¿Y Cómo Llevo mi Producto…?

Por: Juan Pablo Antún

Como la competitividad de un producto que reúne ciertas características y satisface estándares de normas de calidad deseados en un mercado meta, en el comer​cio exterior esta en gran medida definida por la oportunidad en tiempo y lugar de su colocación en este, así como por los costos logísticos de esta operación; un Plan de Negocios de Exportación (PNE) debe contener un sólido capitulo sobre la Logística de Distribución Física Internacional (LDFI). 
Una empresa exportadora debe controlar de manera directa o indirecta la LDFI, no importando el término internacional de comercio (INCOTERM) adoptado. Una LDFI errada, en particular si ha sido diseñada y adoptada por el cliente, puede implicar un próximo fracaso del negocio de exportación. 
Es por ello que se recomienda considerar en su diseño algunas problemáticas que se agrupan en cinco grandes cuestiones clave: 
• Implicaciones logísticas de las características del producto, su producción, el lote comercial y su empaque. 
• Implicaciones para la ges​tión de la LDFI de la organización de la empresa exportadora. 
• Implicaciones logísticas de las características del mercado meta. 
• Implicaciones logísticas de las características de los canales de comercialización. 
• Implicaciones de la oferta de servicios de transporte y logística, y de las prácticas logísticas de los competidores en el mercado meta. 
El análisis de dichas problemáticas deben conducir a la integración de los doce aspectos mínimos y básicos que debe con​tener el capitulo de la LDFI en un PNE: 
1. Características logísticas del producto/ mix / línea de pro​ductos a exportar. Identifique las características dominantes: Peso, volumen, fragilidad, estabilidad / física / química / biológica, granel o fraccionado, riesgos físicos / químicos / biológicos / con el medio ambiente / de manipulación. 
2. Implicaciones logísticas del mercado meta. Identifique horizontes geográficos de expor​tación regiones / países / ciudades; caracterice las implicaciones logísticas de los consumidores finales, los importadores, el tipo de brokers (de comercialización, recibidores, inspectores, etcétera) que intervendrán en el canal de comerciali​zación y los distribuidores comer​ciales; cuantifique en volumen y peso flujos físicos de producto con indicación de lotes comerciales, tamaño probable de los pedidos y estimación de frecuencias de envió; si se trata de una línea de productos haga referencia a la composición del mix de sus probables envíos; analice las impli​caciones logísticas del posiciona​miento del producto en puntos de venta, de las características de la comercialización en el dis​tribuidor comercial final y de las estrategias de comercialización, en particular el diseño probable de las promociones. 

3. Implicaciones logísticas para envase y empaque. Analice las implicaciones logísticas de las características del envase (en contacto con el producto, ya sea primario, secundario, terciario, etcétera) y del empaque que integra el lote comercial. Considere las restricciones de reciclado y de carácter ambiental en el mercado meta. 
4. Matriz de carga del pro​ducto según lotes comerciales para diferentes unidades de carga alternativas. Identifique unidades de carga alternativas para los diferentes vehículos en cadenas de transporte alternativas que se analicen como prefactibles; considere el vehiculo del modo técnico principal en cada cadena de transporte alternativa (vahéese mas adelante el punto 6), en parti​cular establezca la matriz de carga para contenedores marítimos 20', 40' Y 40 HC, furgones de ferroca​rril, caja trailer de 40', 45', 48', Y contenedores aéreos, tanto del mix completo como de los productos estrella; en todos los casos consi​dere los lotes comerciales y su empaque. 
5. Implicaciones logísticas para el embalaje. Defina las nece​sidades de embalaje para acon​dicionar los lotes comerciales del producto empacado en las diferentes unidades de carga, considerando las correspondientes a vehículos típicos en el modo técnico principal en las diferentes cadenas de transporte alternativas (véase mas adelante el punto 6); estime costos de las diferentes necesidades de embalaje para las cadenas de transporte alternativas (recuerde que las mayores necesi​dades están definidas por el modo técnico del segmento principal de la cadena de transporte). 

6. Escenarios preliminares de cadenas de transporte alterna​tivas entre el punto de expedición en fabrica del exportador y el de recepción en el local del impor​tador. Conciba la arquitectura de la cadena logística necesaria para que la exportación se realice de manera competitiva y sustentable. Construya escenarios (al menos tres) de cadenas de transporte alternativas. Señale puertos marítimos, aeropuertos, puntos de cruce de frontera y recorridos de tran​sito internacional. Identifique operadores logísticos adecuados y consultados. Analice la utiliza​ción de centros de distribución y zonas de actividades logísticas en el nodo gateway en la región geo​gráfica del mercado meta. Diseñe la estructura de la cadena logística adecuada para operaciones de megadistribución transfronteras, así como para la preparación de pedidos y la distribución física "capilar" en televentas y e-busi​ness, valorando el desempeño de hub del nodo gateway utilizado. Explore y evalúe el potencial de postacabado logístico de los pro​ductos, así como el de otras actividades de valor agregado basa​das en logística para mejorar la competitividad. Analice la oferta de servicios de los operadores logísticos; en particular, considere lo adecuado de las tecnologías que emplean para realizar operacio​nes, para los servicios de booking, tracking y tracing, y para el abanico de oferta de servicios de valor agregado, así como el formato de costos, pricing y cobro, siempre en relación a las necesidades del proyecto de exportación. 
7. Cotizaciones. Solicite y analice cotizaciones globales y /o de flete puerta a puerta multi​modales y /o según modos par segmentos de cada cadena de transporte alternativa (al menos tres), de seguros, de los servicios de los agentes en la cadena logística (comisionistas de tráfico, agen​tes de despacho aduanal, banca​rios y de seguros, de inspecciones, recibidores, de manipulación en nodos de la cadena de transporte, etcétera), y de operadores logísticos para operaciones de mega​distribución transfronteras y de distribución física capilar en el mercado meta. 
8. Estimación de tiempos de transito y costos financieros de inventarios. Incluya tiempos de tramitación / recepción con agentes de carga, así como de transferencia intermodal y sus requisitos, según cadenas de transporte alternati​vas. Analice las implicaciones del tiempo de tránsito sobre la gestión de los inventarios en relación al nivel de servicio al cliente, así como los costos financieros de los inventarios en tránsito. 
9. Calculo de costos logísticos por unidad de producto. Calcule el costo logístico (directos + indirectos, al menos fletes + seguros + agentes + adminis​trativos + costos financieros de inventarios) por unidad de pro​ducto (según el caso especifico establezca estimaciones para dife​rentes productos del mix y sus estrategias logísticas), analizando la unidad de carga adoptada y la matriz de carga, y con base en el conjunto de cotizaciones obtenidas. 
10. Evaluación de la oferta de servicios logísticos disponi​bles. Tome en consideración costos logísticos, confiabilidad de tiempos de transito, calidad del servicio "logístico, impacto sobre el nivel de servicio a clientes, grado de ade​cuación logística a la segmentación del mercado y a las características de los diferentes canales de comer​cialización en el mercado meta. 
11. Evaluación del impacto del INCOTERM y de los agentes en el canal de comercialización en la toma de decisiones para la LDFI. Analice el impacto del 

INCOTERM adoptado, así como el poder relativo de los agentes en el canal de comercialización (importador, brokers, inspectores, distribuidores comerciales, etcétera) en el proceso de toma de decisiones en LDFI, y en particular sobre las diferentes alternativas identificadas antes. 
12. Escenario propuesto para la LDFI. Proponga el escenario factible para la LDFI con costos. También establezca las condiciones y características aun no disponi​bles en operadores logísticos que serian mas adecuadas para no sólo preservar la competitividad de los productos exportados sino acrecentarla con base en activida​des de valor agregado basad as en logística. Si bien el escenario propuesto se empleara para la etapa piloto de exportaciones, estas últimas consideraciones deben ser llevadas alas negociaciones con operadores logísticos para refinar el escenario propuesto en la fase operativa, inmediata a la fase piloto. 
Conclusiones 

Debe recordarse que en logística de distribución física internacional, el cliente NO siem​pre tiene razón". Un plan de nego​cios de exportación sustentable no es un proyecto tipo francotirador, donde se "hace una venta al exte​rior como exportación de prueba para ver si pega y sigue el nego​cio". El diseño de la DFI jamás debe restringirse alas operaciones para realizar “un" envío. 
La LDFI es una estrategia para posicionar competitivamente el producto en el mercado meta, agregándole el valor deseado por los agentes de comercialización y los consumidores finales, y asegu​rar la sustentabilidad del negocio de exportación.
