

LA PROMOCIÓN COMERCIAL EN BRASIL Y SU REPERCUSIÓN EN LA IMAGEN DE ESPAÑA

*José Manuel Reyero García**

Este artículo refleja la creciente importancia económica y comercial de las empresas españolas en Brasil. En los últimos años, la imagen país española ha mejorado su reconocimiento y el aprecio de nuestros productos en el mercado brasileño no ha cesado de crecer. A ello han contribuido activamente, además de las propias empresas, la Administración comercial española y, concretamente, el ICEX. Los sectores económicos en los que la presencia española es determinante son muy variados y van desde la banca y la energía hasta las comunicaciones, la moda o el turismo. Otras actividades, como la agroalimentaria y la gastronomía, se están afirmando y cuentan con un futuro prometedor. Se recuerda, por último, que el español, como lengua, está ocupando un papel cada día más representativo en la cultura brasileña y ofrece grandes oportunidades de desarrollo a sectores muy variados.

Palabras clave: *promoción del comercio exterior, fomento de la exportación, inversiones en el extranjero, España, Brasil.*

Clasificación JEL: *F13, F14.*

1. Introducción

La imagen país constituye, sin duda, uno de los principales referentes en el proceso de internacionalización de la empresa española y en el posicionamiento de nuestras marcas más renombradas. El *Made in Spain* puede añadir valor a los bienes, servicios y marcas españolas, pues facilita su promoción comer-

cial y constituye una garantía de calidad y servicio para agentes y distribuidores. La falta de una imagen país positiva puede erigirse, por el contrario, en una barrera de entrada en los mercados internacionales para sus empresas. Por tanto, la creación de una imagen del país positiva en la mente de los potenciales clientes internacionales es uno de los objetivos primordiales de cualquier Administración comercial.

Aunque, basándose en datos objetivos, España debería situarse entre los líderes mundiales en cuanto a su imagen país, tradicionalmente ha existido cierto problema de percepción del *Made in Spain*. Afortuna-

* Vicepresidente Ejecutivo del Instituto Español de Comercio Exterior (ICEX).

damente, en los últimos años, esta situación está cambiando, gracias al esfuerzo conjunto de la Administración comercial española, a través del Instituto Español de Comercio Exterior (ICEX), y de un grupo cada vez más numeroso de empresas y marcas españolas de renombre. Brasil, en este sentido, se ha convertido en uno de los ejemplos más significativos de este cambio positivo de percepción.

En términos generales, las empresas y la oferta española de bienes y servicios se benefician de la imagen positiva que España transmite en Brasil. Dos hitos han determinado esta situación. En primer lugar, las fuertes inversiones de empresas españolas en Brasil realizadas en la última década. A finales de 2002, España ocupaba la segunda posición, tan sólo por detrás de Estados Unidos, en inversión directa extranjera acumulada, con un volumen de 25.476 millones de dólares, que viene a representar el 14,21 por 100 del total. La importancia de las empresas inversoras y de los sectores destino de estas inversiones —telecomunicaciones, sector energético, banca y seguros, construcción, tratamiento de aguas, infraestructuras de transporte, acero, sector hotelero, etcétera— han contribuido a crear una imagen muy positiva de los bienes y servicios españoles y de la marca España.

El segundo hito lo constituye la celebración, en 1996, de la Expotecnia en São Paulo, la mayor exposición industrial de España en el exterior y a la que el ICEX dedicó la mayor cantidad de recursos en un proyecto similar hasta entonces. La asistencia de más de 400 empresarios españoles de diversos sectores industriales y tecnológicos logró que España fuera contemplada en Brasil como un país moderno, desarrollado tecnológicamente, con peso específico internacional y con empresas eficientes, que ofrecen productos de calidad.

Sin embargo, la imagen país de España se encuentra mucho más asentada en unos sectores que en

otros. Así, mientras que en los sectores ya citados, o en el sector de la alimentación, donde se ha avanzado bastante en los últimos años, España goza de buena imagen asociada a productos de calidad, en otros sectores, como por ejemplo el de *software*, la imagen es inexistente; no se puede hablar de buena ni de mala imagen sino simplemente de desconocimiento.

2. El papel de la Administración comercial española

En este proceso de construcción de la marca España en Brasil, la Administración comercial española ha desempeñado, sin duda, un papel muy relevante, a través de la puesta en marcha de un amplio abanico de acciones de promoción comercial y de la utilización de diversos instrumentos de cooperación técnica que han contribuido a potenciar la presencia de empresas españolas en Brasil, bien sea a través de la exportación de sus productos o a través de la implantación directa en el país.

Entre las acciones de promoción comercial merece ser citada la labor desarrollada por parte del Instituto Español de Comercio Exterior (ICEX), a través de las tres Oficinas Económicas y Comerciales abiertas en Brasilia, São Paulo y Río de Janeiro, labor que se ha plasmado en numerosas misiones empresariales y encuentros de negocios en diferentes sectores, en participaciones en ferias sectoriales mediante pabellón oficial o con participación agrupada, jornadas técnicas, jornadas gastronómicas y degustaciones, y promociones en puntos de venta, entre otras.

Por otra parte, las tres Oficinas Económicas y Comerciales ofrecen una amplia información sobre el mercado brasileño a través de la elaboración de informes económicos, estudios de mercado y resolución de consultas comerciales y sobre el marco regulatorio brasileño. Recientemente se decidió adoptar una divi-

sión sectorial de las actividades entre las diferentes Oficinas Comerciales en Brasil, para permitir un mejor aprovechamiento de sus ventajas comparativas mediante una mayor especialización y, de este modo, poder ofrecer un mejor servicio a la empresa española. Así, la Oficina de Brasilia es responsable de todos los sectores en los que existe una implicación importante del sector público, como pueden ser la construcción y las obras públicas, el saneamiento y el medio ambiente, así como los sectores de ingeniería, energía, telecomunicaciones y defensa. Por su parte, la Oficina de São Paulo se hace cargo de los sectores de productos industriales y de productos agroalimentarios, mientras que la Oficina de Río se especializa en los sectores de bienes de consumo y servicios.

Por otro lado, Brasil se ha convertido en uno de los principales mercados de actuación para la Compañía Española de Financiación del Desarrollo (Cofides). El año pasado se formalizaron cinco proyectos en Brasil con financiación de Cofides, en sectores tan diversos como los bienes de equipo, la enseñanza del español, la energía y la automoción. Para 2003 están previstas inversiones con financiación de Cofides en los sectores químico, farmacéutico y audiovisual.

Además, la Administración comercial española desempeña también un papel importante en Brasil en el área de la cooperación técnica y financiera, sobre todo a través del Fondo de Estudios de Viabilidad (FEV), con el que se pretende colaborar con las autoridades brasileñas en la identificación de proyectos prioritarios, facilitando al mismo tiempo una mayor presencia de ingenierías y consultoras españolas en este mercado, lo que puede tener un efecto de arrastre importante para la exportación española de bienes y servicios. Desde la Oficina Económica y Comercial de Brasilia se está llevando a cabo una promoción activa de este instrumento entre los organismos federales, estatales y municipales de Brasil, especialmente en

aquellos sectores que más se ajustan a sus necesidades actuales, como son la construcción de infraestructuras de transporte, el saneamiento básico y el tratamiento de aguas y de residuos sólidos. Actualmente está en fase de finalización un estudio de viabilidad para el proyecto de recuperación de la cuenca hidrográfica del río Santa María, en el Estado de Rio Grande do Sul, y se han aprobado tres proyectos FEV en los sectores de saneamiento ambiental e infraestructuras de transporte, en Rio Grande do Sul y São Paulo. Además, están en fase de análisis otros estudios en los sectores de tratamiento de residuos sólidos y transporte urbano.

Por lo que se refiere a la financiación concesional, aunque de momento Brasil no es país elegible para la recepción de créditos FAD, es posible que esta situación cambie en el futuro. En efecto, la Secretaría de la OCDE ha anunciado recientemente que Brasil se ha situado durante el año 2002 por debajo del umbral de renta per cápita exigido por el Consenso OCDE para recibir este tipo de financiación. Si la situación se repite en el año 2003, cosa probable a la vista del crecimiento del PIB y de la población y de la evolución del tipo de cambio real/dólar en lo que llevamos de año, a partir de julio de 2004 Brasil pasaría a ser país elegible para recibir créditos FAD, lo que sin duda contribuiría a reforzar aún más las relaciones económicas y comerciales entre ambos países.

3. La imagen de España en algunos sectores

Anteriormente, cuando se mencionó la buena imagen global de España en Brasil, se hizo referencia al papel catalizador que tuvieron determinadas empresas inversoras españolas en sectores clave de la economía brasileña. Un ejemplo ilustrativo lo constituye sin duda el caso de Telefónica, empresa que revolucionó el panorama de las telecomunicaciones en el Esta-

do de São Paulo, y que contribuyó de manera decisiva a dotar a España y a sus productos de esa imagen de modernidad antes señalada. Lo mismo puede decirse del Santander Central Hispano en el sector bancario, que en la actualidad, tras la compra de diversos bancos, es el tercer banco privado de Brasil; de MAPFRE en el sector de los seguros; de Repsol, Endesa, Iberdrola y Gas Natural en el sector energético; de Prosegur, que se ha convertido en una de las empresas principales en el sector de la seguridad; del grupo Sol Meliá, que es ya el segundo grupo hotelero de Brasil; de Sidenor, presente en Brasil tras la compra de Aços Vilares, y líder en el sector de los aceros especiales; o de Viscofán, líder en la producción y comercialización en Suramérica de tripas de celulosa para embutidos, entre otras muchas empresas. Todas ellas, en definitiva, empresas líderes en sus sectores y creadoras de imagen y de marca.

Junto a éstos, hay otros sectores con un gran potencial como creadores de imagen país en los que se está trabajando activamente por parte del ICEX para lograr tales objetivos. Un ejemplo lo constituyen el sector audiovisual y el de la moda, tradicionalmente poco presentes en el mercado brasileño, pero en los que se están vislumbrando cambios importantes y de gran relevancia por la presencia de algunas marcas que contribuyen a crear una mejor imagen de España. Por ejemplo, la película española *Hable con ella*, del director español Pedro Almodóvar, fue el año pasado la película más taquillera de las denominadas en Brasil películas de arte, que vienen a ser el equivalente al cine independiente; en cualquier caso, fue la película europea más vista en Brasil, con más de 400.000 espectadores. Este caso es sólo un botón de muestra de una tendencia más general consistente en el éxito creciente del cine español en este país.

En el caso de la moda, la presencia de la marca Zara, del grupo Inditex, con 12 tiendas en Brasil y de

Mango, con cinco, está empezando a producir un cambio en la percepción por el público brasileño de los productos españoles en este sector, tradicionalmente dominado por empresas italianas o francesas. En el caso de Zara, puede decirse que inicialmente no era una empresa identificada como española por el público brasileño. Sin embargo, su identificación con España hoy está mucho más extendida, transmitiendo una imagen de alta calidad y diseño en sus confecciones. Además, están previstas una serie de acciones promocionales por parte del ICEX dentro del Plan de la Moda, que se realizarán en colaboración con la Oficina Económica y Comercial en Rio de Janeiro, que ejercerán un fuerte impulso para mejorar las percepciones de la imagen de España en el campo de la moda.

El español como recurso económico, es decir, el conjunto del sector que se apoya en la lengua, presenta grandes posibilidades de desarrollo y abre inmensas oportunidades de negocio para la empresa española. Existe, como es bien sabido, el proyecto de convertir el español en lengua obligatoria en la enseñanza media, aunque aún no ha visto la luz en forma de ley al encontrarse el proyecto en fase de tramitación en el Parlamento brasileño. En la actualidad son los propios centros los que deciden ofrecer o no la enseñanza del idioma entre sus alumnos. Adicionalmente, existe la opción de escoger el español como lengua extranjera en el curso de acceso a la universidad. La difusión del idioma español abre para nuestras empresas múltiples oportunidades de negocio. En primer lugar, nos encontramos con la propia enseñanza del idioma, las academias y los viajes organizados a España para estudiarlo. Si bien es cierto que el español aún está en el segundo lugar de las preferencias de los brasileños a la hora de aprender una segunda lengua, hay que destacar el hecho de que, entre los que se deciden por nuestro idioma, España es el destino prioritario de sus viajes de aprendizaje, pese a la competencia que

podría suponer la presencia en su entorno de países de habla hispana. En definitiva, se trata de un sector de grandes oportunidades que aún no han sido totalmente explotadas.

El mundo editorial es otro beneficiado, a través de la difusión de libros, métodos de idioma español y otras publicaciones para los que Brasil supone, por lo anteriormente dicho, un mercado muy interesante. Además, otras industrias culturales, como el cine y la televisión, o la música, también se verían favorablemente influidas por la difusión de nuestro idioma. Una vez más, hay que poner de relieve el valor de la lengua como uno de nuestros activos económicos más importantes. Impulsar la presencia del español en el mundo debe ser considerada una política estratégica por las beneficiosas consecuencias que de ella se derivan para la imagen de nuestro país y su influencia política, económica y cultural en la escena internacional.

Merece una especial atención el sector agroalimentario y de la gastronomía. El problema que se plantea en este caso es que se percibe a España como un país diverso. Mientras que existe una imagen clara de la cocina francesa o italiana, no la hay, sin embargo, de la «cocina española». Se reconoce la bondad de nuestros productos pero cuesta identificarlos, salvo en algunos casos contados. Naturalmente, esto supone una limitación para la penetración de nuestros vinos o de nuestros productos cárnicos, por citar sólo algunos ejemplos. Con todo, se trata de un sector con grandes posibilidades para la empresa española, dadas las dimensiones del mercado y el interés creciente que existe en Brasil por la gastronomía y los productos españoles.

Puede afirmarse que España se beneficia, en este sector más que en la mayoría, de una imagen país positiva asociada a productos *gourmet* de alta calidad. En la actualidad, el aceite de oliva es el artículo de alimentación más vendido por España en Brasil, con una

imagen de calidad creada gracias a la de las empresas Carbonell, Borges, La Española e Ybarra como principales marcas presentes en el mercado brasileño. A ello ha contribuido, sin duda, la existencia de un plan sectorial de promoción del aceite promovido por ICEX y ASOLIVA (Asociación Española de la Industria y Comercio Exportador de Aceite de Oliva), y desarrollado por la Oficina Económica y Comercial de São Paulo, con acciones en puntos de venta, cursos de gastronomía, edición y divulgación de libros, degustaciones, etcétera. España es, junto a Portugal, el primer proveedor de aceite de Brasil y, lo que es más importante, nuestro aceite se vende con el valor añadido de las marcas. En este sentido, los resultados del plan sectorial han tenido gran influencia en la consecución de este objetivo, lo que hace pensar en la conveniencia de seguir desarrollando planes o acciones de información y promoción continuadas, y no puntuales, para divulgar marcas españolas de otros productos que pueden abordar con éxito el mercado brasileño.

En el caso de Brasil existe una dificultad adicional por la existencia de barreras de acceso al mercado, como las especiales reglas de homologación de productos de origen animal, que han estado dificultando durante años la entrada en el mercado brasileño de quesos, jamones y otros productos alimenticios españoles. Sin embargo, la resolución de estas antiguas dificultades sobre requisitos sanitarios hace que se abra un atractivo nicho de mercado para todos estos productos, además de para las conservas, vegetales y de pescado y, por supuesto, para los vinos que, pese a su presencia creciente, no ocupan todavía el lugar que les corresponde frente a los italianos, franceses, portugueses o los de los nuevos países productores. En el caso del vino, una anécdota reciente refleja la mejora en la imagen que se está produciendo. Me refiero a la adjudicación por parte de Vega Sicilia de su cuota de producción para el mercado brasileño a un importador

distinto del que venía siéndolo tradicionalmente. El asunto apareció en las páginas principales de la prensa del país, donde se reconocía la calidad indiscutible de este vino español.

Es muy destacable la naciente pasión que últimamente parece despertar la gastronomía española entre el público especializado y no especializado brasileño, pasión atribuible sin duda al reconocimiento internacional de nuestros *chefs*. Recientemente, en febrero de 2003, en una acción promovida por el ICEX y la Oficina Económica y Comercial en São Paulo, se contó en esta ciudad con la presencia del *chef* español Santi Santamaría, tres estrellas *Michelin*, que ofreció tres cenas en un hotel de la ciudad y una conferencia en una universidad de gastronomía. El acontecimiento fue todo un éxito, como reconoció de forma absoluta la prensa especializada y general de la ciudad de São Paulo, que considera hoy la gastronomía española como la más creativa y de mayor empuje del panorama internacional. Buena prueba de ello es que en los últimos meses se suceden las peticiones para traer a *chefs* españoles a São Paulo. El último en ir fue Sergi Arola, del restaurante *La Broche* en Madrid, que ofreció diversas cenas en el hotel *Meliá Mofarrej* de São Paulo, y obtuvo el reconocimiento general de la crítica gastronómica y del público asistente. Todo ello contribuye, qué duda cabe, a situar la gastronomía y los productos alimentarios españoles en un lugar de privile-

gio, además de reforzar la imagen de España como país.

Finalmente, por lo que se refiere al sector industrial, donde es más complicado contar con marcas de renombre y una imagen país nítida, puede afirmarse, sin embargo, que los empresarios brasileños conocedores de la oferta española vienen destacando cada vez más la excelente relación calidad-precio de nuestros productos.

4. Conclusión

Brasil es un mercado prioritario para la Administración comercial española, en el que aún queda camino por recorrer en términos de introducción de los bienes y los servicios españoles y en la generación de imagen país. En el ICEX somos conscientes de que la mejora de la imagen no es una labor exclusiva de la Administración, sino una tarea que se apoya en lo que hacen las empresas, que están realizando un gran esfuerzo para introducirse y posicionarse en ese mercado de tanto potencial con productos de calidad e imagen. Por ello, el ICEX continuará poniendo en marcha nuevas actividades promocionales, más ambiciosas, de la mano de nuestras empresas y sectores para seguir sentando unas bases sobre las que los lazos comerciales y de inversión entre las empresas de ambos países puedan consolidarse cada vez más.