

“ES MOMENTO DE ADAPTARSE A LAS NECESIDADES DEL CAMBIO”

BERNARD MEUNIER,
DIRECTOR
GENERAL DE
NESTLÉ IBERIA

El IESE ha diseñado para Nestlé un programa a medida sobre Liderazgo avanzado con el objetivo de formar a los futuros líderes de la empresa para afrontar los retos de un mundo en constante cambio.

Bernard Meunier, director general de Nestlé Iberia desde noviembre de 2008, nos explica cómo está adaptándose su empresa al efecto que ha producido en el consumidor esta etapa de incertidumbre económica que vive el país. Meunier, que habla de un ‘nuevo consumidor’, entiende que es momento de desarrollar nuevas ofertas en el segmento económico y considera que se debe estudiar minuciosamente cada mercado para prever sus necesidades con antelación

¿Qué le resulta diferente de esta desaceleración económica?

Este periodo de recesión económica no tiene precedentes en España y llega tras más de quince años de crecimiento sostenido de la economía y el consumo privado. Ahora, se están modificando tres factores determinantes de la compra: el qué, el dónde y el cómo. A raíz de esta crítica situación, el consumidor español está sufriendo un cambio, algo inusual en los cinco años anteriores. Desde nuestra organización, esto nos obliga a adaptar la oferta de productos y servicios a este ‘nuevo consumidor’, diferenciando mejor nuestros productos de los de la competencia; reforzando la percepción de la calidad/precio de la oferta; y aportando a los consumidores todas las ventajas de nuestra mayor capacidad en I+D, en forma de valores nutricionales más elevados.

Como director general de Nestlé para España y Portugal, es el responsable de dirigir la empresa en uno de los tres mercados europeos más afectados por esta situación económica (España, Reino Unido e Irlanda). Anteriormente, ya vivió la etapa de incertidumbre del rublo en 1998 como directivo de Nestlé en la división de Rusia y Eurasia. ¿Qué lecciones extrajo de aquella primera experiencia que puedan aplicarse a la situación actual?

En una situación de desequilibrio económico, lo más importante es actuar rápidamente y en la dirección adecuada, porque si no, recibes el impacto del deterioro del entorno. No siempre se tomarán las decisiones acertadas, por lo que


es esencial hacer un seguimiento constante de la repercusión de éstas sobre el rendimiento e ir realizando las correcciones necesarias.

Por esta razón, ahora más que nunca, debemos permanecer cerca de nuestros clientes y consumidores, y comprender hasta qué punto están cambiando como consecuencia de la crisis, al tiempo que hemos de transmitir esa información a toda la empresa en tiempo real, por medio de comunicaciones más frecuentes y directas. Básicamente, debemos acercarnos al mercado, mejorar y acelerar la comunicación y actuar con decisión, pero, siempre evaluando su impacto.

La marca Nestlé está muy valorada por los consumidores de España y Portugal. ¿Tienen previsto explotar más la relación a través del marketing relacional en esos mercados?

Nuestro programa de marketing relacional en España nació hace más de diez años. Se trataba de un programa *offline* en el que enviábamos por correo 3 o 4 revistas al año a nuestros clientes. No obstante, hace un par de años decidimos centrarnos en el programa *online*, y actualmente realizamos muchas actividades en este área. Por un lado, las audiencias televisivas están cada vez más fragmentadas, y por otro,


LA CLAVE DEL ÉXITO EN LA ECONOMÍA GLOBAL ACTUAL RADICA EN DESARROLLAR UN ELEVADO GRADO DE ADAPTABILIDAD TANTO CULTURAL COMO EMOCIONAL.

**LAS EMPRESAS QUE
CONFÍAN EN EL IESE**

El IESE ha desarrollado programas para Abbott, BBVA, Santander, Enel, Goodyear, Ericsson, Henkel o Nissan, entre otras empresas.

Internet ha crecido rápidamente llegando a todas partes, además de ser un medio mucho más interactivo que los convencionales. Los consumidores están cambiando con mucha rapidez, el mundo de los medios se mueve todavía más rápido, y estamos convencidos de que el marketing relacional desempeñará un papel importante en todo esto.

Los consumidores españoles son tradicionalmente más fieles a los bienes de consumo de marca que a sus equivalentes de marca blanca, en comparación con otros mercados europeos. A medida que progresa la recesión, ¿aprecia un cambio en esta actitud? ¿Cuál es la estrategia de una marca como Nestlé respecto a las marcas blancas?

Esa fidelidad se ha visto mermada con el paso de los años y España está actualmente cerca de los puestos de cabeza, en los que más se respeta la presencia de marcas blancas o 'marcas de distribuidor', no muy alejada de lo que sucede en otros países como Alemania o el Reino Unido. Los consumidores españoles se equivocan al pensar que estos productos son producidos por las mismas compañías que las marcas nacionales y entender que su calidad es casi siempre equivalente.

Debemos convencer al consumidor de que nuestros productos son superiores en términos de calidad, sabor y perfil nutricional. No obstante, no les auguro un futuro prometedor a las marcas nacionales que no se distinguen realmente de las del distribuidor y sin embargo cuestan un 50% más sin una justificación.

Al mismo tiempo, no debemos limitar nuestra oferta a los segmentos de precios medios y altos, por lo que también centraremos nuestros esfuerzos, cada vez más, en el desarrollo de ofertas en el segmento 'económico', con el lanzamiento de lo que denominamos Productos de Posicionamiento Popular o PPP.

La crisis económica global ha propiciado un periodo de introspección por parte de legisladores, consejos de administración y consumidores. ¿Nestlé espera que aumente el interés de los consumidores por los productos con conciencia social como los orgánicos y/o de comercio justo?

En comparación con otros países como el Reino Unido, el interés de los consumidores españoles por este tipo de productos sigue siendo bajo, aunque sí está muy interesado en la conducta y los valores de cada compañía. Los consumidores españoles no parecen dispuestos a pagar más, sobre todo en tiempos de crisis, pero sí que boicotearían a aquellas empresas que no muestren una conducta responsable.

En Nestlé tenemos un enfoque estratégico integrado sobre la Responsabilidad Social Corporativa (RSC), llamado Crear Valor Compartido, que refleja el hecho de que, además de crear valor para nuestros accionistas, también lo generamos para la sociedad. Este enfoque, más valorado si cabe en tiempos de crisis, es muy importante para nuestros consumidores y líderes de opinión. Asimismo, refuerza nuestra sólida reputación corporativa en España. En un futuro no muy lejano lo comunicaremos de forma más proactiva.

Nestlé es una compañía suiza, aunque quizá los consumidores no sean conscientes de ello. Suiza tiene connotaciones positivas para un gran número de consumidores en lo que

NUESTROS DIRECTIVOS DEBEN ASUMIR RÁPIDAMENTE SU PAPEL DE LIDERAZGO EN UN ENTORNO EMPRESARIAL 'EXCEPCIONAL' Y EL IESE (A TRAVÉS DEL CUSTOM PROGRAM) LES AYUDA A COMPRENDER NUESTRA CULTURA CORPORATIVA MULTIFACÉTICA.

BERNARD MEUNIER UNA VIDA EN NESTLÉ

Bernard Meunier, belga licenciado en Ciencias económicas, se ha sabido labrar una ascendente carrera profesional dentro del Grupo Nestlé. Tras trabajar dos años como *marketing advisor* en AC Nielsen, ingresó en Nestlé Belgilux en 1985 como *brand manager* y en 1987 fue nombrado jefe de ventas. En 1990, fue trasladado a la central del grupo en vevey (Suiza) como *senior marketing advisor* de Café y bebidas. Nombrado director de marketing de Nestlé Hungría en 1992, Meunier estructuró las funciones de marketing e introdujo la cultura y los sistemas de gestión de Nestlé en la filial húngara; y posteriormente,

en 1996, fue trasladado a Nestlé Rusia, donde también implantó la estructura de marketing en la entonces nueva organización. Desde enero de 1998, ejerció como director comercial en Nestlé Rusia.

En el año 2000, Bernard Meunier asumió la dirección general de Nestlé Hungría y, entre mayo de 2003 y marzo de 2005, ejerció como director general de la división Fuera del hogar de Nestlé Francia y presidente de Davigel, compañía del Grupo Nestlé. En abril de 2005, fue nombrado consejero delegado de Nestlé Rusia y, posteriormente, asumió también la dirección de los negocios en Eurasia.

El 1 de noviembre de 2008 fue nombrado director general del Grupo Nestlé en la región ibérica, con sede en España.

Un libro imprescindible

Basado en hechos reales


Foto: Bruno Brokken

Una oda a la familia, un modelo de gestión,
un talismán contra las crisis, una filosofía de vida ...


se refiere a diseño y un entorno limpio y ordenado, ¿por qué Nestlé ha optado por no explotar este factor?

Estamos orgullosos de nuestras raíces suizas y nunca las hemos ocultado, pero, al mismo tiempo, estamos muy satisfechos de que, en muchos de los países en los que operamos, la mayoría de los consumidores piense que la empresa es de su propio país. Es lo que sucede, por ejemplo, en Estados Unidos, en el Reino Unido, en Francia y, hasta cierto punto, en España.

Esto demuestra lo bien que nos hemos integrado en el mercado nacional y lo importantes que son nuestras marcas y productos para los consumidores locales. Pero, obviamente, en España también tiene algo que ver el hecho de que llevamos nada menos que 104 años! Cuando se habla de comida y nutrición, los consumidores otorgan un gran valor a la tradición y la cultura. La cocina es algo esencialmente local, y adaptar nuestras recetas al gusto de los distintos mercados siempre ha formado parte de nuestra filosofía.

El IESE imparte un Custom Program sobre liderazgo para futuros líderes de Nestlé. Como nuevo director, ¿cuáles cree que son las ventajas de este programa?

El programa de Liderazgo avanzado de Nestlé ha sido diseñado con el objetivo de formar a los futuros líderes de Nestlé Iberia para afrontar los retos de un mundo en constante cambio. Nuestros directivos deben asumir rápidamente su papel de liderazgo en un entorno empresarial 'excepcional' y el IESE les ayuda a comprender nuestra cultura corporativa multifacética presentándoles otros modelos empresariales. También aporta, a los participantes que acaban de asumir responsabilidades directivas, conocimientos sobre su propio estilo de liderazgo y nuevas habilidades para motivar a sus equipos.

Nestlé cuenta con una amplia gama de productos en su cartera, desde el agua mineral Perrier hasta la comida para perros Friskies. ¿Tiene previsto Nestlé aumentar la visibilidad de la marca 'paraguas' de la compañía?

Más de la mitad de nuestras ventas corresponden a productos que se comercializan bajo la marca corporativa de Nestlé, como Extrafino, Nesquik o Nidina, pero también tenemos una rica cartera de marcas corporativas independientes muy conocidas y valoradas como Nescafé, La Cocinera o Maggi.

La relación entre todos nuestros productos y la marca corporativa de Nestlé queda asegurada por medio del sello de garantía y la información nutricional que se incluye en el dorso de todas las etiquetas. Sin embargo, algunas marcas como Friskies, Perrier o Buitoni no presentan el nido de Nestlé en sus envases porque su imagen de marca no resultaría beneficiada si tuviera una conexión tan directa.

¿Cuáles son las claves para trabajar con éxito en la economía global actual?

Nacer y crecer en un país multicultural situado en el corazón de Europa ha sido de gran ayuda. Siempre quise ir más allá de las fronteras de mi pequeño país -Bélgica- y trabajar en entornos sociales y culturales diversos. Decidí trabajar para Nestlé porque sabía que la compañía me daría la oportunidad si demostraba mi valía.

Creo que la clave del éxito en la economía global actual está en desarrollar un elevado grado de adaptabilidad tanto cultural como emocional. Entender una cultura diferente y llegar a apreciarla, así como mantener un equilibrio personal, te hace disfrutar y triunfar en el extranjero. Además, ampliar la experiencia profesional en diversos países permite adquirir una inestimable visión de un mundo globalizado y, sin duda, cierta ventaja sobre aquellos que siempre han trabajado en un mismo lugar.