disminución en los márgenes de utilidad.

La posibilidad de amenaza ante nuevos competidores

Se detectan las empresas con las mismas características económicas o con productos similares en el mercado. Se identifican 6 tipos de barreras de entrada: la economía de escalas, la diferenciación, el requerimiento de capital, el acceso a canales de distribución, las ventajas de los costos independientes.

Amenaza de ingresos por productos secundarios o sustitutos

Existe amenaza cuando los productos sustitutos comienzan a ser reales, eficaces y más baratos que el que vende la empresa, o están más avanzados tecnológicamente. Los productos sustitutos son aquellos que satisfacen la misma necesidad, pero se distinguen por su calidad. Esto obliga a bajar precios, con la reducción implícita de rentabilidad.

La rivalidad entre los competidores

Es difícil competir en un mercado donde los competidores estén muy bien posicionados, sean muy numerosos y los costos fijos sean muy altos, pues constantemente estará enfrentada a guerra de precios, publicidad agresiva, promociones abundantes, y entrada de nuevos productos. Siempre estará el esfuerzo latente por ganar mercado.

Estrategia de precio

La estrategia de precio que Supermercados Bravo debería elegir es la estrategia de precio competitivo. Esta estrategia consiste en establecer un precio siempre cercano al de la competencia y se apoya en la suposición de que el nivel de equilibrio del precio ya se ha alcanzado en este tipo de mercado, siendo una estrategia de aplicación simple ya que los precios de los competidores casi siempre se muestran públicamente y, por lo tanto, resulta fácil copiarlos. Además, acarrea un riesgo bajo de establecer un precio ineficaz, lo que le permite a la nueva sucursal avanzar hacia un equilibrio en este sentido.

La estrategia de precio competitivo es la más conveniente ya que corresponde a una estrategia que se aplica en mercados homogéneos que son inelásticos al precio del producto.

15.1 Política sobre la decisión de los proveedores y productos estratégicos para el mantenimiento de los estándares de calidad en la fabricación de las marcas propias.

Para la línea exclusiva del supermercado los proveedores están en el mercado local, los precios de esta línea de productos ya están determinada por lo que el poder de negociación de los proveedores es alto.

En tanto, en los productos frescos elaborados por la franquicia, los precios son determinados por el mercado local y la calidad de los mismos a la hora de comercializarlos.

En la línea de productos de higiene personal los proveedores ya tienen una estructura de precios establecido por lo que también es alto el poder de negociación de ellos.

Debido a que el precio ya está determinado desde los proveedores, los clientes pueden encontrar algunas diferencias en los precios, pero son mínimos.

En cambio, en la línea de productos de higiene personal la empresa tiene una libertad mayor para determinar el precio de venta, con lo que el cliente puede encontrar diferencias con otros lugares y, en este aspecto, puede buscar otras alternativas.

La longitud del canal de venta es de nivel 1 y la amplitud es del canal es de 3 intervinientes, el fabricante, en este caso el mercado local (proveedores), las sucursales de venta del comerciante (Supermercados Bravo) y el cliente.

CAPÍTULO XVI
PERFIL DEL FRANQUICIADO

CAPÍTULO XVI

PERFIL DEL FRANQUICIADO

16. Descripción de los requisitos del inversionista para ser franquiciado

Persona jurídica

(Alonzo, 2013) explica que se recomienda encarecidamente que el franquiciado lo haga con la ayuda de una empresa creada a tal efecto, para evitar que cualquier acontecimiento de orden personal influya en la marcha de la empresa. También se recomienda lo siguiente:

- Ser una compañía recién formada para evitar usar una compañía que puede arrastrar el trabajo o las obligaciones fiscales derivadas de operaciones anteriores.
- La compañía debe estar registrada con los solicitantes de la franquicia y las acciones se repartirán entre ellos. Si sólo hay un candidato aceptado, la empresa debe estar compuesta por dos socios, ya que esto es conforme a la ley (a menos que sea la EIRL). El franquiciado aceptado será propietario en un 99%.
- Por regla general, una empresa de nueva creación tiene menos capital, lo que no es suficiente para hacer frente a las sanciones previstas en el contrato de franquicia en caso de incumplimiento. Por esta razón, el contrato de

franquicia debe contener un capítulo que obligue conjuntamente a los accionistas a asumir las obligaciones asumidas por la empresa.

- De igual manera, se regula y limita la posibilidad de transferencia o venta de acciones a la empresa por parte del franquiciado, ya que en este caso el acuerdo de franquicia en sí será transferido indirectamente. Por esta razón, la transferencia de acciones debe ser aprobada por el franquiciado.
- Dar suficiente autoridad a un representante que tenga suficiente autoridad para firmar el acuerdo de franquicia.

Cualidades personales

El solicitante de una franquicia debe guiarse por las siguientes consideraciones generales.

Franquiciado operativo:

El franquiciado operativo es el que quiere comprar una franquicia para manejarla por su cuenta. En este caso, el franquiciado tendrá la seguridad de que la tienda será atendida por su propietario. Según el franquiciador, es preferible contar con un franquiciado operativo que participe directamente en el negocio, ya que la posibilidad de rotación al puesto de gerente general y la necesidad de capacitación en este puesto, que es el más importante, es muy reducida. También se espera que el franquiciado sea una persona que participe plenamente en el negocio con ideas, y que establezca una asociación e identifique las cuestiones comerciales más íntimas que sólo pueden lograrse con un franquiciado operativo.

El inversor-franquiciado:

El inversor que recibe la franquicia es el que la adquiere y contrata o se asocia con el gerente que se encargará del local. Se recomienda que el inversor que recibe la franquicia realice las tareas de supervisión y control, ya que al final es el inversor el que está obligado en virtud del acuerdo de franquicia. A pesar de que el propietario no será una persona que visite directamente el local durante su trabajo diario, a pesar de lo anterior, el franquiciado del inversor también puede ser una buena opción para el crecimiento de la cadena, especialmente cuando juega y demuestra solvencia en su papel de control (puede ser un empresario con experiencia en la gestión y supervisión del personal, por lo que esta opción no debe ser abandonada desde el principio).

Para funcionar con una franquicia el emprendedor debe:

Estudiar el modelo de franquicia y las capacidades personales y profesionales para invertir en éste.

- Conocer la marca del producto o servicio que representará.
- Consultar si la marca tiene una política de franquiciamiento.
- Determinar el capital de inversión inicial adecuado a su capacidad financiera.
- Definir el período de inversión mínimo.
- Comparar diversas propuestas de franquicias de diferentes marcas del mismo rubro.

- Hablar con otros franquiciados sobre sus experiencias con la marca y la franquicia.
- Formar una sociedad e iniciar actividades ante el Servicio de Impuestos Internos (SII).
- Generar contratos con el franquiciante y acuerdos de confidencialidad (según amerite el tipo de negocio).
- Cada enseña requiere un perfil específico de franquiciado. Una vez que el franquiciador determina la descripción de las características que debe tener el franquiciado, hay que proceder a la especificación del puesto. Es decir, transformar los requerimientos en unas características y cualidades que se le va a exigir al candidato a franquiciado.
- Cada franquiciadora cuenta con el perfil ideal de candidato a franquiciado, si bien lo habitual es precisarse cualidades relacionadas con:
 - Cualidades comerciales.
 - Disposición de capacidad financiera.
 - Contar con un local comercial.
 - Cualidades profesionales de gestión y liderazgo.
 - Experiencia profesional en el sector.

CAPÍTULO XVII
COMERCIALIZACIÓN DEL SISTEMA DE FRANQUICIAS

CAPÍTULO XVII

COMERCIALIZACIÓN DEL SISTEMA DE FRANQUICIAS

17. Descripción del proceso de venta de la franquicia

(Álvarez, 2016) explica que una correcta selección de los franquiciados resulta fundamental en el éxito de la cadena franquiciada. Para una correcta selección se hace imprescindible dotarse de un conjunto amplio de candidatos con garantía. La obtención de estos candidatos se conoce como fase de reclutamiento.

En primer lugar, se puede hablar de tres colectivos de candidatos:

- Comerciantes independientes. Ante el incremento de la competitividad, muchos comerciantes se ven incapaces de seguir enfrentándose por sí mismos al mercado. Pasar a formar parte de una red de franquicia puede ser una solución que subsane estos problemas.
- Franquiciados actuales, que buscan aumentar sus inversiones o abrir nuevos negocios para ellos mismos, para alguno de sus hijos u otros familiares. La multifranquicia es, con frecuencia, evitada contractualmente por los franquiciadores.
- La franquicia como fórmula de autoempleo, o como reconversión profesional. En este colectivo se incluyen tanto los jóvenes que intentan incorporarse al mercado de trabajo por primera vez, como las personas que desean convertirse en empresarios.

Cada empresa diseñará el plan de medios de reclutamiento más adecuado al perfil del candidato al que trata de acceder. Como en cualquier decisión de medios, deberá conseguirse el acceso a la obtención de candidatos de calidad, pero de una forma eficiente, es decir, teniendo en cuenta el coste.

Selección de franquiciados

Una vez culminada la fase de reclutamiento, y una vez provistos de un número idóneo de candidatos, se procede a la selección entre los mismos. Cada empresa establecerá las fases de su proceso de selección, que deben diseñarse previamente a comenzar la expansión, para que su seguimiento permita conseguir los franquiciados adecuados.

Existe una serie de elementos, utilizados por las empresas franquiciadoras, que facilitan la selección.

- **Impresos de solicitud.** Este impreso, que suele ser breve, sirve como primer filtro de candidatos, y su misión es descartar a las personas que no cumplan alguna de las condiciones y requisitos fundamentales para adherirse a la Red. Suele incluirse en el dossier de franquicia y se completan para cualquier persona interesada en la franquicia, procedente de cualquiera de los medios antes citados.
- **Entrevistas.** Son un instrumento decisivo en la selección de franquiciados, y complementan la información recogida en los impresos de solicitud. Sirven para verificar que los datos recogidos en los impresos de solicitud son

verdaderos, así como para obtener datos adicionales (situación económica, financiera y familiar del candidato etc.).

- **Hojas de valoración.** Tienen como objetivo recoger la información obtenida a través de los impresos de solicitud y/o de las entrevistas. El responsable de la entrevista procederá a valorar los distintos aspectos tratados en la reunión, siguiendo unas escalas marcadas por la dirección de cada uno de los aspectos del candidato sobre los que se ha obtenido la información correspondiente.
- **Tests:** Son elementos que facilitan la decisión. Generalmente son similares a los utilizados para valorar a vendedores.
- **Carta o declaración de intenciones:** Se trata de un instrumento específico de la franquicia, y no de otros procesos de reclutamiento. Es un documento en el que el candidato plasma por escrito su voluntad de entrar en la cadena franquiciada y se utiliza cuando la firma del contrato está próxima. En ella el franquiciado se compromete seriamente con el franquiciador. La razón de ser de este documento se refiere a que, cuando las relaciones entre las partes están avanzadas, normalmente comienza en parte la transmisión del know how, y el franquiciador de esta manera trata de evitar que el candidato a franquiciado rompa sus relaciones sin ninguna obligación.
- **Formación:** En ocasiones, la formación del candidato se realiza previamente a la firma del contrato de franquicia. De esta forma, el franquiciador puede comprobar de una forma más real si el posible franquiciado está capacitado y tiene las dotes necesarias para llevar con éxito el negocio emprendido.

CAPÍTULO XVIII
ORGANIZACIÓN DE LA COMPAÑÍA

CAPÍTULO XVIII

ORGANIZACIÓN DE LA COMPAÑÍA

18. Se define la estructura corporativa del sistema de franquicias

(Alonso, 2004) sostiene que la central de franquicia debe contar con el equipo humano necesario para desarrollar las actividades propias de la franquicia. La central en sus inicios puede funcionar con un equipo humano reducido; el incremento del número de unidades franquiciadas implicará mayores recursos destinados a la asistencia y a la prestación de servicios. También existe la posibilidad de delegar en empresas especializadas algunas de las funciones.

No todas las franquicias requieren ni prestan los mismos apoyos a sus franquiciados, con lo que serán distintas sus necesidades de personal.

Las funciones genéricas/ órganos que, debe cubrir una central de franquicias:

- **Dirección de la franquicia / dirección de expansión.** En el inicio se encarga de la puesta en marcha, elaborar el organigrama y conseguir el personal adecuado para las funciones a realizar. Una vez asentada la franquicia, el objetivo es dirigir y coordinar la expansión geográfica de la franquicia.
- **Administración.** Órgano encargado de la administración de la franquicia, sus labores irán en aumento con el crecimiento de las unidades operativas.

En esta función se suele asumir la responsabilidad de control económico-financiero y coordinación de los franquiciados.

- **Compras.** Es un órgano clave en el funcionamiento y éxito de la franquicia. Su misión fundamental es comprar los productos / contratar los servicios que van a ser ofrecidos por la cadena en las mejores condiciones posibles. Además de la responsabilidad de seleccionar proveedores, negociación, seguimiento de pedidos, se les asignan otras funciones, como la selección del surtido y el control de los establecimientos.
- **Dirección de centros piloto.** Es importante tanto alcanzar las metas propuestas en los centros piloto como contar con la capacidad para introducir novedades y mejoras, por iniciativa propia o propuestas por la dirección de la franquicia, que una vez testadas puedan incorporarse a las franquicias, incorporando un valor añadido en el tiempo a la relación.
- **Departamento jurídico.** Es necesario desde el principio contar con departamento legal para la elaboración del contrato o contratos y para resolver las dudas, problemas o negociaciones que se produzcan entre franquiciador y franquiciados.
- **Marketing.** La unidad de marketing asume las funciones de comunicación (promoción, publicidad, relaciones públicas) de la cadena.

Organigrama Básico de una Franquicia

Gráfico 8: Organigrama de una franquicia.

Fuente: Elaborados por los autores.

Esta estructura de empresa no implica que, cuando se arranca con un crecimiento en franquicia, haya que crear todos estos departamentos y contratar a un responsable para cada una de las áreas de la central. No obstante, sí hay que definir las funciones de cada uno de ellos y nombrar un responsable.

Según vaya creciendo la red se debe ir delegando funciones en nuevo personal contratado. Por ejemplo, el departamento de Operaciones dependerá directamente de la dirección general y se irá metiendo personal (área manager, responsable de zona, director de expansión, auxiliares de apoyo, coordinador de franquicias) según la necesidad puntual de cada momento de la expansión.

Una central de franquicias, como cualquier otra empresa, debe ser rentable por sí sola, por lo que debe adecuar su nivel de gastos a su nivel de ingresos. Si crece demasiado rápido y no da soporte a los franquiciados la estructura se caerá.

18.1 Funciones y actividades que debe realizar la empresa franquiciante

Para analizar las funciones que debe realizar el franquiciante en busca de un manejo eficiente del Sistema de Franquicias, se han dividido las actividades según el momento en que se encuentre el contrato o la solicitud de franquicia.

Se pueden identificar cinco (5) procesos generales:

- Selección y contratación de franquiciados.
- Preapertura de las tiendas.
- Operación de la franquicia.
- Renovación del Contrato de franquicia.
- Finiquito del Contrato de franquicia.

18.2 Funciones para manejar eficientemente el sistema de franquicias

(Acosta, 2016) explica que Uno de los elementos más complejos de las empresas son sus inventarios, que por lo general representan la mayor cuantía en el capital de trabajo de las empresas comerciales e industriales. En el manejo de los inventarios se toman decisiones respecto a cuándo hacer pedidos, a quién hacerlos y en qué cantidad.

Generalmente, en los sistemas de franquicias es obligación del franquiciatario vender o utilizar productos fabricados exclusivamente por el franquiciante o por terceros designados por éste. Por tal motivo, la gestión de inventarios es un elemento fundamental en el manejo de una franquicia. Tanto para el franquiciante como para los franquiciatarios, la correcta definición de éste es muy importante. Esto debe quedar estipulado en los manuales que conforman el Know how.

Los manuales describen por volumen los diferentes inventarios necesarios para el arranque y operación de la franquicia, definiendo además la manera de manejar los diferentes materiales en cada una de las tareas a realizar y la forma de aprovisionarse de ellos.

Las claves de esta gestión:

- Existencia de un manual técnico de productos y servicios que facilita la gestión y manejo de los mismos.
- Los materiales se piden una vez a la semana al centro de aprovisionamiento respectivo.
- Son propiedad del franquiciante los centros y son jurídicamente diferentes de las tiendas franquiciadas.
- Todos los días se revisan los inventarios, esencialmente los productos críticos que son aquellos perecederos, con el fin de tener control de los materiales que se están consumiendo y saber si existe armonía y ritmo en las entradas, procesos y salidas.

- Se realiza un inventario semanal, que constituye la base para hacer los nuevos pedidos; para determinar el abastecimiento de los insumos en general se hace un inventario mensual, el cual incluye bienes perecederos y no perecederos, y productos de limpieza.
- Las franquicias de comida cuentan con un depósito donde se almacenan productos secos, un depósito de refrigerio para las verduras y un congelador para carnes y pollos. Todos los materiales tienen una durabilidad medida en días y horas en función de la calidad del producto.

CAPÍTULO XIX

ANÁLISIS FODA SUPERMERCADOS SUPER MERCADOS BRAVO (FORTALEZAS, OPORTUNIDADES, DEBILIDADES Y AMENAZAS)

CAPÍTULO XIX

ANÁLISIS FODA SUPERMERCADOS BRAVO (FORTALEZAS, OPORTUNIDADES, DEBILIDADES Y AMENAZAS)

19.1. Análisis FODA

Fortalezas

- Amplia cartera de clientes.
- Experiencia en el rubro
- Convenios con numerosas entidades financieras (tarjetas de crédito y bancos).
- Alto porcentaje de cobertura del mercado.
- Buena relación calidad-precio.
- Satisface las necesidades del consumidor.
- Un estricto control de calidad en cuanto a la diversa gama de productos ofrecidos dentro de la franquicia.
- Una buena red de proveedores que aseguran calidad en los productos y una menor variación en los precios.
- Personal altamente comprometido con la organización.
- Equipos de computación actualizados.

Oportunidades

- Mercado en franco crecimiento
- Concepto transmisible y repetible
- Dado el manejo de volúmenes, posibilidad de disminución de costos y fidelidad del proveedor
- Potenciales inversionistas a nivel internacional en residentes en el extranjero
- Los supermercados representan una necesidad a nivel social.
- Las numerosas cantidades de empresas financieras como las tarjetas de crédito
- Visa y MasterCard que ofrecen la posibilidad de diferir el pago de las compras.
- Inelasticidad precio de la demanda para la línea de productos
- Promover y ejecutar proyectos que mejoran el funcionamiento de cada área y minimizar las fallas o pérdidas de mercancías.
- Utilizar recursos tecnológicos para implementar programas actuales que permitan ahorrar tiempo para desempeñar las actividades.

Debilidades

- Los procesos y estructuras de franquicias se encuentran implementándose
- Bajo nivel o desmotivación del personal.
- Toma de decisiones centralizadas en la dirección general.
- Falta de desarrollo y crecimiento administrativo de la organización.
- Inestabilidad de clientes en el supermercado.

Amenazas

- Aumento generalizado de los precios (inflación).
- Alta competitividad en el mercado en el rubro de canasta básica.
- Inestabilidad y crisis económica del mercado.
- El cierre de la importación dificulta el acceso a algunos productos de la línea internacional.
- Apertura de otros supermercados
- Posible desconfianza de los potenciales clientes, al ser una empresa nueva en el país, se podrá remediar mediante visitas, degustación, muestras y otras campañas
- Gran competencia en los productos.

CAPÍTULO XX
SISTEMA DE NEGOCIOS Y ORGANIZACIÓN

CAPÍTULO XX

SISTEMA DE NEGOCIOS Y ORGANIZACIÓN

20. Franquicia de formato de negocio

(Alonso, 2004) explica que, en el formato de negocios de franquicia, el franquiciador prescribe para el franquiciado un plan completo, o formato, para la gestión y el funcionamiento del establecimiento. El plan proporciona paso a paso los procedimientos para los aspectos principales de la empresa y, anticipándose a la mayoría de los problemas de gestión, proporciona una matriz completa de las decisiones de gestión que enfrentan los franquiciados.

La principal ventaja de comprar un formato de negocios de franquicia es que el “sistema”, los medios en la difusión de bienes y servicios, ha sido desarrollado, probado, y se asocia a la marca. Como resultado, la rápida expansión de un concepto de venta exitosa puede ocurrir más rápidamente que a través de la expansión de una empresa propia

Las ventas de Formato de Negocios de Franquicias crecieron de forma constante durante la década de 1990 y en el siglo 21. En el año 2001, comparando formato de negocio de franquicias y los negocios convencionales, el Formato de Negocios de Franquicias había alrededor de 4.3 veces más establecimientos, emplea cuatro veces más trabajadores, genera 2.5 veces la masa salarial, y produce cerca de 3 veces la producción que los negocios convencionales.

La franquicia con formato de negocio no sólo es el uso del producto, el servicio y la marca registrada de un franquiciador, sino que también incluye el método completo para llevar a cabo el negocio propio, esto por ejemplo incluye el plan de marketing y los manuales de operaciones. Este modelo de negocio es el tipo más común de franquicias.

20.1 Contrato de franquicia

(OEC, 2020) explica que el contrato de franquicia es el documento mediante el cual una empresa (persona física o jurídica que recibe el nombre de franquiciador) cede a otra (persona física o jurídica que recibe el nombre de franquiciado) el derecho a la explotación de un sistema propio de comercialización de productos y/o servicios (franquicia) sobre un negocio o actividad mercantil en un mercado determinado, a cambio de una contraprestación financiera directa, indirecta o ambas. El franquiciador debe haber desarrollado dicho negocio o actividad mercantil con suficiente experiencia y éxito antes de concluir un contrato de franquicia.

El método empresarial se cede a través de la cesión del derecho de uso de la marca, denominación, rótulo, distintivo, logotipo y todos los demás símbolos característicos del franquiciador; la transmisión del saber hacer (know how); y la prestación de una asistencia comercial y/o técnica durante toda la vigencia del contrato. Es importante tener en cuenta que el contrato de franquicia establece una colaboración estrecha y continua entre el franquiciador y el franquiciado, pero que estos seguirán siendo dos empresas jurídica y financieramente independientes y distintas.

La actividad comercial en régimen de franquicia tiene ventajas tanto para el franquiciador como para el franquiciado. Por un lado, permite que el franquiciador consolide su marca y se expanda nacional e internacionalmente con un bajo coste comparado; por otro, permite que el franquiciado, incurra en menos riesgos al abrir su negocio, ya que podrá aprovechar la reputación de la marca del franquiciador.

Este modelo está adaptado para todos los tipos de franquicias (de producción, de distribución, de servicio y mixtas). En él, las partes podrán determinar, entre otras cuestiones, la descripción de los bienes y/o servicios que serán producidos y/o comercializados por el franquiciado, la contraprestación de la franquicia, la zona territorial concedida al franquiciado y la duración del contrato.

Debido a que existen muchos franquiciadores, industrias y muchas inversiones, puedes encontrar diferentes tipos de contratos o acuerdos disponibles.

El documento jurídico que determina la relación entre las partes, las cuales se unen para lograr el éxito de la franquicia. En este acuerdo estará reflejada la autorización del franquiciador para que el franquiciado utilice la marca y el saber de la empresa, además de la obligación de este último de respetar las características distintivas del negocio.

Es un contrato mercantil en los que una de las partes (el franquiciador) otorga a la otra (el franquiciado), a cambio de una remuneración, el derecho a desarrollar una actividad comercial (actividad de franquicia) en el ámbito de la red de franquicia del franquiciador, para la venta de determinados productos en el nombre y por cuenta

del franquiciado, y en los que el franquiciado tiene el derecho y la obligación de utilizar el nombre comercial y la marca del franquiciador, así como otros derechos de propiedad intelectual, el know-how y el método empresarial.

Hay tres tipos de contratos de franquicia:

- Franquicia industrial o de producción, en la que el franquiciado adquiere el derecho a fabricar los mismos productos que fabrica el franquiciador.
- Franquicia comercial o de distribución, en la que el franquiciado adquiere el derecho a vender determinados productos, ya se trate de productos fabricados por el franquiciador o por terceros vinculados jurídica o económicamente con él -franquiciador productor-, ya se trate de productos fabricados por terceros independientes -franquiciador seleccionador de los productos.
- Franquicia empresarial o de servicios, en la que el franquiciado adquiere el derecho a prestar los mismos servicios que presta el franquiciador.

En el contrato de franquicia suele preverse la duración del mismo -normalmente el término varía entre cinco y diez años-, con o sin posibilidad de prórroga o renovación.

En general se establece prórroga automática en aquellos contratos con duración inferior a diez años, aunque puede no haberla, mientras que en los contratos cuya duración se fija en veinte años no suele admitirse la renovación; también puede

pactarse la franquicia por tiempo indefinido, en cuyo caso podrá preverse el derecho de denuncia unilateral para las partes la práctica totalidad de los contratos celebrados por tiempo indeterminado y los celebrados por tiempo determinado para el caso de que no sean renovados a su vencimiento contienen cláusulas de denuncia ad nutum.

Estos contratos se extinguen por el mutuo disenso de las partes o por la muerte o declaración de fallecimiento del distribuidor.

En el tráfico mercantil, cuando se estipula la duración indefinida -o la posible falta de renovación al vencimiento cuando se pacta la duración determinada-, la inmensa mayoría de los contratos de concesión incorporan la cláusula de desistimiento libre (ad nutum) que permite a las partes denunciar unilateralmente el contrato en cualquier tiempo.

20.2 Socios

Montar una franquicia es decisión personal y depende del franquiciado si quiere tener socio o no. Lo más importante en una franquicia es saber con quién asociarse.

Franquicias en solitario:

Pros:

- Se es su propio jefe. Se toman todas las decisiones habidas y por haber.
- Se toman el control de todo, jubilación, financiamiento, inversiones.

- Disposición del negocio de la franquicia a nivel global. Controlar las cuentas (ingresos y gastos), las responsabilidades fiscales y demás gestión que conlleve la franquicia.

Contras:

- Ser jefe significa tener que esquivar y afrontar un montón de obstáculos.
Dedicar más tiempo al negocio, decidir cambios de planes y esto supondrá mayor nivel de estrés.
- Estar bajo presión. El riesgo de la franquicia pesa sobre una persona totalmente.
- Olvidar días libres, fines de semana y vacaciones. Aunque haya gente que pueda estar pendiente, se debe estar de guardia de forma constante.

Franquicias con Socios:

Pros:

- Juntos, se hace un equipo fuerte. Cada socio tiene sus puntos fuertes, y en grupo conforman una unidad consolidada.
- Al no estar solo se siente seguridad.
- Se unen ideas y el capital para montar la franquicia. Tanto si va bien, como mal, el riesgo será del equipo.

Contras:

- Las decisiones son en conjunto.
- La comunicación es vital.

20.3 Potenciales alianzas

Entendidas como una amistad empresarial duradera, las alianzas estratégicas empresariales o Joint Ventures, son acuerdos comerciales para lograr un objetivo particular y común, como adquirir nuevos clientes por parte de la empresa, aumentar las fortalezas y disminuir las debilidades, acceder a nuevos mercados y tecnologías o compartir los riesgos de tomar determinadas decisiones; en la que cada una de las partes hace una aportación para el beneficio común. **(Álvarez, 2016)**

Las alianzas comerciales son una buena opción para pequeñas o medianas empresas que quieren expandir su negocio online al exterior, abriendo mercado en países en los que tras realizar un estudio de mercado y valorar si están preparados para para ello, determina que tiene una buena oportunidad para hacer crecer su negocio.

Para estas empresas que ya han elegido expandirse, una excelente opción es hacerlo de la mano de otras empresas de las mismas características, con el mismo tipo de público objetivo, que tenga más o menos la misma antigüedad, con las que puedan trabajar por un objetivo común, compartiendo recursos, información, capacidades y riesgos para lograrlo.

La ventaja principal de las alianzas empresariales internacionales es que se puede llegar a un país desconocido de la mano de una empresa autóctona que conoce a la perfección ese mercado, permitiendo agilizar el proceso de expansión con mayor efectividad, rapidez y seguridad.

Otras de las muchas ventajas que suponen las alianzas estratégicas internacionales son:

- Transferencia de tecnología entre las empresas para mejorar las ventajas competitivas.
- Acceso a nuevos mercados y canales de distribución que aumenten las ventas.
- Mejorar las capacidades comunicativas con los clientes en el idioma y la forma de hablar de cada país.
- Mayor capacidad de inversión de capital para desarrollar mercados y tecnologías en el país de destino.
- Aprender de la empresa aliada al compartir información, procesos, experiencia, clientes y aspectos organizativos (know-how) del país.
- Crear barreras de entrada de nuevos competidores a un mercado dominado por la alianza estratégica. •

Publicitarse conjuntamente.

En las alianzas estratégicas, los socios suelen aportar o compartir: Recursos financieros, materias primas o infraestructura, tecnología, talento empresarial y costos administrativos. Por ende, se reduce los riesgos y los costos, y se maximiza los recursos disponibles. Las alianzas son valiosas como opciones estratégicas para el crecimiento y afianzamiento del negocio.

20.4 Uso de marca

(CEI-RD, 2020) sostiene que el baluarte del negocio, la clave es la marca. El franquiciador posee la propiedad de una marca y cede su uso al franquiciado, que deberá utilizarla conforme a la identidad corporativa y a las instrucciones pertinentes. Para ser una franquicia, un conjunto de negocios debe operar bajo un mismo nombre que los distinga y con el cual se puedan identificar. El franquiciatario alquila el nombre al franquiciante durante un período específico. Los nombres y las marcas registradas son el activo principal de las compañías franquiciadoras y son un elemento básico para la consolidación de las franquicias.

La marca es uno de los elementos distintivos del producto y el principal indicativo formal a efectos comerciales y legales. La franquicia tiene su punto de apoyo en el valor de la marca. Esto supone que el cliente encuentra desarrollados en idéntico valor los atributos de calidad que busca tanto en su establecimiento como en otro, sin poder llegar a diferenciarlos entre sí.

La marca es el elemento cardinal de la expansión y la competitividad de las empresas, pero para una red de franquicia es mucho más que eso, es uno de los elementos esenciales para su buen desarrollo, funcionamiento, éxito y por ende para su estabilidad.

La marca le otorga a la franquicia una imagen que se transmite al público y le proporciona un reconocimiento inmediato en los diferentes mercados, tanto

nacionales como internacionales, lo que redundará en favor de toda la cadena y de cada uno de los franquiciatarios.

Desde el punto de vista del tráfico económico, la Marca es el característico adoptado para individualizar un producto o servicio de otro de la competencia o de otro sector del mercado. Es lo que diferencia a un producto de otro, aunque sus características sean idénticas; es el determinante que hace que un producto o servicio tenga más valor que otro igual, o sea más apreciado o seguido por los consumidores.

La Marca, junto con el “Know How” o “Saber Hacer”, constituye el objeto principal del vínculo contractual y económico que liga a franquiciante y franquiciatario.

La importancia de la marca en las franquicias es algo que los propios usuarios saben ver, y precisamente conscientes de ello buscan franquicias para montar su propio negocio y triunfar como otras muchas ya lo han hecho. La marca es así una de las principales razones, por la que los usuarios deciden montar su negocio de la mano de una franquicia. De hecho, muchos suelen descubrir este sistema empresarial de la mano de las grandes marcas franquiciadoras como McDonald's o Starbucks, y es entonces cuando comienzan a considerar la franquicia como una buena alternativa para montar su negocio.

La protección de la marca toma una importancia vital para la salud y éxito de la franquicia.

- Una marca de franquicia debe tener vocación de ser una Marca de Éxito. Y una marca de éxito debe tener una fuerte política de protección y vigilancia

de los derechos de propiedad industrial, sabiendo que el más pequeño descuido en su protección contra otros registros de marca, su dilución, o su mal uso, pueden provocar su debilitamiento.

- En el proceso de protección de la marca mediante el registro, es indispensable la búsqueda de antecedentes de marcas idénticas o semejantes, que puedan impedir o dificultar su utilización.
- Una vez seleccionada la “marca perfecta”, es preciso registrarla. Con el registro, el titular adquiere un monopolio legal, teniendo el uso exclusivo y pudiendo impedir el uso a terceros, disponiendo de mecanismos legales de protección ante sus infracciones.
- Dependiendo de la estrategia de expansión nacional o internacional de la empresa, y su disponibilidad económica, será recomendable la protección por la vía nacional e internacional. Este aspecto, por lo que respecta en forma específica a las franquicias, reviste doble importancia porque son cada vez más las legislaciones que exigen el previo registro de la marca en el territorio para la concesión de franquicias.
- Una vez registrada la marca, su titular debe velar por la conservación de sus cualidades y valores, tanto en la vigilancia de su correcto uso por los licenciarios o franquiciarios, como impidiendo que terceros no autorizados usen la misma marca o una semejante para identificar similares productos y servicios.

- La vigilancia también debe realizarse para evitar que tu marca se transforme en el nombre genérico de un producto o servicio.

CAPÍTULO XXI
FINANCIACIÓN

CAPÍTULO XXI

FINANCIACIÓN

21. Inversión mínima

Klein (2015), establece “Existen fuerzas económicas que delimitan la relación de las partes en un convenio de franquicias, como lo son: los malos incentivos para un buen desempeño de las partes, los términos del contrato, la existencia de un compromiso creíble por parte del franquiciador y el valor de franquiciar versus integrarse verticalmente Los requisitos de inversión difieren tremendamente.

El inversionista que desee convertirse en franquiciado de Super Mercado Bravo deberá asumir en el primer año una inversión mínima. Esta estará compuesta de tres partes. La primera es una cuota o canon inicial de 36,000 USD que corresponde a la prestación que deberá pagar el franquiciado al franquiciante. En dicha cuota estará incluida la licencia para utilizar la marca, así como también la transmisión de la tecnología de la marca o el reconocido Know How.

En segundo lugar, el inversionista deberá pagar un depósito de garantía de 10,000 USD. En caso de que el franquiciante no tenga costos fuera de lo estimado, será devuelto al final del contrato. En tercer lugar, el inversionista también deberá contar con un valor importante para su inversión inicial para poner en marcha el negocio. El valor se estima de 800,000 USD. Esta cantidad incluye los entrenamientos

previos, la instalación del local de acuerdo con los requerimientos del franquiciante, el evento de apertura, entre otros aspectos de lugar.

21.1 Ingresos

Ventas de productos Super Mercado Bravo en el período Enero-junio del 2020	
Mes	Valor estimado
Enero	10,765,151.39
Febrero	10,330,331.52
Marzo	11,432,501.56
Abril	12,588,073.54
Mayo	15,510,088.78
Junio	17,472,332.30
Total	RD\$ 78,098,479.09

Como se observa en la tabla, el volumen de ventas de Supermercado Bravo varía de un mes a otro. En el período enero-junio del año en curso, el mes que tuvo mayor flujo fue junio, seguido de mayo, abril, marzo y febrero.

En general, las ventas del restaurante sobrepasan por mucho los 10 millones de pesos independientemente del mes que se observe.

Las ventas durante el período señalado totalizaron RD\$ 78,098,479.09, lo que quiere decir que el negocio tiene un buen nivel de ventas. Se puede concluir en que

Supermercado Bravo vende aproximadamente RD\$ 95, 570, 811.39 al año.

21.2 Gastos

Costos y gastos de Super Mercado Bravo en el período enero-junio 2020				
Mes	Compras	Gastos menores	Operacional	Nómina
Enero	10,820,781.86	105,966.76	341,950.00	1,381,205.31
Febrero	11, 611,657.41	104,320.00	367,982.00	1,377,507.13
Marzo	15, 742,813.14	105,616.00	481,183.80	1, 389,507.78
Abril	17, 761,657.56	106,177.60	361,183.80	1, 385,507.93
Mayo	18, 681,805.43	107,926.64	574,780.20	1, 389,058.73
Junio	17,780,131.54	108,850.00	585,430.15	1, 374,058.02
Total	\$92,398,846.94	\$638,857.00	\$2,712,509.15	\$6,911,337.12
Total, costos y gastos				RD\$ 102, 661, 550.21

Durante el período enero-junio del año en curso, Supermercado Bravo incurrió en costos y gastos de: RD\$ 92,398,846.94 en compras, de RD\$ 638,857.00 en gastos menores, de RD \$2,712,509.15 en gastos operacionales y de RD \$6,911,337.12 por concepto de nómina. Lo que totalizó RD\$ 102, 661, 550.21 como se muestra en la tabla.

CAPÍTULO XXII
CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

Una vez realizado el presente diseño de un modelo de franquicia para la internacionalización de Supermercados Bravo hacia Aruba año 2020, se llegó a las siguientes conclusiones:

Según la teoría del libre comercio la competitividad puede también desplazarse de unos países a otros. Un país que quizá haya gozado de una ventaja porque el coste de la mano de obra era más barato o porque tenía un buen suministro de ciertos recursos naturales, puede también perder su competitividad en algunos bienes o servicios a medida que evoluciona su economía. De esta manera, por la misma cantidad de trabajo, un país obtiene un mayor volumen de mercancías gracias al comercio. Por lo que la especialización significa la potenciación de la capacidad de producción y consumo de todas las naciones.

Aruba es un país que se caracteriza por el turismo, el cual es su la fuente principal de ingreso. Sin embargo, no lo hace por su agricultura, este se surte de países vecinos, como Venezuela, república dominicana, entre otros de su alrededor. El Super Mercados Bravo en conjunto con su marca busca suplir esas necesidades con sus marcas blancas, con la ventaja competitiva de poder enlazar la calidad y el menor precio en su solo producto. Brindando mercancía de calidad tanto al por mayor como al detalle.

Los contratos de distribución son utilizados por los productores para vender sus productos en diferentes territorios y para adquirir clientes a través de otras empresas que cuentan con la infraestructura, los medios de producción y los recursos humanos suficientes para lograrlo de manera independiente y autónoma. La mayoría de los contratos de distribución tienen una larga duración; por consiguiente, existe el riesgo de que las condiciones acordadas originalmente varíen debido a situaciones que escapan a su control, lo que dificulta el cumplimiento de las obligaciones de una de las partes.

El punto principal de enfoque de la internacionalización del Supermercado Bravo se basa en la expansión de su mercado, lo cual tiene como objetivo lograrse mediante una serie de pautas y estudios de mercado posicionarse a corto y largo plazo en el mercado arubense satisfaciendo todas las necesidades del público al cual va dirigido.

Acorde a los tiempos modernos, se busca diseñar una estrategia basada en publicidad mediante vallas y redes sociales las cuales han sido altamente efectivas para el Super Mercados Bravo, de igual modo conforme al paso del tiempo agregar nuevos servicios novedosos que puedan servir para llamar la atención de clientes potenciales en dicho sector. Por otra parte, se pretende agregar valor a los productos y servicios brindados buscando establecer un vínculo con el cliente, para que este se sienta cómodo y sienta el deseo de seguir comprando los productos ofertados.

El contrato de franquicia es de naturaleza jurídica mercantil, explica que a través de un empresario conocido como el franquiciador, este introduce sus productos o

servicios en el área geográfica de otro conocido como el franquiciado. Con esto se logra que se extiendan las empresas facilitando su distribución comercial, al crearse redes o cadenas de ventas de productos y/o prestación de servicios. Mostrando así que el franquiciado deberá pagar un canon o royalty al franquiciador por la distribución de sus productos o prestación de servicios, los cuales poseen determinado prestigio en el mercado y se encuentran amparados por marcas y patentes inscritas a tales efectos.

El método más notorio o que utilizaría para sus competidores es la creación y comercialización de marcas blancas con un menor precio, además de ofrecer otros productos importados, tener la variedad y poder hasta comparar los mismos. De esta forma se buscaría atacar de una forma más directa a los líderes del mercado arubense y lograr una posición ventajosa frente al nuevo mercado, adaptándose al entorno y patrón estratégico. De igual modo agregar un mejoramiento continuo tanto a servicio al cliente como al cuidado de los productos para no perder la posición ventajosa en dicho mercado.

Los convenios de cooperación entre Aruba y República Dominicana, comercio y desarrollo abarca temas de economía, comercio e inversión, agricultura y gestión de agua, incluidos puertos y obras marítimas, salud, el fomento a la educación y la cultura. También incluye la cooperación conjunta en las esferas de la protección del medio ambiente, el turismo y el turismo de salud, el deporte, la migración, el

transporte marítimo y aéreo, la seguridad intrarregional, la información y la tecnología, la prevención de desastres, la responsabilidad social, la energía renovable, la transferencia de procedimientos penales y la ejecución de sentencias, incluso sobre cuestiones bilaterales.

La competencia directa existente en dicho país en el sector de consumo se encuentra conformado por una diversidad de organizaciones que se dedican en ofrecer productos y servicios dentro de la misma actividad, lo cual pueden influir de manera directa e indirecta en cuestión a la ubicación en el cual se encuentre, donde la finalidad es captar un blanco de público sobre ofrecer alternativas viables en relación con las necesidades del cliente.

La opción de franquicia aplicada al Supermercado Bravo hacia Aruba resulta factible, debido a que es un mercado con amplio margen de clientela potencial lo cual significaría que la misma dentro de los estándares comerciales, sería una buena inversión a largo plazo, reflejado en los indicadores que muestran el alcance potencial del proyecto.

RECOMENDACIONES

Como resultado de la investigación para la internacionalización del Supermercado Bravo S. A., proponemos las siguientes recomendaciones:

- ✦ La internacionalización del Supermercados Bravo hacia Aruba puede aportar mucho a la economía del país, sin embargo, debe de terminar de desarrollarse en el mercado local y seguir posicionándose. En esta investigación salió a relucir, que hacen falta varían sucursales del supermercado para abarcar varios puntos importantes del país.
- ✦ Con la nueva normalidad de la “Covianidad” el Supermercados Bravo debería de reconsiderar ofrecer un servicio completamente online. Recordemos que habían tomado la decisión de no hacerlo ya que ellos ofrecen experiencia y un buen servicio dentro de las instalaciones, pero debido a la situación mundial actual, una venta online desde las plataformas del Supermercados Bravo puede traer consigo más clientes de diferente estatus económico social además de menos fluidez de personas dentro del establecimiento.
- ✦ Desarrollar marcas blancas de productos del cuidado personal tales como desodorantes, pasta dental, entre otros. Con el objetivo de poder tener sus propias marcas posicionadas en diferentes departamentos.

- ✦ Implementar diferentes vías para la adquisición de sus productos, ya que la ampliación de los supermercados no será siempre la respuesta, sin embargo, si crean varios canales es muy probable que el flujo de personas disminuya en los supermercados y aumenten sus ventas.

- ✦ Mantener el control de la calidad y la eficiencia durante toda la vida de la empresa, de modo que el éxito de la empresa se base en el sentido de la economía y la calidad de los productos y servicios de consumo.

- ✦ Desarrollar constantemente políticas empresariales innovadoras para ofrecer a los clientes un servicio más eficiente y adaptarse a sus necesidades.

- ✦ Invertir en la formación del talento humano, ya que es el principal activo de la empresa, porque son nuestra presentación al cliente y generadores de éxito.

- ✦ Contar con un equipo el cual tenga un alto poder de negociación para lograr beneficios para la empresa que se transmiten al cliente final.

- ✦ Independientemente los colaboradores del bravo estén debidamente protegidos, preparados y capacitados sobre el COVID para la manipulación de los alimentos y productos, se recomienda a los consumidores desinfectar todos los productos adquiridos antes de consumir.

- ✦ Identificar las superficies de alta frecuencia de contacto y establecer un cronograma de limpieza y desinfección (vidrios de aislamiento, cabinas de atención, mesas, superficies de apoyo, sillas, muebles). Estas superficies deben ser limpiadas al menos dos veces al día. Si cuenta con capacidad limitada para la limpieza de estas superficies, considere acceso restringido a las mismas.

- ✦ Considerar remover elementos que pueden ser fuente de contaminación por COVID-19 (máquinas públicas dispensadoras de café y bebidas, alimentos de cortesía y servicios de bufé, entre otros). En el caso de bebederos de agua prefiera aquellos que usan sistemas de recarga de botellas y vasos.

BIBLIOGRAFIA

- AA., V. (2017). *Agentes De Aduanas: Legislacion*. Madrid: Valbuena (Adams).
- Aceituno, P. A. (2019). *Creación Y Gestión De Empresas*. Madrid: Centro Estudios Financieros.
- Acosta, M. (10 de Febrero de 2016). En RD 48.4 por ciento de los empleos son informales. *Periodico Hoy*, págs. <http://hoy.com.do/en-rd-48-4-por-ciento-de-los-empleos-son-informales/>.
- Alonso, J. (2004). *El proceso de internacionalización de la empresa*. Madrid.
- Alonzo, J. (2013). *Lecciones sobre economía mundial, introducción al desarrollo y a las relaciones economicas internacionales*. Madrid: Civitas.
- Alvarez, L. N. (2016). *Finanzas 1: Contabilidad, Planeacion y Administracion Financiera*. Mexico: IMCP.
- Álvarez, Ó. (24 de Septiembre de 2018). *David Ricardo: la ventaja comparativa en el comercio internacional*. Obtenido de <https://revistamyt.com/david-ricardo-la-ventaja-comparativa-en-el-comercio-internacional/>
- Amaro, C. (30 de Noviembre de 2016). *Analytica*. Obtenido de <https://www.analytica.com.do/2016/11/macroconcept-ventaja-comparativa-vs-absoluta/>
- Amin, S. (2017). *Globalizacion o Apartheid a escala global*.
- Article, B. (2019). *BestArticleOnline.com*. Obtenido de Best Article: <https://es.bestarticleonline.com/retailer-meaning-characteristics>
- Aruba.com. (25 de Junio de 2017). *ARUBA.COM*. Obtenido de HISTORIA Y CULTURA DE ARUBA: <https://www.aruba.com/es/nuestra-isla/historia-y-cultura/historia>
- asesorfranquicia. (31 de mayo de 2020). *asesorfranquicia*. Obtenido de asesorfranquicia: <https://asesorfranquicia.com/la-importancia-del-manual-operaciones-franquicia/>
- Banco Interamericano de Desarrollo. (2010). *Desarrollo de un modelo de franquicias para el sector empresarial Dominicano*.
- Banco Mundial y CEPAL. (2011). *Informe sobre el desarrollo mundial 2010/2011. Lucha contra la pobreza. Panorama general*. .
- Barreix, A. D., Bes, M., & Roca, J. (2009). *Equidad Fiscal en Centroamerica, Panama y Republica Dominicana*. Republica Dominicana: BID.

- Bermúdez, G. (2002). *La franquicia, elementos, relaciones y estrategias*. Madrid: ESIC.
- Bescos, M. (2013). *La franquicia internacional*. Madrid.
- Blazquez, B. R. (2019). *Supuestos Practicos Sobre Procedimiento Tributario 2019. Agentes De La Hacienda Publica (2011 A 2017)*. Madrid: Centro Estudios Financieros.
- blueemart. (2014). *TEORIA DE LA DEMANDA RECIPROCA*. Club Ensayos.
- Bravo, B. (20 de Julio de 2014). *bdigital.uncu.edu.ar*. Obtenido de *bdigital.uncu.edu.ar*: https://bdigital.uncu.edu.ar/objetos_digitales/7104/30-bravo-tesisfce.pdf
- Campos, E. C. (2020). *La ventaja competitiva de Michael Porter*. Lima: Universidad Ricardo Palma.
- Canals, J. (2016). *La internacionalización de la empresa*. Madrid: Editorial McGraw-Hill – IESE.
- Carreño, N. (2010). *Historia Economica Dominicana*. Santo Domingo.
- CEI-RD. (04 de Abril de 2020). *Centro de Exportación e Inversión de la República Dominicana*. Obtenido de Centro de Exportación e Inversión de la República Dominicana: <https://ceird.gob.do/>
- Central America Data. (25 de Julio de 2020). *Central America Data*. Obtenido de Central America Data: https://www.centralamericadata.com/es/search?q1=content_es_le:%22comercio+minorista%22&q2=mattersInCountry_es_le:%22Rep%C3%BAblica+Dominicana%22
- CEPAL. (2010). *Panorama social de América Latina.2000-2010*.
- Cervantes, R. (2001). *Historia Universal y globalización capitalista. Cómo se presenta y en qué consiste el problema*.
- Chaminade, J. (2006). *Impacto de la cultura nacional en empresas intensivas en conocimiento*. España.
- clickprinting. (31 de mayo de 2020). *clickprinting*. Obtenido de clickprinting: <https://www.clickprinting.es/blog/que-tipos-de-publicidad-existen-medios>
- Consejo de la Concertación Nacional para el Desarrollo . (2020). *Plan estrategico Nacional con Vision de Estado Panamá 2030*. Panamá.
- Coraggio, J. L. (2003). *Política Social y economica de Aruba*. Aruba. Coraggio, J. L. (2015). *Política Social y economica de Aruba*. Aruba.
- DGA. (04 de Abril de 2020). *Direccion General de Aduanas*. Obtenido de Direccion

- General de Aduanas: <https://siga.aduanas.gob.do/>
- Diario del Exportador. (05 de Junio de 2020). *Diario del Exportador*. Obtenido de Diario del Exportador: <https://www.diariodelexportador.com/>
- Diario Libre. (20 de Julio de 2020). *Diario Libre*. Obtenido de Diario Libre: <https://m.diariolibre.com/revista/bravo-recibe-certificacin-internacional-CODL175337?amp=1>
- Diario Libre. (25 de Junio de 2020). *Diario Libre*. Obtenido de Diario Libre: <https://www.diariolibre.com/economia/republica-dominicana-y-paises-bajos-firman-acuerdo-de-comercio-e-inversion-YK4804441>
- DR-CAFTA. (2004). *Tratado de Libre Comercio entre RD-Centroamérica y los Estados Unidos DR-CAFTA*.
- EFI. (2016). *Economía y Finanzas Internacionales*. Recuperado el 2020, de Teoría neoclásica del comercio internacional: <http://puceae.puce.edu.ec/efi/index.php/economia-internacional#:~:text=La%20teor%C3%ADa%20neocl%C3%A1sica%20del%20comercio,de%20las%20condiciones%20del%20entorno.>
- Elliott, C. T. (2020). *Introducción A La Contabilidad Financiera (7ª Ed.)*. Mexico: PHH.
- emprededorsublime. (2 de diciembre de 2009). *emprededorsublime*. Obtenido de emprendedorsublime: http://www.emprededorsublime.com/articulos/articulos_masinfo.php?id=4495&secc=articulos&cr=&path=0.2028
- empredpyme. (31 de agosto de 2018). *empredpyme*. Obtenido de emprendpyme: <https://www.emprendpyme.net/tramites-para-crear-una-franquicia.html>
- Escribano, A. (2018). *Aprendizaje basado en problemas: Una propuesta metodológica en Educación Superior (Spanish Edition)* (. Madrid: Narcea, S.A. de Ediciones; unknown edition (June 8, 2018).
- franquicias.es. (26 de mayo de 2020). *franquicias.es*. Obtenido de franquicias.es: <https://www.franquicias.es/por-que-el-sistema-de-franquicia>
- franquiciashoy. (15 de febrero de 2015). *franquiciashoy*. Obtenido de franquiciashoy: <https://www.franquiciashoy.com/recursos/notifranquicias/pagos-relacionados-a-la-apertura-de-una-franquicia->
- Fxtrader. (16 de Julio de 2010). *Emprendices*. Obtenido de <https://www.emprendices.co/teorias-clasicas-del-comercio-internacional/>
- Galán, J. S. (23 de Marzo de 2020). *Economipedia*. Obtenido de <https://economipedia.com/definiciones/ventaja-absoluta.html>

- Galán, J. S. (28 de Mayo de 2020). *Economipedia*. Obtenido de <https://economipedia.com/definiciones/ventaja-comparativa.html>
- Garcia, G. (2014). *Cultura Y Estrategia De Los Negocios Internacionales: Elaboracion , Negociacion E Implementacion*. Madrid: Piramide.
- Garcia, I. (19 de Septiembre de 2017). *EconomíaSimple.net*. Obtenido de <https://www.economiasimple.net/glosario/competencia>
- Gascó, T. (18 de Enero de 2019). *Economía Simple*. Obtenido de <https://www.economiasimple.net/glosario/ventaja-absoluta>
- Gastañaduy, A. (2006). *Franquicias, opción de desarrollo estratégicos*. New York.
- Gil, S. (02 de Junio de 2020). *Economipedia*. Obtenido de <https://economipedia.com/definiciones/competencia.html>
- Globofran. (s.f.). *Globofran*. Obtenido de La franquicia: Un poco de historia: <http://globofran.com/la-franquicia-un-poco-de-historia/>
- Gonzalez, J. M., & Perez, M. C. (2019). *Las Aduanas Y El Comercio Internacional (3ª Ed.)*. Madrid: Esic Editorial.
- Gonzalez, M. C. (2018). *Las Aduanas Y El Comercio Internacional (4ª Ed.)*. Madrid: Esic Editorial.
- González, N. (7 de mayo de 2018). *Magenta, Innovación Gerencial*. Obtenido de <https://magentaig.com>
- Gonzalez, R. (2016). *La internacionalización de la pequeña y mediana empresa. España*.
- González-Barreda, P. A. (2019). *Estudios De Derecho Mercantil Y Derecho Tributario*. Pamplona: Aranzadi.
- Gutierrez, A. F. (2015). *Gestion De Stocks En La Logistica De Almacenes (2ª Ed.)*. Madrid: Fund. Confemetal.
- Hernández, F. R. (2007). *LA POLÍTICA DE COMPETENCIA Y EL PROCESO DE REGULACIÓN EN MÉXICO, 1993 – 1999*. MÉXICO. Obtenido de eumed: <https://www.eumed.net/libros-gratis/2007b/281/3.htm>
- Hernández, R. (2014). *Metodología de la Investigación (6ta ed.)*. D.F. México: Mc-Graw-hill.
- Hill, C. (2011). *Negocios Internacionales (8ª Ed.)*. Madrid: Mcgraw-Hill.
- Hill, C. W. (2015). *Negocios Internacionales: Como Competir En El Mercado Global (10ª Ed.)*. Madrid: Mcgraw-Hill.
- Hurtado, J. C. (2006). *La Investigacion Cualitativa: Comprender Y Actuar*. Madrid: La Muralla .

- Instituto Tecnológico de Monterrey. (2003). *Investigación de Mercados*. CECSA.
- Instituto Tecnológico de Monterrey. (2015). *Investigación de Mercados*. CECSA.
- intranet. (31 de mayo de 2020). *intranet*. Obtenido de intranet:
http://intranet.comecyt.edomex.gob.mx/ceati/marcas/que_son_los_signos_distintivos
- Jara, E. (2015). *La función diplomática*.
- Jarillo, J. (2007). *Fundamentos de dirección de empresas. Conceptos y habilidades directivas*. Madrid: Thompson.
- JOHANA ASPRILLA R., K. C. (29 de Septiembre de 2014). *Prezi*. Obtenido de <https://prezi.com/o3hkxm-uvy7o/teoria-clasica-del-comercio-internacional/>
- Kasmier, L. (2006). *Estadística aplicada a la administración y la economía*. Mc Graw-Hill.
- Klueer, W. (2020). *Ventaja Absoluta*. © Wolters Kluwer.
- Krishna, R. (2017). *Inteligencia Comercial Aplicada A La Administracion De Negocios Internacionales*. Barcelona: S.A. Marcombo.
- Legiscomex. (28 de Mayo de 2020). *Legiscomex*. Obtenido de <https://www.legiscomex.com/Documentos/abccomercio-teoria-competitiva>
- MADURA, J. (2010). *Mercados e. Mexico*: Cengage Learning Editores, S.A.
- Manene, L. M. (4 de Abril de 2012). *LuisMiguelManene*. Obtenido de <http://www.luismiguelmanene.com/2012/04/04/el-mercado-concepto-tipos-estrategias-atractivo-y-segmentacion/>
- MARKETING, X. (28 de Mayo de 2020). *XXI, MARKETING*. Obtenido de XXI, MARKETING: <https://www.marketing-xxi.com/como-acceder-a-los-mercados-internacionales-162.htm>
- Marta Peris Ortiz, C. R. (2020). *Internacionalización: Métodos de entrada en mercados*. Valencia: Universitat Politecnica de Valencia.
- Martinez, J. (2005). *Estrategia internacional, mas alla de la exportación*. Madrid: McGraw Hill.
- Marzorati, O. (2003). *Derecho de los negocios internacionales*. Colombia.
- Mena, C. D. (4 de Noviembre de 2015). *Forbes México*. Obtenido de <https://www.forbes.com.mx/3-mandamientos-de-la-ventaja-comparativa-para-emprendedores/>
- Mendelsohn, M. (2007). *Guía práctica de la franquicia*. Bilbao: Desclee de Brouwer.

- Mendoza, M. B. (2013). *EUMED*. Recuperado el 2020, de Teoría de los ciclos de los productos : <https://www.eumed.net/libros-gratis/2013/1252/teoria-ciclos-productos.html>
- Merino, J. P. (2010). *Definicion.de*. Obtenido de <https://definicion.de/licencia/>
- Meyer, W. (2002). *Marketing, ventas al por menor*. Mc Graw Hill.
- Meyer, W. (2015). *Marketing, ventas al por menor*. Mc Graw Hill.
- Meyer, W. (2018). *Marketing, ventas al por menor*. Mc Graw Hill.
- Meyer, W. (2020). *Marketing, ventas al por menor*. Mc Graw Hill.
- Miera, M. V. (2014). *Logística De Almacenamiento*. Madrid: S.A. Marcombo.
- Milquiades, C. (1980). *Economía Internacional*. México: Mc Graw-Hill.
- Ministerio de Economía de El Salvador. (29 de Mayo de 2020). *Sistema de información Comercial* . Obtenido de <http://infotrade.minec.gob.sv/escritos-generales/acceso-a-mercados/>
- Ministerio de Industria Comercio y Mipymes. (2018). *Perfil Comercial República Dominicana - Aruba*. Santo Domingo.
- Mira, P. (10 de Julio de 2019). *El Economista*. Obtenido de <https://www.eleconomista.com.ar/2019-07-detras-de-la-tvc/>
- Mittelman, J. (2014). *El síndrome de la globalización*. Princeton University Press.
- Molano, A. (2014). *Espaldas Mojadas. Historias De Maquilas, Coyotes Y Aduanas*. Madrid: Panamericana Editorial (Colombia).
- Moreno, E. B. (2013). *Tratado De Aduanas E Impuestos Especiales*. Madrid: Editor J.M. Bosch.
- Moreno, E. B. (2015). *Tratado De Aduanas E Impuestos Especiales*. Madrid: Editor J.M. Bosch.
- Mosquera, F. (2014). La franquicia, una estrategia de crecimiento empresarial. *Organización y Gerencia*.
- Muñoz, J. A. (2019). *El Tráfico Mercantil Por Las Aduanas De Ribagorza*. Madrid: Universidad De Zaragoza.
- Naciones Unidas. (2020). *Terminos de Intercambio*.
- Naciones Unidas Comisión Económica para América Latina. (1986). *Revista de la CEPAL No.30*, 121.
- Nayyar, D. (2000). *Mundialización y estrategias de desarrollo*. Bogotá.
- Oca, J. M. (28 de 05 de 2020). *Economipedia*. Obtenido de <https://economipedia.com/definiciones/exportacion.html>

- OEC. (25 de Julio de 2020). *OEC*. Obtenido de OEC:
<https://oec.world/en/profile/country/abw/>
- OKDIARIO. (19 de Diciembre de 2015). *OK DIARIO*. Obtenido de
<https://okdiario.com/economia/como-acceder-a-los-mercados-internacionales-39443>
- OMC. (2020). *Organización Mundial del Comercio*. Obtenido de
https://www.wto.org/spanish/thewto_s/whatis_s/tif_s/fact3_s.htm
- Organización Mundial del Comercio. (29 de Mayo de 2020). *OMC*. Obtenido de
https://www.wto.org/spanish/tratop_s/markacc_s/markacc_s.htm
- Organización Internacional de las Maderas Tropicales . (29 de Mayo de 2020).
Organización Internacional de las Maderas Tropicales . Obtenido de
https://www.itto.int/es/economic_market/market_access/
- Patuzzo, G. V. (2010). *Evolución del sector servicios y el comercio internacional de servicios*. Edición Electrónica Gratuita.
- Pedrosa, S. J. (29 de Mayo de 2020). Obtenido de
<https://economipedia.com/definiciones/oferta.html>
- Perez, M. C. (2015). *Las Aduanas Y El Comercio Internacional (2ª Ed.)*. Madrid: Esic Editorial.
- Perez, M. C. (2017). *Las Aduanas Y El Comercio Internacional*. Madrid: Esic Editorial.
- Perez, M. C., & Gonzalez, J. M. (2014). *Las Aduanas Y El Comercio Internacional (4ª Ed.)*. Madrid: Esic Editorial.
- Policonomics. (28 de Mayo de 2020). *Policonomics*. Obtenido de
<https://policonomics.com/es/john-stuart-mill/>
- Pontificia Universidad Católica del Ecuador. (27 de Mayo de 2020). *Pontificia Universidad Católica del Ecuador*. Obtenido de
<http://puceae.puce.edu.ec/efi/index.php/economia-internacional/2-uncategorised/41-teoria-clasica-del-comercio-internacional>
- Porto, J. P., & Gardey, A. (2009). *Definición.de*. Obtenido de
<https://definicion.de/oferta/>
- Porto, J. P., & Gardey, A. (2010). *Definición.de*. Obtenido de
<https://definicion.de/regulacion/>
- Potter, C. (16 de Marzo de 2015). *Pymes y Autonomo*. Obtenido de
<https://www.pymesyautonomos.com/marketing-y-comercial/el-tamano-del-mercado-clave-para-comprender-el-potencial-de-un-proyecto>
- prezi.com. (20 de julio de 2015). *prezi.com*. Obtenido de prezi.com:

https://prezi.com/rkvz-vosd_qs/declaracion-de-importacion-y-exportacion/#:~:text=Social,-Declaraci%C3%B3n%20de%20exportaci%C3%B3n&text=El%20formulario%20de%20declaraci%C3%B3n%20de,proporcionarle%20datos%20estad%C3%ADsticos%20al%20gobierno.

PROMPERU. (2020). *Guía para la Elaboración de Manuales de Franquicias*. Peru: PROMPERU. Obtenido de Guía para la Elaboración de Manuales de Franquicias quefranquicia. (3 de agosto de 2018). *quefranquicia*. Obtenido de quefranquicia:

<https://quefranquicia.com/historia-de-las-franquicias-cual-fue-la-primera/>

Quiroa, M. (29 de Mayo de 2020). *Economipedia*. Obtenido de <https://economipedia.com/definiciones/mercado.html>

Ramirez, J. (2006). *La globalización mundial de la economía y la competencia interbloques*.

Rendon, B. (2019). *Course Hero*. Obtenido de <https://www.coursehero.com/file/50402231/TEORIA-DE-LA-DEMANDA-RECIPROCA-ignacioQ-1docx/>

Riquelme, M. (16 de Julio de 2018). *Web y Empresas*. Obtenido de <https://www.webyempresas.com/la-ventaja-competitiva-segun-michael-porter/>

Riquelme, M. (s.f.). *Web y e*. Obtenido de <https://www.webyempresas.com/la-ventaja-competitiva-segun-michael-porter/>

Rodríguez, D. (28 de Mayo de 2020). *Lifeder.com*. Obtenido de <https://www.lifeder.com/ventaja-competitiva-michael-porter/>

Roux, M. (2012). *Manual De Logistica Para La Gestion De Almacenes*. Barcelona: Ediciones Gestion 2000.

Rozas, J. C. (2016). *Derecho De Los Negocios Internacionales (5ª Ed.)*. Madrid: Sa lustel Portal.

Ruiz, D. F. (2008). *"Competitividad sostenible de los espacios naturales protegidos como destinos turísticos. Un análisis comparativo de los parques naturales Sierra de Aracena y Picos de Aroche y Sierras de Cazorla, Segura y Las Villas*. Obtenido de <https://www.eumed.net/tesis-doctorales/2008/dfr/La%20teoria%20clasica%20del%20comercio%20internacional.htm>

Ruíz, R. (2015). *El Método Científico y sus etapas*. Maxico: Esfinge.

Sampieri, R. H., Collado, C. F., & Lucio, M. d. (2014). *Metodología De La Investigación 6ª Edición*. New York, España: Mcgraw-Hill.

Schoel, W. (2006). *Mercadotecnia*. Prentice-Hall.

- Search, A. (28 de Octubre de 2016). *Atlantia Search*. Obtenido de <https://blog.atlantiasearch.com/guia-rapida-tamano-mercado>
- sertrans.es. (24 de julio de 2020). *sertrans.es*. Obtenido de sertrans.es: <https://www.sertrans.es/noticias/certificado-de-origen-comercio-internacional/#:~:text=%C2%BFQu%C3%A9%20es%20exactamente%20el%20certificado,ha%20sido%20enviada%20la%20mercanc%C3%ADa>.
- Significados* . (27 de Diciembre de 2019). Obtenido de <https://www.significados.com/mercado/>
- Silva, B. (2004). *Globalización y relaciones internacionales*.
- Sistema de Informacion Sobre Comercio Exterior. (04 de Abril de 2020). *Sistema de Informacion Sobre Comercio Exterior*. Obtenido de Sistema de Informacion Sobre Comercio Exterior: http://www.sice.oas.org/TPD/CAR_EU/CAR_EU_s.asp
- sites.google.com. (24 de julio de 2020). *sites.google.com*. Obtenido de sites.google.com: <https://sites.google.com/a/misena.edu.co/documentos-ci-addt/home/contrato-de-compra-y-venta-internacional-1/documento-de-transporte-o-embarque>
- STAFF, E. (2018). Qué debes saber antes de adquirir una franquicia. *Entrepreneur* , 1.
- summonpress. (2019). *Franquicy*. Obtenido de <https://franquicy.com>
- Thompson, I. (29 de 05 de 2020). *Promonegocios*. Obtenido de <https://www.promonegocios.net/mercadotecnia/mercado-definicion-concepto.html>
- Thompson, I. (29 de Mayo de 2020). *Promonegocios*. Obtenido de <https://www.promonegocios.net/oferta/definicion-oferta.html> Torralvo, J. J. (2015). *Impuestos Especiales Y Renta De Aduanas*. Madrid: Tecnos.
- Turmero, I. J. (2016). *Monografias*. Recuperado el 2020, de Comercio internacional: teoría, modelo y críticas.: <https://www.monografias.com/docs114/comercio-internacional-teoria-modelos-y-criticas/comercio-internacional-teoria-modelos-y-criticas.shtml>
- Ucha, F. (Abril de 2010). *DefiniciónABC*. Obtenido de DefiniciónABC: <https://www.definicionabc.com/general/regulacion.php>
- Unknown. (2013). *SlideShare*. Recuperado el 2020, de Principales teorías del comercio internacional : <https://www.slideshare.net/huguito818181/3-principales-teoras-del-comercio-internacional>
- Unknown. (2016). *Tciusb.blogspot*. Recuperado el 2020, de Teoría de la demanda representativa.: <http://tciusb.blogspot.com/2016/06/teoria-de-la-demanda-representativa.html>

- Veletanga, G. (27 de Mayo de 2020). *Economía Pontificia Universidad Católica del Ecuador*. Obtenido de <http://puceae.puce.edu.ec/efi/index.php/economia-internacional/12-teoria-clasica/71-teoria-de-la-ventaja-absoluta-de-adam-smith>
- Verito. (6 de Abril de 2010). *Sanchez Mercado*. Obtenido de <http://www.sanchezmercado-verito.blogspot.com/2010/04/definicion-de-mercado-segun-varios.html>
- Voltes, V. A. (2017). *Elaboracion De Una Tesis Doctoral: Introduccion A La Investigacion Cientifica*. Madrid: Beginbook Editorial .
- VV.AA. (2015). *Acuerdos Internacionales De Aduanas Tomo 2*. Madrid: Ministerio De Hacienda. Centro De Publicaciones.
- VV.AA. (2015). *Diccionario De Fiscalidad Internacional Y Aduanas*. Barcelona: Ariel.
- VV.AA. (2015). *Guía Para La Pyme Exportadora: Aduanas, Logística E Inspección*. Madrid: Aenor. Asociacion Española De Normalizacion Y Certificacion.
- VV.AA. (2015). *Guía Para La Pyme Exportadora: Aduanas, Logística E Inspección*. Madrid: Aenor. Asociacion Española De Normalizacion Y Certificacion.
- VV.AA. (2016). *1005_3 Optimizacion De La Cadena Logistica. Modulo Formativo: Certificado De Profesionalidad De Organización Y Gestion De Almacenes*. Madrid: Centro De Estudios Adams.
- VV.AA. (2018). *Agentes Y Comisionistas De Aduanas (Cuatro Carpetas: Legislacion 1; Legislacion 2; Temario; Cuestionario)*. Madrid: Centro De Estudios Adams.
- VV.AA. (2104). *Cuestionarios Agentes Y Comisionistas De Aduanas*. Madrid: Centro De Estudios Adams.
- Warehouse Logistics Asociation. (14 de Febrero de 2020). *Warehouse Logistics Asociation*. Obtenido de Warehouse Logistics Asociation: <https://www.iwla.com/>
- Wikipedia . (22 de Abril de 2020). Obtenido de https://es.wikipedia.org/wiki/Libre_comercio
- Wikipedia. (21 de Marzo de 2020). *Wikipedia*. Obtenido de https://es.wikipedia.org/wiki/Tesis_de_Prebisch-Singer#:~:text=Se%20denomina%20tesis%20de%20Prebisch,y%20productores%20de%20materias%20primas.
- Zapata, R. (2005). *Menejo de Informacion en una tienda* . AMECOP.

ANEXOS

DECANATO DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

ESCUELA DE MERCADEO

Anteproyecto del Trabajo de Grado para optar por el título de Licenciatura en
Negocios Internacionales.

Tema:

**"Diseño de un modelo de franquicia para la internacionalización del
Supermercado Bravo hacia Aruba año 2020"**

Sustentantes

Jearmanda Ramos Rosario	2015-2379.
Jeffrey Leonardo Vargas Méndez	2014-0607.
Roberto Miguel Rosario Núñez	2015-0601.

Santo Domingo, D.N, República Dominicana

2020

xxxi

Tabla de Contenido

Introducción	xii
1.1. Planteamiento del problema	xiv
1.2. Objetivos	xvi
1.3. Justificación.....	xvii
1.4. Marco de referencias.....	xviii
1.4.1. Marco Teórico	xviii
1.4.2. Marco Conceptual	xx
1.4.3. Marco espacial	xxi
1.4.4. Marco temporal	xxi
2.0 Metodología	xxi
2.1 Tipo de investigación.....	xxi
2.2 Métodos de investigación	xxiii
2.4 Población y muestra.....	xxiii
2.5 Instrumentos y validación	xxiv
2.6 Procedimiento de recolección de datos	xxvi
2.7 Procedimiento de análisis de datos	xxvii
Referencias Bibliográficas	xxviii
Esquema de Contenido de Trabajo de Grado	xxix

**DISEÑO DE UN MODELO DE FRANQUICIA PARA LA
INTERNACIONALIZACIÓN DEL SUPERMERCADO BRAVO HACIA
ARUBA AÑO 2020.**

Introducción

Los mercados internacionales están experimentando un incremento significativo de operaciones de expansión transnacional. En los últimos años, un gran número de empresas que se lanzaron con cautela al desarrollo de proyectos de expansión, han consolidado sus posiciones y afianzado sus intereses en mercados exteriores.

En este contexto, la franquicia se ha posicionado como uno de los modelos de negocios de expansión que se ha experimentado, recibiendo más aceptación entre las empresas. La aprobación de la franquicia como una alternativa más del desarrollo internacional se ha visto beneficiada en gran medida, no sólo por el grado de madurez que ha alcanzado el sector en algunos mercados, sino por la cultura que el empresario ha ido adquiriendo respecto a este tipo de alternativas de negocio.

La situación económica y financiera actual ha hecho plantearse a las empresas dominicanas la necesidad de abrir nuevos horizontes y de expandirse a nivel mundial para adaptarse al mercado e intentar sobrevivir con solvencia.

Hace unos años atrás eran las grandes empresas y multinacionales las únicas que operaban en el mercado extranjero, pero la tendencia actual está cambiando y se está convirtiendo en la práctica habitual de las pequeñas y medianas empresas, quienes buscan refugio fuera del mercado nacional.

La globalización de la economía nos está llevando de forma paulatina a la desaparición de las fronteras y trabas burocráticas en el mundo de los negocios y la consiguiente liberalización en el funcionamiento de las buenas prácticas económicas. Es por ello que cada vez con mayor frecuencia en las grandes empresas, el volumen de riesgos a gerenciar es más elevado y presenta una mayor diversidad y complejidad al traspasar las líneas fronterizas.

Este fenómeno supone la superación de los mercados domésticos en todos los ámbitos empresariales, es decir, supone nuevas e importantísimas oportunidades de desarrollo de negocio, de incremento de la competencia, de rentabilidad, de eficiencia, en definitiva, de un gran avance en el sistema de libre comercio.

El hecho de que una compañía disponga de una red de sucursales establecidas a nivel mundial, la convierte en una entidad capacitada para emitir servicios prácticamente en cualquier lugar del mundo. El formar parte de una red internacional le permite conocer de forma más amplia los mercados globales o por lo menos, ser más accesible a estos, y tener más oportunidades de negocio.

En el presente trabajo se pretende determinar la viabilidad económica del establecimiento de una sucursal internacional en Aruba, mostrando la base y elementos sobre el nivel de infraestructura tecnológica y las estrategias de mercadeo necesarias para el despliegue de dicho proyecto de forma estable y con una proyección estimada.

1.1. Planteamiento del problema

En los últimos años se ha visto un imparable proceso de internacionalización de empresas, que han buscado y encontrado oportunidades de crecer en los mercados exteriores. Una de las primeras decisiones que han tenido que tomar las mismas es saber que es más conveniente para implantarse en el extranjero.

Rozas (2016) explica que “Una empresa filial es una entidad que está sometida al control, directo o indirecto, de otra empresa a la que llamamos matriz” (p.76). Normalmente el control se ejerce mediante un paquete de títulos que reúne algo más de la mitad de los derechos de voto. Esto significa que la filial depende, accionarialmente, de la matriz, aunque su gestión puede ser independiente, siempre y cuando las partes lo consideren oportuno. Fiscalmente, consolida el 100% de su balance y de su cuenta de resultados en los estados financieros de la matriz. No obstante, la matriz debería restar la parte proporcional de los beneficios que corresponderían a los accionistas minoritarios antes de sumarla al resultado atribuible del grupo.

Asimismo, Rozas (2016) sostiene que “Las sucursales nacen a raíz de la expansión empresarial, todo con el objetivo de conseguir más clientela o abarcar un mayor campo de mercado. Todo esto produce que haya una gran dispersión territorial de la actividad empresarial” (p.87).

Partiendo de lo antes mencionado, la responsabilidad, la fiscalidad, los ingresos y los gastos de la actividad realizada por la sucursal se integran en la matriz y tiene una dependencia de ella en todos los niveles. Por tanto, no tiene personalidad jurídica propia independiente de la matriz, aunque por ley es obligatorio que se inscriba en el Registro Mercantil. La sucursal no tiene un capital social propio, y responde de sus obligaciones y deudas con el propio patrimonio de la empresa original. Si bien no tiene un órgano de administradores propios, debe contar con un representante legal que cuente con plenas facultades para gestionar la sucursal.

La cadena de empresas Super Mercados Super Mercados Bravo busca expandirse a nuevos mercados entre ellos Aruba, en el cual se ha observado un mercado potencial para brindar productos y servicios de calidad de la mano con la satisfacción del cliente, es por ello que se ha visto en la necesidad de expandir sus horizontes en busca de afianzarse en el mercado internacional, compitiendo con otras empresas del sector, implementando nuevos métodos para captar la atención de los clientes de dicho mercado. Es por ello por lo que ve la oportunidad de implementar una sucursal en dicho país.

Luego de lo ya planteado surgen las siguientes interrogantes:

Pregunta generadora:

¿Cuál es el diseño de un modelo de Franquicia para la internacionalización de Super Mercados Bravo Hacia Aruba Año 2020?

Preguntas específicas:

1. ¿Cuáles productos y servicios buscan brindar en el mercado extranjero?
2. ¿Cuáles son las estrategias a emplear para atraer clientes en dicho mercado?
3. ¿Cuáles métodos podría utilizar la cadena de empresas Super Mercados Super Mercados Bravo para enfrentar a sus competidores?

1.2. Objetivos

1.2.1. Objetivo general

Evaluar el diseño de un modelo de franquicia para la Internacionalización del Super Mercados Bravo Hacia Aruba Año 2020.

1.2.2. Objetivos específicos

1. Describir productos y servicios que se buscan brindar en el mercado extranjero.
2. Evaluar las estrategias a emplear para atraer clientes en dicho mercado.
3. Enumerar los métodos que podría utilizar la cadena de empresas Super Mercados Super Mercados Bravo para enfrentar a sus competidores.

1.3. Justificación

Esta investigación busca presentar una oportunidad de desarrollo y proyección para entidades comerciales que busquen expandirse en busca de nuevos mercados para crecer de manera exponencial de la mano con la eficiencia y el rendimiento, y de paso conocer las ventajas que brindarán los países extranjeros.

Lo importante a recordar es que el tema de investigación es enfocado al paradigma de la internacionalización, porque lo que se busca es proponer un modelo óptimo que le permita a la compañía crear un estudio de factibilidad idóneo que permita vislumbrar los diferentes mercados de crecimiento internacional, y comercial basado en las necesidades y los requisitos a los cuales busca proyectarse la empresa, y que otorgue la estrategia óptima para protegerse contra los cambios del mercado y la competencia.

Entre los principales impactos positivos que surgen con el proyecto se encuentra el cambio completo de la empresa ya que, con un plan de internacionalización enfocado a expandir la franquicia, permite preparar una organización adecuada preparada para nuevos mercados en situaciones positivas tanto como negativas, razón por la cual se recomienda que cada uno de los factores que influyen en este tema se implementen y coordinen para lograr resultados aceptables.

Partiendo de este punto, este estudio de factibilidad también cuenta con la probabilidad de ser viable ya que cuenta con los recursos humanos necesarios para su desarrollo, principalmente con la colaboración de consultoría profesional, que otorgan la información necesaria para la implementación del proyecto, pero lo principal es que dicha empresa planteé alternativas referentes a la implementación de nuevas sucursales. El desarrollo e implementación de este plan es muy útil para la empresa Super Mercados Super Mercados Bravo porque genera una herramienta que permite a la empresa prepararse para los cambios que se pueden hacer en el mercado internacional. Además de lograr estrategias financieras y comerciales óptimas, permite a la compañía prever escenarios referentes al mercado arubense.

1.4. Marco de referencias

1.4.1. Marco Teórico

Franquicia

Krishna (2017) explica que

“Se entiende por franquicia a un formato de negocios destinado a la comercialización de bienes y servicios, en el cual una persona –natural o jurídica– concede a otra por un tiempo determinado el derecho de usar una marca o nombre comercial. Se trata de una relación comercial en la que una parte paga una cantidad de dinero a otra para la explotación de su marca”. (p.80)

La franquicia también involucra la transmisión por parte del franquiciante al franquiciado de toda la gama de conocimientos y experiencias que le permiten a este último llevar a cabo la operación eficaz del negocio de forma uniforme con métodos comerciales y administrativos aplicados en diferentes mercados.

Hill (2015) sostiene que “Es un permiso que le otorga a alguien los derechos para explotar un producto, una marca o una actividad. Esta concesión la puede dar una compañía a uno o más individuos en un área específica” (p.67).

La franquicia es una fórmula que ha probado tener gran éxito en la actualidad y que permite la rápida expansión de los negocios y el dominio de los mercados, pero asimismo implica asumir obligaciones y una serie de contraprestaciones económicas.

Por su parte, García (2014) declara que “Es una concesión de derechos de explotación de un producto, actividad o nombre comercial, otorgada por una empresa a una o varias personas en una zona determinada” (p.98).

Existen una serie de diferencias entre la fórmula de la franquicia y de la licencia de una marca, entre ellas el asesoramiento y la formación que recibe el franquiciado en la primera de ellas.

1.4.2. Marco Conceptual

Filiales

Hill C. W (2015) explica:

“Es una entidad controlada por otra entidad. La entidad controlada es llamada empresa, corporación o sociedad de responsabilidad limitada y la entidad que controla es llamada matriz, holding o parent company (literalmente compañía madre o padre). La razón de esta distinción es que una compañía por sí sola no puede ser filial de una organización”. (p.68)

Sucursales

Krishna (2017) explica que “La sucursal es una estructura de la compañía china en España para desarrollar toda o parte de su actividad”.

Oficina de representación

García (2014) declara:

“La oficina de representación es una estructura de implantación inferior a la sucursal. Al igual que sucede con la sucursal, la oficina de representación carece de personalidad jurídica propia respecto a su sociedad matriz, pero se diferencia de la sucursal en el tipo de actividad que puede desarrollar”. (p.90)

1.4.3. Marco espacial

Actualmente, este tema se desarrolla en la empresa Super Mercados, enfocado al mercado internacional de Aruba, con el objetivo de aumentar sus ingresos y conquistar nuevos territorios donde sean más demandados sus productos y servicios.

1.4.4. Marco temporal

Este estudio se llevará a cabo, en el periodo, Mayo-Agosto, con el fin de desarrollar de forma óptima la investigación.

2.0 Metodología

2.1 Tipo de investigación

La investigación se realizará en cuestión de un estilo analítico, bibliográfico y descriptivo, que a su vez tiene una alta estima, calidad y efectividad para determinar las informaciones pertinentes de la empresa Super Mercados Bravo.

Gardey (2014), explica que analítico es el estudio superficial, que simplemente tome en cuenta los rasgos más evidentes de un objeto para llegar a una conclusión.

Usando esto como base se puede explicar que se hicieron los análisis necesarios para llevar a cabo la conclusión del tema en cuestión.

La investigación será de carácter bibliográfico, ya que según lo que expone Porto (2013), sostiene que lo bibliográfico consiste en la exposición recopilación de todas las fuentes teóricas, documentales, leyes, códigos, digitales, diccionarios, revistas, libros, periódicos, entre otras.

Partiendo de este hecho se puede decir que se usarán de referencia las fuentes necesarias para darle una estructura sólida basada en fuentes fiables relacionadas a la investigación en cuestión para poder sustentarla de una forma coherente y fiable, aportando los datos necesarios para el desarrollo de la misma.

Por su parte Merino (2016) sostiene que un texto descriptivo realiza una descripción de algún elemento. Usando este punto de referencia se argumenta que en el mismo se describirán todas las informaciones necesarias para el desarrollo de la investigación y los datos del estudio.

Según su enfoque: cuantitativo, porque cuantificará los resultados del estudio, y presentará datos mediante frecuencia y porcentaje, su técnica por excelencia es la encuesta (aplicación de instrumentos cerrados).

Dicho esto, se utilizarán las herramientas de estudio para cuantificar de forma significativa todos los datos, frecuencia y porcentaje relacionados a la investigación sobre el estudio de factibilidad de implementar una sucursal.

2.2 Métodos de investigación

Para Ruíz (2015), el método deductivo “Es el razonamiento que, partiendo de conocimientos generales se llegan a casos particulares. Este método permite la formación de hipótesis, investigación de leyes científicas, y las demostraciones. La inducción puede ser completa o incompleta” (p.45).

Se utilizará este método debido a la necesidad de descubrir, analizar y concluir sobre las informaciones pertinentes relacionadas a la investigación lo que significará una mayor eficacia de la misma a la hora de realizar conclusiones y análisis certeros basados en la información recolectada.

2.3 Técnicas de investigación

Sampieri, Collado, & Lucio (2014) explica que las técnicas “Son los medios empleados para recolectar información, entre las que destacan la observación, cuestionario, entrevistas, encuestas” (p. 275).

Con base a lo expuesto, las técnicas que se emplearán en dicha investigación serán la observación, ya que se fueron observando los acontecimientos que arrojaron la información necesaria, para recolectar los datos vitales para el posterior análisis.

2.4 Población y muestra

Sampieri, Collado, & Lucio (2014) explica que la población “Es el conjunto de todos los casos que concuerdan con determinadas especificaciones” (p. 174). Consiste en la población total que se pretende estudiar para realizar esta investigación.

En este caso la población estará conformada por los 100 empleados de la empresa los cuales colaborarán en la aportación de los datos necesarios para llevar a cabo dicha actividad.

Por su parte Sampieri, Collado, & Lucio (2014) explica que “La muestra es una parte o subconjunto de la población debidamente elegida, que se somete a observación científica en representación del conjunto con el propósito de obtener resultados válidos” (p.175).

Partiendo de lo antes mencionado, la muestra serán los 100 empleados, ya que, en este caso, se tomó el total de la población puesto que la población es pequeña, de esta forma se podrá abarcar más fácilmente para poder examinarla y obtener los datos de forma concisa, luego de haberse aplicado el instrumento con las preguntas seleccionadas, para recolectar los datos relacionados a la investigación.

2.5 Instrumentos y validación

Por su parte Sampieri, Collado, & Lucio (2014) explica que un instrumento es el “Recurso que utiliza el investigador para registrar información o datos sobre las variables que tiene en mente” (p.276).

Para la futura realización del diseño de un modelo de franquicia para la internacionalización del Supermercado Bravo hacia Aruba año 2020, será necesario buscar la manera de implementar la técnica de investigación que se usó como base para lograr el objetivo propuesto, la técnica utilizada será un cuestionario mediante

el cual se formularán las preguntas pertinentes que permiten medir con una base sólida una o más variables de dicho tema.

El mismo contará con quince (15) preguntas específicas y cerradas, estas se aplicarán como modelo para la recolección de información que permita medir una o más variables que se emplearán como guías para la adecuada selección de información necesaria y primordial de la empresa Super Mercados Super Mercados Bravo , esta técnica fue útil y funcional ya que la misma se realizará con la gerencia en conjunto con sus empleados teniendo como fin obtener respuestas claras y concisas sobre la problemática en cuestión.

Hernández (2014) establece que:

“La confiabilidad se da, cuando un instrumento se aplica repetidas veces, al mismo sujeto u objeto de investigación, por lo cual, se deben obtener resultados iguales o parecidos dentro de un rango razonable, es decir, que no se perciban distorsiones, que puedan imputarse a defectos que sean del instrumento mismo. La confiabilidad del cuestionario está representada por la capacidad de obtener idénticos resultados cuando se aplican las mismas preguntas en relación a los mismos fenómenos”.(p.98)

El cuestionario será sometido a estudios y verificación, por expertos en el área, quienes hicieron sugerencias y correcciones de lugar incluyendo al asesor.

2.6 Procedimiento de recolección de datos

Escribano (2018) sostiene que “Recolectar los datos implica elaborar un plan detallado de procedimientos que nos conduzcan a reunir datos con un propósito específico (p. 198).

Partiendo de lo antes mencionado, para realizar el procedimiento de la recolección de datos, lo primero que se debe tener definido son los instrumentos y las técnicas de recolección de las informaciones las cuales se mostrarán a continuación:

- Diálogo directo con el gerente de Super Mercados Super Mercados Bravo , para tener una orientación sobre la situación actual de la empresa desde su punto de vista.
- Recolección de información de todas las fuentes posibles y observables a nuestro alcance referentes a la empresa.
- Se realizaron reuniones grupales para analizar las informaciones obtenidas y expresar las opiniones y aportes para esta investigación.
- Digitar todas las informaciones pertinentes que se han obtenido a lo largo de la investigación y la encuesta con los trabajadores.
- Procedimiento del cuestionario.
- Organizar toda la información de manera detallada y coherente y realizar una revisión previa al encuentro.

2.7 Procedimiento de análisis de datos

Sampieri, Collado, & Lucio (2014) “El análisis consiste en separar los elementos básicos de la información y examinarlos con el propósito de responder a las distintas cuestiones planteadas en la investigación” (p. 198).

Para analizar los datos de esta investigación, se ordenarán y presentarán en graficas representativas que ayudarán a entender mejor el análisis previamente hecho. Para el mismo, se tomaron en cuenta toda la muestra extraída de la población que formará parte de la estructura de la investigación preliminarmente realizada, de igual modo, serán el resultado de la culminación de los datos recopilados en la observación y apuntes de los empleados, que se obtendrán a partir del cuestionario aplicado. Después de haber culminado el proceso de la obtención de datos, se procederá a tabular y analizar las informaciones recolectadas en dicha investigación.

Referencias Bibliográficas

- AA., V. (2017). *Agentes De Aduanas: Legislacion*. Madrid: Valbuena (Adams).
- Aceituno, P. A. (2019). *Creación Y Gestión De Empresas*. Madrid: Centro Estudios Financieros.
- Acosta, M. (10 de Febrero de 2016). En RD 48.4 por ciento de los empleos son informales. *Periodico Hoy*, págs. <http://hoy.com.do/en-rd-48-4-por-ciento-de-los-empleos-son-informales/>.
- Alonso, J. (2004). *El proceso de internacionalización de la empresa*. Madrid.
- Alonzo, J. (2003). *Lecciones sobre economía mundial, introducción al desarrollo y a las relaciones economicas internacionales*. Madrid: Civitas.
- Alvarez, L. N. (2016). *Finanzas 1: Contabilidad, Planeacion y Administracion Financiera*. Mexico: IMCP.
- Álvarez, Ó. (24 de Septiembre de 2018). *David Ricardo: la ventaja comparativa en el comercio internacional*. Obtenido de <https://revistamyt.com/david-ricardo-la-ventaja-comparativa-en-el-comercio-internacional/>
- Amaro, C. (30 de Noviembre de 2016). *Analytica*. Obtenido de <https://www.analytica.com.do/2016/11/macroconcept-ventaja-comparativa-vs-absoluta/>
- Amin, S. (2001). *Globalizacion o Apartheid a escala global*.
- Article, B. (2019). *BestArticleOnline.com*. Obtenido de Best Article: <https://es.bestarticleonline.com/retailer-meaning-characteristics>
- Aruba.com. (25 de Junio de 2017). *ARUBA.COM*. Obtenido de HISTORIA Y CULTURA DE ARUBA: <https://www.aruba.com/es/nuestra-isla/historia-y-cultura/historia-asesorfranquicia>. (31 de mayo de 2020). *asesorfranquicia*. Obtenido de asesorfranquicia: <https://asesorfranquicia.com/la-importancia-del-manual-operaciones-franquicia/>
- Banco Interamericano de Desarrollo. (2010). *Desarrollo de un modelo de franquicias para el sector empresarial Dominicano*.
- Banco Mundial y CEPAL. (2011). *Informe sobre el desarrollo mundial 2010/2011. Lucha contra la pobreza. Panorama general*.
- Barreix, A. D., Bes, M., & Roca, J. (2009). *Equidad Fiscal en Centroamerica, Panama y Republica Dominicana*. Republica Dominicana: BID.

Esquema de Contenido de Trabajo de Grado

CAPÍTULO I. INTERNACIONALIZACIÓN DE LOS MERCADOS

- 1.1 Concepto de globalización.
- 1.2 Motivos y consecuencias para internacionalizarse.
- 1.3 Las etapas de la internacionalización.
- 1.4 Efectos de la Internacionalización.
- 1.5 Relación de la internacionalización con el idioma.
- 1.6. Relación de la internacionalización con la cultura
- 1.7 Relación de la internacionalización con la tecnología
- 1.8 Modelos de internacionalización de los mercados

CAPÍTULO II: FRANQUICIAS

- 2.1 Concepto de franquicia
- 2.2 Historia de las franquicias
- 2.3 Tipos de franquicias
- 2.4 Modelos de franquicias
- 2.5 Ventajas y desventajas de las franquicias
- 2.6 Contrato de franquicias
- 2.7 Responsabilidades del franquiciante y franquiciatario
- 2.8 Derechos del franquiciante y franquiciatario.

CAPÍTULO III: LAS FRANQUICIAS EN EL MUNDO

- 3.1 Factores claves en los modelos de franquicias
- 3.2 Las franquicias más consumidas a Nivel mundial
- 3.3 Top 10 de las franquicias más rentables en el mundo
- 3.4 Desarrollo de la franquicia en República Dominicana
- 3.5 Contratos de franquicia en la República Dominicana
- 3.6 Leyes aplicables a las franquicias en República Dominicana
- 3.7 Leyes aplicables a las franquicias
- 3.8 Requisitos para establecer una franquicia en República Dominicana
- 3.9 Programas de desarrollo a las franquicias
- 3.10 Empresas franquiciantes y franquiciador

CAPÍTULO IV: INVESTIGACIÓN DE MERCADO

CAPÍTULO V: PLAN ESTRATÉGICO DE INTERNACIONALIZACIÓN

Citizen Interview

We are students of the Dominican University APEC and we are currently doing our thesis which deals with the internationalization of one of the most prestigious supermarkets in the Dominican Republic. The survey will be completely anonymous. We appreciate your support and thanks for your time.

1. Age

2. Gender

3. Level of Education

- Professional Education Middle Level
- High school
- Master Degree
- Bachelor's degree

4. Income Level

- US\$ 500 – 1500
- US\$ 1500 - 3000
- US\$ 3000 - 5000
- 10,000 or More

5. Do you buy from the supermarket?

- Yes
- No

6. How many times do you frequent the supermarket?

- Weekly
- Monthly
- Two time a month
- Four time a month

7. What days do you frequent to go to the supermarket?

- Weekends
- Week Days

8. What are the product categories that you buy the most in the supermarket

- Vegetables
- Butcher shop
- Bakery
- Dairy products
- Canned
- Fish shop
- Alcoholic Drinks
- Drinks
- Sausages
- Cleaning Products
- Otros

9. When shopping for your home ... What type of business do you frequent?

- Supermarket
- Minimarket
- StreetMarket / OrganicMarket

10. Why do you attend these types of super markets?

- Convenience
- Hygiene
- Product quality
- Security
- Price
- Otros

11. Have you consumed any Dominican product?

- Yes
- No

12. If the previous answer is positive, how do you define their quality?

- Good
- Bad
- Regular

13. "White Label" is a line of generic products that the retailer sells under his name. In other words, these goods are usually marketed under the logo of a commercial establishment. ¿Are there White Labels in Aruba supermarkets?

- Yes
- No

14. If the previous answer is positive, how is the quality of it?

- Good
- Bad
- Regular

15. If there are white labels in Aruba, how are their prices?

- Expensive
- Economical
- Standar

DECANATO DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

ESCUELA DE MERCADEO

Tema:

**" Diseño de un modelo de franquicia para la internacionalización del
supermercado Bravo hacia Aruba año 2020 “.**

Sustentantes

Jearmanda Ramos Rosario	2015-2379.
Jeffrey Leonardo Vargas Méndez	2014-0607.
Roberto Miguel Rosario Núñez	2015-0601.

Santo Domingo, D.N, República Dominicana

2020

xxxvii

ENTREVISTA

LIC. IGOR CASANOVA

GERENTE DE MERCADEO SUPERMERCADO SUPER MERCADOS BRAVO.

- 1. ¿Cuánto tiempo tiene trabajando en el Supermercado Super Mercados Bravo? ¿Y cuánto tiempo tiene en este puesto?**
- 2. ¿Cuándo surge el Supermercado Super Mercados Bravo, cuándo se fundó y cuál fue la primera sucursal?**
- 3. ¿Con cuántas sucursales en el territorio nacional? ¿Si puede nombrar cada una de ellas?**
- 4. ¿Cuál es la sucursal que a su entender es más importante en función de volumen de ventas, más facturación, cantidad de clientes, entre otros?**
- 5. ¿Cuáles son los competidores directos de Supermercado Super Mercados Bravo?**
- 6. A su juicio, ¿Cuál usted cree que ha sido el éxito del Supermercado Super Mercados Bravo, respecto a sus competidores?**

7. **¿Dentro de las políticas, del sistema de gestión de calidad, Supermercado Super Mercados Bravo posee alguna certificación de calidad, normas ISO aplicada al proceso, maquinaria, logística, ¿de fabricación y almacenamiento?**

8. **¿A su juicio cuál ha sido la estrategia mercadológica que ha posicionado al Supermercado Super Mercados Bravo en la preferencia de los consumidores del mercado?**

9. **¿Cuáles son las fortalezas en Supermercado Super Mercados Bravo, oportunidades y amenazas?**

10. **Atendiendo a las fortaleza y oportunidades, ¿han deslumbrado la internacionalización del Supermercado Super Mercados Bravo?**

11. **¿Tienen planeado expandirse a largo o mediano plazo?**

12. **¿Han considerado la expansión internacional? ¿Si es así, existe algún país en específico o alguna preferencia?**

13. ¿Han pensado antes que la actual crisis generadora por el virus, han pensado dar transformación digital de su modelo de negocios a través de las ventas en línea?

14. ¿Entiende usted que un modelo de franquicia puede ser una estrategia efectiva para el Super Mercados Bravo? ¿Por qué?

DECANATO DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

ESCUELA DE MERCADEO

Tema:

" Diseño de un modelo de franquicia para la internacionalización del supermercado Bravo hacia Aruba año 2020 “.

Sustentantes

Jearmanda Ramos Rosario	2015-2379.
Jeffrey Leonardo Vargas Méndez	2014-0607.
Roberto Miguel Rosario Núñez	2015-0601.

Santo Domingo, D.N, República Dominicana

2020

xli

- 1. Nombre y Apellido**

- 2. ¿Cuánto tiempo tiene laborando en el Super Mercados Bravo y cuanto en la posición?**

- 3. ¿Qué le motiva trabajar en el Supermercado Super Mercados Bravo?**

- 4. ¿Cuál considera usted que es el atributo principal del Super Mercados Bravo, es decir que lo diferencia de los demás?**

- 5. ¿La empresa le ofrece incentivos?**

- 6. ¿Cómo considera usted que es el ambiente de trabajo?**

- 7. ¿Existen oportunidades de crecimiento en el Super Mercados Bravo?**

- 8. ¿Cuáles son las felicitaciones más frecuentes que recibe el equipo de servicio al cliente?**

- 9. ¿Cuáles son las quejas más frecuentes de los clientes, porque acuden al servicio al cliente?**

10. A su entender, ¿Cuál es el producto de mayor preferencia de los consumidores?

11. A su juicio, ¿Considera usted que el Super Mercados Bravo ofrece un servicio al cliente de calidad que puede servirle de impulso para internacionalizar la marca? Es decir, llevar al Super Mercados Bravo hacia otro país.

DECANATO DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

ESCUELA DE MERCADEO

Tema:

**" Diseño de un modelo de franquicia para la internacionalización del
supermercado Bravo hacia Aruba año 2020 “.**

Sustentantes

Jearmanda Ramos Rosario	2015-2379.
Jeffrey Leonardo Vargas Méndez	2014-0607.
Roberto Miguel Rosario Núñez	2015-0601.

Santo Domingo, D.N, República Dominicana

2020

xliv

ENTREVISTA
EJECUTIVO DE EXPORTACIÓN
CEI-RD.

1. **¿Cuánto tiempo tiene trabajando en el Centro de Exportación e Inversión de la República Dominicana (CEI-RD)? ¿Y cuánto tiempo tiene en este puesto?**

2. **¿Considera usted que una buena conectividad de la Rep. Dominicana con el Caribe en términos logísticos? En caso de que su respuesta sea negativa, ¿Cuál sería la solución que se podría dar para la conectividad en el Caribe?**

3. **¿Cree usted que el Mercado Caribeño o de las Antillas Menores es atractivo para los dominicanos?**

4. **¿Cuál es la oferta exportable de la República Dominicana que se ha comercializado en el caribe?**

5. ¿Conoce usted los requisitos de accesos para los productos dominicanos en Aruba?

DECANATO DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

ESCUELA DE MERCADEO

Tema:

" Diseño de un modelo de franquicia para la internacionalización del supermercado Bravo hacia Aruba año 2020 "

Sustentantes

Jearmanda Ramos Rosario	2015-2379.
Jeffrey Leonardo Vargas Méndez	2014-0607.
Roberto Miguel Rosario Núñez	2015-0601.

Santo Domingo, D.N, República Dominicana

2020

ENTREVISTA

LIC. OMAR VERAS

GERENTE GENERAL DE SMART BUSINESS DOMINICANA.

- 1. ¿A qué se dedica Smart Business Dominicana?**
- 2. ¿Qué tiempo tiene Smart Business en el mercado dominicano?**
- 3. ¿Qué tipo de servicio ofrece?**
- 4. ¿En cuál mercado está especializado la empresa?**
- 5. ¿Qué tiempo tiene desempeñándose en Gerencia?**
- 6. ¿Cómo considera usted las relaciones comerciales entre la República Dominicana y el Reino de los Países bajos en el Caribe?**
- 7. ¿Considera usted que el mercado caribeño es atractivo para los productos dominicanos?**
- 8. ¿Como usted describiría, la relación comercial de la República Dominicana y Aruba? ¿Puede mencionar los 5 productos dominicanos**

que mayor demanda tiene en Aruba? ¿Conoce usted cuáles son los productos de Aruba que son comercializados en la República Dominicana?

9. A su juicio, ¿Cuál es la valoración que tienen los consumidores de Aruba sobre los productos dominicanos?

10. ¿Cuáles son los mayores retos que tienen los empresarios dominicanos para comercializar sus productos en el Caribe? ¿Considera usted que existe una buena conectividad desde la República Dominicana con el caribe, en términos logísticos ¿Cuál sería la solución que se podría dar para la conectividad en el caribe?

11. A su juicio, ¿Qué deben tomar en cuenta las empresas dominicanas que desean internacionalizarse en el mercado del Caribe?

12. Como conocedor del mercado del Caribe, ¿Entiende usted que un modelo de franquicia es una estrategia efectiva para que una empresa extranjera pueda acceder a ese mercado?

Entrevista Gerente de Mercadeo

Entrevista Encargado del Servicio al Cliente

**BRAVO TUNA TROZOS ACEITE
6 OZ**

**BRAVO HABICHUELAS PINTAS
400 GR**

<

BRAVO ANIS DULCE 38 GR

<

BRAVO GEL BAÑO OLIVA

L

**BRAVO GALLETAS SODA
20 PAQUETE**

**BRAVO BOMBILLO LED 9W
2700K L/A**

**BRAVO NUEZMOSCADA
MOLIDA FRASCO 80 GR**

**BRAVO ALIMENTO P/PERRO
ADULTO 4 LB**

BRAVO NACHOS 430 GR

**BRAVO AVENA INSTANTANEA
24 OZ**

**BRAVO CEREAL ARITOS FRUTA
1 KG**

**BRAVO LONGANIZA
ARTESANAL**

SALAMI ARTESANAL MEDIANO

BRAVO MAIZ GRANO 15 OZ

**BRAVO SARDINAS E/ACEITE
125 GR**