
[image: image1.wmf]

UNIVERSIDAD DE CHILE

Facultad de Ciencias Físicas y Matemáticas

Departamento de Ingeniería Industrial

Curso: IN50A

Prof: Binimelis, Spoerer Aux: Bravo, Oyanedel

Caso Clase Auxiliar
10 de Junio de 2004
“EN DANONE SIEMPRE SE PUEDE MEJORAR”
Si la encuesta de las empresas más admiradas se hiciera entre las amas de casa o los consumidores en general, el resultado para Danone, donde el grupo francés BSN tiene una participación mayoritaria desde hace dos años, no hubiera sido muy distinto: un elevado porcentaje de españoles ha crecido con sus yogures, se alimenta todavía con sus postres y procura conservar su línea con sus productos desnatados.

Danone, que en 1994 cumple 75 años de historia, copa nada menos que el 55% de las ventas de derivados lácteos en España. Una posición que ha conseguido, según dice la misma empresa, en su búsqueda permanente de la calidad, aderezada con el esmerado servicio a sus clientes, tanto pequeñ0s como grandes distribuidores. Pero los éxitos del pasado no son suficientes: Danone lo ha sido todo en España y está extendida por 87 países, y si quiere seguir en lo más alto del podio no puede bajar la guardia. Nestlé, con Chamburcy, y Sodiaal, con Yoplait, tienen metido entre ceja y ceja arrebatarle parte del pastel y no le van a permitir vivir de rentas.

En cualquier caso, esa tampoco es la idea de Javier Robles, el director general de Danone, ni de su equipo directivo. Robles recuerda que, en los inicios de Danone, “nuestro primer desafío fue crear un nuevo mercado en España lanzando un producto mítico, innovador y de calidad reconocida: el yogur”. Con el paso del tiempo, y una vez que las ventas de la empresa fueron adquiriendo volumen, tuvieron que fabricar “calidad en cantidad, y a un costo competitivo”. Para lograr estos objetivos – a los que Danone añadió hace años los de seguridad y medio ambiente- Robles coordina personalmente seis áreas (Producción e Investigación y Desarrollo, Marketing y Distribución, Finanzas y Compras), que tienen como obsesión el trabajo en equipo. “Los esfuerzos de todos deben proyectarse en la misma dirección para conseguir multiplicar los resultados de la empresa”, dice Robles.

¿Cuáles son los planes inmediatos de Danone?. En lo que se refiere a la parte productiva – que cuenta con siete centros y un nuevo director industrial, el alemán Clemens Kreilinger -, Danone ha trabajado mucho en los últimos años para ganar en eficiencia: ha puesto orden en sus fábricas, de modo que, al contrario de lo que sucedía antes, ahora cada una elabora un máximo de tres o cuatro productos. “Esta especialización nos permitirá tener un alto rendimiento, ya que cuantos menos procesos hay en una fábrica es más fácil dominar su mantenimiento”, explica Kreilinger.

Automatización controlada
Junto a esta especialización, Danone también ha acometido la renovación de sus máquinas. El año pasado cerró su vieja fábrica de Madrid y abrió otra a veinte kilómetros de la capital, en la localidad de Tres Cantos. En esta planta, con una capacidad de 90.000 toneladas al año –50.000 más que la anterior -, Danone ha instalado unos equipos que permiten un alto grado de automatización. Aunque de todos modos, Kreilinger no es amigo de automatizarlo todo: “En algunos productos que sabemos que van a durar veinte años y que tienen un alto volumen de ventas, nos interesa la automatización, pero en otros preferimos continuar con procesos más manuales, porque así tenemos mayor flexibilidad para adaptarnos a lo que pida el mercado”.

El mercado es, efectivamente, el que manda, y esto se puede comprobar también en los esfuerzos que hace Danone por conocer los gustos de los consumidores y darles lo que ellos prefieran. ¿Cómo lo consigue?. Gracias a la colaboración de los departamentos de I+D y Marketing: estos departamentos están investigando continuamente para ver las tendencias del mercado. En Marketing tienen la misión de realizar unos 15 ó 20 tests ciegos cada año, en los que se compara los productos de la casa con los de la competencia y se pregunta a los encuestados cuál les gusta más. “Sometemos a tests a todos nuestros productos principales por lo menos una vez cada dos años, de modo que cuando no ganamos el test con alguno de ellos corregimos lo que haga falta para ganar en la siguiente prueba”, aseguran en Danone. Una vez que se ha visto qué es lo que pide el consumidor, el departamento de I+D, cuyo centro de Barcelona ocupa a 40 personas, busca la fórmula perfecta para el nuevo producto.

Pero no basta con lograr el mejor sabor. La carta de calidad interna de Danone, que dice que “un producto Danone debe ser superior a todos los productos similares a los de las marcas principales”, es muy exigente en el tema de la salud. Todos sus productos “deben ser frescos y estar fabricados con aromas naturales o idénticos a los naturales; además, deben aportar un beneficio para la salud”. Pese a estas exigencias, Danone no ha puesto el freno al lanzamiento de nuevos productos ni ha bajado la calidad. “Somos muy autocríticos y siempre entendemos que podemos hacer las cosas mejor” declara Robles.

Mayor diversificación
Sus planes pasan por continuar la diversificación y sacar productos que resulten de la combinación de la leche, fermentada o no, con otros elementos. En la planificación de Danone ya tienen previsto los productos que sacarán al mercado en los próximos tres años. “Queremos afianzar los mercados en los que ya estamos presentes y abrir otros nuevos”, señala José Prat, director del departamento de I+D. Fruto de la colaboración de Marketing e Investigación y Desarrollo, Danone Expaña ha sacado al mercado numerosos productos que luego han sido asumidos por el grupo, como es el caso de Petit Suisse de chocolate y algunos postres típicamente españoles, como las natillas o la cuajada.

Una vez que el producto ha sido aprobado por la dirección general, es asignado a una fábrica y empieza su producción. Lo único que queda entonces es su distribución y venta…después de la consiguiente campaña de publicidad. “Desde que hay publicidad en televisión hemos estado presentes ahí”, explica Miguel Usón, director de Marketing. La tarea no es sencilla, porque Danone tiene 22 familias de productos distintos y “es preciso diferenciarlos y adaptarlos a las necesidades nutricionales del consumidor”.

El segundo puesto en Calidad de Marketing conseguido por Danone en la encuesta de Actualidad Económica demuestra que sus campañas calan hondo en los consumidores, y que son creativas. Por suerte para Danone, los años que lleva en el mercado la asocian ya, automáticamente, a la salud, y están muy dentro de los hábitos de los españoles.

“La imagen global de Danone ya está formada” declara Usón. Cada día se consumen 37 millones de productos Danone en todo el mundo, y 13.000 millones al año. Pero estas cifras no provocan un exceso de confianza ni en el grupo Danone, la nueva denominación de BSN, ni en su filial española. “Todos los reconocimientos a la empresa avivan en nosotros el sentido de la responsabilidad”, explica Robles.

Año de celebraciones
El hecho de que en Danone estén tan obsesionados por la calidad y por ofrecer el mejor servicio al cliente se ha puesto de manifiesto también en el planteamiento que ha adoptado para celebrar su 75º aniversario. Lejos de triunfalismos y de autobombos, Danone está llevando a cabo una serie de actos que tienen como objetivos homenajear a los que han hecho posible que, como dice Miguel Usón, “Danone sea la segunda marca de alimentación de Europa, sólo superada por Coca Cola”.

“No hemos hecho ninguna promoción de nuestro aniversario, porque pensamos que no es bueno relacionar algo íntimo con actividades mercantiles”, comenta Usón. Por eso, aparte de un reportaje publicitario de tres minutos que ha sido pasado una vez por todas las cadenas nacionales y autonómicas, Danone no ha hecho mucha más publicidad de este tipo.

La inversión en televisión, según afirman en Danone, es un instrumento imprescindible para promocionar los productos de la empresa, pero “Danone ha huido y huirá siempre de todo tipo de triunfalismos”.

Décadas investigando para sorprender al mercado

Si no fuera por la política de Investigación y Desarrollo que ha seguido casi desde sus comienzos, Danone sería hoy en día una empresa fabricante de yogures y nada más. Pero “una empresa como la nuestra debe tener productos nuevos para no quedarse estancada”, asegura Josep Prat, director del departamento de I+D, y empleado de Danone desde hace 40 años. Prat recuerda que a principios de los 50, Danone sólo fabricaba el yogur natural y dos especialidades más, mientras que en la actualidad ofrece más de cien productos, en las líneas de los quesos, postres refrigerados y, por supuesto, yogures.

¿Cómo ha llegado a una diversificación tan alta?. Una de las claves ha sido, efectivamente, su apuesta por la I+D. El llamado Centro Internacional de I+D Daniel Caraso, que tiene su sede en París, es el que lleva el peso de la investigación de Danone en el mundo. El centro de investigación de Barcelona ha dado ya al grupo productos rentables como las natillas o el Petit Suisse. El trabajo va desde la evaluación de una buena idea para ver si tiene viabilidad industrial, hasta los aspectos nutricionales o el sabor, pasando por los materiales y la forma del envase.

El objetivo de Danone es seguir ampliando la oferta y entrar en nuevos campos, como pueden ser los que salgan de combinar la leche con otros productos agroalimentarios. Aquí Danone tiene más potencial de crecimiento que el yogur o los quesos, y es donde va a intentar seguir sorprendiendo al mercado.

Más autonomía para las fábricas
La filial española de Danone trata 350 millones de litros de leche al año y fabrica 300.000 toneladas de productos lácteos. Por eso la organización de su producción, una vez alcanzado tamaño volumen, se centra en el control de los costes. Así lo explica Javier Robles: “nuestro primer reto fue la calidad, después nos planteamos la cantidad, y por último hemos acometido el factor coste”.

Danone tiene seis plantas en España, y aunque hay un director industrial, Clemens Kreilinger, la idea es descentralizar cada vez más las decisiones sobre producción. “Esto nos costará entre dos y tres años, pero ganaremos en eficacia porque es evidente que es mejor decidir allí donde el conocimiento es mayor”.

Paralelamente, Danone está llevando a cabo una especialización de sus plantas y ha incrementado su capacidad productiva, ya que la fábrica nueva, en Tres Cantos, tiene capacidad para 50.000 toneladas más que la antigua de Madrid.

Grandes inversiones en publicidad
Destronar al líder y comerse una parte de su pastel es el objetivo de Nestlé y Sodiaal, los dos grandes competidores de Danone en postres, yogures y quesos frescos. Pero en la filial de BSN no quieren ni oír hablar de ceder terreno, y está reforzando sus campañas de marketing.

La imagen es fundamental en el mercado alimentario. Miguel Usón, director de Marketing, dispone de un amplio equipo creativo para promocionar y reforzar los productos Danone.

 “Los movimientos que están llevando a cabo nuestros competidores nacionales y extranjeros aconsejan que el líder demuestre que lo es. Y así lo haremos”, concluye Usón.

Promoción interna ante todo

“Para el buen éxito de un proyecto económico tiene que haber un proyecto social”. Esta frase, pronunciada por Martínez Ríus, director de Recursos Humanos de Danone, es el mejor resumen de la política de personal. Las áreas de producción, I+D, Marketing y Distribución no pueden hacer la guerra por su cuenta. Y de eso, y en todos los asuntos humanos y sociales, se encarga muy especialmente el departamento de Recursos Humanos.

“Los máximos responsables de Danone creen que cualquier iniciativa tiene que contar con la participación de nuestro departamento”, asegura Martínez Ríus. Esta tarea cobra una especial relevancia en épocas de reestructuración como las que acaba de pasar Danone en su producción.

“Hemos integrado en la fábrica de Tres Cantos a toda la plantilla de la antigua factoría de la capital, que han estado informados de los planes de la empresa”, Danone se ha inclinado también por la profesionalidad de sus directivos, muchos de los cuales llegan a sus puestos tras muchos años de servicio en la empresa. “Un 80% de los mandos vienen de nuestra propia casa”, sentencia Martínez Ríus.

La implicación del personal en todos los procesos es la labor del director de Recursos Humanos, que quiere mayor implicación de los trabajadores en las decisiones de la empresa.

Esmero en la distribución
Con un producto perecedero, como ese el caso del yogur, Danone ha tenido que esmerarse siempre en la distribución. “La clave de la popularización del yogur, aparte de su calidad y alto valor nutritivo, ha sido el servicio que durante años hemos prestado a nuestros clientes, los distribuidores”, dice José Antonio Valero, director comercial de Danone.

Ahora la empresa ya ha logrado más del 50% del mercado, Danone tiene toda la fuerza para algo que es muy importante para vender más y mejor: la buena situación en las tiendas. “Nuestros vendedores son auténticos expertos en merchandising”. Con esa posición de privilegio en las tiendas, Danone puede promocionar sus novedades y continuar siendo imprescindible en los hábitos de los consumidores.

Un nombre para todo el grupo

Normalmente, las filiales mantienen el nombre de sus casas matrices multinacionales. En este caso va a ocurrir al revés: la casa matriz, BSN, va a adoptar internacionalmente el nombre de su filial Danone. El cambio se producirá en julio. El presidente de la multinacional, el francés Antoine Riboud, explica: las siglas BSN correspondientes a los nombres de los fundadores, reflejaba más nuestro pasado que nuestro futuro. Por eso vamos a adoptar el nombre de Danone”.

Además, BSN era una de las pocas grandes de la alimentación cuyo nombre no tenía nada que ver con su actividad principal, ni gozaba tampoco de una notoriedad internacional. Pero el nuevo nombre del holding abre una nueva etapa para la imagen de la multinacional, y, desde luego, supone un espaldarazo de la matriz a su filial española. “El cambio de nombre es una nota más de honra en nuestro palmarés, que hemos vivido con gran emoción”, asegura Javier Robles, quien cree que Riboud pretende, de esta forma, dirigir mejor la introducción del grupo en el mundo a través de una marca muy conocida y simpática para los consumidores.

Preguntas

Estructura

1. Enuncie con sus propias palabras la Misión para Danone. ¿En qué se basaría la estrategia de la Empresa para llevar a cabo esta Misión?

2. ¿Qué podría decir acerca del Tamaño de la Organización, la Tecnología y el Ambiente?
3. Describa cada uno de los parámetros de la Estructura de esta Empresa (Especialización del trabajo, Delegación de Autoridad, Departamentalización y Alcance de Control), señalando el grado en que se manifiestan.
4. ¿Qué diseño organizacional presentaría esta empresa? Justifique.
5. Refiérase a las dimensiones de esta organización (Complejidad, Formalización y Centralización).
6. Esboce un organigrama para Danone.
Subsistemas de Gestión de Personas

1. Diseñe una descripción y análisis de cargo, para el puesto de Gerente de I+D del centro de investigación de Barcelona de Danone.

2. El puesto de Gerente de Marketing de Danone ha quedado vacante debido a la jubilación del encargado. Diseñe un sistema de reclutamiento y selección para llenar esta vacante.
3. En el caso recién estudiado el Director de Recursos Humanos de Danone señala: “Un 80% de los mandos vienen de nuestra propia casa”. Señale las ventajas de esta política. Justifique. ¿Traerá consigo desventajas?
4. Suponga que el Directorio de la Empresa quiere evaluar el desempeño del Director General de Danone, ¿cómo podría hacerlo?, ¿qué aspectos debiera tomar en cuenta?
5. Danone y Nestlé han anunciado una mega fusión para el año 2005. Diseñe el programa de Outplacement para hacer frente a la gran reducción de puestos de trabajo que se prevé.
_1148382096.doc
[image: image1.png]

UNIVERSIDAD DE CHILE

Facultad de Ciencias Físicas y Matemáticas

Departamento de Ingeniería Industrial

Curso: IN50A

Prof: Binimelis, Spoerer Aux: Bravo, Oyanedel

