
eMA FESH | Argentina & Chile 2014 | 1

Contact

Friedrichshafen Institute for

Family Entrepreneurship | FIF
Zeppelin University, Germany

Executive Master of Arts for

Family Entrepreneurship | eMA FESH

International Learning Expedition 2014

Argentina & Chile

eMA FESH | Argentina & Chile 2014 | 2

Argentina August 23 – 31, 2015 Chile September 1 – 5, 2015

| Club Aléman en Buenos Aires 4

| Estancia Aurora 5

| Fundación de Investigaciones

Económicas Latinoamericanas 6

| Argentinisches Tageblatt 7

| Mercado de Liniers 8

| German Embassy 9

| Nestlé Argentina 10

| Wine tasting 11

| Argentine-German Chamber of Industry

and Commerce 12

| Pförtner 13

| Generation Argentina Mejor 14

| Victor Klima 15

| Bodega Lagarde 16

| Bodega Catena Zapata 17

| Weekend in Mendoza 18

| Compañía Minera San Gerónimo 20

| Ultramar Logistica 21

| Universidad del Desarrollo 22

| PERI Chile 23

| Startups 24

| GKD LatAm S.A. 25

| Fantasilandia 26

| Participants 27

eMA FESH | Argentina & Chile 2014 | 3

Argentina
Buenos Aires | Mendoza

August 23 – August 31, 2015

eMA FESH | Argentina & Chile 2014 | 4

Club Aléman en Buenos Aires Buenos Aires | August 23, 2014

After arriving in Buenos Aires, Mr. Thomas Leonhardt,

lawyer, great networker and “the person to know” as a

German in Argentina, welcomed us in the German

Club. The German Club in Buenos Aires was founded

in 1855 and does not only offer a great view over the

vibrant city of Buenos Aires but also great food.

Mr. Leonhardt, co-founder of the law firm Leonhardt,

Dietl, Graf & von der Fecht in Buenos Aires,

introduced us to his person as well as to the

Argentinian cultural and economic context. An he is

indeed a real expert, since he is also President of the

Argentine-German Chamber of Industry and

Commerce. Mr. Leonhardt’s law firm specializes in

legal services and counsel to local and foreign

companies on the development and implementation

of new business opportunities in Argentina and other

Latin American countries through a vast network of

correspondents.

In fact, we profited a lot from Mr. Leonhardt during our

stay in Buenos Aires since he is an excellent

networker and arranged several very valuable

meetings for us during our stay in Argentina.

eMA FESH | Argentina & Chile 2014 | 5

Estancia Aurora

Being one of the biggest agricultural exporters, Argentina is particularly heavily dependent on its meat production.

So we were very thankful to get the chance of gaining deep insights into that industry: After listening to how the

breed and fattening works, we learned about meat trade and the meat-market mechanisms. (On top of that, we

consumed the tasty products on an almost daily basis during the following days.) The farm we visited, melodiously

called „Estancia Aurora“, had a capacity of about 600 animals on nearly 5000 acres of farmland. Particularly

interesting was how inefficient the political system has been in handling the relevant farming sector: Arbitrary

methods, often implemented at very short notice, make long-term planning and investments more and more

complicated today. A good example for this was the recently established, drastic export barrier for meat. All in all,

our stay at Estancia Aurora was an absolute pleasure and a very interesting experience for all of us. A big word of

thanks goes to Louis Branca, head of the farm, for his open-minded personality and all the impressive insights as

well as to Thomas Leonhardt who made this day possible.

Buenos Aires | August 24, 2014

eMA FESH | Argentina & Chile 2014 | 6

Fundación de Investigaciones

Económicas Latinoamericanas

Juan Luis Bour, Chief-Economist of the “Fundación de Investigaciones Económicas Latinoamericanas” (FIEL)

welcomed us at the premises of Konrad Adenauer Foundation. In a stagnating economy like that of Argentina, he

told us, it needs strong and highly qualified politicians to develop a more transparent and less corrupt system.

Unfortunately, Argentina seems to be lacking exactly that. High public debt meets, if not supports, negative growth

and thus rising unemployment. According to Bour, a lot of micro-management is necessary to compensate for the

inefficiencies generated by the highly unreliable administrative system. Thus, long-term planning is almost

impossible. In fact, this seems to be connected with Argentina’s instable democracy: Since 1930, there have been

only 13 years of democratic governments.

After most of us have not been to Argentina before, it was extremely beneficial to get such a qualified introduction

into the instable and historically volatile economy of our host country.

Buenos Aires | August 25, 2014

eMA FESH | Argentina & Chile 2014 | 7

Argentinisches Tageblatt

The “Argentinisches Tageblatt” is the only Argentinian newspaper published entirely in German. Dr. Roberto

Alemann, 91 years old, told us in great detail in his role as publisher, editor, and great-grandchild of the Tageblatt’s

founder about the eventful history of the liberal newspaper in a politically as well as economically complicated and

volatile surrounding. His stories were accomplished by personal insights of Dr. Alemann himself, who has

experienced numerous of those drastic system changes first hand. He blames the lack of historical awareness,

causing e.g. continually rising public debt without sufficient political interventions, for Argentina’s current situation.

Again, it seems that due to the volatile surrounding, every economic operator plans only in very short terms which

makes the constant existence of the Tageblatt ever more impressive. Despite an uncertain future, Dr. Alemann’s

passion for the lifetime achievement his family (and himself) became absolutely obvious to us. Many thanks to him

and to Mr. Leonhardt who made this fruitful exchange possible.

Buenos Aires | August 25, 2014

eMA FESH | Argentina & Chile 2014 | 8

Mercado de Liniers S.A.

However, there are few regulations regarding the

animal welfare in Argentina. The same applies for the

environmental awareness in general. All of that was

intriguing, just as the sheer spectacle of the hustle

and bustle of cows and gauchos all around. We thank

Dr. Achim Viereck from the German embassy very

much for making this experience possible.

Started in the year of 1901, Mercado de Liniers S.A.

is the world’s biggest cattle market of his kind today.

Its premises cover an area of 79 acres in the center of

Buenos Aires. On average, more than 12,000 cows

are traded per day with an impressive controlling and

transparency. After each transaction, every single

cow’s weight, price and new owner is submitted in an

online system which is publicly available.

Buenos Aires | August 26, 2014

eMA FESH | Argentina & Chile 2014 | 9

German Embassy

During a very interesting visit to the German

Embassy in Buenos Aires, Dr. Klaus Schmidt,

Head of the Economic Department, and Dr.

Achim Viereck, Head of the Agricultural

Department, facilitated a deep understanding of

the economic fundamentals of Argentina. This

included explanations on the mental models of

Argentinian companies and, on top of that, roles

and self-perception of political as well as

scientific actors. Besides, we were able to get

impressions about how everyday life in

Argentina feels. We were impressed by the

great expertise, openness, and hospitality that

we encountered at the Embassy.

Finally, an Argentinian cook prepared us an

excellent Gulasch – which rounded off our

informative and tasty visit at the German

Embassy.

Buenos Aires | August 26, 2014

eMA FESH | Argentina & Chile 2014 | 10

Nestlé Argentina

Mostly because of its immense demand of milk, Nestlé opened its location in Argentina – today employing more

than 3,200 members of staff in seven Argentinian facilities. Matthias Lohner, Nestlé‘s Technichal Director for

Uruguay, Paraguay, and Argentina, told us about the company’s high adaptability in the Argentinian market,

allowing for quite high investments (17m USD in 2014) in spite of all the volatility-related difficulties.

Especially interesting was Nestlé‘s way to handle political problems like the export restrictions: A separate

agreement allows them to export as much as they want to – if the value of imported goods exceeds the value of

those exported twice. On top of that, frequent changes of the brand names are necessary to avoid interventions in

their pricing. All of that gave a once again striking impression of the Argentinian market logics.

Buenos Aires | August 26, 2014

eMA FESH | Argentina & Chile 2014 | 11

Wine Tasting with Dr. Viereck

We thank Dr. Achim Viereck and his wife very much for

this outstandingly tasty and enjoyable evening at their

home!

Buenos Aires | August 26, 2014

eMA FESH | Argentina & Chile 2014 | 12

Argentine-German Chamber of

Industry and Commerce

The Argentine-German Chamber of Industry and Commerce in Buenos Aires, like all its 130 counterparts

worldwide, seeks to strengthen the bilateral trading relationship between Germany and Argentina. Doing this, one of

their main tasks is to prepare market studies of Argentina and Latin America on a regular basis. In a 90 minute

lecture about the Chamber’s understanding of and their main findings about the Argentinian economy, the country’s

lack of economical and political stability became even more clear to us. One of the staff members said “How could I

tell you something in 90 minutes, what I did not understand in 40 years living in my country?”.

Despite of all those difficulties, the Chamber is sure that business in Argentina is still possible. All one would need,

so they told us, was a great amount of flexibility and endurance.

Buenos Aires | August 27, 2014

eMA FESH | Argentina & Chile 2014 | 13

Pförtner

Pförtner SA is a second-generation family firm, comprising a couple of specialist business models in the optics

industry. Today, more than 200 employees produce and sell everything from simple glasses to individually tailored

glass eyes. Head of the company is Dr. Thomas Pförtner, who is a trained optician and holds a PhD in Economics.

After showing us around his company (giving a good impression of Mr. Pförtner’s perfectionism and his probably

most famous customer, the Pope), an insightful discussion about how he leads his family business aroused. In this

context it became clear to us that external financing is almost impossible for a company like Pförtner in Argentina

because loans can not or hardly been used for investments. Moreover, we learned that Argentinian family firms do

not differ from German ones in the challenges and opportunities that lie in handing over ownership and leadership

to the next generation. We are very thankful for all the inspiring impressions and the great hospitality of Dr. Pförtner

and his family and to Thomas Leonhardt who facilitated this great visit and talk.

Buenos Aires | August 27, 2014

eMA FESH | Argentina & Chile 2014 | 14

Generation Argentinia Mejor

In the evening of our third day in Argentina, we met up with some members of a networking community for next-

generation members of Argentinian family businesses. The community connects about 40 (potential) successors of

large Argentinian family businesses from different industries, like oil, finance, and technology. Principally excluded

are media as well as governmental representatives. The members that we met provided a clear picture of how

Argentinian politics work “in Italian chaos”. On top of that, we were told that the owners of the biggest family

businesses are not necessarily connected in a trustful network – which makes e.g. lobbying quite hard and thus

further deteriorates the situation. To remedy this situation in the next generation, the Generation Argentinia Mejor

seeks to set up regular meetings on predominant topics surrounding family business challenges. One of their goals

is to promote a political change to make longer-term planning possible at least in their generation.

The very relaxed surrounding in a hotel bar made

personal, direct and profound conversations with the

very friendly and open-minded next generation

members possible. Indeed, the meeting further

expanded our understanding of Argentina and the

situation of family businesses there.

Buenos Aires | August 27, 2014

eMA FESH | Argentina & Chile 2014 | 15

Discussions with Viktor Klima

Because this day was characterized by a general strike which

paralysed the entire city (and forced us to take an 14 hrs

overnight bus to Mendoza instead of a 2 hrs flight that night), Mr.

Leonhardt spontaneously facilitated a meeting with Victor Klima,

former Federal Chancellor of Austria as well as former head of

Volkswagen Argentina and governmental advisor. We were

impressed by his rich experience on both the Argentinian

economy but also by his experiences as a leading politician in

Austria. Argentina is obviously home to many surprises!

Buenos Aires | August 28, 2014

eMA FESH | Argentina & Chile 2014 | 16

Bodega Lagarde

Founded in the year of 1897, Bodega Lagarde is one of the oldest wineries in the area of Mendoza. Since 1967, it is

owned by the Pescarmona family and now led in the third generatoin. With two sisters, Lucilia and Sofia, at its

head, the winery covers about 370 acres of vineyards, resulting in about 1.2m bottles of wine per year. Lagarde

creates exceptional terroir character wines that reflect a strong sustainable commitment to the land and its people.

Additional attention received the fact that the two sisters were the only women to lead a winery in all of Mendoza.

However, the winery in Mendoza is also affected by political decisions made in Buenos Aires. For example, the ban

on imports of e.g., special machines, prevent the winery to further grow.

After having visited the production sites and vineyards, we had a delicious lunch with complementing wines as well

as the possibility to talk to the export manager of Bodega Lagarde.

Mendoza | August 29, 2014

eMA FESH | Argentina & Chile 2014 | 17

Bodega Catena Zapata

Same day, another winery. This time we took part in a

quite professionally-standardised winery tour in Bodega

Catena Zapata – a family winery led in the 4th

generation by Laura Catena. This guided tour took

place very new “inca pyramid”-style building, solely built

for the purpose of marketing and without much

additional functional intent. In a very well produced film,

we learned about the winery’s history – especially the

development during the last 30 years. The good wine

(Catena is famous for its Malbecs) and a spectacular

view over the hills of Mendoza made this visit special

for us.

Mendoza | August 29, 2014

eMA FESH | Argentina & Chile 2014 | 18

Mendoza | August 30-31, 2014

eMA FESH | Argentina & Chile 2014 | 19

Chile
La Serena | Santiago

August 31 – September 5, 2015

eMA FESH | Argentina & Chile 2014 | 20

Compañía Minera San Gerónimo La Serena | September 1, 2014

In a distance of approximately 72 km from La

Serena (Chile), compañía Minera San Geronimo,

owned by the Rendic family, operates the Tacuna

mining site. Once running a couple of

supermarkets, the Rendics were badly damaged

by several governmental regulations, particularly

price control policies. Today, the family has limited

to no influence on the remaining supermarkets

anymore, being nothing but part of the board.

It was back in 1963 already when the supermarket

business supplied high quantities of food and other

basic items to the mine sights around La Serena.

One day, a nearby mining company ran up a major

debt with the supermarkets and decided to settle

the debt by handing over a small mining operation.

This was not affected by the government, so it

developed to be the most important financial

investment for the Rendic family today.

All those exciting developments were vividly

explained by Juan Rendic, member of the family

businesses third generation during a fascinating

guided tour around the site – which we are deeply

grateful for. Being underground in a mine was

indeed a very special experience for all of us.

eMA FESH | Argentina & Chile 2014 | 21

Ultramar Logistica

At Ultramar Logistica, two extraordinary presentations where

waiting for us. Our host Per von Appen and his coworker Eon

Gatsos gave an overview of the current social, political and

economic situation of Chile, and of the family history and

business, respectively.

So we learned that in Chile, the GDP per capita is of U$D

19,000 and the main industries are copper, fish processing,

and wood. Economic growth is around 5.5% annually. The

country’s high dependency on commodities such as copper

makes its economy susceptible to changes in world prices of

the raw material and thus quite volatile.

After that, Per, son of one of the firms second-generation

founder managers, told us more about their multi-logistics

service company including port management, container

shipping, etc. Founded in 1952 by a former German boat

captain, the company today employs more than 9000 people,

generating a revenue of between 4.5 and 5 Billion USD. A very

interesting key to the success and growth of Ultramar and

related companies has been the strategy to maintain significant

capital reserves. This has given them the opportunity to buy

new ships or fleets for a fraction of their replacement value

during times of financial crisis.

With all that learned, we went on much wiser and thankful

therefore. Moreover, we experienced Per’s exceptional

hospitality during a great BBQ in his private garden.

Santiago | September 2, 2014

eMA FESH | Argentina & Chile 2014 | 22

Universidad del Desarollo

Prof. Gonzalo Jimenez, Director of the Centre For Enterprising Families

of the UDD Business School at Universidad del Desarrollo in Santiago

de Chile, surprised us with a highly interactive case study. With a family

firm from the mining industry (a crucial economic sector in Chile), we

were able to empathise with a couple of roles and perspectives in

family firms, such as member of the operational management, board,

and general meeting. The resulting discourse was enormously

memorable, since we were able to dive into our roles in great detail. All

in all, the impelling didactic approach allowed us to further increase our

awareness of a family business’s dynamics.

Santiago | September 2, 2014

eMA FESH | Argentina & Chile 2014 | 23

PERI

The Chilean branch of PERI, a German family firm in the formwork and scaffolding area with more than 7,000

employees worldwide, was shown to us by the managing director PERI Chile, Jorge Valdez, and his colleague

Bernd Stieglitz. Chile is a highly promising market for PERI because a high share of buildings is made of concrete

due to the frequent earthquakes and the aggressive maritime climate. The difficulties that PERI Chile has to deal

with focus mainly on the costs of logistic and on the recruitment of qualified employees. Nevertheless, also by

emphasising the family-induced values, PERI seems to largely avoid typical problems associated with rapid growth.

Though Jorge describes a lot of advantages of the more and more standardized processes, he still likes how agile

and flexible his employees work. All of us agreed that Jorge and Bernd gave us a really interesting guided tour

including the thrilling visits to all interesting areas of the company and, on top of that, even a construction site of

low-cost single-family houses that react to a strong demand in the stressed Chilean housing market.

Santiago | September 3, 2014

eMA FESH | Argentina & Chile 2014 | 24

Startups

Chile seems to have quite a vibrant start-up scene. Being

the richest country in Latin America (in terms of per-capita

income), Chile tries e.g., to encourage the immigration of

innovative founders with its program “Start-up Chile”, which

gives selected founders from all over the world a starting

capital of 40.000 USD and a temporary visa for one year.

Some of those Start-ups are located in a co-working space

right in the Center of Santiago. We met with Nathan Lustig,

a 28-year old US-American and head of “Magma Partners”,

which links founders with investors. We met several

founders with various business models that day who gave

us the impression of a really prosperous start-up scene,

surrounded by an efficient labour market and a quite

stressed housing market. However, the biggest problem for

Chilean start-ups seems to be the long-term funding.

Neither exists a working crowdfunding-platform, nor are

investors venturesome enough to invest in something

uncertain, in terms of growth, like a start-up. On the other

hand, Chile’s administrative apparatus seems to be much

more efficient than for example Argentina’s. It was a great

pleasure for us to meet Nathan and the start-up founders,

who gave us those inspiring look into a rapidly developing

start-up scene.

Santiago | September 3, 2014

eMA FESH | Argentina & Chile 2014 | 25

GKD LatAm S.A.

GKD is a traditional German family business focused on weaving meshes made of metals and other materials which

founded a joint-venture together with the Chilean Group Eco. After meeting each other by pure chance back in 2007, the

managing directors of GKD and Group Eco decided to start working together. Today, about 150 employees sell the products

of GKD in Chile, which are special machines, worth around a million USD each. At the same time, the staff of Group Eco is

trained at GKD’s production plant in Germany. The companies both are very focused on innovation, young employees and

high quality. During our visit, we learned a lot about the secrets of success in cross-cultural collaboration. On top of that,

Group Eco boss Mr. Celedón‘s story of the disastrous earthquake in 2010 was wowing. The damage was such serious that

even parts of the production plant collapsed. Miraculously, nobody was injured or killed. Right after the catastrophe, Mr.

Celedón gathered all employees together and gave the speech of his life. He told us that was he employee‘s willingness

after that was „the best experience of my life [...] if we would go to war with my team - I know we are gonna succeed“. Mr.

Celedón’s entrepreneurial spirit deeply impressed all of us.

Santiago | September 4, 2014

eMA FESH | Argentina & Chile 2014 | 26

Fantasilandia

Fantasilandia is an amusement park in Santiago which was opened in 1978. Half a million people visit the park

each year and are cared for by the 500 employees of Fantasilandia. In Chile, Fantasilandia is a strong brand with a

reputation for its high quality. The founder, a 70 year old educated farmer, put an old dream into practice when he

founded the park. Two of his four children are already working for the park as well, but do not hold any share yet.

What was quite unusual in Chile, is that the family is organized in a family council, which has the mission to foster

the communication of the family about family strategy and succession. Besides the park, the family holds 85

companies, mainly in the agricultural sector. This very diverse investments make them independent of political

instabilities. The success is further supported by a very high reinvestment rate of about 99 percent. We got a good

sense of the family’s influence and its values on the group’s culture, which we were deeply impressed by.

Santiago | September 4, 2014

eMA FESH | Argentina & Chile 2014 | 27

Contact
Friedrichshafen Institute for

Family Entrepreneurship | FIF
Zeppelin University

Am Seemooser Horn 20

88045 Friedrichshafen

Germany

www.zu.de/fif

Prof. Dr. Reinhard Prügl

Academic Director

reinhard.pruegl@zu.de

+49 7541 6009 1283

Dr. Ursula Koners

Institute Manager

ursula.koners@zu.de

+49 7541 6009 1284

Jana Hauck

Research Fellow

jana.hauck@zu.de

+49 7541 6009 2080

