

Fernando Navarro García*

LA PROMOCIÓN SECTORIAL ESPAÑOLA A TRAVÉS DE LAS FERIAS INTERNACIONALES: EL CASO DEL SECTOR DE BALDOSAS CERÁMICAS

Este trabajo analiza la promoción en ferias internacionales desde un punto de vista sectorial, y su importancia para el aumento de las exportaciones y el posicionamiento de marca en mercados internacionales. Para ello, se ha seleccionado un sector altamente competitivo de la economía española (baldosas cerámicas), con un elevado grado de internacionalización, ejemplo de cluster, y con una fuerte tradición asociativa, canalizada a través de su patronal ASCER. El trabajo estudia los Planes de Promoción Sectorial del período 2001-2006 (ferias, mercados), para extraer las conclusiones relativas al valor añadido que aporta la participación agrupada en ferias (en cuanto a aspectos financieros, organizativos, imagen-país-calidad) frente a la participación individual más habitual en sectores menos asociativos.

Palabras clave: ferias comerciales, internacionalización de la economía, exportaciones, promoción de ventas, imagen de la empresa, asociaciones, ICEX, estudios de mercado.

Clasificación JEL: F01, F13, M31.

1. Introducción

Una feria internacional es un evento comercial, generalmente anual, en el que durante un período limitado de tiempo la oferta y la demanda internacionales concurren en un mismo lugar y tiempo, y en el que, además, los participantes (expositores y visitantes) pueden inter-

cambiar opiniones, informarse y negociar. Es una de las fórmulas tradicionales de introducción o asentamiento en mercados internacionales (Navarro, 2001).

Las notas distintivas de una feria internacional son las siguientes:

- Relevancia de la feria, con capacidad de atracción de visitantes tanto nacionales como extranjeros.
- Localización (fija o itinerante) y celebración anual, bienal o bianual.
- Variedad de productos o servicios a exponer, si bien la tendencia más reciente es la especialización lo

* Licenciado en Derecho, profesor *Marketing* Internacional y experto en *Marketing* Ferial.

Versión de 27 de agosto de 2007.

que supone reducir su gama de productos o servicios a un sector muy concreto.

— Punto de encuentro de oferta y demanda de diferentes países: el carácter «internacional» suele implicar que al menos el 20 por 100 de los visitantes sean extranjeros.

— Son una clara variable de *marketing* que trata de afrontar diversos objetivos: venta, comunicación, investigación de mercados y distribución (Navarro, 2001; Sis-kind, 1997; Munuera *et al.*, 1993).

En este trabajo presentaremos una aproximación mixta (conceptual y empírica) al tipo de participación en ferias internacionales que realiza el sector representativo de la exportación española de las baldosas cerámicas.

Las ferias internacionales: principales objetivos

En España no abunda todavía una bibliografía autóctona centrada en los objetivos de las ferias, ni en el análisis de sus resultados. Solo unos pocos autores (Navarro, 2001; Le Monnier, 1994; Latorre, 1990) se han centrado monográficamente en el *marketing* ferial como componente estratégico de la comunicación empresarial.

La importancia del *marketing* ferial es alta, sobre todo si tenemos en cuenta que la inversión presupuestaria en ferias ronda el 15 por 100 del presupuesto de *marketing* de la empresa (Gráfico 1) o casi el 17 por 100 según otros estudios (Munuera *et al.*, 1993).

Los porcentajes del Gráfico 1, aunque se trata de un estudio realizado entre empresas norteamericanas por Deloitte & Touche Consulting Group para CEIR, tienden a ser los mismos tanto si se trata de pequeñas y medianas empresas como si son grandes, y todo ello independientemente del sector de actividad, lo que nos da una idea del peso específico que la participación en una feria tiene dentro de la inversión empresarial en *marketing*.

Esta relevancia presupuestaria (mayor porcentaje que la inversión en *mailings*, o RRPP, por ejemplo) y su potencial impacto en la cuenta de resultados de la empresa debería incentivar nuevas líneas de investigación por parte de universidades, centros de investigación y

empresas. Nos remitiremos, por consiguiente, a algunos estudios y literatura de *marketing* ferial para extraer algunas ideas generales en cuanto a los principales objetivos para participar en una feria.

Una encuesta realizada en 1996 por el Center for Exhibition Industry Research (CEIR, antes Trade Show Bureau), principal organismo norteamericano dedicado a la investigación del *marketing* ferial, pondera la importancia que tienen para las empresas algunas de las variables de *marketing* más habituales a la hora de conseguir sus objetivos (Cuadro 1).

Las ferias y exposiciones internacionales son percibidas mayoritariamente como la herramienta más eficaz a la hora de alcanzar un mayor número de objetivos (cuatro sobre los seis señalados); especialmente —y por orden de efectividad— para la promoción de la imagen de marca, la introducción de nuevos productos, la captación de clientes y la apertura de nuevos mercados (Navarro, 2001). En cuanto a la promoción de imagen de marca, adelantamos que en la promoción sectorial la participación en una feria suele ir acompañada de otras variables de *marketing-mix* (publicidad genérica, RRPP, etcétera).

CUADRO 1

EFFECTIVIDAD DE LAS HERRAMIENTAS DE *MARKETING* PARA LOGRAR LOS OBJETIVOS (En %)

Ventaja - Objetivo	Ferias	Publicidad	Mailing	Otros*
Promoción imagen de marca	41,8	43,4	18,7	-3,9
Introducción de nuevos productos.	41,7	23,8	27,6	6,9
Captación de compradores.	38,8	27,4	19,9	13,9
Promoción de imagen de empresa	32,9	31,8	22,0	13,3
Introducción en nuevos mercados.	27,7	24,8	24,5	23,0
Generación de pedidos (ventas)	11,9	4,9	8,3	74,9

NOTA: * No totaliza 100 por 100 debido a respuestas múltiples (se incluye fuerza de ventas).

FUENTE: Elaboración propia, sobre datos CEIR, *The Power of Exhibitions II* (1996).

Otros estudios realizados en España (Munuera *et al.*, 1995) clasifican los objetivos (de empresas españolas) según grandes variables de *marketing*: comunicación (25 por 100: promoción imagen de empresa, acceso a profesionales); fuerza de ventas (10,5 por 100); investigación de mercados (8,1 por 100); presentación y mejora de equipos (8 por 100); competencia (7,1 por 100: básicamente «mimetismo» empresarial); ventas (6,9 por 100) y comunicación personal con nuevos compradores (6,3 por 100).

Ambas clasificaciones de objetivos confirman que los directivos de empresas expositoras en ferias se mostraban más satisfechos con los resultados obtenidos por sus empresas en la dimensión «no comercial» de su participación en ferias (Kerin y Cron, 1987). En esa dimensión (que excluye las ventas directas) se encuentran los objetivos de comunicación, promoción o investigación de mercados que, como veremos, son los prioritarios desde una óptica sectorial. En el Gráfico 2 aparece reflejada la importancia de las ferias como medio para obtener información de mercado: las ferias se perciben como el mejor medio (91 por 100 de eficacia) para recabar información de mercado; por delante de otros vías tradicionales de comunicación empresarial como los artículos en publicaciones, directorios y catálo-

gos o la información aportada por representantes y agentes comerciales.

Hasta aquí las razones de las empresas para participar o no en ferias comerciales y qué objetivos buscan. En las siguientes páginas analizaremos cuáles son los objetivos de los organismos públicos y de las organizaciones de representación sectorial cuando deciden la participación en una feria internacional.

2. Políticas públicas para la promoción: las ferias internacionales como instrumento básico de promoción sectorial

Cada vez es mayor la presencia activa de organismos públicos o privados (asociaciones sectoriales, cámaras) en ferias comerciales internacionales. Al tratarse en muchos casos de entidades sin ánimo de lucro, resulta evidente que sus objetivos van a ser distintos a la venta propiamente dicha.

Algunos estudios (Rice, 1992; Seringhaus, 1987; Hakansson, 1982) consideran crucial el rol jugado por los gobiernos y asociaciones privadas para promover la participación del sector privado en ferias internacionales. Los 12 países estudiados por Seringhaus incluían la participación en ferias internacionales como parte de

GRÁFICO 2

GRADO DE EFICACIA DE LOS MEDIOS PARA OBTENER INFORMACIÓN DE MERCADO (En %)

FUENTE: CEIR, *The Power of Exhibitions II* (1996).

sus planes de promoción de sus exportaciones. Las políticas públicas de promoción exterior española no son ajenas a esa tendencia, como veremos en las siguientes páginas.

Una feria es internacional cuando sus visitantes profesionales así como los expositores provienen de diferentes países y la promoción de la organización ferial se ha desarrollado en diversos mercados. Como hemos visto, se considera que una feria tiene carácter internacional cuando un 20 por 100 de sus visitantes son extranjeros, aunque en ocasiones ese porcentaje puede ser inferior sin menoscabo de su internacionalidad.

La participación en ferias internacionales es ventajosa para los planes de promoción e internacionalización de los gobiernos porque el escenario de la feria permite concentrar en muy poco tiempo y un mismo espacio diferentes variables de *marketing*; especialmente en

cuanto a venta, promoción e investigación de mercados (Gráfico 3). El expositor consigue a través de su participación en feria tres funciones comunicativas con sus diferentes grupos de interés o *stakeholders* (entendiendo por tales todas aquellas personas o entidades que afectan o pueden ser afectadas por las decisiones de la empresa). Cada función cumple un objetivo complementario: por una parte el expositor se relaciona con sus clientes actuales y potenciales (venta); por otra contacta con suministradores, prescriptores, transportistas, competidores y otros actores comerciales (estudio de mercado), y finalmente se relaciona con grupos de interés político o institucionales (promoción), tales como asociaciones sectoriales, cámaras de comercio, órganos comerciales y económicos del gobierno y la propia institución ferial (negociación y contratación de espacio para el año próximo, ubicación del *stand*, etcétera).

GRÁFICO 3

RELACIÓN DE LAS VARIABLES DE MARKETING FERIAL CON DIFERENTES GRUPOS DE INTERÉS

FUENTE: Elaboración propia.

Naturalmente, estas tres funciones y sus respectivos objetivos no son excluyentes. Es muy común que todos ellos se complementen, y que a través de la investigación y la promoción se llegue a la venta o a lograr otros objetivos identificados por la empresa al participar en la feria. Resumiendo: la participación en una feria internacional es una magnífica fórmula para captar un importante número de potenciales clientes, para introducir nuevos productos y para investigar, potenciar o abrir mercados nuevos. En este sentido su relación con la internacionalización de la empresa es indiscutible.

Para realizar este estudio nos centraremos en las políticas y prácticas más comunes de dos organismos de representación y apoyo empresarial muy activos: por una parte el Instituto Español de Comercio Exterior (ICEX), ente público dependiente del la Secretaría de

Estado de Comercio; y por otra la Asociación Española de Fabricantes de Azulejos y Pavimentos Cerámicos (ASCER), asociación privada de representación patronal de un sector industrial español muy activo internacionalmente. Ambos organismos desarrollan desde hace años interesantes sinergias de colaboración en ferias comerciales internacionales, cuyo principal objetivo es la promoción sectorial de imagen país y, en menor grado, hacer la investigación de mercados potenciales.

Durante la década de los años noventa se fue fraguando una lenta transición desde los tradicionales apoyos públicos a la exportación (subvenciones públicas por participación individual en ferias, «bolsas de viaje» por asistir como expositores, misiones de prospección o estudio, etcétera) hasta una auténtica colaboración entre el ICEX y el sector privado: empresas y asociaciones sectoriales

(Escala, 2002). Esta nueva política entre la Administración pública y el sector privado, fue mucho menos «financiadora» (subvenciones) y bastante más estratégica, lo que supuso auténticos planes a medio y largo plazo para la internacionalización de la empresa y/o del sector, así como un análisis de oportunidades, amenazas, debilidades y fortalezas. Las ferias, como veremos en el siguiente apartado, han resultado una clara oportunidad para la internacionalización buscada.

Los instrumentos empleados por el ICEX desde la década de los noventa han sido los Planes de Empresa (negociados individualmente entre una empresa concreta y el ICEX) y los Planes de Promoción Sectoriales (negociados sectorialmente entre una asociación sectorial y el ICEX). A esos programas se han ido añadiendo paulatinamente desde finales de los noventa otros importantes instrumentos de apoyo y asesoría para las Pyme (ICEX, 2007); tales como Pipe (programa de apoyo a la iniciación de la internacionalización de Pyme), Planes de Marca, Planes de implantación, Consorcios y otros programas transversales que benefician a diversos sectores (Plan Hábitat, Plan de la Tecnología, etcétera).

Una de las actuaciones más exitosas para la promoción sectorial por parte de la Administración es la participación en ferias pues favorece el desarrollo de diversas actividades «paraguas» (*marketing-mix*) que refuerzan la imagen país-sector-calidad. En este sentido, el apoyo público a la participación en ferias internacionales se concreta en las siguientes modalidades (Navarro, 2001; Latorre, 1990):

1) Ayudas públicas centralizadas. Mayoritariamente gestionadas por el ICEX, puede acceder a ellas cualquier empresa española que cumpla los requisitos especificados en la convocatoria oficial. En 2006 el ICEX organizó 400 ferias en las que participaron más de 5.000 expositores (ICEX, 2007).

Los criterios del ICEX para apoyar o promover la participación en una feria internacional son los siguientes:

- Mantenimiento del liderazgo sectorial en un mercado.
- Apertura de nuevos mercados.

- Investigación de mercado.
- Acceso a nuevos canales de distribución.
- Dificultad de acceso al mercado.

Partiendo de la base de esos criterios, la participación pública en ferias internacionales se canaliza de dos maneras distintas:

a) Organización de un pabellón oficial: en ferias consideradas de importancia para el sector de referencia y cuyo objetivo es favorecer la internacionalización de las empresas españolas y reforzar la imagen de marca del país-sector; de ahí que estén generalmente ubicadas en una misma zona del recinto ferial y se realicen actividades paralelas de distinta índole (conferencias, demostraciones, RRPP, visitas guiadas, campañas de comunicación, etcétera). Aunque la política comercial española está descentralizada y las Comunidades Autónomas desarrollan también campañas de promoción exterior en este trabajo solamente nos centraremos en la promoción comercial centralizada.

Hemos visto anteriormente la evolución de las políticas públicas desde un apoyo estrictamente económico hasta una co-participación con la empresa o sector en el diseño de planes estratégicos a largo plazo. En la organización de un pabellón oficial el ICEX es un refuerzo institucional para la logística (negociación de espacio, decoración uniforme, transporte de mercancías, etcétera) y promoción desarrollada por las empresas expositoras; siendo sus principales valores los siguientes (Navarro, 2001):

- Cuidada selección de la feria en mercados consolidados o potenciales
- Refuerzo de la imagen-país-calidad, a través de acciones de promoción conjuntas: publicidad en prensa o revistas especializadas, *stand* informativo, zona de hospitalidad, rueda de prensa, agencia de RRPP, eventos con prescriptores, etcétera.
- Servicio «llave en mano» o externalización de los aspectos logísticos de la participación ferial (descuentos por volumen en contratación espacio, decoración, transporte, promoción conjunta, etcétera).

— Reducción de costes de participación: el expositor en este tipo de feria se beneficia de algunos descuentos en la contratación de servicios feriales básicos, tales como el alquiler del espacio, decoración, promoción o transporte (descuentos por volumen, etcétera).

b) Participación agrupada: muy similar en su objetivo (imagen de país-sector) a los pabellones oficiales, aunque con una diferencia básica: su gestión se encomienda a la asociación sectorial o a la Cámara de Comercio, siempre que la feria haya sido incluida en el *Plan anual de Promoción Sectorial* o en el *Plan Cameral*. Desde su nacimiento en 1991 el *Plan Cameral* ha tenido como objetivo «fomentar la salida al exterior y la internacionalización de las empresas españolas»; para lo cual es necesaria la coordinación anual de acciones de promoción exterior con otros organismos públicos tales como la Secretaría de Estado de Comercio, el ICEX, Turismo España y las Comunidades Autónomas. En 2007 existen en España 85 Cámaras de Comercio, destinando a la promoción exterior dos tercios de los ingresos de las cuotas de sus socios (Cámara de Comercio, 2007).

2) Ayudas públicas descentralizadas. La actual estructura descentralizada del Estado hace que tanto el Gobierno de España como las Comunidades Autónomas tengan competencias en materia de comercio. Esto ha supuesto que muchos de los organismos competentes (Consejerías de Comercio e Industria de: la Generalitat Valenciana, el Gobierno Vasco, la Generalitat de Catalunya, las Cámaras de Comercio, el IVEX en la Comunidad Valenciana; el COPCA en Cataluña, etcétera) regulen la concesión de ayudas a la promoción comercial de aquellas empresas radicadas en territorio de sus respectivas Comunidades Autónomas, incluidas las ayudas oficiales para la participación en ferias en el extranjero. No son incompatibles con otras ayudas centralizadas, siempre que no superen el coste total del gasto y no recaigan sobre los mismos conceptos. En este sentido, como hemos visto en el apartado anterior, el Plan Cameral ayuda a coordinar las políticas promocionales de las diversas administraciones para evitar lagunas o duplicidades entre las mismas.

3) Ayudas fiscales:

— Desgravación fiscal: deducción de la cuota íntegra del Impuesto de Sociedades hasta el 25 por 100 de los gastos de asistencia a ferias [artículo 34, apartado 1.b) de la Ley 43/1995, del Impuesto de Sociedades de 27 de diciembre].

— Recuperación del IVA intracomunitario: en ferias y exposiciones celebradas en la Unión Europea, el expositor podrá recuperar el IVA soportado con ocasión de su participación en esa feria (oscila, según los Estados miembros, entre el 16 por 100 y el 22 por 100 del coste total).

Dada la diversificación geográfica del sector cerámico y el carácter nacional de su asociación sectorial, no hemos incluido en este trabajo las ayudas descentralizadas (IVEX, COPCA, etcétera) que se realizan a empresas radicadas en sus respectivas Comunidades Autónomas; si bien sería necesario un estudio empírico que analizara la complementariedad o no de las políticas públicas de promoción comercial en sus ámbitos nacional y autonómico; así como su impacto promocional en la evolución de la internacionalización de las empresas.

3. El caso del sector español de baldosas cerámicas

Hemos repasado los diversos instrumentos de apoyo a ferias internacionales de la Administración comercial española. En las siguientes páginas vamos a analizar las políticas coordinadas de promoción sectorial en ferias internacionales del sector español de baldosas y pavimentos cerámicos (azulejos); a través del estudio de sus planes anuales de promoción sectorial (período 2001-2006); y muy especialmente de su presencia en ferias internacionales durante el sexenio 2001-2006. Se ha elegido para este estudio al sector azulejero por las siguientes razones:

- España es el primer productor europeo y segundo exportador de la UE, sólo por detrás de Italia. Ambos países son superados por China en producción.

CUADRO 2

DATOS BÁSICOS SOBRE LA INDUSTRIA ESPAÑOLA DE BALDOSAS CERÁMICAS (2001-2006)

Magnitud	2001	2002	2003	2004	2005	2006
Valor de la producción (millones €)	3.183	3.202	3.091	3.152	3.307	3.623
Número de trabajadores	25.600	26.100	25.200	25.500	26.100	26.400
Exportación (valor) (millones €)	1.988	2.059	1.939	1.977	2.041	2.183
Ventas nacionales estimadas (millones €)	1.485	1.537	1.557	1.694	1.817	2.035
Ventas totales estimadas (millones €)	3.472	3.596	3.496	3.671	3.858	4.218
% exportación sobre ventas estimadas (valor)	57,2%	57,3%	55,5%	53,9%	52,9%	51,8%
Importación (millones €)	47	60	75	87	96	123
Estimación de la producción mundial (miles m ²)	5.427.127	5.724.923	6.120.806	6.526.840	7.036.765	—
Cuota española en la producción mundial	10,9%	10,6%	9,5%	9,1%	8,6%	—
Exportación global española	129.771	133.268	138.119	146.925	155.005	—
Déficit comercial español.	-43.439	-42.000	-46.995	-61.486	-77.950	—
Exportación sectorial-exportación española	1,5%	1,5%	1,4%	1,3%	1,3%	—
Superávit comercial sectorial.	1.940	1.999	1.864	1.891	1.945	2.061

FUENTE: ASCER (2007).

- Su importancia en el peso total de la exportación española: un 1,3 por 100 del total en 2005 (Cuadro 2).

- Su elevada cuota de exportación: en 2006 representó un 52 por 100 sobre el valor total ventas de la industria (Cuadro 2), su baja tasa de importaciones y su superávit comercial sectorial (Fernández *et al.*, 2007), en torno a los 2.000 millones de euros anuales en el período analizado 2001-2006.

- Su estructura industrial de *cluster* entendiendo por tal a un grupo de empresas que compiten en un mismo negocio y se hallan ubicadas en un ámbito geográfico determinado, no necesariamente muy extenso, en el cual se dan también una serie de actividades (industriales y/o de servicios) relacionadas (VV AA, 1999).

- Su concentración geográfica: 204 empresas en la Comunidad Valenciana sobre un total de 236 en el año 2006 (ASCER, 2007).

- Su elevada tasa de asociacionismo bajo el paraguas de la patronal sectorial ASCER: el 98 por 100 de la producción sectorial española está asociada voluntariamente a esa patronal (ASCER, 2007).

- La alta representatividad que ASCER tiene frente a la Administración pública. Según datos de 2000 de la Secretaría de Estado de Comercio, ASCER es la cuarta asociación exportadora reconocida de España en cuanto a representatividad en las exportaciones de su sector, de un total de 73 asociaciones. Sobre las cifras de exportación, ASCER ocupa el puesto 11.

- La continuidad desde hace más de 15 años de Planes de Promoción Sectoriales con participación en ferias internacionales, coordinados entre ASCER y el ICEX.

Características del sector y grado de internacionalización

Las estadísticas reflejadas en el Cuadro 2 confirman la fortaleza de la industria española de baldosas cerámicas, no solamente por su crecimiento constante en cuanto a internacionalización en unos años en los que la exportación global española presenta síntomas de fatiga (en 2006 la industria azulejera exportó más de la mitad de su producción y obtuvo un superávit comer-

CUADRO 3

**EXPORTACIONES ESPAÑOLAS DE BALDOSAS CERÁMICAS
POR ZONAS GEOGRÁFICAS Y PAÍSES
(Millones de euros y %)**

Zonas	2005	2006	2006/05 (%)	Cuota (%)	Primeros países	2005	2006	2006/05 (%)
Europa	1.258	1.363	8,4	62,4	EE UU	216	226	4,2
Unión Europea-UE-25	973	1.022	5,1	46,8	Francia	211	223	5,4
UE-15 (previo ampliación)	876	919	4,9	42,1	Reino Unido	174	175	0,5
UE-12 (zona euro)	687	728	5,9	33,3	Rusia	72	100	38,5
UE-Nuevos miembros	96	103	7,1	4,7	Alemania	89	97	9,0
Este de Europa	243	291	19,8	13,3	Portugal	108	96	-10,7
Oriente Próximo	223	215	-3,6	9,9	Italia	73	83	14,1
América del Norte	267	278	4,0	12,7	Arabia Saudí	90	81	-10,1
EE UU	216	226	4,2	10,3	Grecia	69	77	11,5
América Central	59	69	15,6	3,1	Rumania	60	57	-4,9
América del Sur	34	44	28,0	2,0				
Este y Sudeste asiático	56	64	15,5	3,0				
África	115	128	11,2	5,9				
Oceanía	24	23	-3,8	1,1				
Total mundo	2.041	2.183	7,0	100				

NOTA: El total de exportación no es la suma de los parciales por zonas.

FUENTE: ASCER, según estadísticas Departamento de Aduanas e Impuestos Especiales.

cial frente al déficit comercial español de 78.000 millones de euros en el mismo período), sino también por su liderazgo en innovación, calidad y diseño (Fernández *et al.*, 2007). Todos estos factores se traducen en un crecimiento del valor medio del precio de exportación como claro posicionamiento en el segmento alto de mercado frente a nuevos competidores, especialmente China.

La exportación del sector en el 2006 se mantuvo muy diversificada (181 países en 2006) y alcanzó los 2.183 millones de euros, un 7 por 100 más que en 2005 (Cuadro 3). En la UE, primer mercado del sector (47 por 100 de la exportación), las ventas crecieron un 5,1 por 100 en 2006. EE UU sigue siendo el primer país de

la exportación española (+4,2 por 100) seguido muy de cerca de Francia (+5,4 por 100). En el Este de Europa destaca Rusia, que en 2006 pasa a ser el cuarto país de destino de la exportación española con un incremento del 38,5 por 100 (ASCER, 2007).

La exportación cayó ligeramente en 2006 en Oriente Próximo (-3,6 por 100), crece por encima de la media en África (11,2 por 100) y se recupera en Iberoamérica y el Este y Sudeste Asiático, aunque estas regiones representan sólo el 8 por 100 de las ventas totales del sector. Todos estos datos van a tener un claro reflejo en los Planes Sectoriales de Promoción y su escasa presencia en ferias internacionales como detallaremos en los siguientes análisis (Cuadro 3).

La asociación sectorial ASCER: planes de promoción sectoriales y ferias internacionales. Criterios de participación (2001-2006)

La asociación sectorial ASCER está concebida como una organización de apoyo, defensa y promoción de los intereses generales y comunes de la industria cerámica española (ASCER, 2007). Sus actividades vienen definidas por la conveniencia o necesidad de una actuación conjunta en aquellos campos en los que las empresas, individualmente, no pueden llevar a cabo con éxito ciertas acciones, o éstas se logran a un elevado coste.

Una de sus principales líneas de actuación es la promoción de la industria cerámica a través de los Planes de Promoción, negociados anualmente con el ICEX y en los que se tratan de conciliar los intereses de este sector industrial con las políticas económicas y comerciales de la Administración Pública.

El Plan de Promoción Sectorial, cofinanciado por el sector y el ICEX, tiene como objetivo primordial reforzar la imagen exterior y el posicionamiento del azulejo español como sinónimo de calidad, apoyando la internacionalización de las empresas asociadas y reforzando la promoción individual que éstas realizan.

El Plan de Promoción Sectorial se centra en la marca de origen *Tile of Spain* y anualmente se acuerdan entre el ICEX y ASCER varios países/mercados prioritarios (Planes País). Dentro de los Planes Sectoriales, la participación en ferias internacionales es una de las principales actividades desarrolladas por el sector: en el sexenio estudiado la industria cerámica participó en 23 ferias internacionales distintas (Cuadro 6), con un promedio anual de más de diez participaciones en ferias internacionales. Este promedio anual (diez ferias) no coincide con el total de ferias (23 en los seis años estudiados) porque en algunas de ellas se participa anualmente.

El período analizado (2001-2006) está marcado por la globalización y la creciente competencia de nuevos países emergentes (China, Brasil, México, India, etcétera) y, en buena lógica, los planes de promoción de la indus-

tria cerámica se han orientado a diferenciar el producto de sus principales competidores, para atribuir un valor añadido al material que justifique el diferencial de precio. Los criterios de selección de ferias internacionales reflejan claramente esta política sectorial de promoción e imagen de marca pues todos los mercados prioritarios o potenciales identificados han contado con una representativa participación sectorial en la feria o ferias de referencia.

Estrategias y tendencias de los diferentes grupos de interés en ferias internacionales

La metodología seguida para realizar este trabajo ha sido la comparación de los Planes Sectoriales de Promoción durante el sexenio 2001-2006 con la evolución de las exportaciones sectoriales a los principales mercados. Ese estudio comparativo de los principales mercados de exportación (Cuadro 4) con la política sectorial (ICEX-ASCER) de participación en ferias internacionales (Cuadros 5 y 6) nos permite extraer algunas ideas en cuanto a la estrategia de participación en ferias internacionales del sector español de baldosas cerámicas.

1) Desde el punto de vista del ICEX y la patronal sectorial (ASCER); en los Planes Sectoriales de Promoción del sexenio 2001-2006 existe una clara *correlación entre la cuota de exportación y la inversión en promoción sectorial a través de ferias internacionales*: cuanto mayor es la cuota de exportación a una zona, mayor es la presencia en ferias en esa misma área.

En 2006 (Cuadro 3) la Unión Europea representa el 47 por 100 del total de la exportación sectorial, y la inversión sectorial en ferias en la UE durante el período estudiado supone el 30 por 100 del total de participaciones en ferias internacionales (se excluyen de este análisis la ventas en el mercado nacional, que representan aproximadamente el 50 por 100 del valor de la producción en 2006). Estos porcentajes deben ser ponderados teniendo en cuenta que las dos ferias internacionales de azulejos más importantes del mundo se celebran en la UE (*Cersaie* en Bolo-

CUADRO 4

PRINCIPALES MERCADOS DE EXPORTACIÓN CERÁMICA ESPAÑOLA Y PARTICIPACIÓN SECTORIAL EN FERIAS EN ESOS MERCADOS (2001-2006)

País (n.º total partic. en ferias)	2001	2002	2003	2004	2005	2006
	Millones € (número partic. ferias)	Millones € (número partic. ferias)	Millones € (número partic. ferias)	Millones € (número partic. ferias)	Millones € (número partic. ferias)	Millones € (número partic. ferias)
Estados Unidos (25 ferias) . . .	226 (4)	250 (4)	213 (3)	210 (4)	216 (4)	225 (6)
Francia (3 ferias*)	169 (1)	176	187 (1)	199	211 (1)	223
Reino Unido (1 feria)	156	175	183	193 (1)	174	175
Rusia (8 ferias)	45 (1)	45 (1)	51 (2)	61 (2)	72 (1)	100 (1)
Alemania (3 ferias*)	91 (1)	81	86 (1)	89	89 (1)	97
Portugal	134	130	111	110	108	96
Italia (6 ferias)	62 (1)	60 (1)	58 (1)	68 (1)	73 (1)	83 (1)
Arabia Saudita	124	132	104	102	90	81
Grecia	55	57	57	63	69	77
Rumanía	23	25	33	46	60	57
Irlanda	31	35	34	42	45	49
Países Bajos	33	34	35	38	42	47
Ucrania	23	26	26	25	29	38
Israel	60	51	39	39	43	36
Bélgica	25	24	25	26	30	33
Polonia (4 ferias)	47 (1)	35 (1)	32 (1)	28 (1)	28	28
Corea del Sur (1 feria)	28	26 (1)	22	18	20	28

NOTA: * Ferias bienales.

FUENTE: Estadísticas de ASCER y elaboración propia.

nia, Italia y *Cevisama* en Valencia, España); si bien en ambos casos los visitantes y expositores provienen en gran número de fuera del territorio de la UE. Además, ambas ferias están en los focos principales de producción y exportación europea (Italia y España), a lo que hay que añadir la importancia del consumo de la zona de celebración de esas dos ferias (España e Italia son los primeros consumidores per cápita del mundo). En estas importantes ferias internacionales, el apoyo institucional de ICEX se limita a actividades paraguas de promoción genérica; dejándose el liderazgo de la organización y gestión en manos de la asociación sectorial o de las propias empresas expositoras.

La misma tendencia se observa con respecto a Asia y Oriente Medio (13 por 100 cuota exportación frente a un

14 por 100 en cuota de ferias) y Europa del Este (13 por 100 frente a un 19 por 100 respectivamente).

Esa correlación no existe desde el punto de vista del expositor ya que el 66 por 100 de los expositores (1.850 *stands* sobre un total de 2.787 durante el período 2001-2006) optaron por participar en ferias internacionales en la UE (incluida la feria *Cevisama* en Valencia, España); superando claramente ese 47 por 100 de cuota de exportación que representa el mercado de la UE. Lo mismo puede afirmarse en el caso de EE UU (10 por 100 de cuota de exportación y un 20 por 100 de porcentaje de expositores en ferias en ese país), cuyo potencial de crecimiento y, sobre todo, las posibilidades de captar nueva distribución (prescriptores, canal del *contract*: específico del sector de materiales de construc-

CUADRO 5

PARTICIPACIÓN SECTORIAL EN FERIAS POR ÁREAS GEOGRÁFICAS Y TIPO DE PARTICIPACIÓN (2001-2006)

Áreas geográficas	% exportación sector (2006)	Número total de ferias 2001-2006*	% sobre total ferias	Número de ferias 2001-2006**	Número pab. oficiales (2001-2006)	Número part. agrupadas	Número stands informativos	Número de expositores	% sobre total expositores
Unión Europea	47	19	30	5	2	7	10	1.850	66
Europa del Este	13	12	19	5	7	3	2	324	12
Asia y Oriente Medio	13	8	13	6	4	0	4	45	2
América del Norte	10	25	39	7	9	7	9	566	20
Total	83	64	100	23	22 (34%)	17 (27 %)	25 (39 %)	2.785	100

NOTAS: * Presencia en ferias durante todo el período, incluido repeticiones.

** Presencia en ferias distintas, sin repeticiones.

FUENTE: Elaboración propia.

ción, en el que el cliente institucional o corporativo delega su decisión en un intermediario técnico o especificador) convierten a las ferias en una espléndida oportunidad comercial para los expositores. En otros casos la presencia porcentual de expositores es muy inferior a la del peso específico del mercado (Asia y Medio Oriente representa el 13 por 100 de las exportaciones sectoriales; mientras que el porcentaje de expositores en ferias internacionales en esa misma área no llega a alcanzar el 2 por 100 del total), debido a que las empresas cuentan con redes de distribución ya consolidadas y estables y la presencia en ferias en la zona suele ser canalizada a través de sus propios agentes o distribuidores.

Puede concluirse que mientras que el ICEX y ASCER mantienen un cierto equilibrio entre mercados-ferias según las tendencias de los últimos años (mercados prioritarios y potenciales); el expositor individual opta por participar en ferias muy internacionalizadas (*Cevisama* en España y *Cersaie* en Italia), celebradas en mercados claramente consolidados (UE) o con un gran potencia de crecimiento (EE UU). Su objetivo, por tanto, no es tanto la promoción o la investigación, cuanto la venta o la captación de nueva distribución.

2) Por lo que a mercados-ferias se refiere, los *Planes Sectoriales de Promoción* del sexenio 2001-2006 contaron con mayores recursos en los países en prime-

ros puestos del *ranking* de exportaciones (Cuadro 4): EE UU (primer importador mundial de azulejo, 1.º destino de las exportaciones españolas de azulejos en 2006 y presencia total en 25 ferias durante los seis años analizados de *Planes Sectoriales*), Francia (2.º destino de la exportación azulejara española y participación en 3 ferias de periodicidad bienal), Rusia (4.º destino de la exportación cerámica española y presencia en 8 ferias durante el sexenio estudiado) y Alemania (5.º destino de las exportaciones españolas y presencia en 3 ferias de periodicidad bienal).

Esa proporcionalidad entre el volumen de exportaciones y el nivel de participación en feria no se mantiene en mercados con gran potencial de desarrollo, en los que la feria internacional se percibe como una oportunidad para la promoción; investigación de mercados y acceso a nuevos canales de distribución. Es paradigmática el área EE UU en la que, aunque la cuota de exportaciones en 2006 es del 10 por 100, la presencia en ferias en ese país sin embargo es la mayor de todas: un 39 por 100 del total, incluso por encima de la participación en ferias internacionales en la UE (Cuadro 5).

3) Todas las ferias en las que el sector cerámico ha participado son ferias verticales o especializadas (casi siempre de baldosas cerámicas, y solo en algún caso aislado de materiales de construcción). No hay partici-

pación en ferias multisectoriales (aunque existen en todos los mercados analizados); lo que confirma no solo el grado de madurez/potencial de los mercados seleccionados al contar todos ellos con, al menos, una feria internacional especializada, sino también la mayor efectividad percibida de las ferias verticales frente a las horizontales (Rice, 1990).

4) Durante el período analizado el sector ha recurrido a las ferias (sobre todo los *stands* informativos, entre otras herramientas) para investigar mercados nuevos o potenciales (Rusia, Polonia, China, Corea, etcétera). Algunos de esos mercados potenciales, pasado el tiempo, se han consolidado como prioritarios, integrando el Plan País dentro del Plan de Promoción Sectorial (por ejemplo, la Federación Rusa, que como hemos visto se ha convertido en uno de los primeros destinos de la exportación sectorial española, con una tasa de crecimiento en 2006 del 38,5 por 100).

5) En otros mercados/ferias por el contrario, la reducción constante de la cuota de exportación supone la desaparición a corto plazo de las actividades promoción sectorial en ferias internacionales en esos mercados. Esa reducción en la cuota de exportación, sin embargo, no es debida a un menor desempeño de los exportadores y concurren tres factores que la explican y que en ocasiones se combinan entre sí: el aumento de la producción local (por ejemplo: Polonia), un exportador emergente copa un mercado (caso de China en Asia) y el tipo de cambio del euro limita la exportación europea (caso de América del Sur).

Por ejemplo, los Planes Sectoriales de los años 2001 a 2003 reflejan una inversión importante en ferias en China (participaciones en 4 ferias; 3 de ellas bajo la modalidad de Pabellón Oficial) y en Polonia (participación agrupada anual hasta 2003), aunque cuando la exportación empieza a disminuir en esos mercados (Cuadros 4 y 6) la presencia en esas ferias se reduce o desaparece (ninguna otra participación en ferias chinas o polacas a partir del año 2003), lo que confirma el pragmatismo de las políticas de promoción del sector: cuando la presencia continuada en la feria no va acompañada de un

crecimiento de mercado, el sector deja de invertir en esa feria y busca nuevas oportunidades. La misma tendencia se aprecia en otros mercados con tendencia a la baja (Corea del Sur).

6) La participación en ferias internacionales suele ser continuada a lo largo de los años (10 ferias —de un total de 23— en las que el sector ha participado más de 3 veces en seis años). Se trata en todos los casos de ferias prestigiosas (Cersaie, Cevisama, Bau, Coverings, Batimat, Mosbuild) y en mercados consolidados (UE, EE UU) o potenciales (Rusia). Esto concuerda con la existencia de Planes de Promoción Sectoriales a largo plazo que establecen la estrategia a seguir en cuanto a ferias-mercados. De esta regla de la continuidad hay que exceptuar los *stands* informativos ya que por su propia naturaleza «exploratoria» (investigación de mercados y/o ferias) son menos estables y varían anualmente.

7) En cuanto al liderazgo en la organización de ferias internacionales (Cuadro 5), destaca por número de ferias el ICEX con un 56 por 100 de la organización total de ferias internacionales (22 Pabellones Oficiales del ICEX frente a 17 participaciones agrupadas de ASCER). Hemos excluido de este análisis porcentual los 25 *stands* informativos al tratarse de participaciones «sin empresas» en las que solamente hay una presencia institucional (ICEX y/o ASCER) muy orientada a la promoción genérica (información sectorial y desarrollo de algunas actividades paralelas: conferencias, ruedas de prensa, etcétera).

El ICEX mantiene su presencia directa con los Pabellones Oficiales (22 sobre un total de 64 ferias entre 2001-2006 = 34 por 100) y con un mayor porcentaje de cofinanciación, sobre la base de dos premisas:

- Mercados prioritarios (9 pabellones oficiales en Estados Unidos).
- Mercados oportunidad (7 pabellones oficiales en Europa del Este).

En las restantes áreas geográficas de la exportación sectorial, ya consolidadas (UE), el ICEX recurre mayoritariamente a las participaciones agrupadas, cofinanciadas con la asociación ASCER. También su porcentaje de cofinanciación disminuye en estos casos.

CUADRO 6

PARTICIPACIÓN EN FERIAS INTERNACIONALES DEL SECTOR ESPAÑOL DE BALDOSAS CERÁMICAS (2001-2006)

Área geográfica	Feria	Datos	2001	2002	2003	2004	2005	2006
Unión Europea	CEVISAMA (Valencia, España)	Número expositores sector español.	149	157	166	160	145	140
		Tipo de participación	Stand informativo	Stand informativo	Stand informativo	Stand informativo	Stand informativo	Stand informativo
	CERSAIE (Bolonía, Italia)	Número expositores sector español.	95	98	98	98	100	97
		Tipo de participación	Agrupada	Agrupada	Agrupada	Agrupada	Agrupada	Agrupada
	BAU (Múnich, Alemania)	Número expositores sector español.	48	—	21	—	8	—
		Tipo de participación	Oficial	—	Oficial	—	Stand informativo	—
BATIMAT (París, Francia)	Número expositores sector español.	19	—	13	—	17	—	
	Tipo de participación	Agrupada	—	Stand informativo	—	Stand informativo	—	
100% DISEÑO (Londres, Reino Unido)	Número expositores sector español.	—	—	—	1	—	—	
	Tipo de participación	—	—	—	Stand informativo	—	—	
Europa del Este	BATIMAT MOSBUILD (Moscú, Rusia)	Número expositores sector español.	20	20	30	35	50	45
		Tipo de participación	Oficial	Oficial	Oficial	Oficial	Oficial	Oficial
	BATIMAT ST PETERSBURG (S. Petersburgo, Rusia)	Número expositores sector español.	—	—	—	1	—	—
		Tipo de participación	—	—	—	Stand informativo	—	—
	BUDMA (Poznan, Polonia)	Número expositores sector español.	29	18	10	—	—	—
		Tipo de participación	Agrupada	Agrupada	Agrupada	—	—	—
EXPOHABITAT (Moscú, Rusia)	Número expositores sector español.	—	—	6	—	—	—	
	Tipo de participación	—	—	Oficial	—	—	—	
KAZBUILD (Almaty, Kazajstán)	Número expositores sector español.	—	—	—	—	—	1	
	Tipo de participación	—	—	—	—	—	Stand informativo	
América del Norte	SURFACES (Las Vegas, EE UU)	Número expositores sector español.	21	21	21	13	11	8
		Tipo de participación	Agrupada	Agrupada	Agrupada	Agrupada	Agrupada	Agrupada
	COVERINGS (Orlando, EE UU)	Número expositores sector español.	71	70	68	57	61	55
		Tipo de participación	Oficial	Oficial	Oficial	Oficial	Oficial	Oficial
	KITCHEN & BATH (Chicago, EE UU)	Número expositores sector español.	—	1	—	1	1	1
		Tipo de participación	—	Stand informativo	—	Stand informativo	Stand informativo	Stand informativo
	AIA (Chicago, EE UU)	Número expositores sector español.	1	1	1	6	4	4
		Tipo de participación	Stand informativo	Stand informativo	Stand informativo	Oficial	Oficial	Oficial
	BUILDERS SHOW (Atlanta, EE UU)	Número expositores sector español.	1	—	—	—	—	—
		Tipo de participación	Stand informativo	—	—	—	—	—
CASA DECOR (Miami, EE UU)	Número expositores sector español.	—	—	—	—	—	7	
	Tipo de participación	—	—	—	—	—	Agrupada	
NEOCON (Chicago, EE UU)	Número expositores sector español.	—	—	—	—	—	1	
	Tipo de participación	—	—	—	—	—	Stand informativo	
Asia	INDIA EXPO (Nueva Delhi, India)	Número expositores sector español.	9	—	—	—	—	—
		Tipo de participación	Oficial	—	—	—	—	—
	BATIMAT CHINA (Shangai, China)	Número expositores sector español.	9	1	10	—	—	—
		Tipo de participación	Oficial	Stand informativo	Oficial	—	—	—
	BUILDING CHINA (Pekín, China)	Número expositores sector español.	—	6	—	—	—	—
		Tipo de participación	—	Oficial	—	—	—	—
KIBEX (Seúl, Corea del Sur)	Número expositores sector español.	—	5	—	—	—	—	
	Tipo de participación	—	Stand informativo	—	—	—	—	
TOKYO DESIGNERS WEEK (Tokio, Japón)	Número expositores sector español.	—	—	—	—	1	4	
	Tipo de participación	—	—	—	—	Stand informativo	Stand informativo	

FUENTE: Elaboración propia, sobre la base de los Planes de Promoción Sectoriales ASCER-ICEX (2001-2006).

8) Cuanto más consolidada está un área de exportación, cobra mayor presencia la promoción sectorial realizada por la asociación industrial (participaciones agrupadas) y disminuye la del ICEX (pabellones oficiales). De un total de 64 participaciones feriales internacionales en las cuatro áreas geográficas de exportación sectorial; la UE solo contó con un Pabellón Oficial (Bau 2001 en Alemania); mientras que la asociación sectorial organizó en la UE 7 ferias. Hay dos razones que explican esta tendencia:

- La promoción comercial del ICEX pretende facilitar el inicio de la exportación e internacionalización de las empresas; de tal manera que cuando el sector ya está maduro o consolidado en un mercado el ICEX empieza a reducir su participación.
- Por otra parte, es indudable que las políticas intracomunitarias de defensa de la competencia favorecen la desaparición de cualquier tipo de apoyo oficial que pudiera alterar la libre competencia entre los Estados miembros.

9) La existencia de apoyo institucional es un claro incentivo para la participación en ferias internacionales; entre otras razones porque facilita la identificación de la feria más adecuada, supone un ahorro en costes de contratación y de gestión y se consigue un efecto multiplicador de la promoción individual de la empresa. Las dos primeras de estas razones, pueden relacionarse con los resultados del estudio sobre la participación en ferias de los empresarios levantinos (Munuera *et al.*, 1993), cuando concluyen que las razones para no participar en ferias eran, entre otras, la falta de apoyo oficial y la inexistencia o desconocimiento de feria adecuada. En sentido positivo, también según el citado estudio, una de las razones para participar en ferias era «apoyar a la asociación de fabricantes». Por último, hay que tener en cuenta que para elaborar este estudio no hemos podido acceder a datos fiables de expositores del sector que participan fuera del Pabellón Oficial o de la participación agrupada; pero se han revisado los catálogos oficiales de algunas de las principales ferias (*Coverings*, *Bau*, *Batimat*) y las empresas españolas del sector que

decidieron exponer fuera del pabellón o agrupada fueron minoritarias.

10) Los *stands* informativos, debido a su bajo coste y fácil gestión, son empleados para la investigación de mercados potenciales (India, Kazajstán; Japón, etcétera), para diversificar la oferta y promoción en mercados con una amplia oferta ferial (EE UU) y en los que no resulta posible, ni rentable, participar en todos los certámenes profesionales.

11) En mercados con gran potencial de crecimiento (EE UU) la presencia en ferias internacionales es, como hemos visto, muy alta: 39 por 100 del total de participaciones en ferias internacionales del sector (Cuadro 5). El objetivo de participación en la feria en estos casos es doble:

- Ventas-promoción en las grandes ferias consolidadas del sector en ese mercado: *Coverings* (3.ª feria mundial de azulejos y primera en América del Norte) y *Surfaces*. En ambos casos el sector ha tenido una presencia anual continuada y ha acaparado el 95 por 100 de los *stands* contratados en ferias en EE UU: 534 expositores sobre un total de 560 (Cuadro 5).
- Captación de nueva demanda y canales de distribución, con una mayor presencia «institucional» a través de *stands* informativos, conferencias, etcétera, en nuevos certámenes orientados a prescriptores como *NeoCom*; *CasaDecor Miami* o *AIA*. Se trata de mercados en los que existe una amplia y especializada oferta ferial, lo que es síntoma de su potencial de crecimiento ya que las organizaciones feriales antes de organizar un certamen estudian el crecimiento previsible del mercado, en los que el sector ha decidido diversificar su participación ferial.

Un factor clave en el liderazgo del sector en ferias norteamericanas es que ASCER, junto con su homólogo italiano (Confindustria Cerámica) y las asociaciones americanas de fabricantes (Tile Council), distribuidores (Tile Distributors Association) y contratistas (Tile Contractors Association) son miembros desde hace más de una década de la *joint-venture* propietaria de la feria *Coverings*, y por lo tanto, además de exponer productos

participan directamente en la gestión del certamen (con lo que ello supone en cuanto a generación de ingresos y, sobre todo, capacidad de decisión en importantes elementos estratégicos de *marketing* ferial: fechas, lugar, política de precios, espacios, promoción, etcétera). Se trata de un buen ejemplo de cooperación sectorial exitosa entre países competidores, pues su promoción conjunta tiende a captar cuota de mercado de otros sectores competidores y sustitutivos de la cerámica fuertemente asentados en los EE UU (moqueta, madera), de ahí que sean precisamente las ferias en las que pueden captarse nuevos canales de distribución (por ejemplo, el canal del *contract*) las prioritarias para el sector.

12) Todas las participaciones en ferias internacionales analizadas, indistintamente de quien fuera la entidad gestora (ICEX o ASCER) fueron acompañadas de importantes acciones de promoción sectorial previas, simultáneas o posteriores a la propia feria, como claro refuerzo a la promoción marquista de los expositores. Por ejemplo, el Plan de Promoción Sectorial de 2006 recoge las siguientes acciones de promoción complementarias a las ferias internacionales: planes país (acciones de comunicación y RRPP, incluyendo la contratación de publicidad, dossier de prensa, elaboración de bases de datos, etcétera), publicaciones técnicas (orientadas a arquitectos, diseñadores, etcétera), página *web Tile of Spain*, revista *Ceraspaña*, misiones inversas a ferias (100 periodistas de 20 países a la feria *Cevisama*), seminarios técnicos y formativos (muchos de ellos en ferias internacionales) y campañas genéricas de publicidad (por ejemplo: en EE UU la campaña «*Be creative*»).

Por último, y tal y como puntualizamos anteriormente, en este análisis de los *Planes de Promoción Sectoriales* (2001-2006), no se ha incluido la participación individual de empresas en ferias internacionales que es muy amplia y se desarrolla en muchos países (bien a través de exposición directa en la feria o por medio del distribuidor o agente en el país). El sector, como hemos visto, está integrado por unas 250 empresas que exportan algo más de la mitad de su producción a unos 180 países, lo que implica la participación individual de empresas en

otras ferias distintas a las analizadas en este trabajo (mercados con poco volumen para el total del sector pero con gran potencial para empresas/productos concretos). Las ferias comerciales en todos estos casos son la herramienta perfecta para introducirse en el mercado a un coste relativamente bajo (especialmente si lo comparamos con la fórmula tradicional de viajes comerciales), investigar el mercado (precios, competencia, tendencias, preferencias, obstáculos al comercio, etcétera) y captar clientes o socios (distribución, agencia, etcétera).

4. Conclusiones

Una vez analizados los Planes de Promoción Sectoriales de la patronal cerámica (ASCER) del período 2001-2006 y haberlos relacionado con la evolución de los mercados de exportación y las líneas de colaboración con el ICEX podemos concluir lo siguiente en cuanto a los criterios del sector azulejero para participar en ferias internacionales:

- La participación en ferias internacionales desarrollada por organismos de representación sectorial se basa en una estrategia de promoción imagen-marca-país, a medio y largo plazo, proporcional a la importancia del mercado y a su potencial de crecimiento (proporcionalidad entre mercados de exportación y participación en ferias destino).
- Los criterios seguidos por las empresas para participar en esas mismas ferias internacionales se basan en la rentabilidad a corto plazo de la feria-mercado (ventas, captación de nuevos clientes); incluida la situación geográfica de la producción (ferias cercanas), del mercado (mercados próximos) y de los costes de ir a una feria.
- Las sinergias de colaboración entre el ICEX, la asociación sectorial ASCER y las empresas son complementarias pues los objetivos de «promoción imagen de marca» e «investigación de mercados» seguidos por ICEX y ASCER refuerzan el objetivo «ventas» y «captación de nuevos clientes» pretendido *in fine* por las empresas y ambos se retroalimentan.

- La agrupación sectorial en una misma zona de la feria y las acciones de promoción conjuntas suponen un importante valor añadido al expositor en una feria internacional, especialmente en sus aspectos financieros (descuentos por volumen, facilidades de pago), organizativos (logística, transporte consolidado, decoración uniforme, etcétera) y comunicativos (acciones de promoción, imagen/país/calidad, etcétera). Hay que tener en cuenta que cada vez es más complejo hacerse «visible» en las grandes ferias internacionales (muchas de ellas con recintos feriales superiores a los 100.000 m² de superficie) y en este sentido la concentración de acciones complementarias de *marketing-mix* por parte del ICEX y de la asociación sectorial resultan un apoyo muy eficaz al expositor.

- Las ferias son utilizadas para investigar y promocionar producto en nuevos mercados (China y Polonia hasta 2003, Rusia desde 2001, etcétera), si bien el sector sólo consolida su participación en la feria cuando la coyuntura de exportación a esos países mantiene su ritmo de crecimiento (Rusia).

- Hay una diversificación geográfica y amplia cobertura de la participación del sector en ferias internacionales: existe al menos una feria internacional de referencia para cada una de las cuatro grandes áreas geográficas de exportación sectorial.

- No hay datos empíricos (cifra de ventas durante la feria, número de nuevos contactos, etcétera) que evalúen el impacto real de la participación sectorial en las ferias internacionales identificadas como prioritarias por ASCER e ICEX. Aunque las estadísticas de exportación confirman el crecimiento de esos mercados, en la actualidad no es posible establecer una relación de causalidad entre la participación en la feria (y todas las acciones paraguas desarrolladas en paralelo) y el aumento de la exportación; y sería muy interesante la realización de una investigación más profunda que pudiera confirmar ese vínculo.

Referencias bibliográficas

[1] ASCER (2007): Asociación Española de Fabricantes de Azulejos y Pavimentos Cerámicos: <http://www.spaintiles.info/esp/index.asp>

[2] CAMARA DE COMERCIO (2007): <http://www.plancomercial.org>

[3] CEIR (1996): *Power of Exhibitions II*, Deloitte & Touche Consulting Group.

[4] ESCAURIAZA, I. (2002): «Ferias: la esencia del comercio», *El Exportador*, número 53, mayo, Madrid, página 79.

[5] FERNÁNDEZ, C. e HINOJO, P. (2007): «El sector español de productos cerámicos para la construcción», *Boletín de Información Comercial Española*, número 2910, 1-15 mayo.

[6] HAKANSSON, H. (1982): *International Marketing and Purchasing of Industrial Goods: An Interaction Approach*, Chichester, John Wiley & Sons, Inc.

[7] ICEX (2007): Instituto Español de Comercio Exterior: *Memoria de actividades*. <http://www.icex.es>:

[8] LATORRE, J. L. (1990): *Ferias y Exposiciones en el Exterior: Manual Práctico*, 1.ª edición, Instituto Español de Comercio Exterior, Madrid.

[9] LE MONNIER, F. (1994): *Marketing ferial: cómo gestionar y rentabilizar la participación en salones profesionales*, 1.ª edición, Gestión 2000, Barcelona.

[10] KERIN, R. y CRON, W. (1987): «Assessing Trade Shows Function and Performance: An Exploratory Study», *Journal of Marketing*, número 51, julio, páginas 87-94.

[11] MUNUERA, J. L.; RUIZ, S. y HERNÁNDEZ, M. (1993): «Las ferias comerciales como variable de *marketing*: análisis de los objetivos del expositor». *Información Comercial Española. Revista de Economía*, 718, junio, páginas 119-137.

[12] MUNUERA, J. L.; HERNÁNDEZ, M. y RUIZ, S. (1995): «Planificación de las ferias como actividades de *marketing*», *ESIC Market*, enero-marzo, páginas 9-30.

[13] NAVARRO, F. (2001): *Estrategias de Marketing Ferial*, 1.ª edición, ESIC, Madrid.

[14] RICE, G. (1992): «Using the Interaction Approach to Understand International Trade Shows», *International Marketing Review*, volumen 9, número 4, mayo, páginas 32-45.

[15] SERINGHAUS, F. H. R. (1987): «Export Promotion: The Role and Impact of Government Services», *Irish Marketing Review*, volumen 2, primavera, páginas 106-116.

[16] SISKIND, B. (1997): *The Power of Exhibit Marketing*, 4.ª edición, Self-counsel Press.

[17] VV AA (1999): *El Cluster azulejero en Castellón: iniciativa de refuerzo de la competitividad*, 1.ª edición, Castellón, Fundació Bancaixa.

ÚLTIMOS MONOGRÁFICOS PUBLICADOS

Información:
Ministerio de Industria, Turismo y Comercio
Paseo de la Castellana, 162-Vestíbulo
28071 Madrid
Teléf. 91 349 36 47