


Facultad de Ciencias Empresariales

Sede Rosario - Campus Pellegrini

Carrera: Licenciatura en Comercio Internacional

Trabajo Final de Carrera Título:

“Proyecto de exportación de maíz pisingallo desde Argentina a Egipto. Año 2015” (E.C.)

Alumno: Gino Alejandro Zocco gino.zocco.vasta@gmail.com

Tutora de Contenidos: Dra. Lic. Elsa Marinucci

Tutora metodologica: Mg. Lic. Ana Maria Trottini

Diciembre 2016

Dedicatoria

Dedico esta tesis a mis padres quienes me apoyaron todo el tiempo y permitieron que esto suceda.

A mis hermanos Matías, Andrés y Mauro quienes siempre aportaron todo tipo de conocimientos que se ven reflejados en este trabajo.

A mis grandes mentores Edgardo Astbury, Ana Maria Trottini y Elsa Marinucci quienes fueron un gran apoyo durante el tiempo en que escribía esta tesis.

A mis maestros quienes nunca desistieron al enseñarme, aun sin importar que muchas veces tenían que explicármelo mil veces, a ellos que continuaron depositando su esperanza en mí.

A todos los que me apoyaron para escribir y concluir esta tesis, incluidos mis amigos, compañeros y actuales colegas Santiago Bravo, Bruno Grazziani y Rodrigo Cipriani.

Para ellos es esta dedicatoria, ya que es a ellos a quienes se las debo por su apoyo incondicional.

Índice

	Página
<u>Resumen</u>	4
<u>Introducción</u>	5
<u>CAPITULO I: Perspectivas para 2015 y 2016</u>	6
País seleccionado Egipto	7
Descripción General de usos y costumbres del país	9
Infraestructura, transporte y comunicaciones	10
Organizaciones y acuerdos internacionales.....	11
Entorno económico.....	12
Características del mercado del maíz pisingallo en Egipto	13
Restricciones y requisitos de acceso.....	15
Presentación del producto.....	17
<u>CAPÍTULO II: Análisis del sector Argentino y empresas del sector</u>	18
Determinantes de Porter	19
Análisis F.O.D.A del sector	21
Evaluación del sector y perspectivas del mercado	22
Canales de distribución para productos de Consumo	22
Producto:.....	23
Estrategia de precios.....	26
<u>Capitulo III: Evaluación de alternativas de ingreso a dichos mercados</u>	28
Elección de alternativa.....	29
Desarrollo del plan de internacionalización	29
Desarrollo de la secuencia de exportación	31
Canales de verificación	32
Precio FOB.....	32
Procedimientos generales del trámite de exportación	34
<u>Conclusión</u>	36
<u>Anexo</u>	37
<u>BIBLIOGRAFIA</u>	42

Resumen

El mundo árabe significa un polo de consumo internacional, además de no contar con la capacidad física para poder autoabastecerse en cuanto a commodities y specialities, es por ello que seleccionamos esta región.

Por lo que surgió la oportunidad de estudiar este caso y así lograr poder coordinar negociaciones entre las partes, tanto Argentina como el mundo Árabe.

El país seleccionado fue Egipto y la empresa exportadora del maíz está localizada en Uranga, Santa Fe – Argentina.

Dicho producto es utilizado en grandes cantidades en Egipto debido a su turismo y consumo de “pop-corn” durante todo tipo de espectáculos.

Teniendo en cuenta todos los detalles y convenios entre países, se le dio el formato a este estudio.

Introducción

La empresa que elegimos para analizar es Agro Uranga S.A

Esta selección no fue aleatoria, sino que fue debido a que contamos con amplios conocimientos en lo referido a commodities y teníamos contactos en dicha empresa que fueron los encargados de brindarnos la información relativa a la empresa y al negocio del maíz pisingallo.

A pesar de hacer exportaciones esporádicas nunca han realizado un estudio de mercado para poder insertarse en un mercado, por lo que este estudio les fue muy útil para poder empezar a hacerlo.

Es difícil de creer que un snack y que además es tan sabroso pueda a su vez ser un alimento tan sano y bueno para el organismo. Es muy sencillo de preparar y aporta grandes nutrientes necesarios para una dieta balanceada.

Su costo es considerablemente bajo y además contamos con la fortuna de tener un suelo muy fértil para su crecimiento, esto es lo que lleva a Argentina a ser uno de los principales exportadores de Maíz pisingallo al mundo.

A lo largo de este Estudio de Caso se van a ir encontrando con una gran cantidad de información obtenida tanto de fuentes primarias como secundarias, además de varios análisis que conllevan a detallar todo lo relativo a esta exportación.

CAPITULO I

Región seleccionada: Medio Oriente

Seleccionamos esta región debido a su gran consumo de maíz y de “popcorn”, siendo éstos en mayor medida importados debido a su incapacidad física para poder autoabastecerse. Por otra parte, el mercado de Medio Oriente generalmente es rentable gracias a su poderío económico siendo ya que en la misma se encuentran grandes potencias petroleras.

El mundo árabe representa un importante polo de consumo internacional, es por ello que el análisis de las importaciones de estos estados es fundamental para analizar y comprender los mercados más competitivos para las empresas exportadoras de Argentina.

Desde 2004 hasta 2008, las importaciones de estos países se vieron incrementadas en un +145,8%. Sin embargo, la crisis internacional generó una contracción en la economía mundial, visible en los registros negativos de 2009 en los estados árabes, descendiendo un -17,7% respecto al año anterior. A partir de este año, las importaciones de estos países registraron una notoria recuperación, con más de 640 mil millones de dólares importados en el 2011, un +29,2% más que en 2009. Además, el 6,82% de las exportaciones de nuestro país se dirigen al mundo árabe. La totalidad de los rubros exportados registraron cifras mayores a los 5.360 millones de dólares en 2012, lo que significó una variación de +24,1% en relación al año 2008, con una TCA del +5,5% en el mismo período. El mayor producto enviado fue el de los Cereales, y demás productos primarios, como café, yerba, azúcar.

Perspectivas para 2015 y 2016

Tras años de agitación, algunas economías de **Oriente Medio y Norte de África** parecen haberse estabilizado, aunque el crecimiento sigue siendo frágil y desigual. En los países importadores de petróleo, el crecimiento se mantuvo prácticamente sin cambios en 2014, aunque la actividad en los países exportadores de petróleo se recuperó ligeramente después de contraerse en 2013. El desequilibrio externo y fiscal sigue siendo importante. Se espera un repunte gradual del crecimiento a 3,5 % en 2017 (de 1,2 % en 2014).

Los riesgos que implican la agitación regional y la volatilidad del petróleo son considerables; persisten las transiciones políticas y los desafíos para la seguridad. Las medidas para hacer frente a antiguos desafíos estructurales se han retrasado en varias ocasiones y el alto nivel de desempleo sigue representando un fuerte desafío. Los precios más bajos del petróleo ofrecen una oportunidad para eliminar los fuertes

subsidios a la energía en la región, en los países importadores de petróleo. ¹

País seleccionado Egipto

En 2014, el valor de la mercancía de las exportaciones de Egipto disminuyó moderadamente un 6.8 por ciento para llegar a 26,8 mil millones de dólares, mientras que las importaciones de las mercancías aumento un moderado 7.0 por ciento para llegar a 71,3 bln US\$ (ver gráfico 1) La balanza comercial de mercancías registró un gran déficit de 44.5 mil millones de dólares (ver gráfico 1).

Las exportaciones y las importaciones de mercancías en Egipto fueron diversificadas entre socios. Los socios de top 26 representaron 80 por ciento o


más de las exportaciones y 22 socios representaron 80 por ciento o más de las importaciones. En 2013, el valor de las exportaciones de servicios de Egipto disminuyó substancialmente en 16.1 por ciento, alcanzando 18.3 mil millones dólares, mientras que sus importaciones de servicios disminuyeron ligeramente en 0.7 por ciento y alcanzó a 16,3 mil millones de dólares. ²

Fuente: Intracen.org

El principal destino de exportación del producto en enero-mayo de 2013 fue Egipto con el 8.3% del volumen total declarado en el período, seguido por Brasil (7.6%), España (6.6%), India (4.5%), México (4.3%), Colombia (3.9%), Emiratos Árabes Unidos (3.7%), Siria (3.6%), Turquía (3.1%), Perú (3.1%), Ecuador (2.5%) y EE.UU. (2.3%), entre otros muchos mercados.

En los primeros cinco meses de 2013 se declararon ventas externas de maíz

¹Página WEB:

<http://www.bancomundial.org/es/news/press-release/2015/01/13/global-economic-prospects-improve-2015-divergent-trends-pose-downside-risks>, vista el 26/08/2015.

²Página WEB: www.comtrade.un.org, Vista el 26/08/2015

pingallo por 64.447 toneladas versus 64.767 toneladas en el mismo período de 2012.³

En 2014 las importaciones en Egipto crecieron un 13,82% respecto al año anterior. Las compras al exterior representan el 23,57% de su PIB, por lo que se encuentra en el puesto 39, de 189 países, del ranking de importaciones respecto al PIB, ordenado de menor a mayor porcentaje.

Las importaciones supusieron ese año 67.494,9 millones de dólares, Egipto ocupa el puesto número 146 de la lista de importaciones mundiales, ordenadas de menor a mayor valor.

Ese año hubo déficit en la Balanza comercial ya que, además de caer, las exportaciones, fueron menores que las importaciones.

Si miramos la evolución de las importaciones en Egipto en los últimos años se observa que se han incrementado respecto a 2013, como ya hemos visto, al igual que ocurre respecto a 2004 cuando fueron de 15.950,0 millones de dólares, que suponía un 20,13% de su PIB⁴


Fuente: Datos Macro

³ Página WEB:

<http://www.valorsoja.com/2013/06/06/en-lo-que-va-del-ano-egipto-es-el-primer-comprador-de-maiz-pisingallo-argentino/>, visto el 26/08/2015

⁴ Página WEB: Datos obtenidos de: <http://www.datosmacro.com/comercio/importaciones/egipto,P.1> visto el 30/08/2015.

⁵ Ibídem P.1

PRINCIPALES PRODUCTOS ARGENTINOS EXPORTADOS A EGIPTO 2012			
Productos	Millones US\$ FOB	Participación % sobre el total	
		Exportado a Egipto	Exportado al mundo
Maíz	261	26%	5%
Aceites de girasol en bruto	208	21%	22%
Harina y pellets de soja	179	18%	2%
Trigo	111	11%	4%
Porotos de soja	99	10%	3%
Subtotal (5 productos)	858	86%	-
Exportaciones totales	1.001	100%	1%

EXPORTACIONES ARGENTINAS A EGIPTO POR RUBROS 2012


Fuente: INDEC

Fuente: INDEC Nota: agrupamientos realizados a partir de partidas arancelarias (algunas descripciones han sido abreviadas)

6

Descripción General de usos y costumbres del país

Egipto con una población que supera los 80 millones de habitantes, se encuentra dentro del grupo de países de renta media baja, con un PIB de 252.458 millones de dólares (2012) y un GNI per cápita US\$ 3000. El país es la tercera mayor economía de Norte de África y Oriente Medio detrás de Arabia Saudita y Emiratos Árabes Unidos. El país tiene una superficie aproximada de un millón de Km². El 95% de la misma corresponde a tierra desértica. La población y los cultivos se concentran en torno al curso del Nilo que atraviesa el país de sur a norte (casi 1.000 km) y desemboca en el Mediterráneo en forma de Delta. La diferencia horaria con Argentina es de +5hrs.

En Egipto, las relaciones personales en los negocios son muy importantes. Por esa razón, si bien el inicio de una negociación puede darse normalmente a través de mensajes por correo electrónico, fax o teléfono, la visita y el encuentro personal son altamente recomendados.

La paciencia es una cualidad absolutamente necesaria en el trato con los egipcios. Conviene disponer de tiempo para generar confianza y para negociar. Probablemente el lapso de tiempo asignado para cerrar un trato deba ser prorrogado más de una vez. Los trámites suelen ser muchos y muy burocráticos. Los hombres de negocios egipcios en general son educados y formales.

También son muy orgullosos de su cultura y su civilización de más de 5.000 años. Su valoración es altamente apreciada. Por lo general, los funcionarios de gobierno y los hombres de negocios hablan inglés, pero un esfuerzo por aprender algunas palabras o expresiones en árabe es siempre recomendable.

Para ingresar al mercado egipcio es conveniente contar con un buen agente local que conozca el sector y tenga experiencia en los usos y costumbres egipcios.

⁶ PAGINA WEB: Indec, Informe de prensa 2015.

Egipto es un país mayoritariamente islámico y la mayoría de las mujeres cubren sus cabezas con un velo (Hijab). En las ciudades es preferible que las mujeres vistan pantalones o faldas que cubran la rodilla, camisas holgadas y hombros cubiertos. La discreción en la vestimenta es altamente recomendada. Las extranjeras y las mujeres no musulmanas no necesitan cubrirse la cabeza.

Toda empresa interesada en hacer negocios en Egipto debe contar con un fax conectado las 24 hs. e imprescindiblemente debe trabajar en inglés, por lo cual es necesario al menos una persona que lo hable y escriba correctamente. El idioma inglés está muy difundido en el País, cumpliendo holgadamente con su función de idioma de trabajo, si bien el árabe es obviamente el idioma más hablado. Gradualmente se está difundiendo el uso del correo electrónico, aunque los servicios son aún muy deficientes. No existe ningún directorio que los agrupe y la empresa no lo publica ni lo publicita. No todas cuentan con el software necesario para leer correspondencia en idioma distinto al árabe.

Casi siempre las empresas sauditas quieren recibir folletos y catálogos e incluso muestras de las empresas que ofrecen sus productos y lista de precios. Una vez establecido el contacto, la comunicación reiterada y sobre todo la perseverancia es una condición absolutamente indispensable para el éxito de toda operación comercial.

En las reuniones "cara a cara" las tarjetas de presentación son de rigor. Usualmente están escritas en inglés de un lado y en árabe del otro lado, pero en inglés es suficiente. La conversación amable, el café y el té son parte indispensable de cualquier tratativa de negocios. Por ello debe preverse tiempo de sobra para cada entrevista, dado que a menudo se dilatan. En otras palabras, el tiempo no puede ser distribuido según criterios que rigen en nuestro país, sino en forma mucho más amplia. Los llamados telefónicos y la falta de privacidad son habituales en tales reuniones y no deben considerarse como una descortesía por parte del anfitrión.

Se desaconseja siquiera intentar enviar como representantes o en ninguna otra capacidad a mujeres, pues encontrarán todo tipo de dificultades, aún si meramente acompañan a sus maridos. Es absolutamente recomendable que viajen hombres solos. Sin embargo, y en relación con estas diferencias socio-culturales, específicamente la segregación entre hombres y mujeres, no debe esta ser obviada, dado que se incrementó el número de negocios administrados y cuyos propietarios son del sexo femenino.

Infraestructura, transporte y comunicaciones

El sistema caminero fue modernizado durante la década del 80, alcanzando en la actualidad casi 80.000 Km. de rutas pavimentadas. Se hicieron inversiones importantes en ampliación y mejora de la red vial. El sistema ferroviario nacional es el más antiguo y expandido de la región (9.570 Km. de líneas férreas). El sector del transporte aéreo está dominado por la aerolínea estatal EGYPTAIR y existen aeropuertos en todos los grandes centros urbanos y turísticos. Muchas de las compañías aéreas de Europa, Asia y Estados Unidos también están presentes en el mercado. Alejandría, sobre el

Mediterráneo, es el principal puerto de entrada a Egipto. Además vale mencionar los siguientes puertos: Port-Said, Suez, Damietta, Safaga y Ain Sokhna (el puerto más cercano a El Cairo sobre el Mar Rojo).

En cuanto a las telecomunicaciones, la empresa estatal Telecom Egypt maneja las líneas fijas. Tres consorcios privados (Mobinil, Vodafone y Etisalat) tienen el control de la red de telefonía celular (90 millones de líneas) y 31 millones usuarios de Internet.⁷

Organizaciones y acuerdos internacionales

El carácter africano, árabe y mediterráneo de Egipto le aseguró una presencia destacada en los Organismos Multilaterales que nuclean a diversos grupos. En tal sentido, además de su activa participación en las Naciones Unidas y en los organismos de ese sistema, Egipto participa en los siguientes ámbitos: - Liga de Estados Árabes (con sede en El Cairo) - Unión Africana - Organización de la Conferencia Islámica - Movimiento de Países No Alineados (actualmente ejerce la presidencia) - Organización Mundial del Comercio - Mercado Común para el África Oriental y Meridional (COMESA) - Acuerdo de Asociación con la Unión Europea.

Acuerdo MERCOSUR

Egipto el 7 de julio 2004 firmó un Acuerdo entre los países del MERCOSUR y que tenía como objetivo la expansión del comercio y el establecimiento de condiciones para negociar un Área de Libre Comercio que preverá como primer paso concluir un Acuerdo de Preferencias Fijas que otorgase a los signatarios un acceso más efectivo a sus respectivos mercados.

Durante la XXXIX Reunión del Consejo del Mercado Común realizado en la ciudad de San Juan el día 2 de agosto de 2010, los Ministros de Relaciones Exteriores del MERCOSUR y el Ministro de Industria y Comercio de la República Árabe de Egipto, Rachid Mohamed Rachid, firmaron un acuerdo de Libre Comercio entre el MERCOSUR y la República Árabe de Egipto. La conclusión 7 de este Acuerdo constituye un importante paso hacia una mayor integración de las economías de los países del MERCOSUR y de Egipto en el mercado mundial, en el marco de las relaciones Sur-Sur.

El Acuerdo incluye la liberalización del comercio de bienes agrícolas e industriales, normativa en materia de reglas de origen, solución de controversias, salvaguardias preferenciales, cooperación en inversión y servicios, y el establecimiento de un Comité de Administración Conjunta responsable de la implementación y profundización del Acuerdo. Asimismo, el TLC MERCOSUR Egipto tiene como objetivo eliminar los aranceles para lo sustancial del comercio entre ambas partes. Al

⁷ Página WEB, Guía de negocios en relación a Egipto, <http://argentinatradenet.gov.ar/sitio/mercado/material/Guia%20de%20Neg%20Egipto%202012.pdf>, P.2 Pág. 4,5 visto el 30/08/2015.

respecto, el MERCOSUR desgravará gradualmente su comercio de importación para unas 9.612 posiciones arancelarias y, por su parte, Egipto desgravará unos 7453 ítems. Esto representa más del 90% del comercio entre ambas partes. ⁸

Entorno económico

Aproximadamente la mitad del PIB de Egipto está compuesto por el sector servicios. Entre estos se encuentran las prestaciones de servicios de la administración pública, el sector de turismo y los servicios del Canal de Suez. Por otra parte, cabe señalar que el fuerte crecimiento de la población supuso tradicionalmente un serio obstáculo para que la tasa de crecimiento económico de Egipto se tradujera en incrementos significativos del PBI per cápita. Se estima que el sector informal supone el 30% de la actividad económica del país.

Como consecuencia de la revolución de febrero del 2011 y Julio del 2013, el país sufrió una fuerte salida de capitales junto a una notable contracción de los ingresos en el sector turismo, lo que produjo un sensible aumento en la tasa de desocupación, ubicándola en 13,2 %. Esta era de 9% en el 2010 previo a los acontecimientos de la primavera árabe.

Según las proyección del FMI del mes de mayo se espera un crecimiento para la región de Medio Oriente y Norte de África de alrededor de 3%, acompañando la tendencia de mejoramiento de las condiciones económicas a nivel global. Sin embargo, para el caso particular de Egipto, que es asimilable a Sudan y otros países importadores de petróleo en la región, el crecimiento del PBI sería del 2%.

El programa económico del reciente electo presidente Al Sissi, propone planes de inversión de largo plazo focalizados en la infraestructura, la electricidad y el agua, mientras que a nivel internacional se busca reanimar el turismo. Con la intención de lograr atraer la inversión, han sido tomadas algunas medidas como la sanción de una nueva Ley de Protección a las Inversiones, tendientes a lograr un ambiente business-friendly. Sin embargo, no se ha logrado aún completar la hoja de ruta hacia la estabilidad institucional, la cual se completaría de acuerdo lo programado con las elecciones parlamentarias a celebrarse en el 2015. ⁹

Sector externo

Balanza comercial de Egipto (en millones de US\$)

(millones de US\$)	2010	2011	2012	2013	1-7 2014
Exportaciones de bienes FOB	27.359	31.550	29.264	28.738	16.467
Importaciones de bienes FOB	-53.067	-62.219	-71.098	-66.279	-34.816
Saldo Balanza Comercial	-145.51	-183.094	-255.187	-258.284	-129.357

⁸ Ibídem P1. Pág. 6,7.

⁹ WEB, Oficina de información diplomática, publicado en http://www.exteriores.gob.es/documents/fichaspais/egipto_ficha%20pais.pdf pág. 2, visto el 26/9/2015

Las principales fuentes de ingresos del país son la exportación de gas, el turismo, las transferencias de los expatriados y el peaje del Canal de Suez. Además cabe mencionar los ingresos por exportaciones, principalmente fertilizantes, mármoles y productos de algodón. Debido a la crisis posterior a la revolución los ingresos del sector turismo se redujeron a aproximadamente la mitad en 2011 aunque repuntaron en 2012. Además se suspendieron las inversiones y se redujeron notablemente las remesas de trabajadores egipcios radicados en el exterior. ¹⁰

Destinos Comerciales

La Unión Europea es el principal socio comercial de Egipto siendo el primer destino de sus exportaciones y el principal proveedor. Al respecto, cabe indicar que la relación comercial de Egipto con los países de la Unión Europea se ha visto favorecida por el acuerdo de Asociación previamente mencionado. El comercio bilateral entre ambas partes representa el 30% del comercio exterior de Egipto. Egipto exporta a la UE principalmente energía, seguido de químicos, textiles y ropa. En tanto importa desde aquel bloque económico principalmente maquinaria y productos químicos. En el área de servicios, el país árabe importa sobre todo servicios relacionados al mundo de los negocios, en tanto sus exportaciones hacia UE consisten en servicios turísticos.

Algunas compañías se beneficiaron de esta participación ya que les permite ingresar sus materias primas libres de aranceles. También se lograron acuerdos de intercambio compensado, por los cuales algunas compañías pagan sus importaciones con productos egipcios. Se firmaron también acuerdo de libre cambio con Marruecos, Túnez y Jordania (Agadir), con Turquía, y con los Emiratos Árabes, Kuwait, Bahrein, Arabia Saudita y Líbano (PAFTA).

Características del mercado del maíz pisingallo en Egipto

Egipto se consolidó como la quinta economía de Norte de África y Oriente Medio tras Arabia Saudita, Turquía, Argelia e Israel y se convirtió en uno de los mercados más atractivos del mundo para invertir. Las principales razones para ello son las siguientes:

- Tamaño del mercado: Egipto es un mercado de casi 80 millones de potenciales consumidores, siendo el tercer país más poblado de África, tras Nigeria y Etiopía. Se estima que, aproximadamente, el 20% de la población tiene un poder adquisitivo medio y alto. Adicionalmente, desde Egipto se accede a un inmenso mercado regional, gracias los acuerdos de librecambio suscritos con otros países o áreas geográficas, como Turquía, los socios del Acuerdo de Agadir (Marruecos, Túnez y Jordania), los diecinueve Estados africanos que conforman COMESA (Common Market for Eastern and Southern Europe) y los países PAFTA (Pan-Arab-Free Trade Area), que incluyen a Emiratos Árabes Unidos, Arabia Saudita, Kuwait, Bahrein y

¹⁰ Ibídem P.2, Pág. 6,7 visto el 30/08/2015.

Líbano, entre otros. Desde Egipto se accede con trato preferencial incluso al mercado estadounidense, gracias al Acuerdo QIZ para textiles, en virtud del cual se puede exportar al mercado norteamericano sin coste arancelario, siempre que los productos tengan un componente israelí del 10,5% y egipcio del 35%, como mínimo.

- Proximidad al mercado comunitario: una de las características que hace de Egipto un lugar extremadamente atractivo para la inversión es su proximidad geográfica al mercado comunitario. La rapidez y facilidad de acceso del mercado comunitario desde Egipto es un aspecto que le posiciona muy por delante de los países asiáticos y americanos para determinados inversores. Egipto forma parte de la Asociación Euro-mediterránea (al igual que los 27 Estados Miembros de la Unión Europea y diez países del Mediterráneo Sur y Oriente Medio) que en el ámbito comercial busca la consecución de un área de libre comercio que abarcaría unos 800 millones de consumidores, constituyendo una de las más grandes del mundo.
- Bajos costes de producción y mano de obra cualificada: los costes de producción de Egipto son los más bajos de la cuenca Mediterránea. Asimismo, los salariales son muy reducidos debido al elevado nivel de desempleo. Adicionalmente, Egipto cuenta con mano de obra cualificada y es uno de los países del mundo con mayor número de licenciados.
- Estabilidad político-económica y seguridad: Goza de estabilidad política y de gran seguridad ciudadana. El índice de criminalidad es extremadamente bajo, lo que permite libertad de movimientos tanto a nacionales como a extranjeros, incidiendo de forma positiva en la calidad de vida. El país vivió un periodo de bonanza económica desde que Ahmed Nazif accediera al puesto de Primer Ministro y formara un gobierno reformista en 2004. El país cuenta con un cuadro macroeconómico estable y equilibrado, cuyo punto débil suelen ser las tensiones¹¹

Es un mercado de casi 80 millones de potenciales consumidores, siendo el tercer país más poblado de África, tras Nigeria y Etiopía. Se estima que, aproximadamente, el 20% de la población tiene un poder adquisitivo medio y alto. Adicionalmente, desde Egipto se accede a un inmenso mercado regional, gracias los acuerdos de libre comercio suscritos con otros países o áreas geográficas, como Turquía, los socios del Acuerdo de Agadir (Marruecos, Túnez y Jordania), los diecinueve Estados africanos que conforman COMESA (Common Market for Eastern and Southern Europe) y los países PAFTA (Pan-Arab-Free Trade Area), que incluyen a Emiratos Árabes Unidos, Arabia Saudita, Kuwait, Bahrein y Líbano, entre otros.

Al ser una de las principales atracciones turísticas mundiales posee un gran caudal de consumidores, ya que los mismos asisten a museos o cines y pueden consumir

¹¹ Página WEB: Características del mercado egipcio,
<http://www.spainbusiness.com/icex/cma/contentTypes/common/records/mostrarDocumento/?doc=4290213> Visto el 23/10/2015

sus productos como un aperitivo ideal para acompañar dichos momentos.¹²

Restricciones y requisitos de acceso

Barreras arancelarias

- Valor en aduana. El precio comercial, que aparezca en la factura, del producto importado por primera vez a Egipto, será la base de la valoración en aduana.
- Desde 1991, en el marco del programa de reforma impulsado en conjunción con el FMI y el Banco Mundial, el gobierno redujo sus aranceles a un máximo del 40%, con algunas excepciones como los automóviles con motor superior a los 1300CC, las bebidas alcohólicas y ciertos artículos de lujo.
- La importación en Egipto es libre excepto para los textiles y las aves de corral. Sin embargo, la Administración sigue ejerciendo un cierto proteccionismo comercial a través de los controles de calidad y los procedimientos burocráticos.

Barreras no arancelarias

- **Barreras de carácter cuantitativo:**
 - **Importaciones prohibidas:**
 - Algunos productos tienen prohibida su importación en Egipto. La lista de productos prohibidos se redujo en 1993 a dos categorías (productos avícolas y textiles). En 1997 los productos avícolas se eliminaron de la lista. Pero para proteger a la industria local se incrementaron los aranceles a la importación de este tipo de productos en un 80%. Los productos textiles también salieron de la lista en 1998, empujados por las exigencias del ingreso en la OMC, pero paralelamente se incrementaron los aranceles del este tipo de producto de un 40% hasta el 54%.
 - Los productos de confección tienen prohibida su exportación a Egipto hasta 2002, para cumplir con los requisitos de la OMC.
 - Existen excepciones a la lista de los prohibidos, si son requeridos por empresas que pertenezcan a cualquiera de los siguientes sectores: turismo, producción militar, aviación civil o sector petrolífero. Las empresas extranjeras que no sean procesadoras podrán importar materias primas siempre que sea para uso oficial.
 - **Restricciones a la exportación**
 - Controles a la exportación. Casi todos los productos gozan de libertad para la exportación sin necesidad de autorización previa.
- **Barreras de carácter administrativo:**
 - Los procedimientos aduaneros en Egipto son complicados y subjetivos. Si sobre ese valor en aduana, se produce una importación de la misma mercancía a un precio inferior a de la primera importación, ante la sospecha de que se está infravalorando la mercancía, la aduana incrementa entre un 10% y un 30% el valor de aduana del producto importado.
 - La Administración sigue ejerciendo cierto proteccionismo comercial a través de los controles de calidad y los procedimientos burocráticos.

¹² Página WEB: Porque Egipto?,

http://www.camalaricante.com/simplebrowser/file/external/ANEXO_I_-_Por_qu___EGIPTO_-_EL_CAIR_O_OK.pdf, Pag.1 y 2, Visto el 23/10/2015

- **Retraso satisfacción derechos de aduana.** En parte por falta de personal cualificado, los pagos de las deudas arancelarias suelen ser lentos, lo que se traduce en un incremento del coste de la mercancía en un 35%.
- Según un decreto ministerial de 1982, los exportadores e importadores deben tener nacionalidad egipcia, estar registrados en el Ministerio de Economía y Cooperación Internacional y ser **100% capital egipcio**. Si se trata de agentes deben ser de nacionalidad egipcia y deben haber residido al menos 5 años en el país.
- A partir de marzo de 1999 y, sin que exista ninguna norma escrita, el Banco Central de Egipto dio instrucciones a la banca para exigir a los importadores egipcios un depósito del 100% del valor de la operación, como requisito previo a la apertura de la correspondiente carta de crédito.
- **Barreras de carácter técnico:**
 - **Calidad**
 - Existe una lista de más de 1.500 productos que requieren inspección de control de calidad. Esta lista incluye desde alimentos, hasta productos de construcción, electrónicos, aparatos y bienes de consumo.
 - Los controles de calidad a los productos importados son más rigurosos que para los productos locales. En muchas ocasiones, por falta de experiencia técnica o de definición adecuada de los estándares, se puede llegar a tomar decisiones arbitrarias o a sufrir retrasos por falta de personal o de equipos.
 - **Etiquetado**
 - El Decreto 553/98 del Ministerio de Comercio, establece las condiciones de etiquetado para que los productos importados puedan ser almacenados fuera de las Zonas Aduaneras (primer punto de entrada de los bienes en territorio aduanero).
 - La circular nº 12/98 de la Autoridad General para el Control de Importación y Exportación, establece la obligatoriedad del etiquetado en lengua árabe, junto con las características de la mercancía y otros datos en cada caja del producto exportado. No obstante, las autoridades egipcias están aceptando que dicho etiquetado pueda efectuarse por el importador antes de despachar la mercancía.
 - Para evitar cualquier disputa en la aduana, se aconseja que los productos importados estén provistos de la marca y el etiquetado en árabe con el nombre del producto, tipo de marca, país de origen, fecha de producción y de caducidad, así como cualquier dato especial sobre el transporte o la manipulación del producto.
 - Es aconsejable que las herramientas, maquinaria y equipos estén provistos de un catálogo traducido al árabe.
 - Deben mostrarse las fechas de producción y caducidad en el envase del producto.
 - Todos los productos de carne y productos avícolas deben envasarse en bolsas al vacío.
- **Barreras de carácter fiscal:**
 - Se aplica una **tasa de servicios** sobre el valor de la importación en concepto de inspección, clasificación y re-examen de los embarques. Actualmente esta tasa se sitúa en el 2% para productos sujetos a aranceles

entre el 5% y el 30%, y el 4% para aquellos cuyos aranceles se sitúen por encima del 30%.

- Existe un **Impuesto sobre Ventas** que se sitúa entre el 5% y 25% y se aplica sobre el valor en aduana de la mercancía importada.

Otros:

- **Documentos para la importación**
 - Documento de Embarque.
 - Factura original.
 - Lista de bultos
 - Formulario bancario (EX), exigido sólo si interviene un banco en la financiación de la importación.
 - Análisis de la mercancía.
 - Orden de entrega del transportista.
 - Certificado de aduana cumplimentado, con información sobre país de origen de las importaciones, nombre del importador, tipo de producto, puerto de entrega, valor y cantidad de embarque.¹³

Presentación del producto

- Posición arancelaria:
 - Maíz pisingallo a granel con hasta un 15% embolsado: 1005.90.10
 - Maíz pisingallo a granel con más del 15% embolsado: 1005.90.10
- Derecho de exportación: 5,0% del precio FOB, con un reintegro del 3,4%, con lo cual la retención efectiva es del 1,6%.
- ¹⁴Precio Fob:
 - U\$D 344 Dls/ton (-15% embolsado)
 - U\$D 364 Dls/ton (+15% embolsado)
- Envase: Bolsas de papel de 10 Kg / 20 Kg / 50 libras y 25 Kg. Bolsas de polipropileno de 50 Kg. Big bags de 1.000 Kg.
- Humedad: Máximo 14,5%.
- Cantidad por contenedor de 20 pies: Aproximadamente 25 toneladas métricas.
- ¹⁵Tarifas en el País Importador: 2%
- Impuesto sobre las ventas: Libre

Recomendaciones para su correcto almacenaje: Guardar en lugar seco y fresco preferentemente bajo los 18°C. El depósito debe estar libre de insectos y plagas, como de productos contaminantes, fumigados y controlados. Vida útil del producto 24 meses si ha sido correctamente almacenado.

¹³ Página WEB: El mercado egipcio para el exportador español

<http://www.afi.es/AFI/htms/SAIE/INFPAIS/EGIPTO/Mercado.HTM> Visto el 25/10/15

¹⁴ Página WEB: http://www.minagri.gob.ar/new/0-0/programas/dma/resolu/01_resolu_ant.php, Visto el 25/10/15.

¹⁵ Pagina WEB: Guía de negocios en relación a Egipto,

<http://argentinatradenet.gov.ar/sitio/mercado/material/Guia%20de%20Neg%20Egipto%202012.pdf>, Pág. 23,24 visto el 29/08/2015.

CAPÍTULO II

Análisis del sector Argentino y empresas del sector

Que es una trading Company?

Las empresas de comercio internacional, conocidas como trading companies, son especialistas que cubren toda la operativa de exportación e importación. Una trading company compra en firme un producto en un país y lo vende en diferentes países en los que cuenta con red de distribución propia. Trabajan sobre todo en sectores de elevados volúmenes de producción tales como materias primas, productos semifabricados, metales, productos químicos y farmacéuticos genéricos.

Las actividades de una trading company incluyen:

- Identificación de proveedores en diferentes países que tengan capacidad de suministro de grandes volúmenes de producto a precios competitivos.
- Negociación de las condiciones de venta y de entrega de los productos.
- Financiación y aseguramiento del cobro para el proveedor-exportador.
- Gestión logística de la operación.
- Gestión aduanera y documental.
- Distribución y venta del producto a través de la red comercial en el país de origen del trading company y otros países en los que pueda estar presente.

Tradings en Argentina relacionadas con la comercialización de maíz pisingallo

Para insertarnos en nuestro producto (Maíz pisingallo) la zona a analizar es el centro-sur de la provincia de Santa Fe donde se centra la mayor producción de maíz pisingallo de la República Argentina, lugar donde se encuentra nuestra trading y otras de gran magnitud.

- *Bunge:*

Bunge Argentina es una de las principales compañías de agro negocios del país. Contribuye desde el inicio de la actividad agrícola, ofrece a productores agropecuarios, fertilizantes de producción nacional, integra la comercialización, la recepción y el almacenaje de granos, la industrialización de oleaginosas, la producción de harinas con diferentes contenidos proteicos y aceites vegetales, tanto refinados para consumo humano como crudos, destinados principalmente al mercado externo. ¹⁶

- *Andreoli*

¹⁶ PÁGINA WEB: <http://www.bungeargentina.com/>, Visto el 16/11/2015

El Grupo Andreoli es una empresa familiar argentina con una larga experiencia en la producción y comercialización de granos, semillas, fertilizantes e insumos agrícolas en Sudamérica. Trabajamos sobre campos propios y alquilados en el corazón de la Pampa Húmeda, la zona más productiva de la región.¹⁷

- *Amaggi SA*

Amaggi Argentina es la filial local del Grupo Maggi, compañía brasileña que se ubica entre las líderes en producción, comercialización y procesamiento de soja en el país vecino y que maneja 210.000 hectáreas entre propias y arrendadas, posee tres plantas de crushing, emplea en forma directa a alrededor 3.000 personas.¹⁸

- Cargill

Desde hace 20 años, Cargill en Argentina se ha constituido en la principal empresa exportadora agroindustrial, habiendo sido así mismo, la primera empresa en el sector en obtener el Certificado ISO 9002 para sus plantas oleaginosas, procesos y productos.

Con oficinas centrales ubicadas en la ciudad de Buenos Aires, la empresa se encuentra presente en más de 50 localidades en todo el país, a través de plantas procesadoras, puertos, acopios y centros operativos.

Más del 90% de la producción está destinada a la exportación, siendo los principales países de destino: China, España, Perú, Egipto, Brasil, Holanda, India, Corea, Malasia y Chile.¹⁹

Determinantes de Porter

Estructura, estrategia y rivalidad de la empresa

Las circunstancias nacionales afectan mucho a la forma en que las empresas van a gestionarse y a competir. El contacto nacional crea unas tendencias suficientemente fuertes para ser inmediatamente apreciables a los ojos de cualquier observador

Estructura y rivalidad doméstica de la empresa

En este punto podríamos separar a las grandes tradings de las medianas y pequeñas.

Las grandes tradings cuentan con estructuras totalmente organizadas, con fuertes estrategias de internacionalización y una gran rivalidad doméstica. Estas características facilitan el cambio de salir al mundo.

Por el contrario, las pequeñas y medianas tradings, no poseen una estructura que se generalice entre ellas y generalmente son bastante desorganizadas. Este desorden, lleva a que sus estrategias de internacionalización no siempre estén muy claras. La competencia entre ellas no es muy fuerte, esto hace que cuando intentan expandirse a otros países tengan que afrontar severos cambios en su forma de funcionar.

¹⁷ PÁGINA WEB: <http://www.andreolisa.com.ar/>, visto el 16/11/2015

¹⁸ PÁGINA WEB: <http://amaggi.com.ar/>, visto el 16/11/2015

¹⁹ PÁGINA WEB: <https://www.cargill.com.ar/default.asp?ch=2000130>, visto el 16/11/2015

Condiciones de la demanda

La demanda interior no es muy exigente dentro de nuestro país, el consumo de maíz es medio-bajo, siendo que la mayor parte de la producción se exporta y no se consume dentro de nuestro país. Esto es desfavorable, ya que la demanda interna no exige al sector mejoras ni calidad, y esto hace más obsoleto al sector en el mercado mundial donde si son más exigentes y requieren altos estándares de calidad. Los compradores locales tampoco son muy entendidos en el tema.

Condiciones de los factores

La mano de obra es semi-avanzada y no tan especializada en este sector, ya que empezando desde la siembra y la producción de dichos alimentos cuenta con gente muy especializada en la materia. Entre ello, los chacareros dedicados hace años en el sector del maíz con muchísima experiencia, pero sin títulos que avalen la misma, ésta es la razón por la cual consideramos que no son totalmente especializados en el tema. Para luego vendérselo a las Tradings donde cuentan con gente altamente especializada y formada en el Comercio Internacional mayoritariamente, pero al mismo tiempo cuentan también con Licenciados en Economía, Corredores de Granos, Contadores y Administradores de Empresas.

El punto más bajo probablemente sean los recursos de capital, ya que los medios de financiación que existen tienen costos muy elevados por sus altas tasas de interés, lo que a muchas pequeñas y medianas empresas les dificulta su utilización.

La infraestructura no es de lo mejor, ya que, como podemos vivenciarlo, tenemos falencias a la hora de hablar de transporte y telecomunicaciones.

También queremos determinar que otra importante distinción en los factores es la *creación* de los mismos, donde se determina si fueron heredados, como es en el caso de estos productores (Clima, suelo o vegetación) o si han sido creados, como es el caso de los factores semi-avanzados que contemplamos en el caso estudiado, así como la especialización de las personas que trabajan en el sector.

Sectores afines y de apoyo

El sector no cuenta con grandes diferencias en cuanto a proveedores, ya que la materia básica como son las semillas, están estandarizadas y son de calidad neutra para todo el sector. No es así como en los productos de fumigación y control de plagas, ya que contamos con grandes empresas internacionales, tales como Monsanto, que brindan productos innovadores al sector para mejorar la productividad en todo sentido de nuestros productos, y quizás el punto más alto en este sector, son la calidad y diversidad de máquinas-herramientas que nos ofrece nuestro país con respecto a la agro tecnología.

Este sector, como todo el sector agropecuario en general, se encuentra fuertemente respaldado por organizaciones e institutos que favorecen no solo su desarrollo intelectual sino también su desarrollo tecnológico y de calidad incentivando a que cuenten siempre con la última tecnología disponible tanto para el cultivo, su extracción y su procesamiento en caso de ser requerido.

De el mismo modo, estas organizaciones e institutos organizan viajes y reuniones para capacitar tanto a productores en cuanto a nuevas técnicas de trabajo como a tradings locales para que estén al tanto de las tendencias mundiales en cuanto a la comercialización de agro alimentos.

Algunos de estos organismos son:

- INTA (Instituto Nacional de Tecnología Agropecuaria)
- MINAGRI (Ministerio de Agricultura, Ganadería y Pesca)
- SENASA (Servicio Nacional de Sanidad y Calidad Agroalimentaria)

Análisis F.O.D.A del sector

La matriz FODA es una herramienta de análisis que puede ser aplicada a cualquier situación, individuo, producto o empresa que esté actuando como objeto de estudio en un momento determinado del tiempo.

Fortalezas

- *Calidad de los productos:* Como todos sabemos Argentina es pionera en la calidad de los productos agroalimentarios, esto les otorga ventajas a la hora de competir contra empresas de otros países.
- *Rapidez:* La producción del maíz pisingallo es sencilla en cuanto a siembra y cosecha, además demanda poca mano de obra.
- *Bajo costo:* Los suministros de producción tiene un costo relativamente bajo.

Oportunidades

- *Apertura de nuevos mercados:* Actualmente se están abriendo potenciales mercados para los productos agroalimentarios. Un ejemplo de éstos son los países africanos que saliendo de las guerras internas se están transformando en grandes compradores de estos productos.
- *Continua necesidad de nuestros productos:* En el mundo, por más crisis que ocurran, nunca dejarán de consumirse alimentos, además, día a día se encuentran nuevos nutrientes que proporcionan mejoras a nuestras dietas.

Debilidades

- *Marketing:* Pocas inversiones en la comercialización y publicidad se traducen en una falta de posicionamiento ante el público en general.
- *Poco personal calificado:* No cuenta con muchos empleados, y éstos son poco calificados ya que no cuentan con estudios universitarios en carreras afines sino que son vendedores con un poco de experiencia en comercio internacional.

Amenazas

- *Monopolios establecidos:* En el sector de los agroalimentos hay grandes monopolios establecidos tanto nacional como mundialmente y resulta prácticamente imposible competir contra ellos, como es el ejemplo de Cargill o Bunge.
- *Inestabilidad económica:* Debido a los necesarios ajustes que tendrá que realizar el nuevo gobierno, esto genera incertidumbre en los productores y en lo que va a suceder con las medidas del nuevo gobierno.
- *Agroquímicos:* El continuo uso de agroquímicos en los suelos está haciendo que la tierra se cada vez menos fértil, en un futuro debería utilizarse algo menos dañino para poder mantener el suelo en buen estado.

Evaluación del sector y perspectivas del mercado

A corto y mediano plazo creemos que el sector se va a seguir desarrollando con un continuo crecimiento, sobre todo en pos del fortalecimiento de las relaciones estratégicas entre Argentina y el continente africano, lo que abre grandísimas oportunidades de negocio, no solo para el sector agroalimenticio, ya que sus tierras no son tan fértiles como las que tenemos en nuestro país.

Ingreso al mercado

Esta elección está fundamentada en que nos parece un buen primer paso para la internacionalización en el mercado Egipcio. Por otra parte, el mercado de los cereales sin mucho valor agregado no da lugar a esas inversiones de capital en el extranjero. Al encontrar un cliente en el mercado de destino que se adapta a nuestras características, exportamos directamente, ya que es la alternativa que mejor se adapta a nuestro poder competitivo y poca experiencia en el mercado internacional.

Alianzas Estratégicas

Una alianza estratégica es un acuerdo entre dos o más empresas que se unen para alcanzar ventajas competitivas que no alcanzarían por sí mismas a corto plazo sin gran esfuerzo.

Estas ventajas son: producto, precio, calidad, servicio, crédito a clientes, diseño, imagen, información, estrategia competitiva (que tiene tres estrategias genéricas: liderazgo en costos, diferenciación y enfoque).

Una alianza se compone mejor por su propósito que por sus componentes o estructura. En todas las alianzas existen tres patrones básicos, relacionados con mercados, productos y tecnología.

Canales de distribución para productos de Consumo

Queremos dejar en consideración que el material dado en la cátedra de Marketing Internacional plantea estos 4 canales con estos tipos de nombres;

1A Productores-Consumidores,

1B Productores-Minoristas-Consumidores,

1C Productores-Mayoristas-Minoristas-Consumidores y

1D Productores-Agentes-Mayoristas-Minoristas-Consumidores.

Los mismos son:

- **Canal Directo o Canal 1A (del Productor o Fabricante a los Consumidores):** Este tipo de canal no tiene ningún nivel de intermediarios, por tanto, el productor o fabricante desempeña la mayoría de las funciones de mercadotecnia tales como comercialización, transporte, almacenaje y aceptación de riesgos sin la ayuda de ningún intermediario.
- **Canal Corto o Canal 1B (del Productor o Fabricante a los Minoristas y de éstos a los Consumidores):** Este tipo de canal contiene un nivel de intermediarios, los detallistas o minoristas (tiendas especializadas, almacenes, supermercados, hipermercados, tiendas de conveniencia, estaciones de servicio, boutiques, entre otros).
En estos casos, el productor o fabricante cuenta generalmente con una fuerza de ventas que se encarga de hacer contacto con los minoristas (detallistas) que venden los productos al público y hacen los pedidos.
- **Canal Largo o Canal 1C (del Productor o Fabricante a los Mayoristas, de éstos a los Minoristas y de éstos a los Consumidores):**
Este canal se utiliza para distribuir productos como medicinas, ferretería y alimentos de gran demanda, ya que los fabricantes no tienen la capacidad de hacer llegar sus productos a todo el mercado consumidor ni a todos los detallistas.
- **Canal Agente/Intermediario o Canal 1D (del Productor o Fabricante a los Agentes Intermediarios, de éstos a los Mayoristas, de éstos a los Minoristas y de éstos a los Consumidores):** Este canal suele utilizarse en mercados con muchos pequeños fabricantes y muchos comerciantes detallistas que carecen de recursos para encontrarse unos a otros. Por ejemplo, un agente de alimentos representa a compradores y a vendedores de comestibles. El intermediario actúa a nombre de muchos productores y negocia la venta que éstos fabrican con los mayoristas que se especializan en productos alimenticios. A su vez, éstos mayoristas venden a los comerciantes y tiendas donde se venden alimentos.

Producto:

El maíz pisingallo podemos decir que es un producto estándar, que de igual manera tiene diferentes procesos pero que todas las empresas pueden realizarle todos

esos procesos y no se diferencia entre uno y otra, pero lo que si tiene de particular este producto es que el maíz argentino es el más pedido a nivel internacional, el envío del mismo se realiza en Big bags o Jumbos estándar de polipropileno especial para granel como semilla.

Empaque:

- Modelo: Fondo plano-Válvula de carga
- Color: Blanco
- Medidas: 100 x 100 x 120 cm
- Válvula de carga: 50 cm de largo x 40 de diámetro
- Cuerpo: Prismático rectangular
- Capacidad: 1.000 kg de carga


Palatización:

- Modelo: Pallet Americano
- Entradas: 2
- Medidas: 100 x 120 cm
- Peso: 25kg
- Soporta hasta 2.000Kg


Almacenamiento: Para ubicar los pallets en un contenedor de 20 pies tomamos en consideración lo siguiente:

- Las medidas de cada big bag: 100x100x120cm
- Peso de cada big bag: 1000kg
- Medidas del contenedor de 20 pies: 5,9 x 2,34 x 2,40 m.
- Carga Máxima para el contenedor de 20 pies: 28.180 Kg

Lo decidimos ubicar de la siguiente manera:

- 10 pallets por contenedor
- 2 Big bag por pallet
- 20 big bags por contenedor
- Total: 20.000 kg de Maíz Pisingallo
- Peso pallets: 250 kg


Una vez arribado en el local del mayorista, el mismo determinara el envase particular del producto para su posterior exposición frente al consumidor o cliente.

Nosotros recomendamos un envase que sea transparente en el centro para poder discernir la calidad del grano, además de colores llamativos que identifiquen el alimento o que el empaque tenga figuras ilustrativas de las últimas tendencias de películas que hay en Egipto para poder asimilarlas con el cine, ya que actualmente el popcorn es comercializado en latas.

Además deberían destacar que el maíz es de producción Argentina, ya que es muy reconocido a nivel internacional por su calidad.

Rotulado:

Es toda inscripción, leyenda, imagen o toda materia descriptiva o gráfica que se haya escrito, impreso, estarcido, marcado, marcado en relieve o huecograbado o adherido al envase del alimento, destinada a informar al consumidor sobre las características de un alimento.

El rótulo de alimentos envasados deberá presentar


obligatoriamente la siguiente información:

- Denominación de venta del alimento
- Lista de ingredientes
- Contenidos netos
- Identificación del origen
- Nombre o razón social y dirección del importador, cuando corresponda
- Identificación del lote
- Fecha de duración
- Preparación e instrucciones de uso del alimento, cuando corresponda
- Rótulo nutricional ²⁰

Fuente: www.the-superbasket.com*

Estrategia de precios

Una estrategia de precios es un conjunto de principios, rutas, directrices y límites fundamentales para la fijación de precios inicial y a lo largo del ciclo de vida del producto, con lo cual, se pretende lograr los objetivos que se persiguen con el precio, al mismo tiempo que se mantiene como parte de la estrategia de posicionamiento general. El mismo está determinado por el costo objetivo, que determina diseñar un precio rentable para el mercado teniendo en cuenta nuestra utilidad y el segmento del mercado apuntado. Esto quiere decir que vamos a tener en cuenta la escalada del precio de exportación, donde se tienen en cuenta los distintos costos, desde el precio hasta el final de su cadena de distribución.

Según diversos expertos en temas de mercadotecnia, las principales o más usadas estrategias de precios son las siguientes:

Estrategia de descremado de Precios: Se trata de poner un precio inicial relativamente alto para un producto nuevo se le denomina asignación de precios descremados en el mercado. De ordinario, el precio es alto en relación con la escala de precios esperados del mercado meta. Esto es, el precio se pone al más alto nivel posible que los consumidores más interesados pagarán por el nuevo producto. El término descremado de precios se deriva de la frase "quitar la crema de la superficie" y denota un precio alto con relación a los precios de productos competitivos.

Estrategias de precios de penetración: Esta es otra estrategia de precios aplicable a productos nuevos, pero totalmente opuesta al descremado de precios. Consiste en fijar un precio inicial bajo para conseguir una penetración de mercado rápida y eficaz, es decir, para atraer rápidamente a un gran número de consumidores y conseguir una gran cuota de mercado.

²⁰ PÁGINA WEB: <http://www.maizar.org.ar/vertext.php?id=176>, visto el 13/11/2015

Estrategia de productos acompañantes: Consiste en entregar un descuento especial a los compradores o suscriptores por hacer del beneficio que se entrega por la compra de un producto, como es el caso de comprar un televisor y en conjunto adquirir un servicio de cable, en el cual el cliente se suscribe a un contrato de largo plazo.

Elección de estrategia de precio

Decidimos elegir la estrategia de precios de penetración, ya que nos va a permitir captar el mercado egipcio con bajos precios y de forma rápida, para lograr una buena cartera de clientes, siempre teniendo en cuenta los márgenes comerciales de los mayoristas planteados en el punto A-4, con respecto al recargo en el precio de venta. Una vez obtenida dichos clientes, concretar una alianza estratégica con alguna empresa que pueda servir en conjunto a nuestro producto, como podría ser una empresa de alquiler de películas ofrezca nuestros productos como adicionales y así utilizar la estrategia de productos acompañantes.

Capítulo III

Evaluación de alternativas de ingreso a dichos mercados

Distintos métodos de internacionalización

Exportación

En nuestro propósito de exportar debemos plantearnos muchas cuestiones para atacar comercialmente el mercado objetivo en el que queremos irrumpir, por ello es necesario tener una visión clara de las posibilidades y adaptarnos al modo que mejor se adapte a nuestras pretensiones.

Hay varias formas de lograrlo:

Exportación Directa

Venta directa: el exportador capta a sus clientes a través de sus agentes o vendedores propios que se encarga de situar en los mercados donde llevan a cabo su labor comercial. Se puede utilizar esta medida para sectores muy específicos y localizados

Agentes: el problema en este caso nos lo encontramos en la selección del agente adecuado, pues todo buen agente comercial está centrado en una cartera de comercia pequeña y sobre la que tienen grandes conocimientos. Su compensación económica suele fijarse mediante una comisión.

Distribuidor: en este caso la figura del distribuidor se convierte en el primer cliente propiamente dicho del exportador, pues la diferencia con el agente es la compra de la mercancía, que luego venderá añadiendo sus márgenes operativos de los que sacará su rentabilidad.

Subsidiaria comercial: se trata de un paso más avanzado, en el que se contratan a comerciales en el mercado objetivo y el contacto y control con el cliente final, precios y otros es total. Se lleva a cabo mediante la constitución de una sucursal que dependerá de la empresa matriz.

Exportación Indirecta

Compañías de trading: son empresas con un profundo conocimiento en el mercado en el que operan, aportando este conocimiento ventajoso a sus clientes como elemento diferenciador. Acompañan sus acciones con estudios de mercado para determinar la viabilidad comercial del exportador en su mercado y una vez asegurada la rentabilidad se adquiere el producto para asumir completamente el control comercial del producto en dicho mercado.

Intermediarios comerciales: generalmente se trata de personas físicas que cuentan con una extensa red de contactos, cuya labor consiste en poner en contacto a la empresa

exportadora con la empresa importadora para propiciar el buen fin de las operaciones comerciales, mediando e incluso asesorando en materia financiera.²¹

Franquicia

Una franquicia es un contrato entre una empresa matriz-franquiciante y un franquiciatario que permite a éste operar una empresa desarrollada por el franquiciante a cambio de una regalía y el cumplimiento de las políticas y prácticas de la franquicia. Estos contratos son muy comunes en las cadenas de comidas rápidas y restaurantes.

La franquicia es una estrategia de entrada al mercado que se ejecuta por lo regular con menos adaptación a las condiciones locales que la licencia. Cuando las empresas deciden otorgar una licencia, deben firmar acuerdos que anticipen una participación en el mercado más amplia en el futuro. Muchas de estas formas requieren inversión y dan a la empresa inversionista mayor control del que es posible con una licencia.²²

Elección de alternativa

Luego de analizar todas las alternativas, optamos por la exportación directa. Esta elección está fundamentada en que nos parece un buen primer paso para la internacionalización en el mercado Egipcio. Por otra parte, el mercado de los cereales sin mucho valor agregado no da lugar a esas inversiones de capital en el extranjero. Al encontrar un cliente en el mercado de destino que se adapta a nuestras características, exportamos directamente, ya que es la alternativa que mejor se adapta a nuestro poder competitivo y poca experiencia en el mercado internacional.

Desarrollo del plan de internacionalización

Proceso despacho de exportación definitiva

En primer término el exportador debe estar inscripto en la AFIP, ya sea como persona física o como persona jurídica, y debe poseer solvencia económica necesaria para poder garantizar futuros errores que puedan darse en operaciones realizadas por la persona.

Una empresa que quiere ser internacional debe obtener ventajas competitivas que le permitan superar a la competencia en los ámbitos geográficos donde se plantea operar. La mayor parte de las empresas que deciden internacionalizarse adoptan el esquema de prueba y error. Un gran número de empresas encara la internacionalización como una manera de crecer, sin advertir que vender en el exterior puede disminuir sus capacidades e implicar riesgos que no existen en el mercado nacional. Ser internacional resulta costoso porque el objetivo no es ser más grande sino mejor.

²¹ Página WEB: <http://www.superame.com/exportacion-directa-y-exportacion-indirecta/>. Visto el 15/10/2015

²² Keegan Warren J; "Marketing Internacional". Material Cátedra.


En la etapa de exportación hay que tomar decisiones tan relevantes como la elección del mercado o mercados a abordar, los canales de distribución, la evaluación de riesgos o la financiación de las exportaciones.

En la siguiente etapa –alianza estratégica– destacan la selección del socio, la estructuración de la alianza y qué legislación aplica al acuerdo.

En la tercera etapa –inversión directa– la empresa ha de determinar si crece orgánicamente o a través de adquisición; la selección del mercado donde establecerse, la financiación de la inversión y la estructura fiscal de la misma.

En la última etapa, son fundamentales las decisiones en relación con el diseño del modelo organizativo, el plan de negocio internacional, la fiscalidad y optimización de los costes globales y las relativas a la propiedad intelectual.

Elección de Internacionalización

La estrategia utilizada por la empresa es la internacionalización mediante exportaciones, ya que la empresa decide exportar el producto pura y exclusivamente extraído de tierras Argentinas, en el cual el suelo posee las características más favorables, caso contrario a los terrenos Egipcios, en la cual la tierra es muy árida y no posee los minerales suficientes para cumplir con los mejores estándares de producción.

Nuestra recomendación para una mejor adaptación en el país, es realizar una alianza estratégica con un mayorista con gran cartera de clientes, ya que de esa manera se aseguraría una cuota fija de importación en el país sin tener que preocuparse por recurrir a ventas específicas renunciando a menos utilidad pero asegurando un flujo de ventas considerable.

Canal de comunicación

Por el lado de la comunicación le recomendamos utilizar a la Fundación ExportAR y aprovechar las misiones comerciales que realiza en el país, para lograr

fomentar más la empresa y así lograr aprovechar todas las posibilidades de publicidad posibles. Sería una gran ventaja competitiva y también recomendamos, si es viable, asistir a la mayoría de ferias subsidiadas por la fundación.

Alineando a la teoría comprendida en Marketing Internacional recomendamos utilizar una estrategia de extensión del producto y adaptación de la comunicación, ya que significaría un bajo costo de implementación, debido a que el producto físico permanece sin cambios, se evitan gastos en investigación y desarrollo, instalaciones, inventarios y demás. Los costos más altos de esta estrategia se asocian con investigar el mercado y revisar la publicidad, las iniciativas de promoción de ventas, el material de punto de venta y otros elementos de comunicación según corresponda.

Desarrollo de la secuencia de exportación

1. 01/10 -. Envío de la oferta cotización por parte del exportador al importador. Tiene una validez de 30 días corridos desde la recepción de la misma por parte del importador.
2. 05/10 -. Aceptación de la oferta por parte del importador, solicitando al mismo tiempo el envío de la factura proforma.
3. 06/10- .El exportador envió la factura proforma.
4. 08/10-. El importador confirmo la proforma.
5. 13/10-. El banco notifica al exportador la transferencia anticipada del 50% del monto estipulado.
6. 15/10-. Una vez recibida la notificación del banco, empezamos a confeccionar los documentos que necesita el importador. (Packing List + Factura comercial)
7. 16/10-. El importador confirma los documentos para que el exportador reserve el lugar en el buque.
8. 19/10-. El exportador liquida las divisas de la operación con un plazo máximo de 30 días.
9. 20/10-. Se entregan al despachante los documentos confeccionados por el exportador para comenzar el despacho aduanero.
10. 20/10-. El despachante de aduana comienza a confeccionar la declaración jurada en el formulario OM1993 en el SIM. Presupuesta, Oficializa y arma el permiso de embarque.
11. 26/10-. Se estiba la mercadería dentro del medio de transporte y se confecciona la declaración de embarque que se enviará a la compañía marítima para que emita el documento de transporte definitivo.

12. 27/10-. El despachante de Aduana da aviso de carga por el SIM.
13. 27/10-. El área de registro controla la documentación presentada y da canal de selectividad para cursar los controles aduaneros previos a su desnacionalización.
14. 28/10-. El exportador embarca la mercadería.
15. 29/10-. El exportador envía los documentos necesarios al importador para el retiro de la mercadería cuando esta llegue a destino.
16. 18/11.- Llegada del buque a Alexandria*

NdP: El transit time de Rosario a Alexandria es de 22 días.²³

Canales de verificación

Canal verde: el permiso de embarque es girado directamente a un guarda que luego de hacer los mínimos controles (contar, pesar y medir) realiza el PRECUMPLIDO por el SIM y salida de zona primaria aduanera dando inicio al tránsito interno hasta el punto de fiscalización aduanera de frontera, llegado a ese punto el personal aduanero realiza un control general y da el CUMPLIDO por SIM. La operación aduanera finaliza, la mercadería se encuentra desnacionalizada.

Canal Naranja: primeramente interviene un verificador que hará un control exhaustivo de toda la documentación que ampara la mercadería y puede solicitar información adicional al exportador, luego de su intervención, gira el permiso de embarque a un guarda y continúa el mismo circuito anterior.

Canal Rojo: primeramente interviene un verificador que hará un control exhaustivo de toda la documentación que ampara la mercadería y puede solicitar información adicional al exportador y luego hará el mismo control físico de toda la mercadería. Finalizado el mismo, gira el permiso de embarque a un guarda y continúa el mismo circuito anterior.

Precio FOB

PRECIO FOB = CP + CCyA + CF + CED / 1 - (CEI + CCI) - U - DE + R

Costo de producción: incluye todos los gastos relativos a la elaboración del producto hasta que éste se encuentra en stock y se divide en Costos Fijos (mantenimiento, servicios de la infraestructura física) y Costos Variables (materias primas, mano de obra o gastos generales de las distintas etapas de producción).

Costos de administración y comercialización: se originan desde que el producto de encuentra en stock e incluyen, por ejemplo, las siguientes actividades: investigaciones y estudios de mercado, promoción de ventas, publicidad y distribución.

²³ Página WEB: <https://www.searates.com/reference/portdistance/> Visto el 4/12/16.

Costos financieros: tienen su origen en los intereses por prefinanciación y financiación de exportaciones.

Costos de exportación: aquí hay que distinguir entre Costos de Exportación Directos (gastos de etiquetas, rótulos, marcas, envases, embalajes, almacenaje, seguro y transporte interno hasta el puerto de salida, envíos de muestras) y Costos de Exportación Indirectos (gastos del despachante de aduana, gastos bancarios, gastos de despacho y puerto).

Utilidad: puede estar expresada en un porcentaje sobre las ventas o ser un monto fijo sumado al costo del producto.

Derechos de exportación: son un porcentaje sobre el valor FOB de la mercadería.

Reintegro: Es un mecanismo de promoción de exportaciones que aplica el estado. Significa la restitución total o parcial de los impuestos interiores pagados o por pagar durante la fabricación del producto a exportar. Están establecidos por posición arancelaria y se calculan como porcentaje sobre el valor FOB de la mercadería.²⁴

Cotización de 1 contenedor desde Rosario a Alejandría (DECMA Forwarder):

Para el cálculo de los costos, la cantidad de maíz pisingallo utilizada son 25 Tn, que es la cantidad que cargamos por contenedor.

$$\begin{aligned} & \text{Costo de Mercadería + Certificaciones + Flete Internacional} \\ & \quad + \text{Gastos. Despachante + Gastos terminal} \\ \text{FOB=} & \quad \text{-----} \\ & \quad 1 + \text{Reintegro (3,4\%)} - \text{Despachante (1\% FOB)} \\ & \quad - \text{Comisión Bancaria (2\% FOB)} - \text{Der. Exportación (5\% FOB)} \\ & \quad \quad \quad 9.250 + 100 + 150 + 642* \\ \text{FOB=} & \quad \text{-----} \\ & \quad 1 - (0,05 + 0,01 + 0,02) + 0,034 \\ & \quad 10.142 \\ \text{FOB=} & \quad \text{-----} \\ & \quad 0,886 \end{aligned}$$

FOB= U\$D 11.446,9525

²⁴ Material de cátedra, Costos y Precios. Guía de primeros exportadores

$$\text{Utilidad (4\%):} \quad \frac{9.250 + 100 + 150 + 642}{1 - (0,05 + 0,01 + 0,02 + 0,04) + 0,034}$$

10.142

$$1 - 0,12 + 0,034 (0,846)$$

Precio FOB con Utilidad: \$11.988,17

Descripción de gastos portuarios*

- Handling: 298 U\$D
- THC: 210 U\$D
- Emisión B/L: 50 U\$D
- River Toll: 100 U\$D

Derecho de Importación: %2 (200,02 U\$D)

Precio FOB: U\$D 11.988,17

Elegimos enviar una oferta cotización con el precio FOB. Con vencimiento a 30 días a partir de la fecha de su emisión.

La forma de pago es 50/50, donde 50% del precio FOB antes del embarque de la mercadería y el otro 50% del precio FOB con recepción de la mercadería y documentos. Dicho pago se realizará por medio de una transferencia bancaria.

Optamos por este medio de pago ya que es el método más utilizado en el comercio internacional, además la rapidez y mediante envíos de comprobantes de pagos se asegura el pago de la operación, éste medio de pago nos pareció el más pertinente para esta operación.

Para entender mejor la logística de esta operación, destacamos que la mercadería proveniente de Uranga, Santa Fe, se traslada en camión hacia el puerto de Rosario, Santa Fe, en dicho puerto va a ser descargada en depósito fiscal hasta corroborar que los documentos correspondientes estén en forma adecuada y se paguen las formalidades aduaneras.

Luego la mercadería es cargada en las bodegas del buque granelero internacional, dirigiéndose al puerto de Alexandria, para descargar el contenedor y llevarlo a un depósito fiscal, donde se procederá la gestión aduanera en destino.

Terminado esto, la mercadería será cargada a un camión con destino a la fábrica de destino.

Procedimientos generales del trámite de exportación

1. OFICIALIZACION

El Declarante, desde su puesto de trabajo, ingresará en el SIM la información exigida para el sub-régimen de la Destinación de Exportación elegido, procediendo a su oficialización, momento en el cual el sistema asignará un identificador unívoco a la declaración aduanera efectuada. En los casos que correspondan el pago de derechos de exportación, afectará los fondos depositados o garantías constituidas según corresponda, en orden a lo establecido en el ANEXO IV de la presente Resolución.

La Destinación será debidamente conformada e integrada por:

Sobre Contenedor OM-2133 SIM (color verde).

DOS (2) originales OM- 1993-A SIM emitidos por el Sistema (ajustándose la cantidad de ejemplares al tipo de operación a realizarse, según lo pautado en la Resolución N° 2437/96 (ex-ANA).

Formulario OM-1993/2 SIM, "Declaración de los Elementos Relativos al Valor".

Las autorizaciones de Terceros Organismos exigibles a la oficialización por la reglamentación en vigencia.

Declaración del Detalle de Contenido cuando corresponda.

El Declarante deberá firmar el OM-1993 A SIM hoja carátula y el sobre contenedor OM-2133 SIM lo que implicará su conformidad con la totalidad de la declaración.

2. AVISO DE CARGA

En las Aduanas en las que se encuentre obligatorio el empleo del Aviso de Carga Informático dispuesto por la Resolución General N° 721 (AFIP), este será requisito previo a la transacción de presentación. En aquellas jurisdicciones aduaneras en donde no resulte obligatoria la presentación del Aviso de Carga Informático, se deberá establecer el lugar, fecha y hora en que se efectuará la operación, en el campo "GIRO" del OM-2133 SIM²⁵

²⁵ Página WEB: <http://www.afip.gov.ar/afip/resol116101.html>, Visto el 27/10/15

Conclusión

Lo que podemos concluir en base a todo lo demostrado, mediante una ardua investigación, tanto del mercado Egipcio como el sector agroindustrial de Argentina, es que contamos con grandes ventajas a la hora de producir y comercializar este tipo de productos, además, de tener agrupaciones tales como; Fundación ExportAR y el ministerio de agricultura del país, que ayudan a facilitar las operaciones.

Con herramientas adquiridas durante todos los años en la carrera, como son los determinantes de Porter, la matriz FODA, investigaciones de mercado y formas de encontrar fuentes secundarias confiables, hicieron de este trabajo un correcto diagnóstico de todo lo necesario para tener en cuenta en esta operación.

Dichas herramientas nos arrojan como resultado que contamos con un gran producto a nivel mundial y que, de seguir innovando y mejorando, podemos posicionarnos como primeros exportadores, además de que contamos con una buena predisposición desde los países árabes con respecto a los exportadores argentinos, debido a las buenas relaciones internacionales entre ambas naciones.

Creemos que este es el comienzo de una excelente relación comercial por parte de la empresa analizada, y de gran crecimiento para las PyMEs de nuestro país las cuales deberían ser aprovechadas, la demanda por parte del mundo con respecto a los commodities argentinos está en alza y tenemos herramientas y profesionales para aprovecharlas.

Anexo I

Certificaciones

A los fines de la exportación de vegetales, sus productos, subproductos y derivados (no alimentarios), principios activos y productos agroquímicos y biológicos, detallados en el Anexo II "B" de la Res. ANA N° 453/96, el documentante deberá comprometer en la solicitud de destinación que ha dado intervención al Instituto Argentino de Sanidad y Calidad Vegetal (IASCAV) a los fines de la fiscalización y control fitosanitario, encontrándose autorizada la exportación.

RESOLUCION RI 000409/96 - Solicitud de Exportación


N°

SOLICITUD DE EXPORTACION

Delegación: Fecha: / / ...

DATOS DEL SOLICITANTE
Exportador:
Domicilio: Tel/Fax:
Despachante :
Doc. Tipo N° Tel/ Fax:.....
Destinatario:

DATOS DE LA MERCADERIA
Producto:
Procedencia: Destino:
Presentación: Bultos: Kilogramos brutos
Kilogramos netos: Marca
Ubicación de la Mercadería:

MEDIO DE TRANSPORTE.....

.....
Firma del Despachante

.....
Firma del Exportador


Instituto Argentino de
Sanidad y Calidad
Vegetal
Secretaría de Agricultura, Pesca y Alimentación

Orden N°

ACTA DE LIBERACION

En la ciudad de
Provincia de a los días del mes de
.....del año, se libera la partida de
.....bultos de
con un peso de kilos brutos/netos,
marca..... perteneciente a la
firma
tramitada por Solicitud de Import/Export. N°.....
intervenida por Acta N° de fecha
habiéndose adecuado a la reglamentación vigente -----
En prueba de conformidad se firman tres ejemplares de un mismo
tenor y a un solo efecto -----

Observaciones
.....
.....
.....

NOTA : Tachar lo que no corresponda

.....
Firma del Interesado

.....
Firma del Inspector Técnico

Aclaración:

Sello:

Doc. Tipo y N°

C.95

.....
Firma de autoridad policial o de DOS (2) testigos (para el caso que el interesado se niegue a firmar)

Anexo II

FACTURA PROFORMA

Agro Uranga S.A.		X	Factura Proforma	
Razón Social:		Prof. Nro: 000156		
RESPONSABILIDAD LIMITADA		Fecha de Emisión: 06/10/2015		
CUIT: 30673835976				
Domicilio comercial: TTE Gral. Perón 683 Piso 5D – Ciudad Autónoma de Buenos Aires, Argentina		Ingresos Brutos: 921-751807-2		
Fecha de Inicio de Actividades: 01/09/1954				
Condición frente a IVA: IVA Responsable Inscripto				
IVA EXENTO OPERACIÓN DE EXPORTACIÓN				
Señor(es): GreenCO Egypt				
Domicilio: 32 El Tayaran St. , Nasr City, El Cairo, Egipto				
ID Impositivo: 51600001136				
Divisa: USD – Dólar Estadounidense				
Destino del Comprobante: EGIPTO				
Forma de Pago: T/T				
Incoterms: FOB				
Ítem	Descripción	Cantidad(Tn)	Precio Unit. (USD)	Total por Ítem (USD)
CH1	Cultivo de Maíz Pisingallo	20	521,97 U\$	10.439,52 U\$

Anexo III

ORDEN DE COMPRA (IMPORTADOR)

Proveedor: Agro Uranga S.A (Empresa productora y comercializadora de cereales)

Dirección: - Gral. Perón 683 Piso 5D - Uranga - Santa Fe - Argentina

Contacto: SR. Bruno Guerini

Teléfono: +54-03469-490250

Cant.	U.M.	Detalle	P. Unit.	P. Total
20tn		Cultivo de Maíz Pisingallo	521,97 U\$	10.439,52 U\$D
		Precio total	Total (USD)	10.439,52 U\$D
		Precio FOB Alexandria	Total (USD)	10.439,52 U\$D

Factura a nombre de: GreenCo Egypt

RUC: 51600001136

Dirección Fiscal: 32 El Tayaran St. , Nasr City - El Cairo - Egipto

Anexo IV

LISTA DE EMPAQUE

Agro Uranga S.A Venta al por mayor de Cereales San Luis y 9 de Julio (2105) Uranga, Santa Fe, Argentina		LISTA DE EMPAQUE N° 002/11 DETALLE DE CONTENIDO Uranga , 14 de Octubre de 2015	
Sr.(es): GreenCo Egypt 32 El Tayaran St.– Nasr City - El Cairo - Egipto RUC 51600001136			
Factura de exportación N° 0001-00000001		Forma de envío: Marítimo	
Cantidad	Descripción	Peso Neto	Peso Bruto
20	Bolsas tipo Big Bag de 1.000kg c/u conteniendo cultivo de maíz pisingallo,	20.000 KG	20.250 KG
Marcas y Números de los Brutos		Agro Uranga - S/N°	

BIBLIOGRAFIA

Libros

Czinkota, Michael, Marketing International, Cengage Learning Latin America, 2008.

Porter, Michael, Estrategias y ventaja competitiva. Primera edición, Grupo editorial Planetaria, Buenos Aires, 2005

Nomenclatura común del Mercosur, ediciones Iara S.A.; Año 2014.

Apuntes académicos

Apuntes de la materia Seminario de Práctica Profesional, correspondiente a cuarto año de la carrera Lic. en Comercio Internacional. Profesor: Marinucci Elsa
Apuntes de la Profesora VICENTIN; Mariela, del espacio Marketing Internacional; año 2015.

Material de cátedra, Costos y Precios. Guía de primeros exportadores. Año 2015

Apuntes tomados de la cátedra Legislación Aduanera II; profesor Astbury Edgardo, año 2013

Apuntes tomados de la cátedra de Régimen económico, Año 2015, Profesor Paulo Lanza.

Artículos de internet

Banco Mundial (08/2015) “*Perspectivas económicas mundiales mejorarán en 2015*”

Disponible en:

<http://www.bancomundial.org/es/news/press-release/2015/01/13/global-economic-prospects-improve-2015-divergent-trends-pose-downside-risks>

Valor Soja (06/2013) “*En lo que va del año Egipto es el primer comprador de maíz pisingallo argentino*” Disponible en:

<http://www.valorsoja.com/2013/06/06/en-lo-que-va-del-ano-egipto-es-el-primer-comprador-de-maiz-pisingallo-argentino/>

Datos Macro (2014) “*Egipto – Importaciones de mercancías*” Disponible en:

<http://www.datosmacro.com/comercio/importaciones/egipto>

Argentina Tradenet (2014) “*Guía de negocios Egipto 2012*” Disponible en:

<http://argentinatradenet.gov.ar/sitio/mercado/material/Guia%20de%20Neg%20Egipto%202012.pdf>

ICEX (2014) “*Porque egipto?* ” Disponible en:

http://www.camaralicante.com/simplebrowser/file/externo/ANEXO_I_-_Por_qua_EGIPTO_-_EL_CAIRO_OK.pdf

Páginas Web

Fundación Exportar: www.exportar.org.ar

CBI. Estudios de mercados: www.cbi.eu

Intracen. Perfiles arancelarios del mundo: www.intracen.org

TRADEMAP. Estadísticas del comercio exterior: www.trademap.org

ICEX. Instituto español de comercio exterior: <http://www.icex.es>
www.exteriores.gob.es/documents/fichaspais/egipto_ficha%20pais.pdf
www.spainbusiness.com

www.afi.es/AFI/htms/SAIE/INFPAIS/EGIPTO/Mercado.HTM

www.minagri.gob.ar/new/0-0/programas/dma/resolu/01_resolu_ant.php

www.bungeargentina.com

www.andreolisa.com.ar/

www.amaggi.com.ar

www.cargill.com.ar/default.asp?ch=2000130

[www.maizar.org.ar/vertex.php?id=176,](http://www.maizar.org.ar/vertex.php?id=176)

www.superame.com/exportacion-directa-y-exportacion-indirecta/

www.afip.gov.ar/afip/resol116101.html

www.comtrade.un.org

www.ces.es

www.msccruceros.com.ar

www.indec.com

www.searates.com/reference/portdistance/