

Universidad del Rosario

Luisanna Klayre Gómez Hernández

Laura Alejandra Rivera Buitrago

Diagnóstico y análisis estructural del sector de carrocerías en Bogotá

Trabajo de investigación aplicada a la práctica

Bogotá

2014

Universidad del Rosario

Luisanna Klayre Gómez Hernández

Laura Alejandra Rivera Buitrago

Diagnóstico y análisis estructural del sector de carrocerías en Bogotá

Trabajo de investigación aplicada a la práctica

Tutor: Sergio Andrés Pulgarin Molina

Bogotá

2014

AGRADECIMIENTOS

A lo largo de este camino recorrido, fueron muchas las personas que nos colaboraron para hacer realidad este proyecto, a cada una de ellas quisiéramos agradecerles de manera especial.

Primero que todo, a Dios, por darnos paciencia y fortaleza durante este largo camino recorrido.

A nuestros padres, por toda su comprensión, paciencia y ánimo que nos han dado, por guiarnos y darnos la oportunidad de desarrollar nuestras aptitudes para poder llegar hasta donde lo hemos hecho.

Al Profesor Sergio Pulgarin, nuestro tutor. Por aceptar hacer este proyecto bajo su guía, su paciencia, exigencia y saber, son las razones por las cuales este trabajo rinde frutos. .

A Carrocerías Benfor Ltda., por la oportunidad y confianza dadas al permitirnos realizar este proyecto sobre su empresa.

A los Profesores Michael Torres y Andrés Mariño, por sus aportes y su apoyo durante la realización de este proyecto.

A nuestros amigos, por estar siempre ahí a lo largo de este proceso, dándonos ánimo en los momentos que más lo necesitábamos.

Y finalmente, pero no menos importante, a la Universidad del Rosario y la Escuela de Administración, donde nos dieron la formación académica con la que saldremos a enfrentar nuestra vida profesional.

A todos ustedes... Gracias.

“A Dios por ayudarme en los momentos más difíciles de este camino y también por concederme tantas alegrías. A quienes siempre han estado y estarán a mi lado apoyándome en todos mis sueños y dándome todo su cariño y comprensión; mis padres, Alberto y Elsa. Esto es para ustedes.”

Luisanna K. Gómez H.

*“A Dios por ser siempre mi guía y mi soporte
cuando más lo necesito y a mi mamá, por ser mi
apoyo incondicional, por creer en mí siempre y
ser la mejor mamá del mundo,*

Te Amo”

Laura A. Rivera B.

CONTENIDO

Glosario.....	XII
Resumen.....	XIV
Abstract.....	XV
1. Introducción:.....	1
a. Planteamiento del problema:.....	1
b. Justificación:	1
c. Objetivos:.....	2
Objetivo General:	2
Objetivos Específicos:	2
2. Fundamentación teórica y conceptual:	4
I. HERRAMIENTAS DE ESTUDIO.....	4
a) Análisis Estructural de Sectores Estratégicos.....	7
i. Análisis de Hacinamiento.....	7
ii. Análisis Cuantitativo.....	8
iii. Análisis Cualitativo.....	8
iv. Levantamiento del panorama competitivo.....	8
v. Análisis estructural de fuerzas de mercado en tiempo real.....	8
vi. Estudio de competidores	14
b) Análisis matricial	15
c) Estrategia corporativa	15
d) Hoshin Kanri.....	17
3. Marco Metodológico:	17
4. Presentación y Análisis de resultados:.....	19
4.1 Análisis Estructural del Sector Estratégico:	19
Etapa 1: Caracterización del sector	19
Etapa 2: Pruebas	22
4.1.1 Análisis de Hacinamiento:	22
4.1.1.1 Análisis Cuantitativo:.....	22
4.1.1.2 Análisis Cualitativo:.....	31

4.1.2 Levantamiento del Panorama Competitivo.....	39
4.1.3 Análisis Estructural de Fuerzas del Mercado.....	46
4.1.3.1 Rivalidad entre Competidores:	46
4.1.3.2 Poder de Negociación de Compradores:.....	47
4.1.3.3 Amenaza de Ingreso de Nuevos Competidores:	48
4.1.3.4 Poder de Negociación de Proveedores:.....	50
4.1.3.5 Amenaza de Productos Sustitutos:.....	51
4.1.3.6 Intensidad de Las Fuerzas del Mercado:.....	51
4.1.4 Estudio de Competidores	53
4.1.4.1 Supuestos que afectan al sector:	54
4.1.4.2 Crecimiento Potencial Sostenible (CPS):	54
4.1.4.3 Deltas de Ingresos, Utilidades y Costos:.....	63
4.1.4.4 Índices de Erosión:.....	66
5. Análisis Matricial	69
5.1 Matriz MEFI:.....	69
5.2 Matriz MEFE:	70
5.3 Matriz MPC:.....	71
5.4 Matriz MIME:	72
5.5 Matriz DOFA:	73
5.6 Matriz PEEA:	75
5.7 Estrategias Genéricas:	78
5.8 Matriz CPE:.....	79
5.9 Matriz de Objetivos Estratégicos:	85
6. Estrategias Corporativas	85
7. Matriz de despliegue de políticas:	87
8. Conclusiones y recomendaciones:.....	86
9. Referencias bibliográficas	88
ANEXOS.....	91

ÍNDICE DE TABLAS

Tabla 1. ROA del sector de carrocerías Bogotá 2006-2012	22
Tabla 2. Indicadores estadísticos aplicados al ROA sector carrocerías Bogotá, período 2006-2012	24
Tabla 3. Empresas del sector de carrocerías en Bogotá por zonas de hacinamiento	25
Tabla 4. Empresas por zonas de desempeño 2006-2012	26
Tabla 5. Tabla de porcentaje para cada variable.....	33
Tabla 6. Nivel de imitación – Sector carrocerías en Bogotá.....	34
Tabla 7. Tabla de Porcentaje Para Cada Variable.....	36
Tabla 8. Nivel de Confluencia Estratégica – Sector de Carrocerías en Bogotá.....	37
Tabla 9. Convenciones del Panorama Competitivo.....	42
Tabla 10. Vectores del Panorama Competitivo	43
Tabla 11. Nivel de Rivalidad Entre Competidores Existentes.....	46
Tabla 12. Poder de Negociación de Compradores.....	47
Tabla 13. Amenaza de Ingreso de Nuevos Competidores	49
Tabla 14. Poder de Negociación de Proveedores.....	50
Tabla 15. Amenaza de Productos Sustitutos.....	51
Tabla 16. Intensidad de Las Fuerzas del Mercado.....	52
Tabla 17. Información Financiera.....	55
Tabla 18. Crecimientos Financieros	58
Tabla 19. Deltas de Utilidad	64
Tabla 20. Deltas de Ingresos.....	64
Tabla 21. Deltas de Costos.....	64
Tabla 22. Índice de Erosión Estratégica	66
Tabla 23. Índice de Erosión de La Productividad.....	67
Tabla 24. Matriz de Evaluación de Factor Interno – MEFI.....	69
Tabla 25. Matriz de Evaluación de Factor Externo – MEFE.....	70
Tabla 26. Matriz del Perfil de Competencia – MPC.....	71

Tabla 27. Matriz DOFA	74
Tabla 28. Información Para La Gráfica de PEEA.....	76
Tabla 29. Estrategias Genéricas	78
Tabla 30. Matriz Calificación del Potencial Estratégico – CPE	84
Tabla 31. Matriz de Objetivos Estratégicos	85
Tabla 32. Matriz X.....	85

ÍNDICE DE GRÁFICAS

Gráfico 1. Comparación del ROA 2006-2012	23
Gráfico 2. Comportamiento de los indicadores estadísticos, años 2006-2012	25
Gráfico 3. Hacinamiento del sector año 2006.....	27
Gráfico 4. Hacinamiento del sector año 2007.....	28
Gráfico 5. Hacinamiento del sector año 2008.....	28
Gráfico 6. Hacinamiento del sector año 2009.....	29
Gráfico 7. Hacinamiento del sector año 2010.....	29
Gráfico 8. Hacinamiento del sector año 2011.....	30
Gráfico 9. Hacinamiento del sector año 2012.....	30
Gráfica 10. Nivel de imitación en el sector carrocerías en Bogotá.....	35
Gráfica 11. Nivel de Confluencia Estratégica del Sector de Carrocerías en Bogotá.....	38
Gráfica 12. Nivel de Rivalidad Entre Competidores Existentes.....	47
Gráfica 13. Poder de Negociación de Compradores.....	48
Gráfica 14. Amenaza de Ingreso de Nuevos Competidores	49
Gráfica 15. Poder de Negociación de Proveedores.....	50
Gráfica 16. Amenaza de Productos Sustitutos.....	51
Gráfica 17. Intensidad Fuerzas del Mercado	52
Gráfica 18. Atractividad Por Barreras de Entrada y Salida	53
Gráfica 19. Crecimientos Financieros - Año 2006	59
Gráfica 20. Crecimientos Financieros - Año 2007	60
Gráfica 21. Crecimientos Financieros - Año 2008	60
Gráfica 22. Crecimientos Financieros – Año 2009.....	61
Gráfica 23. Crecimientos Financieros – Año 2010.....	61
Gráfica 24. Crecimientos Financieros – Año 2011.....	62
Gráfica 25. Crecimientos Financieros – Año 2012.....	62
Gráfica 26. Delta de Utilidades.....	65
Gráfica 27. Delta de Ingresos.....	65

Gráfica 28. Delta de Costos	66
Gráfica 29. Índice de Erosión Estratégica.....	67
Gráfica 31. Matriz Interna- Matriz externa MIME.....	72
Gráfica 32. Gráfica Matriz PEEA.....	77

Glosario

ANDI: *Asociación Nacional de Empresarios de Colombia*, es una agremiación sin ánimo de lucro, encargada de difundir principios de todo orden que garanticen el sano desarrollo del sistema empresarial colombiano.

Autopartes: RAE. Pieza o conjunto de piezas que intervienen en el armado de un automóvil, y que también se venden por separado.

Carrocería: también se conoce como la latonería de un automotor, la cual corresponde a la parte exterior del vehículo.

Competitividad empresarial: se define como la capacidad de una empresa para obtener ventajas en rentabilidad con respecto a sus competidores directos dentro del mercado, dicha capacidad depende de una serie de factores que tienen influencia positiva sobre los productos ofrecidos por la compañía en el mercado.

Confluencia estratégica: se define como una situación en la que se encuentran varias empresas de un mismo sector, en donde presentan semejanzas en cuanto al desarrollo de sus actividades y estrategias organizacionales.

DIAN: *Dirección de Impuestos y Aduanas Nacionales*, es la entidad encargada de garantizar seguridad y protección fiscal al estado colombiano, además de administrar, controlar y facilitar las operaciones de comercio exterior en escenarios de legalidad y transparencia.

Ensambladora: empresas dedicadas a la unión de autopartes y estructuras automotrices.

EOIC: *Encuesta de Opinión Industrial Conjunta*, es una encuesta realizada por la ANDI, que es aplicada a empresarios con el objetivo de conocer el comportamiento del sistema empresarial colombiano.

Erosión estrategia: se define como la presencia de utilidades bajas en una empresa o sector estratégico.

Estrategia empresarial: corresponde al conjunto de acciones que han sido planificadas con anterioridad, que buscan ordenar los componentes de la empresa para ajustarlos al logro de los objetivos organizacionales y con ello al fortalecimiento de ésta.

Furgón: se refiere a un vagón cerrado ensamblado en un vehículo automotor, cuya función se basa en facilitar el almacenamiento y la carga de cualquier producto.

Hacinamiento:fenómeno que se presenta cuando un determinado sector estratégico deja de presentar asimetrías financieras y su tasa de mortalidad empresarial es mayor a la tasa de natalidad, consecuencia de una gran imitación dentro de las empresas del sector.

Posicionamiento empresarial:hace referencia a la imagen de la empresa y sus productos que los consumidores tienen, adicionalmente hace referencia a las ventajas que presentan los productos de la compañía respecto a los de sus competidores más directos.

Proexport:es la entidad nacional que se encarga de promocionar la inversión extranjera, turismo a nivel internacional y exportaciones no tradicionales del país.

ROA:*Return on assets o retorno sobre activos*, es un indicador que permite medir las utilidades de una compañía como porcentaje de sus activos.

Sector estratégico:corresponde a un subsector de la calificación CIIU, el cual conforman empresas que compiten de forma directa, donde dicha competencia está limitada por las fuerzas del mercado (Restrepo y Rivera, 2008).

Resumen

El Diagnóstico y análisis estructural del Sector de Carrocerías en Bogotá es una investigación que busca estudiar las características del sector en términos de su organización, sus competidores y el mercado, a fin de identificar los problemas potenciales y rasgos distintivos del sector.

El Sector de Carrocerías cuenta con 532 empresas sólo en Bogotá¹, esto ha hecho, que dada su participación del 4% en el PIB lo conviertan en uno de los sectores que el gobierno busca apoyar para convertirlo en representación del país a nivel internacional (Proexport Colombia, 2012).

Como todo sector es dinámico y cambiante, es habitual que las organizaciones que pertenecen a sectores destacados como este presenten dificultades, dado que no todas se encuentran preparadas para afrontar los cambios del entorno, obligando a algunas a cerrar al no poder sobrellevar la carga que generan dichos cambios. El caso del Sector de Carrocerías en Bogotá resulta de interés al presentar para el primer período de 2013, una tasa de mortalidad empresarial mayor al 19%, es decir, a 103 empresas del sector, lo cual es considerado como un alto porcentaje. (Directorio de empresas, 2013)

En el análisis a realizar se expondrán dichos detalles que se relacionan con el comportamiento de las empresas del sector, estudiando como caso particular a la empresa Carrocerías Benfor Ltda.², quienes a juicio de sus directivos se han visto afectados negativamente por los cambios en el entorno. Como base para la sustentación de la investigación se procederá a realizar el Análisis Estructural de Sectores Estratégicos (AESE), con el cual se pretenden conocer a fondo las características del sector, las amenazas y oportunidades que están presentes dentro de él y que se relacionan con sus las empresas pertenecientes.

Esta investigación busca tener un impacto socio económico, además de ser de utilidad para la compañía estudiada como caso particular y servir como un aporte a la línea de investigación de estrategia y perdurabilidad empresarial de la Universidad del Rosario, teniendo en cuenta que el caso expuesto en la investigación puede servir de base para que los lectores

¹La ciudad con mayor número de empresas dedicadas a ésta labor en Colombia.

²Compañía productora principalmente de furgones, con más de 35 años de experiencia en el sector, líder del mercado durante varios periodos.

tengan conocimiento sobre los fenómenos que afectan en la actualidad a uno de los sectores más representativos y grandes del país.

Palabras Clave:

Estrategia, análisis, sector, hacinamiento, posicionamiento.

Abstract

The Structural Analysis and Diagnostic of the Bodies Sector in Bogota is a research that seeks to study the characteristics of the sector in terms of its organization, its competitors and the market in order to identify potential problems and distinctive features of the sector.

The Bodies Sector has only 532 companies in Bogota , given its share of 4 % in the GDP it has become one of the sectors that the government is seeking to support to make it represent the country at international level (Proexport Colombia , 2012).

Like any industry is dynamic and changing, it is common for organizations belonging to sectors highlighted as this, to present difficulties, since not all are prepared to face the changing environment , forcing some to close because they cannot bear the burden generated by such changes. The case of the Bodies Sector in Bogota is of interest given the results presented in the first period of 2013, a higher rate of business mortality to 19%, this means 103 companies, which is considered a high percentage. (Directory , 2013)

In the analysis these details related to the behavior of companies are going to be exposed, presenting as a case study Carrocerías Benfor Ltd. , which in the opinion of its directors have been adversely affected by changes in the environment. As a basis for sustaining the investigation will proceed with the Structural Analysis of Strategic Sectors (AESE), which intends to get to know the characteristics of the sector, the threats and opportunities that are present within it and which relate to the belonging companies.

This research seeks to have a socio-economic impact as well as being useful for the company studied as a particular case and serve as a contribution to the research of strategy and business sustainability of the Universidad del Rosario, given that the case exposed in this investigation can serve as a basis for readers to be aware of the phenomena that affect today one of the most representative and large sectors of the country.

Keywords:

Strategy, analysis, sector, overcrowding, positioning.

1. Introducción:

a. Planteamiento del problema:

El sector de carrocerías en Colombia, ha sido considerado como “punta de lanza” a nivel mundial para el desarrollo económico de Colombia, convirtiéndolo en un sector de mayor interés para el gobierno (ANDI, 2013). En los últimos ocho años las exportaciones de autopartes han crecido alrededor del 220% y se han concentrado principalmente en tres mercados latinoamericanos (Ecuador, Brasil y Venezuela) los cuales representan cerca del 57,5% del total (PROEXPORT, 2012) evidenciando que el dinamismo de la producción en años recientes, ha motivado el crecimiento del sector autopartista

Este sector ha venido presentando diferentes dificultades, los cuales van desde la falta de mano de obra capacitada, baja capacidad de producción, precios externos bajos y suministros de insumos, dichos obstáculos afectan directamente el desempeño de las empresas que se encuentran en el sector, ocasionando reducciones en sus niveles de ventas y por ende en sus resultados financieros. (ANDI - EOIC, 2013).

La permanencia de las empresas en el tiempo de manera exitosa se constituye en un tema de preocupación para el gobierno, las empresas y la academia de la administración (H. Rivera, 2012 p.105). El porcentaje de empresas que se encuentra en liquidación del sector es de más del 19%, afectando de manera directa al PIB, ya que este sector aporta 4% del mismo.

Una de las empresas pertenecientes al sector en Bogotá, es Carrocerías Benfor Ltda., empresa con más de 35 años de experiencia, la cual, según Jairo Benavides, Gerente Comercial de la empresa, era considerada una de las empresas líderes del sector, sin embargo al verse afectada por los problemas del sector se ha visto deteriorado su desempeño y ventas en los últimos 5 años.

Por lo anteriormente expuesto es posible observar que el sector estratégico de carrocerías en Colombia evidencia un problema de perdurabilidad, lo cual lo hace un sector interesante y susceptible de ser analizado.

b. Justificación:

En la actualidad la competitividad de las empresas frente a sus oponentes dentro de su sector estratégico es vital para conseguir sobrevivir en éste, dado que los sectores son dinámicos, es decir, permanecen en constante cambio, padecen de fenómenos que afectan el equilibrio

dentro de éstos y de cierta forma evolucionan con forme evoluciona el mundo, se hace importante la realización de estudios constantes que permitan conocer el origen de dichos cambios y cómo se ven afectas las empresas por los mismos.

La Universidad del Rosario consciente de dicha necesidad promueve la investigación en las áreas importantes del entorno empresarial, a través del Grupo de Investigación en Perdurabilidad Empresarial (GIPE), para éste caso el área estratégica sobre fenómenos organizacionales.

El *Diagnostico Estructural del Sector de Carrocerías en Bogotá* pretende ser de gran aporte a la labor investigativa de La Universidad, buscando conocer los fenómenos que se presentan en el Sector de Carrocerías en Bogotá que han ocasionado que el 19,36% de las empresas pertenecientes al sector se hallen en proceso de liquidación en el año en curso, siendo éste uno de los sectores calificados por el gobierno como “punta de lanza” a nivel internacional para el desarrollo del país (ANDI, 2013). Dirigido siempre al logro de una investigación seria y buscando que sea un aporte relevante al campo de estudio de la estrategia en La Universidad, el diagnostico del sector buscara explicar de forma clara los fenómenos del sector, qué relación tienen éstos con las empresas del mismo y analizará la estructura del sector con el fin de dar información más exacta sobre los factores externos e internos que mueven a las organizaciones del sector, tomando como caso particular a la empresa *Carrocerías Benfor Ltda.*

c. Objetivos:

Objetivo General:

Realizar un diagnóstico y análisis estructural del sector de carrocerías en Bogotá.

Objetivos Específicos:

OBJETIVO	METODOLOGIA	RESULTADO ESPERADO
Conocer los principales aspectos estructurales del sector	Se hará una revisión de datos y literatura para la obtención de información del sector sobre el que se	Realizar la caracterización del sector

	trabajar.	
Realizar un diagnóstico y análisis de la situación de sector	Se utilizarán herramientas para medir el estado del sector, tales como análisis de hacinamiento, medidores financieros, análisis del panorama competitivo, estudio de las fuerzas del mercado y estudio de competidores.	Realizar Análisis Estructural del Sector Estratégico (AESE) con énfasis en el estudio de las fuerzas del mercado
Caracterizar la competitividad de la empresa Carrocerías Benfor Ltda. e identificar las estrategias con mayor potencial para la aplicación en la empresa.	Se llevará a cabo la propuesta matricial de gestión estratégica, a partir de información interna de empresas del sector tanto como del entorno.	Realizar un modelo matricial
Desarrollar un análisis a través del cual se podrá establecer estrategias que lograrían ser viables para mejorar el desempeño de la empresa.	A partir de los métodos utilizados para lograr los objetivos antes especificados, se hará un análisis sobre que estrategias son las más viables para Carrocerías Benfor Ltda.	Obtener estrategias comerciales que podrían ser aplicadas para Carrocerías Benfor Ltda.
Realizar un modelo de despliegue de políticas.	Se llevará a cabo el modelo de matriz X	Revisar las políticas actuales para verificar si existe necesidad de reformularlas.

2. Fundamentación teórica y conceptual:

La perdurabilidad³ empresarial en Colombia es un tema que ha venido tomando importancia en el sector empresarial desde hace muy poco tiempo, (H. Rivera, 2012 p.106) también ha ido convirtiéndose en un área de estudio, al ser una problemática importante en la actualidad. Los estudios de perdurabilidad han permitido conocer las causas de fenómenos como el éxito de algunas empresas frente a la quiebra de sus competidores e identificar los factores que influyen en el comportamiento empresarial.

Una empresa perdurable es aquella que no solo mantiene desempeños económicos superiores dentro de su sector sino que además de ello sabe aprovechar los recursos que se encuentran en su entorno, hace frente a sus competidores y aprovecha las desventajas de éstos convirtiéndolas en factores competitivos para su beneficio propio. El análisis de la perdurabilidad, entonces, es aquel que permite reconocer las capacidades de la empresa, indagar sobre las circunstancias que afectan sus comportamientos y contribuir con la ampliación de la noción de la empresa respecto a su entorno. (H. Rivera, 2012 p.106)

I. HERRAMIENTAS DE ESTUDIO

El entorno empresarial es un universo lleno de oportunidades y amenazas que pueden contribuir o entorpecer la competitividad estratégica de cualquier compañía, que bien aprovechadas pueden formar en conjunto la solución ideal para que la empresa alcance las metas deseadas en cuanto a rendimientos económicos y posicionamiento estratégico dentro del sector se refiere. El análisis de externalidades es vital tanto para las compañías que se estén enfrentando a situaciones difíciles como para las que no lo hacen, dado que cuando una empresa conoce a la perfección las dimensiones del entorno en el que ejerce sus acciones, hay menores posibilidades de correr riesgos innecesarios que puedan afectar de forma directa los rendimientos empresariales.

El entorno externo al que pertenecen todos los sectores estratégicos se divide en tres el entorno general, el entorno de la industria y el entorno de la competencia los cuales a su vez se dividen en áreas de estudio: económica, sociocultural, demográfica, global, político/legal y tecnológica (Hitt, Ireland & Hoskisson, 2008).

³Para esta investigación se tomará como perdurabilidad el fenómeno de la supervivencia o éxito de algunas empresas de un sector. (Rivera, 2012)

Iniciando con el “*entorno general*” para Hitt, Ireland y Hoskisson es el conjunto de factores que afectan a una industria y por ende a sus integrantes; siguiendo con el “*entorno de la industria*” según Hitt, Ireland y Hoskisson en *Administración estratégica, Competitividad y globalización*, son todos los factores que en conjunto (cinco fuerzas de la competencia) afectan directamente a una compañía, tanto en sus acciones como en sus respuestas competitivas; por último, el “*entorno de la competencia*” son todas aquellas actuaciones que provienen netamente de los rivales del mercado que la compañía tiene y que influyen en la toma de decisiones en la organización. Al tomar en cuenta estos tres entornos las compañías conocen aún mejor el espacio en el que se desarrollan y pueden actuar conforme a sus necesidades, usando al entorno externo con todos sus integrantes como una oportunidad y no como una amenaza.

Debido a que en su mayoría todos los entornos son turbulentos y complejos se debe realizar un análisis del entorno externo iniciando por cuatro (4) componentes clave: la exploración, el monitoreo, el pronóstico y la evaluación.

- La exploración es la primera etapa, en donde se comienzan a identificar las inclinaciones y los primeros aspectos que representan los cambios del entorno, dando a la empresa unas pequeñas pistas sobre lo que puede estar ocurriendo en el sector.
- El monitoreo es la segunda etapa, con la cual los analistas de una compañía observan los datos detenidamente para obtener así una inclinación del entorno que sea realmente representativa y que se deba tomar en cuenta para ser aprovechada por la empresa.
- El pronóstico es la tercera etapa, de acuerdo con las inclinaciones y datos obtenidos en las dos primeras etapas, los analistas se preparan para hacer proyecciones sobre qué ocurrirá con estos fenómenos y cuándo ocurrirá. En esta etapa es muy importante que el equipo de analistas realice las proyecciones adecuadamente, dado que al realizar por ejemplo una proyección de ventas que aumentará en un 20% y que en realidad aumente un 40% hará que la compañía sufra escasez de productos al no estar preparada para cubrir ese porcentaje de ventas, de otra forma sucede cuando se realizan proyecciones bastante altas sobre

el volumen de ventas y este volumen en realidad es menor al de la proyección, ya que representa pérdidas a la compañía fabricante del producto.

- La evaluación es la última etapa del análisis del entorno externo, en ésta se busca establecer el nivel de importancia que para la organización tiene lo obtenido en las etapas anteriores, *Hitt, Ireland & Hoskisson* hacen énfasis en que no solo es relevante contar con una buena y fiable información acerca del comportamiento del entorno externo, sino que es igual de importante que la interpretación que se le dé a ésta sea la correcta, dado que depende de la adecuada interpretación evaluar si la estrategia elegida por la compañía es la correcta o no.

El entorno general como ya se había mencionado se encuentra dividido en segmentos que deben ser explorados, monitoreados, pronosticados y evaluados por la compañía, dichos segmentos son (*Hitt, Ireland & Hoskisson 2008*):

- Demográfico: este segmento se enfoca al estudio del tamaño de la población, la estructura de los grupos sociales (edad, sexo, raza), la forma en la que se encuentran distribuidos geográficamente, su composición étnica y la distribución de los ingresos en la población.
- Económico: este segmento enfoca su estudio a las tasas de inflación, de interés, el déficit o el superávit comercial y presupuestal, los porcentajes de ahorro que tienen las personas de una población, el ahorro de las empresas y el producto interno bruto de los países.
- Político / Legal: este segmento hace énfasis en la parte legislativa de los países que rigen la actividad industrial, tales como las leyes antimonopolio, leyes fiscales, leyes laborales, las filosofías de desregulación y políticas educativas.
- Sociocultural: en este segmento se estudian factores que intervienen en el comportamiento empresarial como la participación de las mujeres o la posibilidad de la diversidad en la planeación estratégica administrativa, actitudes ante la calidad de la vida laboral, los cambios de las preferencias por las características de los productos o servicios brindados, cambios de trabajo y preferencias de carreras universitarias y las preocupación de las poblaciones por el ambiente en general.

- Tecnológico: este segmento se enfoca en las innovaciones que tienen los productos del mercado, las aplicaciones del conocimiento en la elaboración de nuevos productos, enfoque del gasto privado y público para apoyar la e investigación y el desarrollo en un país y las tecnologías actuales de comunicación.
- Global: el segmento global se basa en el estudio de los sucesos públicos importantes que pueden afectar a una región o país, los mercados globales críticos, los países recién industrializados y las diferencias que se encuentran en los atributos de las culturas y las instituciones.

En busca del conocimiento de las fallas presentes en las organizaciones, es importante realizar estudios que permitan conocer dichas falencias, ubicarlas en un ámbito exacto ya sea externo o interno para así estudiarlas, analizarlas y ofrecer soluciones de aplicación factible para las compañías.

a) Análisis Estructural de Sectores Estratégicos

El primero de estos estudios es el Análisis Estructural de Sectores Estratégicos (Restrepo & Rivera, 2008), el cual permite estudiar la relación de las compañías con su entorno, sus competidores y su estructura interna, ayudando a ubicar algunas de las posibles causas de las fallas que puede tener la compañía.

El Análisis Estructural de Sectores Estratégicos es una herramienta que ha funcionado bien en las organizaciones en donde la han implementado, además de ser un modelo sencillo de aplicar, brinda a las compañías información exacta de un espacio-tiempo en el cual se esté realizando, lo que permite tener resultados actuales cuando se busca un diagnóstico puntual y de un momento justo en el cual la compañía se encuentre. (Restrepo & Rivera, 2008)

i. Análisis de Hacinamiento

El análisis de hacinamiento pretende identificar los síntomas de enfermedad en el sector mediante la aplicación de dos pruebas: análisis cuantitativo, el cual mediante el uso de un indicador mide el nivel de asimetría existente en el sector; y el análisis cualitativo, en el cual se estudian las variables que muestren el grado de convergencia estratégica, para así conocer el nivel de hacinamiento en el sector. (Restrepo & Rivera, 2008)

ii. Análisis Cuantitativo

El análisis cuantitativo o de asimetría de los estados financieros se pretende conocer mediante el estudio del comportamiento de un indicador, que puede ser o no de tipo financiero, si hay o no hacinamiento en el sector.

iii. Análisis Cualitativo

El análisis cualitativo, se realiza como complemento de la prueba de análisis cuantitativo, “permite identificar el grado de imitación en el cual un sector estratégico se encuentra, y a partir de esta información tomar decisiones que permitan a una organización evitar caer en una erosión de la rentabilidad” (Restrepo y Rivera; 2008; 72)

Esta prueba tiene como fin, comparar y encontrar las similitudes que existen entre las empresas del sector de carrocerías en sus políticas de precio, producto, plaza y promoción.

iv. Levantamiento del panorama competitivo

Seguido del análisis de hacinamiento del sector se realiza como complemento el levantamiento del panorama competitivo, el cual tiene como fin identificar los espacios de mercado no atendidos o que se encuentran débilmente atendidos por parte de las empresas del sector (Hamel, 2000), a estos espacios se les llama manchas blancas y permiten dar a conocer qué mercados pueden ser un nuevo enfoque para las empresas, además de darles el panorama general del mercado en el sector.

v. Análisis estructural de fuerzas de mercado en tiempo real

Fue creado por Michael Porter, éste pretende medir la relación existente entre la empresa y sus principales externalidades o las cinco (5) fuerzas del mercado como Porter las llama (Restrepo; Rivera, 2008). Se aspira con la aplicación de este estudio conocer el nivel de influencia que tienen las externalidades con los rendimientos de la empresa, estas cinco (5) fuerzas son: nuevos participantes, proveedores, competidores de la industria, sustitutos y compradores. A manera general se asume que existe alguna relación entre la compañía y éstas fuerzas, con la prueba se busca establecer qué tipo de dependencia existe, si es positiva o negativa para la compañía, cómo influye esta relación en la competitividad de la empresa y si sus rendimientos se ven amenazados por alguna de éstas o no.

Esta prueba se realiza después de analizar el entorno del sector, donde se pasa a analizar el entorno de la industria, el cual nace cuando dentro del sector industrial las empresas producen productos sustitutos comienzan a competir afectándose entre sí. Es aquí donde las cinco (5) fuerzas de la competencia se estudian de forma que contribuya su estudio a obtener a la compañía la competitividad estrategia y los rendimientos superiores en el sector industrial al que pertenece.

Las cinco fuerzas de la competencia son las mismas cinco fuerzas de Porter las cuales buscan ampliar el panorama de análisis de las empresas para que no solo se centren en el estudio de sus competidores más directos, sino que a su vez vean el entorno con una perspectiva más amplia y comprendan que en la teoría actual también es posible considerar a los proveedores como competidores y que hay aspectos nuevos que deben ser considerados dentro del estudio. El análisis de las cinco fuerzas de la competencia se realiza en los siguientes aspectos:

- Amenazas de nuevos entrantes, es muy importante que las empresas logren identificar si hay nuevas empresas entrantes en el mercado debido a que al ingresar nuevos competidores en el mercado la oferta del producto aumenta generando que los precios de éste bajen y por ende los ingresos y utilidades de las compañías del sector también.

La entrada de nuevos competidores en un mercado depende de las barreras de entrada que existan y las represalias de los competidores que ya participaban en la industria.

Las barreras de entrada son aquellas medidas con las que los integrantes de un sector industrial dificultan la entrada a los nuevos competidores, quienes por su parte estudian si dichas barreras son relevantes, irrelevantes o en muchos casos inexistentes. Algunos tipos importantes de barreras de entrada son:

- ✓ Economías de escala: son aquellas que se presentan cuando las empresas mejoran su eficiencia marginal al aumentar la producción puesto que su costo de producción disminuye, haciéndolas más flexibles, es el caso de las empresas que deciden bajar los precios de los productos y producir más para así captar un mayor porcentaje de mercado, o por el contrario mantienen el precio estable para captar mayores utilidades, lo cual a las nuevas empresas que intentan ingresar en el mercado las ubica

directamente en una situación de desventaja por costos frente a sus competidores.

- ✓ Diferenciación del producto: dado que algunas firmas han logrado con el paso de los años posicionar sus productos en el mercado y conseguir la fidelidad de sus clientes, su producto puede ser tomado en el mercado como “único” o ser catalogado como el de mayor recordación de los productos del mercado, lo cual para un nuevo integrante en el sector dificultaría el posicionamiento de su producto y a pesar de que podría con el paso de los años y con ayudas publicitarias ir posicionándolo, incurriría en grandes costos que reducirían sus utilidades y en algún punto llegaría a tener pérdidas por ello.
- ✓ Requisitos del capital: para cualquier empresa es fundamental contar con un buen capital, ya que la planta física, los inventarios, la maquinaria, los trabajadores, la publicidad y todo lo necesario para lograr la competitividad dependen de recursos económicos, los cuales pueden ser una de las principales dificultades para los nuevos jugadores quienes para competir contra la eficiencia que ya tienen los antiguos jugadores y el capital que han alcanzado, necesitarían un capital muy amplio que les permita ya sea o comprar una empresa que ya exista y pertenezca al sector y así tener asegurada la experiencia de sus trabajadores o buscar una alternativa que les permita ser eficientes con un bajo presupuesto inicial.
- ✓ Costo por cambiar: es aquel que paga un cliente por decidir cambiar de un producto a otro. Cuando el producto que se encuentra en el mercado cuyo cambio representaría un gran costo para el cliente, como el caso de los clientes de las aerolíneas que dan millas de regalo a sus viajeros frecuentes, los cuales al cambiar de aerolínea pagarían como costo por cambiar los beneficios y descuentos que la aerolínea anterior les ofrecía por su fidelidad, es más difícil que una empresa nueva en el sector logre atraer a los clientes, dado que su producto ofrecido tendría que tener un costo muy bajo y ser de una mejor calidad que los ofrecidos por las demás empresas competidoras.

- ✓ Acceso a los canales de distribución: con los años de experiencia las empresas comienzan a innovar y crear servicios adicionales que permitan al cliente obtener al cliente el producto con mayor facilidad, sin alterar la calidad de éste, cultivando una relación de lealtad con la empresa, además de crear en el cliente el sentimiento de seguridad al comprar sus productos, para los nuevos participantes en el sector ésta puede ser otra de las principales dificultades para ingresar, dado que para prestar los mismos servicios que sus competidores con mayor experiencia y agrandar a los consumidores debe incurrir en gastos que disminuirían sus utilidades de manera notable.
- ✓ Desventajas de costos que no dependen de la escala: hay ventajas en costos que algunas de las empresas más antiguas en el sector han conseguido, como el caso de productos patentados, beneficios del gobierno, precios preferenciales con proveedores, entre otros que los nuevos competidores no pueden imitar, para competir con éstos puede brindar servicios adicionales que le den un valor agregado dentro del sector y llame la atención de los consumidores.
- ✓ Políticas públicas: esta barrera de entrada depende netamente del gobierno, quienes controlan la entrada de nuevos participantes en los sectores, pidiendo a los aspirantes a ingresar licencias y permisos de funcionamiento, como es el caso de las entidades bancarias, las transmisiones de radio, etc.
- ✓ Represalias esperadas: cuando una empresa desea ingresar en un sector, debe tener en cuenta las acciones que tomarán sus competidores frente a su ingreso, los cuales actuarán de forma agresiva si notan que la nueva empresa cuenta con muchos recursos o el crecimiento del sector es lento, dichas represalias en muchos casos hacen dudar a las nuevas empresas para ingresar en el mercado y en algunos casos muchas prefieren no competir directamente sino ocupar nichos del mercado que no estaban siendo usados por los demás competidores y no arriesgarse a las represalias de éstos.

- Poder de negociación de los proveedores: los proveedores son aquellos que aportan los insumos a las empresas, cuando éstos deciden aumentar los costos de los insumos o disminuir la calidad de éstos las empresas se ven altamente afectadas. Se dice que un proveedor tiene poder cuando no existen productos sustitutos para las empresas, la empresa no es un cliente fundamental para el proveedor, los insumos brindados por el proveedor son fundamentales para el éxito de la empresa, plantea una amenaza seria de integración hacia adelante y los costos por cambiar que asumen las empresas son muy altos.
- Poder de negociación de los compradores: los compradores siempre buscan obtener la mayor cantidad de un producto al menos precio posible, lo que para la compañía no representa un buen nivel de ganancias, por lo que puede verse afectada si el cliente no está dispuesto a obtener el producto por un costo más elevado. Se dice que un comprador tiene poder cuando compra una parte significativa de la producción, cuando representa un alto porcentaje de ingresos para un vendedor, los productos de la industria no presentan mayores diferencias o cuando el costo por cambiar que tiene que pagar es demasiado bajo o nulo.
- Amenaza de productos sustitutos: los sustitutos son aquellos bienes que presentan características similares al producto ofrecido por una compañía pero que no pertenece al mismo sector, estos bienes representan una gran amenaza sobre todo cuando el cliente no paga ningún costo por cambiar, el precio del sustituto es menor, la calidad es mayor, el servicio post-venta y la plaza son mejores que las del producto ofrecido, lo cual atrae al comprador e incentiva a que cambie de producto, por el contrario cuando estos factores no los cumple el sustituto, no representa ninguna amenaza para el producto de la compañía.
- Intensidad de la rivalidad de los competidores: ya que casi nunca las empresas son homogéneas dentro de un sector, puesto que no cuentan con la misma capacidad, insumos, ni recursos en general, la competencia con sus rivales se hace mayor, las relaciones dentro del sector son dinámicas y casi siempre se cuenta con el método de “acción – reacción” entre las empresas, es importante resaltar que no siempre la reacción de una compañía frente a la acción de su competidor es una relación

de rivalidad neta, por el contrario puede ser un reto para la compañía superar a su rival o simplemente puede que con la acción de su competidor haya visto una oportunidad de mejorar su posicionamiento. Para Hitt, Ireland y Hoskisson según la experiencia los principales factores que influyen en la rivalidad son los siguientes:

- ✓ Numerosos competidores o competidores equilibrados: cuando se tiene un mercado que cuenta con un gran número de empresas pertenecientes se puede creer que no habrá respuestas a las acciones tomadas por alguna, sin embargo, siempre los competidores están atentos a responder a los movimientos de sus adversarios de una forma poco notable; en un panorama distinto donde se encuentran pocas empresas con poder y capacidades similares dentro del mercado la competencia se hace más notable al igual que la disposición a responder ante los movimientos de los competidores.
- ✓ Crecimiento lento de la industria: cuando la industria presenta un crecimiento lento, las empresas con mayor participación disminuyen la tensión de la competencia con el fin de que los menores participantes peleen por nichos de mercado de otros competidores. Por otro lado, cuando el crecimiento de la industria es rápido, la competencia por la participación del mercado es bastante dura y la lucha de las empresas por atraer los clientes de las otras compañías es más reñida.
- ✓ Altos costos fijos o costos de almacenaje: se presentan cuando los costos fijos son un gran porcentaje de los costos totales de la compañía, lo que la obliga a aumentar su eficiencia al máximo, para poder producir mayor número de productos entre los cuales se pueda distribuir el costo fijo.
- ✓ Ausencia de diferenciación o costos bajos por cambiar: como anteriormente se había mencionado la ventaja que tiene una compañía al tener un producto diferenciado o un alto costo por cambiar para sus clientes, ayuda a que los compradores sean fieles al producto y de esta forma a la empresa, contribuyendo a aumentar los rendimientos económicos de ésta y su participación en el mercado, sin embargo, cuando

no se cuenta con ninguno de los dos la empresa tiene serios problemas puesto que su participación en el mercado es poca y sus rendimientos no son los deseados.

- ✓ Intereses estratégicos altos: se da cuando la mayoría de los miembros del sector quiere obtener buenos desempeños dentro de éste; la rivalidad en este caso es mayor, la competencia se hace más notable, en algunos casos las plazas son punto de competencia fuerte, Hitt, Ireland y Hoskisson no descartan que la proximidad física con la competencia puede traer beneficios positivos.
- ✓ Altas barreras de salida: cuando las empresas siguen compitiendo a pesar de tener rendimientos bajos y costos altos de producción se dice que están enfrentadas a las barreras de salida que les impide salir del mercado, para Hitt, Ireland y Hoskisson son algunas de las barreras de salida más importantes: los activos especializados, costos fijos de salida, interrelaciones estratégicas, barreras emocionales y restricciones gubernamentales o sociales.

vi. Estudio de competidores

El conocimiento de los competidores es de vital importancia para toda firma, por esto la última prueba del Análisis Estructural de Sectores Estratégicos plantea el estudio de los competidores del sector, con el fin de permitir a la compañía conocer la posición de las empresas con las que compite en línea directa dentro del sector. Dicho análisis es realizado de forma positiva y subjetiva, de manera que no se analiza la rivalidad de las empresas del sector, sino que se estudian de manera comparativa variables como: productos, precios, canales de distribución y medios de publicidad y promoción. (Restrepo; Rivera, 2008)

Esta última parte del análisis que se debe realizar del entorno externo estudia a cada una de las empresas que compiten de forma directa, dejando claramente especificados los objetivos, estrategias, supuestos y capacidades que las firmas competidoras tienen. Con el análisis de la competencia se busca conocer la inteligencia de los competidores, es decir, la información que una empresa obtiene para anticiparse a las decisiones de su competencia, además, de permitir a la empresa identificar las empresas complementarias, que son aquellas que ofrecen servicios

complementarios para el producto central de la compañía y con el cual la empresa puede agrandar su ventaja competitiva en el sector.

El fin principal del análisis del entorno de la competencia es dar respuesta a una serie de preguntas enfocadas a cuatro aspectos principales de la compañía: objetivos futuros, estrategia actual, supuestos y capacidades, las cuales se analizan respondiendo a ¿Cómo está actuando la empresa en dicho ámbito? ¿Qué puede hacer la empresa con los insumos que tiene? ¿Qué espera en cada ámbito? ¿Con qué cuenta la empresa? Para dar respuesta a ¿Qué harán los competidores en el futuro? ¿Existe ventaja competitiva? ¿En qué punto? ¿Cómo se cambiará la situación de la empresa respecto de las empresas competidoras? (Hitt, Ireland & Hoskisson, 2008).

b) Análisis matricial

Como siguiente estudio se realiza el análisis matricial, el cual tiene como objetivo el estudio de variables internas y externas que afectan a la compañía y ligado a una serie de parámetros estudia cómo se encuentra la compañía en relación con el sector y con sus competidores en general.

c) Estrategia corporativa

La estrategia corporativa es el principal camino por el cual se puede conocer las posibles rutas tomadas una organización para enfrentarse a las dificultades tanto externas como internas que se pueden presentar, es la guía por la cual se conoce el comportamiento interno de una empresa, permite observar como una compañía se desenvuelve a lo largo de su estructura organizacional (Andrews, 1971), conocer el proceso de comunicación entre dependencia, despliegue de estrategias y tácticas que lleven a la consecución de estas, con las cuales a su vez se logra el cumplimiento de los objetivos empresariales, permite observar el papel que cumple la alta dirección dentro de los procesos organizacionales, además de permitir el conocimiento de las fallas que pueden estar afectando los intereses de la compañía.

Como resultado de las pruebas realizadas la investigación pretende dar estrategias comerciales a manera de sugerencias a la compañía objeto de estudio, las cuales expondrán las oportunidades y amenazas que tenga la empresa dentro del sector, las fortalezas y debilidades que presente la empresa y que siempre estén orientadas al cumplimiento de las obligaciones que la empresa tiene con el entorno al que pertenece (Andrews, 1971), esto con el fin de que dichas estrategias sean la representación de los resultados obtenidos a través de la investigación y tal

vez puedan ser tomadas en cuenta por la alta dirección de la compañía como un paso que contribuya al cumplimiento de los objetivos empresariales.

Al realizar una investigación de este tipo es importante tener en cuenta que como menciona Andrews en *The Concept of Corporate Strategy* los problemas que dependan netamente de la alta dirección de la organización van más allá de la teoría, ya que surgen es del modelo organizacional de la propia empresa, de igual forma es importante tener claros no solo los objetivos o metas que tenga la organización, también los que se busquen alcanzar con la investigación.

Es relevante además seguir un orden adecuado para el cumplimiento de los objetivos de la organización que lleve al cumplimiento de los parámetros que una investigación de estrategia corporativa debe tener. En primera medida es fundamental que el investigador debe mantener su exterioridad en el caso, ser concreto, preocuparse por la relación teoría – práctica, establecer un paradigma efectivo, el manejo de los conceptos clave que se van a emplear en la investigación, conocer los sistemas administrativos, su administración, dinámica y relación estrecha con la alta dirección de la compañía (Ansoff, Declerck & Hayes, 1991).

En cuanto a los parámetros que debe cumplir la investigación David en *Conceptos de Administración Estratégica* expone que una investigación tiene la necesidad de ser:

- Práctica, es decir obtener información que sea relevante dentro del proceso y que permita obtener los resultados deseados por el investigador.
- Justificación, en el estudio a realizar el investigador debe tener en cuenta que las estrategias no son lo más importante dentro de éste, sino que lo que realmente le da valor e importancia a la investigación es cómo estas estrategias sugeridas apoyan la gestión de la compañía y contribuyen con el logro de objetivos empresariales.
- Realista, al sugerir estrategias a la compañía es necesario que el investigador tenga en cuenta cuáles son las más viables para la empresa, qué estrategias la empresa si está en capacidad de adoptar y si la beneficiará con mayor seguridad.
- Especificidad, al momento de dar las conclusiones de las pruebas realizadas y arrojar las estrategias que serán sugeridas a la compañía es necesario no hacerlas de manera general, sino especificar por ejemplo, en qué porcentaje aumentarán

los rendimientos de la compañía, cómo se debe realizar dicho proceso, dónde se debe realizar el cambio, por qué se debe realizar, quién ocasiona las fallas en la compañía.

- Originalidad, buscar siempre al momento de dar estrategias recomendadas un contraste entre lo que la empresa planea hacer y lo que el investigador recomienda, siendo claro está la recomendación del investigador viable y beneficiosa para la compañía, pero de una manera distinta a las soluciones básicas que daría cualquier otro investigador.
- Contribuir, el investigador debe tener presente que no es un ser perfecto, por ende la estrategias que puede sugerir pueden llegar a ser erróneas, por tal motivo siempre debe estar dispuesto a escuchar segundas opiniones y nuevos puntos de vista, tomando en cuenta lo que escucha y aceptando en actitud respetuosa las opiniones que le pueden servir como apoyo.

d) Hoshin Kanri

El siguiente estudio a aplicar es la realización de la Matriz X perteneciente a la metodología del Hoshin Kanri, la cual es una herramienta que permite al investigador conocer las relaciones existentes entre los cuatro aspectos internos de la compañía que se estudian, los cuales son: estrategias, tácticas, procesos y resultados, al calificar la matriz se encontrarán en las calificaciones más altas las relaciones más estrechas entre los factores internos de la compañía que se han estudiado, esta prueba se aplica con el fin de conocer si en dichas relaciones entre los componentes hay algún componente que por su alto grado de relación con otro pueda afectarlo en mayor medida que cualquier otro de los componentes de la compañía. (Matamala; Muñoz, 1996)

3. Marco Metodológico:

Para esta investigación se utilizará una metodología mixta, ya que se requerirá de la toma de datos observables que se encuentran medidos de forma estadística que serán utilizados para medir niveles y tendencias dentro de las pruebas que serán aplicadas, además de recolección de datos a partir de consultas de la literatura del tema, la cual proporcionará datos fundamentales para el desarrollo del análisis. La investigación estará enfocada hacia el sector de carrocerías en Bogotá, el cual sería la población y como universo el sector de carrocerías en Colombia.

Paso 1: Recolección de la Información

Inicialmente la recolección de información se hará a partir de datos y entrevistas personales proporcionados por la empresa Carrocerías Benfor Ltda., además de entidades como la Superintendencia de Sociedades y la ANDI (Asociación Nacional de Empresarios de Colombia).

Paso 2: Realización del AESE

Se realizará un AESE (Análisis Estructural de Sectores Estratégicos) herramienta a través de la cual se analizará la información, mediante cuatro (4) diferentes pruebas las cuales son: Análisis de Hacinamiento, levantamiento del panorama competitivo, análisis estructural de las fuerzas del mercado y estudio de competidores. Este estudio dará como resultado un diagnóstico sobre el sector estratégico y de qué manera las empresas que están dentro de él se desempeñan.

Paso 3: Análisis Matricial

A partir de los resultados obtenidos, se realizará el análisis matricial, el cual permite diseñar un horizonte de trabajo a través de matrices que tendrán plasmada información tanto interna de la empresa como del entorno en el que se encuentra, para de esta manera determinar la posición estratégica de la empresa y así poder hacer un análisis sobre que estrategias podrían ser aplicadas sobre la misma.

Paso 4: Realización de la Matriz X

Esta matriz pertenece a la metodología de Hoshin Kanri y servirá para establecer las relaciones existentes entre cuatro aspectos internos de la compañía: estrategias, tácticas, procesos y resultados. Tiene como resultado conocer si en dichas relaciones hay algún componente que pueda afectar a otro en mayor medida que cualquier otro de los componentes de la compañía. (Matamala; Muñoz, 1996)

Paso 5: Análisis, conclusiones y recomendaciones.

Finalmente se hará el análisis de las pruebas realizadas, dando como conclusión las posibles estrategias y recomendaciones que se podrían aplicar para mejorar el desempeño de Carrocerías Benfor Ltda. Dentro de este.

Se decidió que esta metodología era la indicada para el proyecto debido a que se observará el problema desde distintos aspectos bastante amplios a partir de los cuales se hará un proceso de análisis para la generación de estrategias, además de la utilización de ambos métodos,

cuantitativo y cualitativo debido a que ambos se complementan, para así obtener una investigación más completa y profunda.

4. Presentación y Análisis de resultados:

4.1 Análisis Estructural del Sector Estratégico:

Para estudiar el sector de autopartes en la ciudad de Bogotá se realizó el análisis estructural del sector estratégico, enfocado al sector estratégico de Carrocerías de la misma ciudad, en concordancia con la herramienta se utilizó información financiera de cuatro (4) empresas caracterizadas por ser competidoras directas entre sí y por último se procedió a realizar las respectivas pruebas del análisis.

Etapas 1: Caracterización del sector

El sector de Fabricación de vehículos automotores y sus partes se divide en tres actividades económicas principales: fabricación de vehículos automotores y sus motores, fabricación de carrocerías para vehículos automotores; fabricación de remolques y semirremolques y fabricación de partes, piezas (autopartes) y accesorios (lujos) para vehículos automotores. (DIAN, 2012)

La fabricación de carrocerías para vehículos automotores es una actividad económica clasificada con el número 2920 por la resolución de la DIAN número 000139 del 21 de noviembre de 2012.

A esta actividad económica pertenecen un total de 532 empresas solo en Bogotá. Para el año 2013, se presenta que 103 de las empresas se encuentran en proceso de liquidación, esto equivale al 19,36% de las empresas que pertenecen al sector. (Directorio de empresas, 2013)

I. Integrantes del sector

El sector está integrado por todas aquellas empresas ensambladoras de vehículos, productoras de autopartes y ensambladoras de motocicletas.

- Ensambladoras de vehículos: aquellas empresas que comienzan la construcción de un vehículo automotor desde el ensamblaje primario hasta que sale el producto final de la empresa a los distribuidores y luego al cliente.
- Productoras de autopartes: aquellas empresas que fabrican los elementos fuera de la carrocería principal de un vehículo, desde puertas y ventanas hasta furgones que se instalan sobre el producto final luego de que sale de la ensambladora.

- Ensambladoras de motocicletas: aquellas empresas que construyen las motocicletas desde su ensamblaje primario hasta que sale el producto finalizado a los distribuidores para que pueda ser adquirido por el público.

II. Estructura Productiva del Sector

Los procesos productivos de la estructura productiva del sector de vehículos automotores y sus partes están incluidos dentro de la cadena productiva del sector automotor. Esta cadena productiva incluye el ensamblaje primario de vehículos y la fabricación y manufactura de partes para ensamblaje o repuestos.

Fuente: (DNP, 2003)

Dentro de la cadena productiva se puede observar que para el ensamblaje primario existen 6 elementos para llevarlo a cabo, luego en la línea de ensamble existen 3 elementos principales que son el armado, pintura y ensamblaje para luego proceder a los acabados interiores e instalación de aire acondicionado, luego pasaría a la instalación de otras partes de carrocería para la obtención del producto final, es decir, las ensambladoras o los concesionarios entregan el producto con el ensamblaje principal terminado a las empresas fabricantes de la carrocería para que estos elementos adicionales sean adecuados e instalados a cada uno de los vehículos.

III. Cadena de Valor

Fuente: (Bogotá Cundinamarca y sus Sectores Productivos, 2013)

Las principales materias primas para este sector son los metales y diferentes productos derivados de la industria petroquímica, también son usados materiales aislantes plásticos para la fabricación de furgones refrigerados.

Dentro de la cadena de valor se puede observar que se encuentran incluidos todas las partes para la fabricación de vehículos automotores además de las partes adicionales y carrocerías. También se especifica cómo se distribuye el producto final y los servicios vinculados a este pero que no están directamente conectados con el proceso.

Las autopartes están incluidas dentro de esta misma cadena de valor debido a que van directamente vinculadas al vehículo final que sale al mercado.

Etapa 2: Pruebas

4.1.1 Análisis de Hacinamiento:

Para la realización de las pruebas del análisis estructural del sector las cuatro (4) empresas que se tomaron fueron las siguientes:

- ✓ Carrocerías Nacionales de Colombia (CANACOL S.A.S)
- ✓ Carrocerías Benfor Ltda.
- ✓ Carrocerías Especiales Ltda.
- ✓ Valentina Auxiliar Carrocera S.A

4.1.1.1 Análisis Cuantitativo:

El análisis cuantitativo o de asimetría de los estados financieros se pretende conocer mediante el estudio del comportamiento del indicador financiero ROA, si hay o no hacinamiento en el sector.

El indicador ROA se obtuvo del cociente entre las utilidades de cada una de las empresas en un período determinado y los activos de cada compañía en ese mismo período de tiempo. Con el fin de realizar un estudio más preciso se tomaron como años de estudio del año 2006 al año 2012.

Paso 1: Elección del indicador

En el análisis estructural del sector de carrocerías en Bogotá se tomará el ROA (Rentabilidad sobre activos), como indicador cuantitativo para realizar el análisis cuantitativo del sector. El estudio se realizará con los datos de los años 2006 a 2012 de cuatro (4) empresas competidoras directas entre sí: Carrocerías Nacionales de Colombia (Canacol), Carrocerías Especiales, Carrocerías Benfor Ltda. y Valentina Auxiliar Carrocera.

Paso 2: Cálculos del indicador

Los datos del indicador ROA correspondiente a cada empresa en cada uno de los años a estudiar se presentan a continuación:

Tabla 1. ROA del sector de carrocerías Bogotá 2006-2012

Empresa / Años estudio	2006	2007	2008	2009	2010	2011	2012
CANACOL	0,00%	18,48%	22,81%	-11,64%	4,06%	4,10%	7,26%
CARROCERÍAS BENFOR LTDA.	4,01%	3,31%	2,64%	7,12%	1,17%	2,88%	6,39%
CARROCERÍAS ESPECIALES	15,65%	22,18%	12,36%	15,33%	20,08%	16,20%	8,34%
VALENTINA AUXILIAR CARROCERA	4,35%	8,89%	6,14%	25,96%	14,05%	4,35%	4,66%

Fuente: Elaboración propia

Gráfico 1. Comparación del ROA 2006-2012

Fuente: Elaboración propia

Según los cálculos del indicador se puede observar que el comportamiento del ROA para Canacol en los primeros años es alto y muestra buen desempeño hasta el año 2009 cuando presenta una caída hasta puntos negativos; luego se observa que para los últimos tres (3) años la empresa ha tenido una recuperación respecto al desempeño que tuvo el indicador en el año 2009, pero sin haber alcanzado aún la puntuación que tenía en los años anteriores a la caída.

Siguiendo con Carrocerías Benfor Ltda. se observa que el comportamiento del indicador ha permanecido constante en la mayoría de los años que se muestran en la gráfica, sin mostrar signos de volatilidad, exceptuando el año 2009 donde creció y el año 2010 donde se presentó una caída del 6%; para el último año la empresa registra un crecimiento en el retorno sobre sus activos de aproximadamente un 4% con respecto al periodo anterior.

Carrocerías Especiales presenta el indicador con desempeño más alto en relación a las demás empresas estudiadas, exceptuando que en el último año muestra un decrecimiento del 4% respecto de su mínimo punto en el año 2008, el cual presentó una recuperación para el año 2010, pero desde entonces el retorno sobre los activos de la compañía ha venido presentando bajas.

Por último, Valentina Auxiliar Carrocera presenta el comportamiento más volátil del indicador respecto a las demás empresas, teniendo un pico en el 2009 donde se registró un crecimiento en el retorno sobre los activos del 19.82% respecto del año anterior. Sin embargo, dicho crecimiento fue momentáneo y para los dos (2) últimos años su retorno volvió a estar en el mismo punto de los primeros periodos estudiados.

Se puede concluir dada la gráfica que para el último año el comportamiento del indicador es parecido para todas las empresas del sector, dado que el retorno sobre activos de las empresas fue similar en este periodo y se observa como los puntos que representan en el grafico al indicador están cerca del punto de convergencia.

Paso 3: Cálculos estadísticos

A continuación se presenta los resultados de los cálculos estadísticos del indicador:

Tabla 2. Indicadores estadísticos aplicados al ROA sector carrocercías Bogotá, período 2006-2012

Empresa / Años	2006	2007	2008	2009	2010	2011	2012
Media	6,01%	13,21%	10,99%	9,19%	9,84%	6,88%	6,66%
Mediana	4,18%	13,68%	9,25%	11,23%	9,06%	4,22%	6,82%
Primer cuartil	3,01%	7,49%	5,26%	2,43%	3,34%	3,80%	5,96%
Segundo cuartil	4,18%	13,68%	9,25%	11,23%	9,06%	4,22%	6,82%
Tercer cuartil	7,18%	19,40%	14,98%	17,99%	15,56%	7,31%	7,53%
Desviación estándar	6,73%	8,66%	8,85%	15,89%	8,78%	6,25%	1,55%
Curtosis	273,90%	-329,63%	6,84%	57,09%	-335,08%	380,45%	28,14%
Coefficiente de variación	112,05%	65,53%	80,54%	172,81%	89,19%	90,75%	23,33%

Fuente: Elaboración propia

En la tabla se presenta que el coeficiente de variación en los años 2006 a 2011 es mayor al 25%, por lo cual se puede afirmar que el comportamiento financiero de las empresas estudiadas no es homogéneo, mientras que para el último año se presenta un coeficiente de variación del 23,33%, lo que indica que se presenta homogeneidad entre las compañías y por ello en el análisis del ROA se observa que el indicador en este periodo es muy similar para todas las empresas.

Observando la desviación estándar presentada en la tabla del comportamiento estadístico del indicador se afirma nuevamente que la homogeneidad de los datos del retorno sobre activos de las compañías solo se da en el último año del estudio (2012), dado que en este periodo más del 85% de las empresas del estudio se encuentran entre la media aritmética y más o menos $\frac{1}{2}$ o una desviación estándar.

Dadas la media y la mediana del comportamiento del indicador en los años 2006-2012 se puede establecer el nivel de enfermedad en el sector; así en los años 2007, 2009 y 2012 se presenta que la enfermedad es menos grave, dado que la mediana en estos periodos es superior a

la media y en los años 2006, 2008, 2010 y 2011 ésta es más grave al ser la media mayor que la mediana.

A continuación se presenta el gráfico del comportamiento de los indicadores estadísticos:

Gráfico 2. Comportamiento de los indicadores estadísticos, años 2006-2012

Fuente: Elaboración propia

Paso 4: Ubicación de las empresas por zonas de hacinamiento

La ubicación de las empresas por zonas de hacinamiento se realiza de acuerdo a la ubicación del indicador dentro de los criterios establecidos en cada zona, los cuales se explican en la tabla. A continuación se presenta la tabla de la distribución de las empresas por zona de hacinamiento:

Tabla 3. Empresas del sector de carrocerías en Bogotá por zonas de hacinamiento

	2006	2007	2008	2009	2010	2011	2012
Zona 1	1	1	1	1	1	1	1
Zona 2	1	1	1	1	1	1	1
Zona 3	1	0	0	0	0	1	0
Zona 4	1	2	2	1	2	2	2
Zona 5	0	0	0	1	0	0	0
TOTAL	4	4	4	4	4	5	4
Zona 1	Empresas con ROA mayor al Tercer cuartil						
Zona 2	Empresas con ROA entre Media o Mediana y Tercer cuartil						
Zona 3	Empresas con ROA entre Mediana y Media						
Zona 4	Empresas con ROA positivo inferior a la Media o Mediana						
Zona 5	Empresas con ROA negativo						

Fuente: Elaboración propia

En la tabla se observa las zonas de hacinamiento en cada uno de los periodos estudiados. Para el año 2006 se encuentran distribuidas las empresas entre las zonas 1 y 4, en el año 2007 dos (2) de las empresas se encuentran en la zona 4, 1 en la zona 2 y otra en la zona 1, en el 2008 se presenta la misma distribución de las empresas que en el año anterior, para el 2009 se

encuentra que no se encuentra ninguna empresa en la zona 3, en el año 2010 se presenta la misma distribución de los años 2007 y 2008, para el 2011 se presenta que una de las empresas se encuentra en la zona 2 y la zona 3, motivo por el cual el total es cinco (5) empresas, una se encuentra en la zona 1 y dos (2) en la zona 4, por último en el 2012 se tiene la misma distribución de empresas en las zonas que en el año 2010.

Paso 5: Graficación de zonas e indicadores estadísticos

Al realizar la ubicación de las empresas por zonas de desempeño se debe tener en cuenta que esta distribución no necesariamente será igual a la distribución por zonas de hacinamiento, dado que en la ubicación de las zonas de hacinamiento algunas empresas pueden encontrarse en dos (2) zonas al mismo tiempo durante un mismo periodo, mientras que en la distribución por zonas de desempeño ésta se realiza bajo criterios que no permiten que una empresas se encuentre en estas circunstancias anteriormente descritas.

A continuación se presenta la tabla de distribución de las compañías estudiadas por zonas de desempeño en los años 2006 a 2012:

Tabla 4. Empresas por zonas de desempeño 2006-2012

	Zona desempeño superior	Zona desempeño medio	Zona morbilidad	Zona perdurabilidad comprometida	Zona estado tanático
Año 2006					
Año 2007					
Año 2008					
Año 2009					
Año 2010					
Año 2011					
Año 2012					

- ①
- ②
- ③ Canacol
- ④ Carrocerías Benfor Ltda.
- Carrocerías Especiales
- Valentina Auxiliar Carrocera

Fuente: Elaboración propia

Carrocerías Nacionales de Colombia (Canacol) presenta un comportamiento dinámico pasando de las zonas de desempeño medio a superior y posteriormente en el año 2009 a estado

tanático del cual en los dos (2) siguientes periodos se recupera pasando a zona de perdurabilidad comprometida y consecutivamente en el año 2012 vuelve a la zona de desempeño medio.

En Carrocerías Benfor Ltda. se muestra poco dinamismo permaneciendo durante todos los periodos estudiados en la zona de perdurabilidad comprometida, dado que el indicador en todos los años se encuentra por debajo de la mediana.

Para Carrocerías Especiales se presenta que se mantiene en zona de desempeño superior, excepto en los años 2008 y 2009 en los cuales se ubicó en zona de desempeño medio. Por último, Valentina Auxiliar Carrocera cae de zona de morbilidad (año 2006) a zona de perdurabilidad comprometida en los dos (2) siguientes periodos, para posteriormente recuperarse llegando a la zona de desempeño superior en el año 2009, de la cual empieza a caer en los dos (2) siguientes periodos hasta llegar de nuevo a la zona de perdurabilidad comprometida.

A continuación se presentan las gráficas del hacinamiento en el sector por cada año estudiado, donde las zonas de color representan la participación de cada una de las empresas en el sector en ese periodo de tiempo:

Gráfico 3. Hacinamiento del sector año 2006

Fuente: Elaboración propia

Gráfico 4. Hacinamiento del sector año 2007

Fuente: Elaboración propia

Gráfico 5. Hacinamiento del sector año 2008

Fuente: Elaboración propia

Gráfico 6. Hacinamiento del sector año 2009

Fuente: Elaboración propia

Gráfico 7. Hacinamiento del sector año 2010

Fuente: Elaboración propia

Gráfico 8. Hacinamiento del sector año 2011

Fuente: Elaboración propia

Gráfico 9. Hacinamiento del sector año 2012

Fuente: Elaboración propia

Paso 6: Análisis de datos

El sector estratégico presenta una asimetría de datos positiva, como se observó en el análisis del comportamiento del ROA y del comportamiento de los indicadores estadísticos, los que arrojaron como resultado que en el periodo 2006-2011 los datos presentan alto dinamismo y no son homogéneos, mientras que para el último año estudiado (2012) se observa gracias al análisis de los indicadores que hay homogeneidad en la información financiera de las empresas, por tanto en este periodo se muestran síntomas de hacinamiento.

El comportamiento de las empresas durante el año 2009 se vio afectado por el bajo crecimiento de la economía colombiana durante este, la cual se ubico en 0,4% el cual fue definido como el más bajo durante la década debido al efecto negativo que tuvo la crisis económica mundial según un análisis realizado por la Universidad de Antioquia. Esto fue provocado por la tasa de desempleo la cual estaba ubicada en 11%, haciendo que la demanda interna se redujera y por lo tanto el consumo privado se paralizó mientras que el consumo público fue aumentando (Banco de la República, 2009).

4.1.1.2 Análisis Cualitativo:

El análisis cualitativo, el cual se realiza como complemento de la prueba de análisis cuantitativo, “permite identificar el grado de imitación en el cual un sector estratégico se encuentra, y a partir de esta información tomar decisiones que permitan a una organización evitar caer en una erosión de la rentabilidad” (Restrepo y Rivera; 2008; 72)

Esta prueba tiene como fin, comparar y encontrar las similitudes que existen entre las empresas del sector de carrocerías en sus políticas de precio, producto, plaza y promoción.

Paso 1: Análisis de categorías

Para la realización del análisis de hacinamiento cualitativo se han tomado cuatro (4) variables que se consideran relevantes dentro del estudio del comportamiento del sector de carrocerías en Bogotá y se explican a continuación:

- Precio: al ser todas las empresas estudiadas fabricantes de los productos, estas establecen el precio del mismo de acuerdo con el costo de los insumos de producción y el valor agregado del producto.
- Producto: las empresas ofrecen productos similares como furgones para carga seca, estacas, ambulancias, thermopaneles, planchones, sider y accesorios

complementarios como muebles, arneses, plataformas, entre otros; teniendo como factor diferenciador la calidad con la que se encuentra certificada el producto y el precio de venta al público.

- Plaza: el servicio que ofrecen las compañías a los clientes lo realizan por medio de las oficinas propias de las empresas, además de contar con medios de contacto telefónico y electrónico permitiendo al cliente realizar las cotizaciones sin tener que acercarse directamente a las oficinas de la fábrica.
- Promoción: la principal publicidad realizada por las empresas es marcar los exteriores de los furgones con la marca de la empresa, con el fin de generar recordación de la marca en los consumidores, también se cuenta con publicidad en concesionarios y empresas que suplen los vehículos para ensamblar los furgones.

Paso 2: Determinación del nivel de imitación

Con el fin de conocer el nivel de imitación que se presenta en el sector se compararán las variables anteriormente descritas con cada una de las empresas estudiadas, tomando como la siguiente escala de calificación:

1	NO IMITA
2	IMITACION MEDIA
3	IMITACION ALTA

Posteriormente se procede a darle peso a cada una de las variables que serán objeto de comparación mediante la siguiente tabla de porcentajes:

Tabla 5. Tabla de porcentaje para cada variable

Tipo	Peso %	Precio	Producto	Plaza	Promoción	Totales
Precio	25	X	SI	NO	SI	2
Producto	37,5	SI	X	SI	SI	3
Plaza	12,5	NO	SI	X	NO	1
Promoción	25	SI	SI	NO	X	2

Fuente: Elaboración propia

En la tabla anterior se observa como la ponderación más alta se le dio al producto, dado que la calidad, diseño y elaboración de éste es el factor diferenciador entre las compañías; seguido de este se encuentran precio y promoción con la misma ponderación del 25% dado que son variables importantes que influyen altamente en las decisiones de compra del consumidor, el precio si es accesible o no y la promoción porque mediante ella el cliente genera una idea de la calidad y confianza de la compañía a la que está comprando el producto. Por último, se encuentra la plaza con un porcentaje de 12,5% la cual no es menos importante pero tiene una ponderación más baja que las demás al ser igual de pequeña en todas las empresas del sector y manejarse casi que únicamente por medio del contacto directo empresa – cliente.

Seguido a esto se procede a realizar la calificación de las variables en la matriz de nivel imitación con el fin de conocer si en el sector se presenta o no imitación entre las empresas. La matriz se presenta a continuación:

Tabla 6. Nivel de imitación – Sector carrocías en Bogotá

VARIABLE							
Tipo	Peso	Necesidades	CARROCERIAS ESPECIALES	CARROCERIAS BENFOR LTDA.	CANACOL	VALENTINA AUXILIAR CARROCERA	SUPUESTOS
Precio	25,0%	Diferenciados	2	3	2	3	Precio del Producto Diferenciador
		Corporativo	2	2	2	2	Convenios de precios bajos con empresas
		Precios Bajos	2	1	2	1	Comparados con los precios del mercado
		Tipos de Negociacion	2	2	2	2	Diferentes alternativas para el pago y precio de productos.
		Alternativas	3	3	3	3	Diferencia entre los precios por diferente tipo de furgon
		Sumatoria	11	11	11	11	
		Calificacion	2,75	2,75	2,75	2,75	
Producto	37,5%	Variedad	3	3	3	3	Alternativas de diferentes furgones que ofrecen
		Cumplimiento de Politicas	3	3	3	2	Las politicas de la empresa se reflejan en sus productos
		Diseno	1	3	3	3	Presentacion de los productos que ofrecen
		Tecnologia	2	3	3	3	Nivel de tecnologias de mantenimiento de productos en los furgones
		Calidad	3	3	3	3	Materiales que usan para la produccion
		Sumatoria	12	15	15	14	
		Calificacion	4,5	5,625	5,625	5,25	
Plaza	13%	Cobertura nacional	3	3	1	3	Presencia de la empresa en el territorio
		Distribucion	2	2	2	2	Servicio de distribucion a clientes
		Sumatoria	3	3	1	3	
		Calificacion	0,375	0,375	0,125	0,375	
Promocion	25%	Publicidad	1	2	2	2	Nivel de comunicacion del producto al publico
		Reconocimiento	2	2	2	2	Percepcion ante el publico de las empresas
		Medios de Promocion	1	2	2	2	Medios utilizados para comunicar el producto al publico
		Sumatoria	4	6	6	6	
		Calificacion	1,00	1,50	1,50	1,50	
Total			8,63	10,25	10,00	9,88	

Fuente: Elaboración propia

Gráfica 10. Nivel de imitación en el sector carrocerías en Bogotá

Fuente: Elaboración propia

Se puede observar que se presenta un alto grado de imitación en el sector, dado que la calificación de las empresas es estrecha, es decir los datos de calificación finales son muy cercanos entre sí, teniendo solo a Carrocerías Especiales como una empresa que presenta un grado menor de imitación pero solo por pocos puntos de diferencia respecto a las demás empresas estudiadas.

Paso 3: Determinación del grado de confluencia estratégica

Para definir el grado de confluencia estratégica se siguen los mismos pasos que se aplicaron en la definición del grado de imitación en el sector, tomando la misma base de calificación.

1	NO IMITA
2	IMITACION MEDIA
3	IMITACION ALTA

Posteriormente, se realiza nuevamente la ponderación de las variables que se van a comparar para determinar el grado de confluencia estratégica dentro del sector de carrocerías en Bogotá. A continuación se presenta el resultado de la tabla de ponderación:

Tabla 7. Tabla de Porcentaje Para Cada Variable

Tipo	Peso %	Producto	Proveedores	Sevicios	Totales
Producto	25	X	SI	NO	1
Proveedores	50	SI	X	SI	2
Servicios	25	NO	SI	X	1

Fuente: Elaboración propia

En la tabla anterior se muestra como la ponderación fue dada de acuerdo a la relación entre cada una de las variables. Se tiene que la ponderación más alta se le dio a los proveedores con un porcentaje del 50% dado que esta variable se encuentra altamente relacionada con la realización del producto y los servicios que la empresa brinda a los clientes, dado que de la calidad de los insumos, la puntualidad y la responsabilidad del proveedor dependen que los productos ofrecidos por las compañías sean de calidad y se puedan entregar en los tiempos establecidos para lograr la satisfacción del cliente; se sigue que el producto y los servicios cuentan con igual ponderación con un porcentaje del 25%, dado que cada uno solo se relaciona directamente con la variable proveedor y no entre sí.

A continuación se presenta la tabla de confluencia estratégica en el sector calificada según lo establecido anteriormente:

Tabla 8. Nivel de Confluencia Estratégica – Sector de Carrocerías en Bogotá

VARIABLE							
Tipo	Peso	Categoría	CARROCERIAS ESPECIALES	CARROCERÍAS BENFOR LTDA.	CANACOL	VALENTINA AUXILIAR CARROCERA	SUPUESTOS
Producto	25,0%	Furgones Secos	1	3	3	3	Fabricacion y venta de furgones secos
		Furgones de Refrigeracion	1	3	3	3	Fabricacion y venta de furgones de refrigeracion
		Estacas	1	3	3	3	Fabricacion y venta de furgones de estacas
		Planchon	3	3	3	3	Fabricacion y venta de planchones
		Ambulancias	2	2	1	1	Fabricacion y venta de ambulancias
		Publicidad Movil	1	3	3	3	Fabricacion y venta de carrocerias para publicidad movil
		Sumatoria	9	17	16	16	
		Calificacion	2,25	4,25	4	4	
Proveedores	50,0%	Tarifas preferenciales	2	2	2	2	Tarifas preferenciales aplicadas por los proveedores al cliente
		Negociacion de Tarifas	2	2	2	1	Flexibilidad sobre el cambio de tarifas por parte del proveedor
		Sumatoria	4	4	4	3	
		Calificacion	2	2	2	1,5	
Servicios	25%	Cobertura Nacional	3	3	1	3	Presencia de la empresa en el territorio
		Informacion	2	3	3	3	Informacion dada por la empresa sobre sus productos y servicios al publico
		Tecnologia	1	2	3	3	Tecnologia utilizada para dar informacion, cotizaciones, etc.
		Tipos de Negociacion	2	2	2	2	Diferentes alternativas para el pago y precio de productos.
		Sumatoria	8	10	9	11	
		Calificacion	2	2,5	2,25	2,75	
Total			6,25	8,75	8,25	8,25	

Fuente: Elaboración propia

Gráfica 11. Nivel de Confluencia Estratégica del Sector de Carrocerías en Bogotá

Fuente: Elaboración propia

Se observa que se presenta un alto grado de confluencia en el sector, debido a que la calificación hecha sobre cada una de las empresas presenta muy pocas diferencias entre ellas. Nuevamente se muestra a Carrocerías Especiales como la empresa con menos grado de confluencia dentro de este sector estratégico.

Paso 4: Definición del grado de hacinamiento

De acuerdo a los estudios realizados se muestra que el sector de carrocerías en Bogotá presenta un nivel de hacinamiento alto durante el último año de desempeño (2012) de las empresas analizadas, debido a que la mayoría de estas se encuentran efectuando casi de manera exacta las mismas operaciones dentro del sector, incurriendo en imitación de sus actividades y de las estrategias que estas puedan tomar.

Principalmente, la empresa que más se puede diferenciar en el mercado es Carrocerías Especiales debido a que tiene un enfoque más amplio que las demás empresas sobre los productos que ofrece en contraste con las otras tres empresas que principalmente se enfocan en producción de furgones para carga de diferentes tipos. Un campo en el que el sector podría desarrollarse y las empresas lograrían encontrar estrategias para diferenciarse unas de otras es el de servicios de información y comunicación sobre sus productos hacia los clientes, además de ampliar su portafolio de servicios con productos que interesen a un público más extenso y no solo al de transporte de carga.

4.1.2 Levantamiento del Panorama Competitivo

El levantamiento del panorama competitivo se realiza con el fin de conocer las oportunidades dentro del mercado que no han sido explotadas por cada una de las compañías estudiadas. Para el estudio se utilizó la metodología de la matriz T, la cual cuenta con tres (3) vectores: necesidades, variedades y canales, los cuales representan las tres (3) posibilidades de innovación que tienen las empresas que se encuentran dentro del estudio. A continuación se presentan los pasos que se siguieron en el levantamiento del panorama competitivo:

Paso 1: Construcción de los vectores

- ✓ **Necesidades:** este vector ayuda a identificar todas las necesidades que se buscan satisfacer con cada uno de los productos ofrecidos por las compañías estudiadas. En el estudio se definieron las siguientes necesidades como las principales a satisfacer por los productos ofrecidos en el mercado:
 - Calidad: evalúa la calidad con la que son realizados los productos, certificaciones, estándares, insumos, procesos y productos finales
 - Cumplimiento de contratos: valora la seriedad con la que las empresas realizan los negocios.
 - Diseño: evalúa que los diseños de los productos y que la amplitud del portafolio se vea reflejadas en la satisfacción de las necesidades de los clientes.
 - Precio: valora la posición en cuanto al costo de los productos finales que tienen las empresas en comparación a sus competidores.
 - Puntualidad en entregas: evalúa que las entregas de los productos finales se realicen a tiempo y no existan demoras o retrasos en éstas.
 - Seguridad: evalúa que los procesos de producción sean realizados bajo estándares de seguridad y cumplan con certificaciones en el mismo ámbito.
 - Servicio: valora que los servicios prestados a los clientes los satisfagan y éstos estén felices tanto con el producto, como con el buen trato y calidad del servicio prestado por parte de las compañías.

- ✓ **Variedades:** este vector muestra todos los productos y servicios ofrecidos por las compañías del sector estudiadas, con el fin de evaluar los demás vectores en función de los portafolios de las empresas, las líneas de producto estudiadas son:
- **Ambulancias:** son vehículos destinados para el transporte de personas heridas o en estado de enfermedad, desde, entre o hacia centros de atención médica.
 - **Ampliroll:** es un gancho movido de forma hidráulica con cilindros hidráulicos, instalado en un chasis que recoge cajas contenedoras.
 - **Cama baja:** es una plataforma auxiliar no motorizada que se apoya en el tracto camión, acoplada a éste por medio de las ruedas traseras.
 - **Complementos:** Se definen como complementos a los siguientes elementos: puertas, elevadores, elementos de sujeción (arneses, correas, etc.), elementos de seguridad (drenajes, etc.) y otros (camillas, cortina termo film, estibas plásticas, zócalo, estantes, puertas laterales, divisiones multitemperatura, luces LED, etc.).
 - **Diseños especiales:** Se definen como aquellos creados bajo el pedido del cliente, pueden ser gaseras, remolques, semi-remolques, vidrieros, botelleras, carro-tanques, unidades odontológicas, unidades de rescate, carros vallas y publicitarios, furgones cocina, etc.
 - **Equipos de señalización:** son todos aquellos empleados por los vehículos de la policía, bomberos y servicios médicos, como sirenas para ser identificados en emergencias, también pertenecen a esta categoría equipos de señalización de carreteras como flechas.
 - **Equipos de volteo:** son equipos que permiten voltear el furgón para depositar la carga en el suelo, son más conocidas como volquetas.
 - **Equipos eléctricos y electrónicos:** se definen como equipos eléctricos y electrónicos a aquellos controladores de energía o elementos que permiten el cambio de corriente alterna a corriente directa.
 - **Furgón estacas:** o furgón para carga seca, es un vagón fabricado para el transporte de carga especialmente seca.

- Furgón estándar: es un vagón fabricado para el transporte de carga.
 - Furgón isotérmico: es un vagón fabricado para el transporte de carga que necesita tratamiento o cuidado térmico.
 - Muebles para vehículos: se definen como todos los accesorios para hacer más cómodo el vehículo, como sillas, gavetas, estanterías fijas, pisos, etc.
 - Patrullas: son aquellas empleadas únicamente por la fuerza pública del país, incluye camionetas, unidades de criminalística y furgonetas clásicas.
 - Planchón grúa: plataformas fabricadas para solucionar problemas derivados de la movilización de equipos vehículos que no se pueden mover por cuenta propia.
 - Plataformas: carrocerías utilizadas para el traslado de carga larga (tuberías, varillas, etc.).
 - Sistemas de localización: o GPS, son empleados para permitir la fácil ubicación y vigilancia de los vehículos.
 - Soporte técnico, revisión y mantenimiento: es un servicio post-venta ofrecido a los clientes, con el fin de garantizar el acompañamiento al cliente después de la compra de los productos, la excelencia del producto y la efectividad de los servicios prestados por la compañía.
 - Unidades y oficinas móviles: son remolques empleados más que todo para oficinas temporales, son usados en bases petroleras, construcciones, etc.
 - Zorro: equipo con capacidad variable dependiendo la necesidad del cliente, creado para ser tirado por una volqueta, puede duplicar la capacidad de carga que puede transportar el vehículo.
- ✓ **Canales:** este vector permite identificar los canales de distribución que utilizan las empresas estudiadas para llevar los productos al consumidor final, los canales de distribución estudiados son:
- Eventos y patrocinios: se evalúa la presencia de las compañías en eventos públicos que permitan su reconocimiento por parte de los consumidores.
 - Ferias especializadas: participación de las empresas en ferias especializadas de los productos a nivel local, nacional y extranjero.

- Fundaciones: creación de fundaciones o vinculación con la labor social por parte de las compañías.
- Licitación: participación en las licitaciones realizadas por el gobierno municipal, departamental o nacional, se debe resaltar que si bien las compañías pueden participar, sólo lograrán aplicar a las licitaciones si ofrecen productos 100% colombianos por políticas de apoyo al producto nacional.
- Medios de comunicación: presencia en medios de comunicación masivos como radio, televisión, periódicos o redes sociales, con pautas publicitarias.
- Página web: uso de páginas web que permitan al cliente conocer la empresa por medio de internet.
- Puntos de venta (fábrica): uso de puntos de venta directos, ubicados en la fábrica u oficina principal de la compañía.
- Revistas especializadas: presencia de artículos que mencionen la labor o destaquen las actividades, productos y servicios realizados por las compañías.
- Vendedores externos: existencia de vendedores que ofrezcan los productos y servicios de la compañía en empresas especializadas que necesitan de estos.

Paso 2: Levantamiento del panorama competitivo

- a) Identificar las empresas a analizar: se seleccionaron las empresas a estudiar y se asignó un color a cada una de ellas, con el fin de distinguirlas en la matriz.

Tabla 9. Convenciones del Panorama Competitivo

	Canacol S.A.S	Can.
	Carrocerías Benfor Ltda.	Ben.
	Carrocerías Especiales Ltda.	Esp.
	Valentina Auxiliar Carrocera S.A	Val.

Fuente: elaboración propia

b) Diligenciar el formato: el formato fue diligenciado de forma que se enfrentaban los vectores necesidades con variedades y canales con variedades, para cada una de las empresas.

Paso 3: Ubicación de las manchas blancas para decisiones estratégicas

Al realizar los cruces de los vectores se obtuvieron varias manchas blancas que fueron ubicadas y señaladas con el fin de permitir un mejor análisis de la matriz realizada. (VER ANEXO 1)

Tabla 10. Vectores del Panorama Competitivo

		Can.	Ben.	Esp.	Val.
NECESIDADES	Calidad				
	Cumplimiento de contratos				
	Diseño				
	Precio				
	Puntualidad en entregas				
	Seguridad				
	Servicio				
VARIEDADES		Ambulancias			
CANALES	Eventos y patrocinios				
	Ferias especializadas				
	Fundaciones				
	Licitación				
	Medios de comunicación				
	Página web				
	Puntos de venta (fábrica)				
	Revistas especializadas				
	Vendedores externos				

Fuente: Elaboración propia

Con los resultados obtenidos del estudio se encontró que varias empresas satisfacen varias necesidades con la misma variedad, lo que indica que las empresas comparten exactamente el mismo mercado y deben generar estrategias que les permitan obtener una mayor participación dentro de este; es el caso de:

- Carrocerías Benfor Ltda. y Carrocerías Especiales Ltda., en la variedad “Ambulancias”
- Carrocerías Benfor Ltda., Carrocerías Especiales Ltda. y Valentina Auxiliar Carrocera S.A., en la variedad “Complementos”

- Canacol S.A.S y Carrocerías Benfor Ltda., en la variedad “Equipos de volteo”
- Canacol S.A.S, Carrocerías Benfor Ltda. y Valentina Auxiliar Carrocera S.A., en las variedades “Furgón estacas”, “Furgón estándar” y “Furgón isotérmico”
- Carrocerías Benfor Ltda. y Valentina Auxiliar Carrocera S.A, en la variedad “Plataformas”

Adicionalmente, se encontró también, que algunas empresas se encuentran en una posición única, es decir que satisfacen las necesidades y emplean los canales de distribución con una variedad en la que las demás compañías no participan como competidoras, lo cual se ve reflejado en una ventaja competitiva y de diferenciación con respecto a sus competidores más directos; es el caso de:

- Canacol S.A.S, en las variedades “Ampliroll”, “Cama baja”, “Planchón grúa” y “Zorro”.
- Carrocerías Benfor Ltda., en la variedad “Soporte técnico, revisión y mantenimiento”
- Carrocerías Especiales Ltda., en las variedades “Equipos de señalización”, “Equipos eléctricos y electrónicos” y “Patrullas”.
- Valentina Auxiliar Carrocera S.A., en las variedades “Muebles para vehículos”, “Sistemas de localización” y “Unidades y oficinas móviles”.

Por último, se encontraron manchas blancas dentro del sector, las cuales corresponden a los espacios no explorados aún por la mayoría de las empresas estudiadas. En su mayoría las manchas blancas se ubican en las variedades donde sólo una de las empresas ofrece dicha variedad, también en la necesidad calidad hay gran número de manchas blancas, dado que sólo una de las empresas cuenta con certificaciones de calidad para todo su portafolio de productos, mientras que las otras cuentan con certificaciones en sólo algunos de los productos que ofrecen en su portafolio, en el vector canales de distribución se ve igualmente una gran presencia de manchas blancas, en los cuales en su mayoría las empresas usan una cantidad limitada de estos, más que todo el canal de venta directa en las oficinas del punto de fábrica, las licitaciones (a las que todas se presentan, pero algunas no aplican) y las páginas web.

Paso 4: Conclusiones del estudio

Las conclusiones del levantamiento del panorama competitivo buscan describir las posibilidades de innovación que tiene la empresa, así pues como anteriormente se había

mencionado se tomó a la empresa Carrocerías Benfor Ltda. como empresa particular de caso de estudio, por tal motivo las conclusiones del estudio irán dirigidas a las posibilidades de innovación que tenga esta empresa en particular.

Tomando en cuenta que el panorama nos arroja tres (3) posibilidades de innovación, las cuales involucran cambios en la variedad, el canal o la necesidad, cada una de estas posibilidades exige a la compañía recursos y compromisos con el fin de convertirlas en un cambio benéfico para la compañía. Carrocerías Benfor Ltda., según el panorama tendría como posibilidades de innovación la exploración de todos los vectores, ya que, a pesar de que en algunos se presentan menor número de manchas blancas, que en otros, hay posibilidades de lograr ventajas competitivas con estos. La innovación en cada uno de los vectores se explica a continuación:

- ❖ Vector variedad: buscar posicionamiento basado en este vector exige a la empresa tecnología y flujo de caja, con los cuales se busca aplicar la estrategia de desarrollo del producto, lo que le permita a la empresa obtener beneficios en el corto y largo plazo, además de ser una alternativa rentable si la empresa realiza productos o servicios empleando la tecnología que ya tiene para realizar los productos actuales.
- ❖ Vector canales de distribución: la búsqueda del posicionamiento basada en este vector no es tan sostenible como la de los otros vectores, puesto que ésta puede ser imitada con facilidad por los demás competidores lo que a la empresa le haría perder la ventaja competitiva rápidamente, en este vector la empresa debe buscar llegar a los clientes de una forma diferente, por ejemplo, el panorama mostró que casi ninguna compañía se encuentra registrada en las revistas especializadas del sector, lo que no contribuye a generar recordación de la marca en los consumidores del mercado especializado.
- ❖ Vector necesidades: este vector busca crear nuevas necesidades que satisfacer en los consumidores, es decir, aplicar la estrategia de desarrollo del mercado, con la cual se pretende encontrar un grupo de clientes con necesidades más estrictas y encontrar una variedad que logre satisfacerlas. La aplicación de la innovación basada en este vector es un apoyo para que la empresa logre salir del hacinamiento y cree ventajas comparativas sostenibles.

4.1.3 Análisis Estructural de Fuerzas del Mercado

Esta prueba se realiza con el fin de saber en qué medida las fuerzas del mercado planteadas por Michael Porter, afectan a las empresas que pertenecen al sector que se estudia, dando como resultado los puntos en que se podrían establecer mejoras para optimizar el desempeño de las empresas.

4.1.3.1 Rivalidad entre Competidores:

Esta fuerza mide el nivel de rivalidad que existe, como su nombre lo dice, entre las empresas que integran el sector estratégico de carrocéricas, tomando en cuenta diversos factores, entre los que se toman en cuenta el nivel de las barreras de salida existentes dentro del mercado.

Tabla 11. Nivel de Rivalidad Entre Competidores Existentes

NIVEL DE RIVALIDAD ENTRE COMPETIDORES EXISTENTES						
	Alto	Medio Alto	Equilibrio	Medio Bajo	Bajo	Inexistente
1 Nivel de concentración	X					
2 Nivel de costos fijos	X					
3 Velocidad de crecimiento del sector				X		
4 Costos de Cambio	X					
5 Grado de hacinamiento	X					
6 Incrementos en la capacidad				X		
7 Presencia Extranjera				X		
8 Nivel de Barreras de Salida			X			
a. Activos Especializados	X					
b. Costos Fijos de Salida	X					
c. Inter-relaciones Estratégicas				X		
d. Barreras Emocionales					X	
e. Restricciones Sociales - Gubernamentales					X	

Fuente: Elaboración propia

Gráfica 12. Nivel de Rivalidad Entre Competidores Existentes

Fuente: Elaboración propia

De acuerdo a los niveles mostrados, se puede observar que dentro del mercado existe una alta competencia y rivalidad entre las empresas que lo conforman debido a que existe un alto grado de hacinamiento y la mayoría de estas, se enfocan en la mismo segmento de productos sin diversificar; por lo que cada una lucha por obtener una parte más grande del mercado. En cuanto a las barreras de salida, se observa que las mas fuertes son los activos especializados y los costos fijos de salida, debido a la naturaleza del sector, el cual requiere una alta inversión en activos para la producción.

4.1.3.2 Poder de Negociación de Compradores:

Esta fuerza se refiere al dominio que pueden ejercer los clientes sobre las empresas a las que les compran, el cual puede depender tanto de la cantidad de compradores que existan, como del número de empresas o la especialización de cada una de estas.

Tabla 12. Poder de Negociación de Compradores

PODER DE NEGOCIACION DE COMPRADORES						
	Alto	Medio Alto	Equilibrio	Medio Bajo	Bajo	Inexistente
1		X				
2				X		
3		X				
4					X	
5					X	
6		X				
7					X	
8		X				

Fuente: Elaboración propia

Gráfica 13. Poder de Negociación de Compradores

Fuente: Elaboración propia

Aquí se puede observar que los clientes tienen un poder medio alto, esto puede ser debido a que las empresas del sector en su mayoría, como ya se había dicho anteriormente, no tienen productos diferenciados, por lo que los compradores pueden fácilmente cambiar de empresa, influyendo en esto solo aspectos como el precio y servicio que alguna de estas empresas les pueda ofrecer.

Para que el poder de los compradores baje, es necesario que cada una de las empresas diversifique su portafolio, contando con productos que les ofrezcan a los clientes un valor agregado sobre productos ofrecidos por otras empresas.

4.1.3.3 Amenaza de Ingreso de Nuevos Competidores:

El ingreso de nuevos competidores dentro de un sector, está dado de acuerdo al nivel de barreras de entrada que este tenga, esto es lo que mide esta fuerza, la cual determina si es un sector dentro del cual se puede entrar y sobrevivir fácilmente.

Tabla 13. Amenaza de Ingreso de Nuevos Competidores

AMENAZA DE INGRESO DE NUEVOS COMPETIDORES						
	Alto	Medio Alto	Equilibrio	Medio Bajo	Bajo	Inexistente
Barreras de Entrada						
1 Niveles de economías de escala				X		
2 Operaciones Compartidas					X	
3 Acceso privilegiado materias primas			X			
4 Procesos productivos especiales			X			
5 Curva de aprendizaje		X				
6 Curva de experiencia	X					
7 Costos Compartidos					X	
8 Tecnología	X					
9 Costos de Cambio	X					
10 Tiempos de Respuesta			X			
11 Posición de Marca			X			
12 Posición de Diseño		X				
13 Posición de Servicio	X					
14 Posición de Precio	X					
15 Patentes				X		
16 Niveles de Inversión	X					
17 Acceso a Canales		X				
Políticas Gubernamentales						
18 Niveles de Aranceles					X	
19 Niveles de Subsidio					X	
20 Regulaciones y marco legal					X	
21 Grados de Impuestos					X	
Respuesta de Rivales						
22 Nivel de liquidez			X			
23 Capacidad de endeudamiento	X					

Fuente: Elaboración propia

Gráfica 14. Amenaza de Ingreso de Nuevos Competidores

Fuente: Elaboración propia

Se puede observar que la amenaza de ingreso de nuevos competidores encuentra un punto medio para este sector, ya que, aunque tenga barreras de entrada altas como el capital necesario para invertir en activos es alto, así como la tecnología, ya sobrepasando estas barreras una

empresa dentro de este sector puede fácilmente competir a través de precios, calidad y tiempos de respuesta. Esto debido a que una marca o un nombre no es tan importante en este sector para poder tener resultados positivos.

4.1.3.4 Poder de Negociación de Proveedores:

El poder que puedan tener los proveedores dentro del sector, puede ser un determinante de los precios y calidad de los productos que ofrecen las empresas dentro de este.

Tabla 14. Poder de Negociación de Proveedores

PODER DE NEGOCIACION DE PROVEEDORES							
		Alto	Medio Alto	Equilibrio	Medio Bajo	Bajo	Inexistente
1	Grado de concentración	X					
2	Presión de sustitutos		X				
3	Nivel de ventaja			X			
4	Nivel de importancia del insumo en procesos	X					
5	Costos de cambio			X			
6	Amenaza de integración hacia delante				X		
7	Información del proveedor sobre el comprador				X		
8	Grado de hacinamiento		X				

Fuente: Elaboración propia

Gráfica 15. Poder de Negociación de Proveedores

Fuente: Elaboración propia

Esta fuerza como se puede observar, se encuentra en un equilibrio, es decir, no es ni muy alta ni muy baja, debido a que los proveedores que existen para este sector son de variados segmentos de la industria y por lo tanto los costos de cambio son bajos para las empresas de carrocería, pero sin embargo aquí influye la calidad de los insumos y la importancia que tienen estos para la producción de las mercancías.

4.1.3.5 Amenaza de Productos Sustitutos:

La existencia de bienes que puedan sustituir a los producidos dentro de un sector, puede ser una amenaza para sus integrantes debido a que el público puede cambiar fácilmente ya sea porque aquellos bienes ofrecen mejores precios, calidad o por la falta de oferta de un producto.

Tabla 15. Amenaza de Productos Sustitutos

AMENAZA DE PRODUCTOS SUSTITUTOS		Alto	Medio Alto	Equilibrio	Medio Bajo	Bajo	Inexistente
1	Tendencias a mejorar costos					X	
2	Tendencias a mejorar precios			X			
3	Tendencias a mejoras en desempeño				X		
4	Tendencias a altos rendimientos					X	

Fuente: Elaboración propia

Gráfica 16. Amenaza de Productos Sustitutos

Fuente: Elaboración propia

Esta fuerza es de baja influencia dentro del sector de carrocerías, debido a que fuera de este sector existen sustitutos pero los clientes no tienden a cambiar este producto por otro, ya que estos, se utilizan con fines específicos, con normas y detalles dictados por los mismos clientes para ser usados con un objetivo ya fijado.

4.1.3.6 Intensidad de Las Fuerzas del Mercado:

Luego del análisis de fuerzas hecho previamente, los resultados fueron los siguientes:

Tabla 16. Intensidad de Las Fuerzas del Mercado

NIVEL DE RIVALIDAD ENTRE COMPETIDORES EXISTENTES	3.625
PODER DE NEGOCIACION DE COMPRADORES	2.625
RIESGO DE INGRESO	3.1304348
PODER DE NEGOCIACIÓN DE PROVEEDORES	3.5
BIENES SUSTITUTOS	1.75

Fuente: Elaboración propia

Gráfica 17. Intensidad Fuerzas del Mercado

Fuente: Elaboración propia

4.1.4.1 Supuestos que afectan al sector:

- No existen empresas que presenten altos niveles de crecimiento en el sector: la mayoría de las empresas que se encuentran dentro del sector presentan niveles dentro de un promedio general para todas, no hay una en específico que se destaque por su rendimiento.
- Un alto porcentaje de empresas del sector se encuentran en liquidación: de acuerdo a la investigación realizada, la morbilidad de las empresas del sector es bastante alta debido a los retos que este presenta.
- El sector presenta poca diversificación de productos por parte de las empresas que se encuentran en este: la mayoría de las empresas se enfoca en los mismos productos sin innovar con nuevos productos y servicios en el mercado.
- Las empresas del sector no presentan los rendimientos necesarios para que el sector pueda ser impulsado hacia niveles internacionales: debido a los rendimientos mostrados por las empresas estudiadas, se considera que el sector podría no tener un nivel suficiente para poder ser llevado a competir en el mercado internacional como lo desea el gobierno nacional.
- Las empresas no tienen participación en eventos especializados sobre el sector: estas empresas estudiadas, no participan en su mayoría en ferias y/o exposiciones que se realizan en diferentes ciudades del país, lo cual les daría una mayor expansión y reconocimiento en el territorio nacional y por parte de sus competidores.

4.1.4.2 Crecimiento Potencial Sostenible (CPS):

Para poder evaluar el crecimiento de cada empresa es necesario calcular el CPS, para lo cual hay que recopilar la información financiera de cada una de las empresas que están incluidas en el estudio.

La ecuación que se aplica para obtener esta información es la siguiente:

$$D_{Cps} = R' a P + (D/E) P (R' a - i)$$

$R' a$ = ROA antes de intereses

P = Tasa de retención de utilidades, en donde $p = (1 - dp/U)$

D = Pasivo total

U = Utilidades

E = Patrimonio

I = Intereses ponderados de la deuda

Los resultados obtenidos con esta ecuación, permiten obtener una interpretación de la información financiera de las empresas en términos de su crecimiento para de esta manera poder comparar a las empresas entre sí.

Información Financiera:

Tabla 17. Información Financiera

Años y Empresas	Activo total (AT)	Obligaciones Financieras	Dividendos
2006			
CANACOL	\$ -	\$ -	\$ -
Carrocerías Benfor Ltda.	\$ 3,373,247,000	\$ 3,198,000	\$ -
Carrocerías Especiales	\$ 2,723,969,000	\$ -	\$ -
Valentina Auxiliar Carrocera	\$ 1,601,371,000	\$ 633,990,000	\$ -
2007			
CANACOL	\$ 5,824,000,000	\$ 3,657,000,000	\$ -
Carrocerías Benfor Ltda.	\$ 4,408,132,000	\$ 2,098,000	\$ -
Carrocerías Especiales	\$ 3,362,191,000	\$ -	\$ -
Valentina Auxiliar Carrocera	\$ 1,378,771,000	\$ 237,717,000	\$ -
2008			
CANACOL	\$ 4,265,000,000	\$ 995,000,000	\$ -
Carrocerías Benfor Ltda.	\$ 4,985,522,000	\$ 413,647,000	\$ -
Carrocerías Especiales	\$ 4,223,870,000	\$ -	\$ -
Valentina Auxiliar Carrocera	\$ 2,821,368,000	\$ 1,265,617,000	\$ -
2009			
CANACOL	\$ 4,208,000,000	\$ 1,928,000,000	\$ -
Carrocerías Benfor Ltda.	\$ 5,975,042,000	\$ 7,368,000	\$ -
Carrocerías Especiales	\$ 5,546,012,000	\$ -	\$ -
Valentina Auxiliar Carrocera	\$ 1,862,826,000	\$ 265,811,000	\$ -

2010			
CANACOL	\$ 4,228,248,000	\$ 330,287,000	\$ -
Carrocerías Benfor Ltda.	\$ 8,537,056,000	\$ 36,265,000	\$ -
Carrocerías Especiales	\$ 6,645,140,000	\$ -	\$ -
Valentina Auxiliar Carrocera	\$ 2,769,733,000	\$ 355,563,000	\$ -
2011			
CANACOL	\$ 5,935,965,000	\$ 688,202,000	\$ -
Carrocerías Benfor Ltda.	\$ 8,988,580,000	\$ 378,157,000	\$ -
Carrocerías Especiales	\$ 7,468,881,000	\$ -	\$ -
Valentina Auxiliar Carrocera	\$ 2,275,941,000	\$ 570,894,000	\$ -
2012			
CANACOL	\$ 5,480,693,000	\$ 462,021,000	\$ -
Carrocerías Benfor Ltda.	\$ 9,493,378,000	\$ 176,101,000	\$ -
Carrocerías Especiales	\$ 7,152,486,000	\$ -	\$ -
Valentina Auxiliar Carrocera	\$ 3,106,078,000	\$ 693,526,000	\$ -

Años y Empresas	Pasivo Total (D)	Patrimonio (E)	Ganancias (U)
2006			
CANACOL	\$ -	\$ -	\$ -
Carrocerías Benfor Ltda.	\$ 1,238,505,000	\$ 2,134,742,000	\$ 166,660,000
Carrocerías Especiales	\$ 1,623,549,000	\$ 1,100,420,000	\$ 420,521,000
Valentina Auxiliar Carrocera	\$ 1,124,665,000	\$ 476,706,000	\$ 94,411,000
2007			
CANACOL	\$ 3,771,000,000	\$ 2,054,000,000	\$ 1,076,000,000
Carrocerías Benfor Ltda.	\$ 2,101,140,000	\$ 2,306,992,000	\$ 145,952,000
Carrocerías Especiales	\$ 1,515,907,000	\$ 1,846,284,000	\$ 745,864,000
Valentina Auxiliar Carrocera	\$ 853,779,000	\$ 524,992,000	\$ 122,533,000

2008			
CANACOL	\$ 995,000,000	\$ 3,270,000,000	\$ 973,000,000
Carrocerías Benfor Ltda.	\$ 2,133,186,000	\$ 2,852,336,000	\$ 131,652,000
Carrocerías Especiales	\$ 1,855,356,000	\$ 2,368,514,000	\$ 522,229,000
Valentina Auxiliar Carrocera	\$ 2,173,241,000	\$ 648,127,000	\$ 173,134,000
2009			
CANACOL	\$ 1,928,000,000	\$ 2,279,000,000	\$ (490,000,000)
Carrocerías Benfor Ltda.	\$ 2,886,989,000	\$ 3,088,053,000	\$ 162,054,000
Carrocerías Especiales	\$ 1,647,451,000	\$ 3,898,561,000	\$ 1,530,047,000
Valentina Auxiliar Carrocera	\$ 824,602,000	\$ 1,038,224,000	\$ 483,590,000
2010			
CANACOL	\$ 1,662,005,000	\$ 2,566,243,000	\$ 171,707,000
Carrocerías Benfor Ltda.	\$ 3,951,602,000	\$ 4,585,454,000	\$ 172,920,000
Carrocerías Especiales	\$ 1,405,662,000	\$ 5,239,478,000	\$ 1,334,435,000
Valentina Auxiliar Carrocera	\$ 1,642,835,000	\$ 1,126,898,000	\$ 389,136,000
2011			
CANACOL	\$ 3,134,277,000	\$ 2,801,688,000	\$ 243,411,000
Carrocerías Benfor Ltda.	\$ 4,207,521,000	\$ 4,781,059,000	\$ 258,900,000
Carrocerías Especiales	\$ 1,065,935,000	\$ 6,402,946,000	\$ 1,210,173,000
Valentina Auxiliar Carrocera	\$ 1,038,320,000	\$ 1,237,621,000	\$ 98,961,000
2012			
CANACOL	\$ 2,289,318,000	\$ 3,191,375,000	\$ 397,653,000
Carrocerías Benfor Ltda.	\$ 4,105,337,000	\$ 5,388,041,000	\$ 606,981,000
Carrocerías Especiales	\$ 290,123,000	\$ 6,862,363,000	\$ 596,244,000
Valentina Auxiliar	\$ 1,768,921,000	\$ 1,337,157,000	\$ 144,674,000

Carrocera			
-----------	--	--	--

Fuente: Elaboración propia con datos de la Superintendencia de Sociedades

A partir de la información financiera mostrada previamente, se procede a calcular el Crecimiento Intrínseco (CreInt) y el Crecimiento Extrínseco (CreExt), a partir de los cuales, haciendo sumatoria de estos dos, da como resultado final el Crecimiento Potencial Sostenible (CPS).

Tabla 18. Crecimientos Financieros

2006	CreInt	CreExt	CPS
CANACOL			
Carrocerías Benfor Ltda.	4.94%	2.72%	7.66%
Carrocerías Especiales	15.44%	22.78%	38.21%
Valentina Auxiliar Carrocera	5.90%	-119.08%	-113.19%
2007	CreInt	CreExt	CPS
CANACOL	18.48%	-144.12%	-125.65%
Carrocerías Benfor Ltda.	3.31%	2.92%	6.24%
Carrocerías Especiales	22.18%	18.21%	40.40%
Valentina Auxiliar Carrocera	8.89%	-30.83%	-21.94%
2008	CreInt	CreExt	CPS
CANACOL	22.81%	-23.49%	-0.67%
Carrocerías Benfor Ltda.	2.64%	-12.53%	-9.89%
Carrocerías Especiales	12.36%	9.69%	22.05%
Valentina Auxiliar Carrocera	6.14%	-174.70%	-168.56%
2009	CreInt	CreExt	CPS
CANACOL	-11.64%	-94.45%	-106.09%
Carrocerías Benfor Ltda.	2.71%	2.30%	5.01%
Carrocerías Especiales	27.59%	11.66%	39.25%
Valentina Auxiliar Carrocera	25.96%	-4.98%	20.98%
2010	CreInt	CreExt	CPS

CANACOL	4.06%	-10.24%	-6.18%
Carrocerías Benfor Ltda.	2.03%	0.95%	2.98%
Carrocerías Especiales	20.08%	5.39%	25.47%
Valentina Auxiliar Carrocera	14.05%	-11.07%	2.98%
2011	CreInt	CreExt	CPS
CANACOL	4.10%	-19.98%	-15.88%
Carrocerías Benfor Ltda.	2.88%	-5.37%	-2.49%
Carrocerías Especiales	16.20%	2.70%	18.90%
Valentina Auxiliar Carrocera	4.35%	-42.48%	-38.13%
2012	CreInt	CreExt	CPS
CANACOL	7.26%	-9.27%	-2.02%
Carrocerías Benfor Ltda.	6.39%	1.60%	8.00%
Carrocerías Especiales	8.34%	0.35%	8.69%
Valentina Auxiliar Carrocera	4.66%	-45.70%	-41.05%

Fuente: Elaboración propia

Esta información se presenta en forma de gráficas para facilitar el análisis.

Gráfica 19. Crecimientos Financieros - Año 2006

Fuente: Elaboración propia

Gráfica 20. Crecimientos Financieros - Año 2007

Fuente: Elaboración propia

Gráfica 21. Crecimientos Financieros - Año 2008

Fuente: Elaboración propia

Gráfica 22. Crecimientos Financieros – Año 2009

Fuente: Elaboración propia

Gráfica 23. Crecimientos Financieros – Año 2010

Fuente: Elaboración propia

Gráfica 24. Crecimientos Financieros – Año 2011

Fuente: Elaboración propia

Gráfica 25. Crecimientos Financieros – Año 2012

Fuente: Elaboración propia

Analizando el índice de crecimiento de cada empresa se puede concluir:

- Durante los 7 años observados en el estudio, Carrocerías Benfor Ltda. y Carrocerías Especiales son las dos empresas que se mantienen con un crecimiento potencial sostenible positivo, lo que quiere decir que igualmente su crecimiento extrínseco e intrínseco es positivo por lo que generan suficientes ingresos para cubrir sus obligaciones financieras y su crecimiento no solo se debe a adquisición de activos o ingreso de recursos por préstamos.

- CANACOL no tiene información para el 2006, pero para el año siguiente (2007) se puede observar que tiene un CreExt y CPS negativos, siendo solo positivo el CreInt, para el 2008 esta tendencia tiene un ligero cambio, siendo sostenida por un aumento en el crecimiento intrínseco, sin embargo para los siguientes años, vuelve a tener crecimientos negativos, por lo que se puede decir que esta empresa tiene unas obligaciones financieras muy grandes, las cuales no puede cubrir con los ingresos obtenidos por sus operaciones y por lo tanto no puede tener resultados positivos como empresa dentro del sector.

- Valentina Auxiliar Carrocera tiene un comportamiento similar a CANACOL, teniendo crecimientos negativos en la mayoría de los años observados, exceptuando unas leves recuperaciones en 2009 y 2010, en las que sin embargo el crecimiento extrínseco sigue en negativo, lo que puede indicar un crecimiento sostenido por inversiones en activos y prestamos y no por un aumento en el ingreso de empresa.

- Finalmente, se puede decir que el sector de carrocerías en Bogotá tiene un comportamiento muy variado, dentro del existen empresas las cuales pueden no estar teniendo el desempeño positivo que se podría esperar y otras podrían estarse manteniendo aunque no tienen unos crecimientos altamente elevados, para poder llevar al sector a un punto de ser caracterizado por su alto rendimiento.

4.1.4.3 Deltas de Ingresos, Utilidades y Costos:

El cálculo de las variaciones entre los ingresos y utilidades llevará al cálculo de la erosión que existe en el sector, a partir del número de veces que varía la utilidad con respecto al ingreso y el número de veces que este crece en cuanto a la utilidad. (Restrepo & Rivera, 2008)

Tabla 19. Deltas de Utilidad

Delta Utilidad	CANACOL	Carrocerías Benfor Ltda.	Carrocerías Especiales	Valentina Auxiliar Carrocera
2006-2007		-12.43%	77.37%	29.79%
2007-2008	-9.57%	-9.80%	-29.98%	41.30%
2008-2009	-150.36%	23.09%	192.98%	179.32%
2009-2010	64.96%	6.71%	-12.78%	-19.53%
2010-2011	41.76%	49.72%	-9.31%	-74.57%
2011-2012	63.37%	134.45%	-50.73%	46.19%

Fuente: Elaboración propia

Tabla 20. Deltas de Ingresos

Delta Ingresos	CANACOL	Carrocerías Benfor Ltda.	Carrocerías Especiales	Valentina Auxiliar Carrocera
2006-2007	67.06%	46.28%	-5.82%	57.32%
2007-2008	-29.55%	-7.66%	-4.55%	10.42%
2008-2009	-42.03%	13.66%	63.47%	83.96%
2009-2010	-19.53%	33.50%	-27.71%	-17.88%
2010-2011	88.67%	35.79%	-16.79%	-43.14%
2011-2012	47.37%	-38.47%	7.64%	8.29%

Fuente: Elaboración propia

Tabla 21. Deltas de Costos

Delta Costos	CANACOL	Carrocerías Benfor Ltda.	Carrocerías Especiales	Valentina Auxiliar Carrocera
2006-2007		52.25%	-14.94%	61.38%
2007-2008		-17.77%	0.16%	5.74%
2008-2009		3.09%	44.46%	85.87%
2009-2010		54.30%	-37.49%	-19.04%
2010-2011	75.46%	35.01%	-6.91%	-43.42%
2011-2012	46.20%	-39.88%	16.39%	3.54%

Fuente: Elaboración propia

A continuación, se presentan los gráficos correspondientes a la información mostrada previamente:

Gráfica 26. Delta de Utilidades

Fuente: Elaboración propia

Gráfica 27. Delta de Ingresos

Fuente: Elaboración propia

Gráfica 28. Delta de Costos

Fuente: Elaboración propia

4.1.4.4 Índices de Erosión:

A partir del cálculo de los deltas, se establecerá lo necesario para determinar el nivel de erosión estratégica del sector:

Tabla 22. Índice de Erosión Estratégica

Utilidad/Ingreso (Veces) Índice de Erosión Estratégica	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
CANACOL		0.32	3.58	-3.33	0.47	1.34
Carrocerías Benfor Ltda.	-0.27	1.28	1.69	0.20	1.39	-3.50
Carrocerías Especiales	-13.29	6.60	3.04	0.46	0.55	-6.64
Valentina Auxiliar Carrocera	0.52	3.96	2.14	1.09	1.73	5.57

Fuente: Elaboración propia

Tabla 23. Índice de Erosión de La Productividad

Ingreso/Utilidad (Veces) Índice de Erosión de la Productividad	2006- 2007	2007- 2008	2008- 2009	2009- 2010	2010- 2011	2011- 2012
CANACOL		3.09	0.28	-0.30	2.12	0.75
Carrocerías Benfor Ltda.	-3.72	0.78	0.59	5.00	0.72	-0.29
Carrocerías Especiales	-0.08	0.15	0.33	2.17	1.80	-0.15
Valentina Auxiliar Carrocera	1.92	0.25	0.47	0.92	0.58	0.18

Fuente: Elaboración propia

A continuación, se presentan los gráficos correspondientes a la información mostrada previamente:

Gráfica 29. Índice de Erosión Estratégica

Fuente: Elaboración propia

Gráfica 30. Índice de Erosión de La Productividad

Fuente: Elaboración propia

De acuerdo a las pruebas realizadas se puede decir que:

- La empresa CANACOL presenta una erosión estratégica durante los periodos 2007-2008, 2008-2009 y 2009-2010 y una erosión de la productividad durante los periodos 2007-2008 y 2008-2009.
- Carrocerías Benfor Ltda. presenta erosión estratégica durante los periodos 2007-2008 y 2011-2012, así como erosión en la productividad durante los periodos 2006-2007 y 2007-2008.
- Para Carrocerías Especiales se observa erosión estratégica durante 2007-2008, 2009-2010 y 2010-2011, por otra parte existe erosión de la productividad durante 2007-2008, 2009-2010, 2010-2011 y 2011-2012.
- En cuanto a Valentina Auxiliar Carrocera, presenta erosión estratégica durante 2009-2010 y 2010-2011, así como erosión en su productividad durante estos mismos períodos.
- Finalmente se puede decir que durante el período de 2009-2010 la mayoría de las empresas presentaban erosión estratégica excepto Carrocerías Benfor Ltda, la cual

en cambio presenta erosión estratégica en el periodo 2011-2012, mientras que para la erosión en la productividad la mayoría de las empresas la presentaban durante el periodo 2007-2008 exceptuando Valentina Auxiliar Carrocera, la cual presenta durante 2009-2010 y 2010-2011, igualmente que Carrocerías Especiales, la cual también presenta una erosión en la productividad durante estos periodos y durante 2011-2012.

5. Análisis Matricial

El análisis matricial consiste en estudiar los factores tanto internos como externos que afectan a la compañía, con el fin de derivar de estos estrategias que permitan obtener ventajas competitivas y mejorar en sí los procesos de la empresa.

5.1 Matriz MEFI:

El objetivo de esta matriz es el análisis de los factores que afectan a la empresa desde su interior y que esta puede cambiar de acuerdo a sus necesidades, se califican en una escala de 1 a 4, siendo 1 debilidad mayor, 2 debilidad menor, 3 fortaleza menor y 4 fortaleza mayor.

Tabla 24. Matriz de Evaluación de Factor Interno - MEFI

MATRIZ DE EVALUACION DE FACTOR INTERNO MEFI			
FACTOR CRITICO	PONDERACION	EVALUACION	RESULTADO
FORTALEZAS			
1 Amplia experiencia en el sector de carrocerías	5%	4	0,20
2 Certificación de calidad ISO-9001 en productos principales (furgones)	9%	4	0,36
3 Mejora constante en diseños	7%	3	0,21
4 Mejora constante en infraestructura tecnológica	8%	4	0,32
5 Presente en la capital del país	5%	3	0,15
6 Satisfacción entre los clientes	8%	4	0,32
7 Seriedad y cumplimiento en los negocios	8%	4	0,32
DEBILIDADES			
1 Insumos costosos	8%	1	0,08
2 Poca cobertura a nivel nacional	9%	1	0,09
3 Pocas certificaciones en comparación con competidores directos	7%	2	0,14
4 Portafolio de productos limitado	7%	1	0,07
5 Precios altos	8%	1	0,08
6 Productos secundarios sin certificación de calidad	5%	2	0,10
7 Sólo una sede de la compañía	6%	1	0,06
TOTAL	100%		2,50

Fuente: Elaboración propia

Como principal fortaleza se puede observar que la empresa tiene certificación de calidad ISO 9001, pero al mismo tiempo su mayor debilidad es las pocas certificaciones que tiene respecto de sus competidores directos. Algunas otras fortalezas de gran peso para la empresa son

la mejora constante de la infraestructura tecnológica, satisfacción de los clientes y la seriedad y cumplimiento en los negocios.

Esto indica que la empresa debe poner más énfasis en la obtención de estos certificados, ya que acompañados de las fortalezas que ya tienen anteriormente nombradas, generaran una mayor confianza en sus clientes y por lo tanto estos se sentirán más atraídos hacia los productos producidos por esta, aumentando los ingresos de la compañía.

5.2 Matriz MEFE:

Esta matriz analiza los factores externos que afectan a la organización, es decir, aquellos factores que son determinados por el entorno y no están bajo el control de la empresa; estos son definidos en la matriz que se presenta a continuación y se realiza una calificación de 1 a 4, siendo 1 amenaza mayor, 2 amenaza menor, 3 oportunidad menor y 4 oportunidad mayor.

Tabla 25. Matriz de Evaluación de Factor Externo - MEFE

MATRIZ DE EVALUACION DE FACTOR EXTERNO MEFE				
	FACTOR CRITICO	PONDERACION	EVALUACION	RESULTADO
OPORTUNIDADES				
1	Apoyo para la internacionalización de productos (Sector "punta de lanza")	10%	3	0,30
2	Alianzas estratégicas	9%	4	0,36
3	Aumento de exportaciones en el mercado autopartista	8%	3	0,24
4	Desarrollo de capital humano (programas de capacitación para la competitividad)	8%	3	0,24
5	Disponibilidad de capital humano calificado	7%	3	0,21
6	Licitaciones (sólo aplican productos 100% colombianos)	8%	3	0,24
7	Tratados de libre comercio	7%	3	0,21
AMENAZAS				
1	Aumento de importaciones de autopartes (productos chinos, mexicanos y americanos)	9%	1	0,09
2	Competidores fuertes con más certificaciones de calidad	8%	1	0,08
3	Crecimiento de la competencia	9%	2	0,18
4	Desconocimiento de los consumidores sobre la presencia del sector en la producción nacional	10%	1	0,10
5	Tratados de libre comercio	7%	1	0,07
TOTAL		100%		2,32

Fuente: Elaboración propia

De acuerdo a la evaluación de factores realizada en la matriz, se puede decir que la empresa Carrocerías Benfor Ltda. es afectada principalmente por los factores de alianzas estratégicas y crecimiento de la competencia, en manera de oportunidad y amenaza, en ese orden

específico. También se muestra como oportunidad de desarrollo la internacionalización de productos y otra fuerte amenaza es el desconocimiento por parte del consumidor.

Estos factores se traducen en que la empresa debe enfocarse en la generación de alianzas estratégicas que la lleven a tener un desempeño superior que aumente su productividad, para llevar sus productos a nivel internacional, lo cual le dará un valor agregado por encima de nuevos competidores y un reconocimiento por parte de los consumidores nacionales.

5.3 Matriz MPC:

Aquí se toman en cuenta las empresas del sector estratégico que compiten de forma mas directa entre sí, para de esta manera establecer cuáles son los factores que determinan el éxito de una compañía en el sector, para este caso identificamos cuatro (4) empresas en el sector estratégico de carrocéricas en Bogotá, CANACOL, Carrocéricas Benfor Ltda, Carrocéricas Especiales y Valentina Auxiliar Carrocera.

Se califican en una escala de 1 a 4, siendo 1 debilidad mayor, 2 debilidad menor, 3 fortaleza menor y 4 fortaleza mayor.

Tabla 26. Matriz del Perfil de Competencia - MPC

MATRIZ DEL PERFIL DE COMPETENCIA									
FACTOR CRITICO DEL ÉXITO	PONDERACION	CANACOL S.A.S		CARROCERÍAS BENFOR LTDA.		CARROCERÍAS ESPECIALES LTDA.		VALENTINA AUXILIAR CARROCERA S.A	
		EVALUACIÓN	RESULTADO	EVALUACIÓN	RESULTADO	EVALUACIÓN	RESULTADO	EVALUACIÓN	RESULTADO
Amplitud del portafolio de productos	5%	4	0,2	3	0,15	3	0,15	4	0,2
Branding	9%	3	0,27	4	0,36	3	0,27	4	0,36
Calidad	13%	3	0,39	4	0,52	3	0,39	4	0,52
Certificaciones (calidad, seguridad, etc.)	9%	1	0,09	2	0,18	2	0,18	4	0,36
Cobertura	10%	3	0,3	2	0,2	2	0,2	3	0,3
Good Will	11%	3	0,33	3	0,33	3	0,33	4	0,44
Know How	9%	3	0,27	3	0,27	3	0,27	3	0,27
Servicio al cliente	10%	2	0,2	4	0,4	2	0,2	4	0,4
Servicios complementarios	9%	2	0,18	4	0,36	2	0,18	3	0,27
Tecnología	15%	3	0,45	3	0,45	3	0,45	4	0,6
	100%		2,68		3,22		2,62		3,72

Fuente: Elaboración propia

Según los resultados obtenidos se puede decir que las empresas que más éxito tienen dentro del mercado son Valentina Auxiliar Carrocera y Carrocéricas Benfor dado que son las que obtuvieron las puntuaciones más altas dentro de la matriz. Los factores más influyentes para el éxito de estas empresas son tecnología y calidad, los cuales son determinantes para la toma de decisiones de los consumidores en el mercado de carrocéricas.

5.4 Matriz MIME:

Con esta matriz se evalúa la posición estratégica de la organización, haciendo uso de la información proveniente de las matrices MEFI y MEFE, para definir la posición estratégica en que se encuentra la empresa, existen diferentes cuadrantes en los que según en el que se ubique según el resultado de la matriz, se encontrará en diferentes escenarios, ATAQUE en los cuadrantes I, II y IV; RESISTA en los cuadrantes III, V, VII y por último en DESPOSEIMIENTO en los cuadrantes VI, VIII, y IX.

Gráfica 31. Matriz Interna- Matriz externa MIME

Fuente: Elaboración propia

Se puede observar que de acuerdo a lo analizado en las matrices MEFI y MEFE, Carrocerías Benfor Ltda. se encuentra en una posición de RESISTA, esto es debido a que a pesar de que la empresa muestra resultados positivos, las amenazas de su entorno así como la falta de desarrollo interno en la organización, hace que estos no sean suficiente para que la empresa mantenga una posición favorable, por lo que es necesario que se desarrollen estrategias que mejoren el desempeño de esta en relación con sus competidores, aumentando su productividad y participación en el mercado.

5.5 Matriz DOFA:

En esta matriz busca agrupar aquellos factores ya establecidos anteriormente en las matrices MEFE y MEFI, para de esta manera agruparlos y definir estrategias genéricas, las cuales serán las apropiadas para la aplicación dentro de la empresa.

A continuación se presenta la matriz DOFA para la empresa Carrocerías Benfor Ltda.

Tabla 27. Matriz DOFA

MATRIZ DOFA			
		FORTALEZAS	DEBILIDADES
	1	Amplia experiencia en el sector de carrocerías	1 Insumos costosos
	2	Certificación de calidad ISO-9001 en productos principales (furgones)	2 Poca cobertura a nivel nacional
	3	Mejora constante en diseños	3 Pocas certificaciones en comparación con competidores directos
	4	Mejora constante en infraestructura tecnológica	4 Portafolio de productos limitado
	5	Presente en la capital del país	5 Precios altos
	6	Satisfacción entre los clientes	6 Sólo una sede de la compañía
	7	Seriedad y cumplimiento en los negocios	
		POSICION (FO)	POSICION (DO)
		F2,F3,O4,O5; DESARROLLO DEL PRODUCTO	D2,D6,O1,O3,O7; DESARROLLO DEL MERCADO D4, O2,O4,O5; DIVERSIFICACIÓN CONCÉNTRICA
		F3,F4,O2; ASOCIACIÓN	
		F3,F6,F7,O1,O3,O6; DESARROLLO DEL MERCADO	D1, D3, D4, O2; MIXTAS
		POSICION (FA)	POSICION (DA)
		F1,F3,F4,A2; MIXTAS	D1,A5; MIXTAS D2,A1,A3; PENETRACION DEL MERCADO D3,A2; DESARROLLO DEL PRODUCTO
		F1,A1; ASOCIACIÓN	
		F1,F6,F7,A2,A3; MIXTAS	D4,A2,A4; DIVERSIFICACIÓN CONCÉNTRICA
OPORTUNIDADES			
1	Apoyo para la internacionalización de productos (Sector "punta de lanza")		
2	Alianzas estratégicas		
3	Aumento de exportaciones en el mercado autopartista		
4	Desarrollo de capital humano (programas de capacitación para la competitividad)		
5	Disponibilidad de capital humano calificado		
6	Licitaciones (sólo aplican productos 100% colombianos)		
7	Tratados de libre comercio		
AMENAZAS			
1	Aumento de importaciones de autopartes (productos chinos, mexicanos y americanos)		
2	Competidores fuertes con más certificaciones de calidad		
3	Crecimiento de la competencia		
4	Desconocimiento de los consumidores sobre la presencia del sector en la producción nacional		
5	Tratados de libre comercio		

Fuente: *Elaboración propia*

De acuerdo a lo analizado, las estrategias viables para aplicar serían:

- Desarrollo del producto
- Asociación
- Desarrollo del mercado

- Diversificación Concéntrica
- Penetración del mercado

5.6 Matriz PEEA:

La matriz PEEA tiene dos ejes, el primero está compuesto por ventaja competitiva y fortaleza financiera, el segundo por fortaleza de la industria y clima negocio; el primero mide las posiciones estratégicas internas y el segundo las externas. La matriz tiene como fin dar a conocer la directriz que llevan las estrategias y se califica de la siguiente manera:

- Fortaleza financiera y fortaleza de la industria: de 1 a 6, siendo 1 el peor y 6 el mejor.
- Ventaja competitiva y clima de negocio: de -1 a -6, siendo -1 el mejor y -6 el peor.

Los ejes de la matriz se encuentran divididos de la siguiente forma:

- Eje X: ventaja competitiva + fortaleza de la industria
- Eje Y: fortaleza financiera + clima de negocio

Una vez calificados cada uno de los aspectos se debe realizar la gráfica de la matriz PEEA, la cual según la ubicación de los puntos de corte refleja la evaluación de la posición estratégica de la compañía. Las posiciones son las siguientes según el cuadrante:

- Cuadrante 1 (superior derecho): Agresivo
- Cuadrante 2 (superior izquierdo): Conservador
- Cuadrante 3 (inferior izquierdo): Defensivo
- Cuadrante 4 (inferior derecho): Competitivo

Para la realización de la matriz PEEA de la empresa Carrocerías Benfor Ltda., se tomaron factores que se consideraron relevantes en la determinación de la posición estratégica y posteriormente se calificaron de la siguiente manera:

Tabla 28. Información Para La Gráfica de PEEA

INFORMACION PARA LA GRAFICA DE PEEA		
	PUNTOS	
	X FF/CN	Y VC/FI
VENTAJA COMPETITIVA (VC)	-2,70	
CALIDAD	- 2,0	
CANALES DE DISTRIBUCION	- 4,0	
CERTIFICACIONES	- 3,0	
COSTOS	- 5,0	
CUMPLIMIENTO Y SERIEDAD	- 1,0	
COBERTURA	- 4,0	
INNOVACIÓN TECNOLÓGICA	- 2,0	
MARCA	- 2,0	
PRECIO	- 3,0	
SERVICIO	- 1,0	
CLIMA NEGOCIO - RIESGO PAIS (CN - RP)		-2,67
CAMBIOS TECNOLÓGICOS	-	1,0
ESTABILIDAD ECONÓMICA	-	1,0
ESTABILIDAD POLÍTICA	-	3,0
PRESIÓN COMPETITIVA	-	4,0
PRODUCTOS IMPORTADOS	-	4,0
TRATADOS DE LIBRE COMERCIO	-	3,0
FORTALEZAS INDUSTRIA - ATRACTIVO SECTOR (FI-AS)	2,38	
ACCESO A NUEVAS TECNOLOGÍAS	2,0	
APOYO DEL GOBIERNO	2,0	
NUEVOS CLIENTES	2,0	
OPORTUNIDAD DE CAPACITACIÓN DE CAPITAL	5,0	
OPORTUNIDAD DE CRECIMIENTO	3,0	
RECONOCIMIENTO DEL CONSUMIDOR	1,0	
RENTABILIDAD DEL SECTOR	2,0	
TECNOLOGÍA DISPONIBLE	2,0	
FORTALEZA FINANCIERA (FF)		3,83
APALANCAMIENTO FINANCIERO		4,0
UTILIDAD		3,0
ENDEUDAMIENTO		4,0
CALIFICACIÓN DE RIESGO		5,0
LÍQUIDEZ		4,0
ROA		3,0
	-0,33	1,17

DETERMINACION VENTAJA COMPETITIVA

	X FF/CN	Y VC/FI
VENTAJA COMPETITIVA (VC)	-2,70	
CLIMA NEGOCIO - RIESGO PAIS (CN - RP)		-2,67
FORTALEZAS INDUSTRIA - ATRACTIVO SECTOR (FI-AS)	2,38	
FORTALEZA FINANCIERA (FF)		3,83
	-0,33	1,17

Fuente: Elaboración propia

Con la información obtenida de la calificación de cada uno de las variables anteriores, se obtuvo la siguiente gráfica de matriz PEEA:

Gráfica 32. Gráfica Matriz PEEA

Fuente: Elaboración propia

Según el resultado obtenido la empresa se encuentra en una posición conservadora, la cual indica que las estrategias son conservadoras, es decir, permanecen ligadas a las capacidades básicas de la compañía y no se pretende con ellas correr mayores riesgos que afecten fuertemente a la compañía.

5.7 Estrategias Genéricas:

Se presentan catorce (14) estrategias genéricas que pueden ser tomadas y aplicadas por la compañía, a continuación se presentan las estrategias con sus respectivas descripciones:

Tabla 29. Estrategias Genéricas

ESTRATEGIAS GENERICAS			
NUMERO	ESTRATEGIA	DEFINICION	SI
1	INTEGRACION HACIA ADELANTE	ADQUIRIR LA POSESION DE LOS DISTRIBUIDORES Y/O DETALLISTAS	
2	INTEGRACION HACIA ATRÁS	ADQUIRIR LOS PROVEEDORES ESTRATEGICAS	
3	INTEGRACION HORIZONTAL	ADQUIRIR LA COMPETENCIA	
4	PENETRACION EN EL MERCADO	TRATAR DE CONSEGUIR UNA MAYOR PARTICIPACION EN EL MERCADO PARA LOS PRODUCTOS O SERVICIOS ACTUALES EN LOS SEGMENTOS NUEVOS	X
5	DESARROLLO DEL MERCADO	INTRODUCIR PRODUCTOS O SERVICIOS PRESENTES EN ZONAS GEOGRÁFICAS DIFERENTES O EN SEGMENTOS NUEVOS	X
6	DESARROLLO DE PRODUCTO	MEJORAR O MODIFICAR LOS PRODUCTOS ACTUALES PARA MANTENERLES EN EL MISMO MERCADO	X
7	DIVERSIFICACION CONCENTRICA	INTRODUCCION DE PRODUCTOS O SERVICIOS NUEVOS PERO RELACIONADOS	X
8	DIVERSIFICACION POR CONGLOMERADO	ADQUISICION DE EMPRESAS NUEVAS RELACIONADAS O NO CON EL NUCLEO CENTRAL. SI SE RELACIONA CON EL NUCLEO CENTRAL SE DENOMINA DIVERSIFICACION ARTICULADA.	X
9	DESPOSEIMIENTOS	VENDER UNA UEN O UNA PARTE DE ELLA VIA ACCIONARIA. USUALMENTE SE OBSERVA EN CONGLOMERADOS O HOLDINGS.	
10	FUSION	VINCULACION CON OTRA ORGANIZACIÓN, PERDIENDO SU IDENTIDAD LA FUSIONADA Y AMPLIANDO SU TAMAÑO LA QUE FUSIONA	X
11	LIQUIDACION	VENTA TOTAL DE UNA EMPRESA QUE NO FORMA PARTE DE UN HOLDING O CONGLOMERADO	
12	ASOCIACION	ALIANZA ESTRATEGICA. USUALMENTE SE OBSERVA CUANDO DOS ORGANIZACIONES SE UNEN PARA EXPLOTAR UN MERCADO. LA UNION ES TEMPORAL,	X
13	MIXTAS	MEZCLAS DE VARIAS ESTRATEGIAS GENÉRICAS PARA TRATAR DE LOGRAR UN OBJETIVO, USUALMENTE COMPLEJO	X
14	ADQUISICION	ESTRATEGIA CONDUCTENTE, EN LAS MAYORIA DE LOS CASOS A COMPRAR ACCIONES ENTRE SOCIOS O A TERCEROS.	

Fuente: Elaboración propia

De las catorce (14) estrategias genéricas se seleccionaron ocho (8) como las más viables para la empresa Carrocerías Benfor Ltda., las estrategias seleccionadas fueron:

- ✓ Penetración del mercado
- ✓ Desarrollo del mercado
- ✓ Desarrollo del producto
- ✓ Diversificación concéntrica
- ✓ Diversificación por conglomerado
- ✓ Fusión
- ✓ Asociación
- ✓ Mixtas

5.8 Matriz CPE:

La matriz cuantitativa de planeación estratégica (CPE) tiene como objetivo calificar las estrategias que el investigador ha considerado más efectivas y jerarquizarlas, de forma que se distingan cuales de ellas son las más efectivas y se deben aplicar.

La matriz consta de dos (2) vectores, el vector factores que está conformado por las variables analizadas en las matrices MEFE y MEFI, y el vector estrategias las cuales están conformadas por las estrategias genéricas seleccionadas anteriormente, además, la matriz cuenta con la ponderación dada a cada variable en las matrices de factores externos e internos. Para calificar la matriz se debe dar un puntaje de 1 a 4 a cada cruce entre factores y estrategias, siendo:

- 1= no atractivo
- 2= algo atractivo
- 3= razonablemente atractivo
- 4= altamente atractivo

Después de asignar el puntaje a cada cruce, se debe multiplicar éste por la ponderación de cada uno de los factores, la sumatoria de esto dará como resultado las estrategias más atractivas para la empresa.

La matriz para la empresa Carrocerías Benfor Ltda. se presenta a continuación:

Tabla 30. Matriz Calificación del Potencial Estratégico - CPE

MATRIZ CALIFICACION DEL POTENCIAL ESTRATEGICO															
FACTORES	ESTRATEGIAS	PENETRACION EN EL MERCADO		DESARROLLO DEL MERCADO		DESARROLLO DE PRODUCTO		DIVERSIFICACION CONCENTRICA		DIVERSIFICACION POR CONGLOMERADO		FUSION		ASOCIACION	
DEBILIDADES															
1	Insumos costosos	1	0	0	0	0	0	0	0	2	2	3	3	3	3
2	Poca cobertura a nivel nacional	1	4	4	4	4	0	0	0	1	1	2	2	2	2
3	Pocas certificaciones en comparación con competidores directos	2	0	0	0	0	4	4	3	3	1	1	1	1	1
4	Portafolio de productos limitado	1	0	0	0	0	3	3	4	4	2	2	1	1	1
5	Precios altos	1	0	0	0	0	0	0	0	1	1	1	1	1	1
7	Sólo una sede de la compañía	1	3	3	3	3	0	0	0	0	0	2	2	2	2
FORTALEZAS															
1	Amplia experiencia en el sector de carrocías	4	1	1	1	1	2	2	2	2	1	1	3	3	3
2	Certificación de calidad ISO-9001 en productos principales (furgones)	4	0	0	0	0	2	2	2	2	1	1	2	2	2
3	Mejora constante en diseños	3	1	1	1	1	4	4	4	4	1	1	2	2	2
4	Mejora constante en infraestructura tecnológica	4	2	2	2	2	4	4	4	4	1	1	1	1	1
5	Presente en la capital del país	3	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Satisfacción entre los clientes	4	0	0	0	0	4	4	4	4	1	1	1	1	1
7	Seriedad y cumplimiento en los negocios	4	1	1	1	1	1	1	1	1	1	1	1	1	1
OPORTUNIDADES															
1	Apoyo para la internacionalización de productos (Sector "punta de lanza")	3	4	4	4	4	3	3	3	3	2	2	2	2	2
2	Alianzas estratégicas	4	4	4	4	4	4	4	4	4	4	4	4	4	4
3	Aumento de exportaciones en el mercado autopartista	3	4	4	4	4	3	3	3	3	2	2	2	2	2
4	Desarrollo de capital humano (programas de capacitación para la competitividad)	3	1	1	1	1	4	4	4	4	1	1	1	1	1
5	Disponibilidad de capital humano calificado	3	1	1	1	1	4	4	4	4	1	1	1	1	1
7	Tratados de libre comercio	3	3	3	3	3	3	3	3	3	2	2	2	2	2
AMENAZAS															
1	Aumento de importaciones de autopartes (productos chinos, mexicanos y americanos)	1	2	2	2	2	3	3	3	3	3	3	3	3	3
2	Competidores fuertes con más certificaciones de calidad	1	0	0	0	0	4	4	4	4	2	2	2	2	2
3	Crecimiento de la competencia	2	2	2	2	2	2	2	2	2	2	2	2	2	2
4	Desconocimiento de los consumidores sobre la presencia del sector en la producción nacional	1	2	2	2	2	1	1	1	1	1	1	1	1	1
5	Tratados de libre comercio	1	1	1	1	1	4	4	4	4	2	2	2	2	2
TOTAL				36		36		59		59		35		42	42

Fuente: Elaboración propia

Según los resultados obtenidos anteriormente, se tiene que las estrategias más atractivas para Carrocerías Benfor Ltda. son: desarrollo del producto y diversificación concéntrica, seguidas de fusión y asociación.

5.9 Matriz de Objetivos Estratégicos:

En esta matriz se pretende indicar las estrategias que cumplen de una mejor forma los objetivos de cada una de las áreas de la empresa. Los objetivos a estudiar son principalmente del área financiera, mercadeo, procesos y recursos humanos, en cuanto a las estrategias, éstas son las estrategias genéricas seleccionadas anteriormente. El método de calificación consiste en marcar la estrategia más pertinente para el logro de cada uno de los objetivos estratégicos descritos en la matriz.

A continuación se presenta la matriz para la empresa Carrocerías Benfor Ltda.:

Tabla 31. Matriz de Objetivos Estratégicos

OBJETIVOS ESTRATÉGICOS CARROCERÍAS BENFOR LTDA.												
ESTRATEGIAS	FINANCIEROS			MERCADERO			PROCESOS			R HUMANO		
	Crec. Vtas	Rentabilidad	Mejorar Capacidad de endeudamiento	Posicionamiento	Market share	Competitividad	Tecnología	Optimización de procesos	Calidad, seguridad y bienestar en el proceso	Personal competitivo	Capacitación orientada al proceso	Capacitación Tecnológica
PENETRACION EN EL MERCADO	x	x		x	x							
DESARROLLO DEL MERCADO	x	x		x	x							
DESARROLLO DE PRODUCTO	x	x		x		x		x	x	x	x	x
DIVERSIFICACION CONCENTRICA	x	x		x		x						
DIVERSIFICACION POR CONGLOMERADO	x		x	x	x	x	x	x	x	x		
FUSION	x		x	x	x	x	x	x	x	x		
ASOCIACION	x		x	x	x	x	x	x	x	x	x	x

Fuente: Elaboración propia

6. Estrategias Corporativas

Con el fin de brindar una orientación a la empresa Carrocerías Benfor Ltda., al realizar el estudio se sugieren las siguientes estrategias, las cuales pueden ser o no aplicadas según la decisión de sus directivos, el fin único de este punto es dar a conocer las estrategias más atractivas que podría aplicar la empresa, éstas son:

- I. Penetración en el mercado: esta estrategia se seleccionó pensando en que el aumento de la participación en el mercado ayudaría a la compañía a mejorar sus rendimientos, posicionarse como líder y obtener mayor reconocimiento por parte de los clientes de este mercado especializado, una de las posibles formas de abordarla es aumentar la participación en ferias especializadas, lo cual permite a la empresa introducirse más en el mercado y posicionarse en éste.
- II. Desarrollo del mercado: una de las principales condiciones que se pudieron observar en el estudio fue la cobertura limitada que presentan las empresas del sector, puesto que la cobertura se cataloga como nacional, pero en realidad se limita más que todo a algunos departamento o municipios del país; es por esto que el desarrollo del mercado permitiría a la compañía ingresar en nuevas zonas geográficas que pueden ser nacionales o internacionales (aprovechando el aumento de exportaciones que evidenció el sector en el último año), con el fin de expandir la compañía y posicionarse dentro de las más grandes y destacadas del sector carrocerero colombiano.
- III. Desarrollo del producto: la empresa Carrocerías Benfor Ltda. presenta acreditación de alta calidad ISO 9001 en la fabricación de furgones, sin embargo, dicha acreditación no es suficiente en un mercado que cuenta con empresas con mayor número de acreditaciones no sólo en calidad, sino también en seguridad y estándares ambientales en todos los productos de su portafolio empresarial, es por esto que el desarrollo del producto, es decir, la mejora o modificación de los productos actuales se convierte en una solución atractiva, segura y poco arriesgada a la hora de llamar la atención de los clientes del mercado, dado que la mejora de estos trae consigo certificaciones, reconocimientos y un gran aporte a la confianza que el consumidor tenga hacía la compra de productos de la empresa.

- IV. Diversificación concéntrica: según las observaciones realizadas durante el estudio, se encontró que la mayoría de las empresas han diversificado su portafolio de productos, con productos relacionados, con el fin de atraer más clientes, abrir nuevos mercados y obtener reconocimientos por otros productos diferentes a las líneas principales de la compañía, pues esto genera posicionamiento de la marca; por tal motivo la diversificación concéntrica se cree una buena estrategia, dado que al introducir nuevos productos y servicios relacionados con la actividad principal dentro del portafolio empresarial, la empresa atrae a nuevos clientes, además de ir posicionándose en el mercado gracias a la oferta de productos que satisfacen nuevas necesidades de los consumidores que antes no se habían tomado en cuenta.
- V. Asociación: las alianzas estratégicas sin duda pueden resultar muy benéficas para las empresas que saben cómo realizarlas. Por ejemplo, en estos momentos el sector de autopartes está siendo apoyado por medio de la capacitación de personal especializado en la materia por parte de entidades gubernamentales, es por ello que una de las alianzas que convendría a la empresa sería la asociación con entidades capacitadoras que les permitan mejorar su capital de trabajo, haciéndolo más fuerte y efectivo.

7. Matriz de despliegue de políticas:

Se elaboró la matriz x con el fin de realizar el despliegue de políticas de la empresa Carrocerías Benfor Ltda., la matriz se presenta a continuación:

Tabla 32. Matriz X

3	3	2	3	2	13	Aumentar la participación en ferias especializadas	14	1	0	3	2	2	1	3	2	0												
3	2	2	3	2	12	Ingreso en nuevas zonas geográficas	15	3	2	3	2	2	0	1	0	2												
2	2	1	1	2	8	Obtener nuevas certificaciones de calidad	13	2	3	0	2	1	0	0	2	3												
3	3	3	2	2	13	Introducir nuevos productos y servicios derivados de la actividad principal de la empresa	16	2	3	2	3	1	0	0	3	2												
1	1	0	0	3	5	Alianzas con entidades para capacitación de personal	13	3	2	0	1	3	2	0	0	2												
12	11	8	9	11	TÁCTICAS												11	10	8	10	9	3	4	7	9			
Penetración en el Mercado	Desarrollo del Mercado	Desarrollo del Producto	Diversificación Concentrica	Asociación	ESTRATEGIAS	
	PROCESOS	Gestión Gerencial	Gestión de Calidad	Gestión de Ventas	Gestión de Producción	Gestión Humana	Gestión Administrativa y Financiera	Gestión Compras	Gestión Ingeniería	Gestión Control de Calidad												
21	25	26	27	22				RESULTADOS												25	22	22	25	18	14	10	19	19
3	3	2	3	2				13	Crecimiento de ventas	13	2	2	3	1	1	2	0	1	1									
2	3	2	2	2				11	Rentabilidad	13	2	2	3	1	0	2	0	1	2									
2	2	2	2	1				9	Mejorar capacidad de endeudamiento	11	2	2	3	1	0	2	1	0	0									
3	3	2	2	2				12	Posicionamiento	14	3	2	2	2	1	0	0	1	3									
3	3	2	2	2				12	Market share	11	3	1	2	2	0	0	0	1	2									
2	2	1	2	3				10	Competitividad	17	2	1	2	2	3	1	2	2	2									
0	0	3	3	2				8	Tecnología	12	1	2	0	3	0	0	2	3	1									
1	2	3	3	2				11	Optimización de procesos	18	2	2	1	3	2	2	1	3	2									
2	2	3	2	1	10	Calidad, seguridad y bienestar en el proceso	17	2	3	2	3	2	1	0	1	3												
2	2	2	2	1	9	Personal competitivo	15	2	1	2	2	3	2	1	1	1												
1	2	1	1	2	7	Capacitación orientada al proceso	17	3	2	2	2	3	1	1	2	1												
0	1	3	3	2	9	Capacitación tecnológica	16	1	2	0	3	3	1	2	3	1												

Fuente:Elaboración propia

Esta matriz refleja cómo se relacionan los diferentes elementos internos de la empresa y su interrelación. Se encuentra dentro de la primera etapa (Planeación) de implementación del Hoshin Kanri para el despliegue de políticas de la empresa.

Se puede observar que los factores más relevantes según el análisis de la matriz, de acuerdo a su grado de correlación son:

ESTRATEGIAS – TÁCTICAS

- Participación en el mercado
- Introducir nuevos productos y servicios derivados de la actividad principal de la empresa

TÁCTICAS – PROCESOS

- Introducir nuevos productos y servicios derivados de la actividad principal de la empresa
- Gestión Gerencial

PROCESOS – RESULTADOS

- Gestión Gerencial
- Optimización de Procesos

RESULTADOS – ESTRATEGIAS

- Crecimiento de ventas
- Diversificación concéntrica

De acuerdo con lo anterior, se presenta como sugerencia de mejora para la compañía que: según los resultados de la matriz X, el principal objetivo de la empresa debería enfocarse en el área de gestión gerencial, como principal punto para mejorar, adicionalmente en búsqueda de resultado de optimización, la estrategia más adecuada sería diversificación concéntrica, la cual permitiría a la compañía expandir su mercado y atraer mayor atención hacia los productos por parte de los clientes.

8. Conclusiones y recomendaciones:

De acuerdo con el estudio realizado se definieron las siguientes conclusiones:

1. El sector presenta alto grado de hacinamiento, dado que las empresas poseen en esencia los mismos procesos productivos y tienden a tener gran presencia de imitación por esto mismo.

2. El sector es altamente dinámico, pero carece de innovación y es importante que las empresas recurran a esta para evitar el alto grado de imitación.
3. En su mayoría las empresas producen y ofrecen exactamente los mismos productos, los cuales no tienen características especiales que permitan establecer ventajas notables entre ellas.
4. El sector presenta rendimientos altos pero riesgosos, dado que la competencia entre las empresas es sumamente alta y notable, además de que estas presentan altos niveles de erosión estratégica.

De acuerdo con las pruebas realizadas se presentan las siguientes conclusiones del estudio para Carrocerías Benfor Ltda.:

1. La empresa presenta gran debilidad en cuanto a las certificaciones respecto a sus competidores más directos.
2. No presenta grandes ventajas respecto a sus rivales, dado que es una de las empresas que menos productos relacionados con su producto principal tiene, lo que no contribuye a mejorar el posicionamiento en el mercado.
3. El mayor competidor para Carrocerías Benfor Ltda. es Valentina Auxiliar Carrocera S.A., dado que estas dos empresas son unas de las más grandes del mercado, aunque no las más destacadas.
4. La empresa tiene resultados positivos, pero existen amenazas altas en su entorno que afectan altamente su estabilidad y sumado a esto una gran falta de desarrollo interno, especialmente en el área gerencial de la compañía.
5. Según los resultados obtenidos se definieron y sugirieron las estrategias comerciales más apropiadas que la empresa podría aplicar, estas son: desarrollo del producto, asociación, desarrollo del mercado, diversificación concéntrica y penetración del mercado.

De acuerdo a los resultados obtenidos en las pruebas realizadas se definieron las siguientes recomendaciones para la empresa Carrocerías Benfor Ltda.:

1. Aplicación de la estrategia de penetración del mercado, en pro del aumento de los rendimientos de la empresa a partir del aumento de la participación en el mercado.
2. Aplicación de la estrategia de desarrollo del mercado, buscando que la empresa aumente su cobertura tanto en el territorio nacional como a nivel internacional.

3. Aplicación de la estrategia de desarrollo del producto, para mejorar este y así obtener certificaciones de calidad que den más confianza y atraigan a los consumidores.
4. Aplicación de la estrategia de diversificación concéntrica, ampliando su portafolio de productos y servicios en busca del aumento de su rendimiento.
5. Aplicación de la estrategia de asociación, para la mejora de la capacitación del capital humano, el cual ayudará al desempeño de la empresa.
6. Enfoque de mejora en el área de gestión gerencial y producción, con el fin de permitir la optimización de procesos que contribuyan al posicionamiento de la empresa en el sector.

Esto, buscando reflejar los procesos de mejora en la rentabilidad de la compañía y en su liderazgo en el sector.

9. Referencias bibliográficas

- Aguirre, Yenny y otros. (2009). Se “esfumó” el crecimiento económico colombiano en 2009: análisis de la coyuntura y perspectivas 2010. *Universidad de Antioquia*. Recuperado de: <http://aprendeonline.udea.edu.co/revistas/index.php/coyuntura/article/viewFile/5266/4627>
- ANDI. (2012). Colombia: Balance 2012 y perspectivas 2013. *ANDI*. Recuperado de: <http://www.larepublica.co/sites/default/files/larepublica/andi.pdf>
- ANDI. (2013). Cámara Automotriz. *ANDI*. Recuperado de: <http://www.andi.com.co/pages/comun/infogeneral.aspx?Id=76&Tipo=2>
- ANDI. (2013). EOIC Sector Automotor. *ANDI*. Recuperado de: http://www.andi.com.co/pages/proyectos_paginas/proyectos_detail.aspx?pro_id=496&Id=76&clase=9&Tipo=2
- Andrews, Kenneth. (1971). *The concept of corporate strategy*. Homewood. Richard D. Irwin.
- Ansoff, Igor; Declerck, Roger; Hayes, Robert. (1991). *El Planteamiento Estratégico*. 2a. Edición. México. Editorial Trillas.
- BBVA Research. (2011). Situación Automotriz Colombia. *BBVA*. Recuperado de: http://serviciodeestudios.bbva.com/KETD/fbin/mult/1112_SitAutomotriz_Colombia_Dic11_tcm346-282392.pdf?ts=2142013

- Bernal Sanabria, María de Los Ángeles. (2009). Diagnostico del Sector Autopartes en Colombia. *Universidad Javeriana*. Recuperado de: <http://www.javeriana.edu.co/biblos/tesis/economia/tesis29.pdf>
- Carrocerías Benfor Ltda. (2013). Productos, Accesorios. *Carrocerías Benfor Ltda*. Recuperado de: <http://www.benfor.com.co/index.html>
- CIA. (2013). The World Factbook. *Central Intelligence Agency*. Recuperado de: <https://www.cia.gov/library/publications/the-world-factbook/geos/co.html>
- David, Fred. (2003). *Conceptos de Administración Estratégica*. México. Pearson Education.
- Departamento Nacional de Planeación –DNP-. (2003). Perfil de la cadena automotor y autopartes. *DNP*. 502.
- DIAN. (2012). Resolución Número 000139. *DIAN*. Recuperado de: http://www.dian.gov.co/descargas/normatividad/2012/Resoluciones/Resolucion_000139_21_Noviembre_2012_Actividades_Economicas.pdf
- Directorio de empresas. (2013). Empresas de fabricación de carrocerías para vehículos automotores, fabricación de remolques y semirremolques de Bogotá. *Directorio de empresas*. Recuperado de: http://www.informacion-empresas.co/3420_FABRICACION-CARROCERIAS-PARA-VEHICULOS-AUTOMOTORES-REMOLQUES-SEMIREMOLQUES/Departamento_BOGOTA.html
- Hitt, Michael A. (2008). *Administración Estratégica: Competitividad y globalización, conceptos y casos*. México. Cengage Learning.
- Hormanza, Elisabeth; Baquero, Angie; Piza, Paola; Tovar, Sergio; Rivera, Hugo.(2012). Turbulencia empresarial en Colombia: sector de autopartes.*Repositorio UR*. Recuperado de: <http://repository.urosario.edu.co/bitstream/10336/4025/1/Fasc%C3%ADculo140.pdf>
- Inversión extranjera, Proexport. (2010). Sector Automotor Colombiano. *Invierta en Colombia*. Recuperado de: http://www.botschaft-kolumbien.de/descargas_proexport/berlin_2011/espanol/inversion/automotor/perfil_automotriz.pdf
- La economía colombiana en 2009. Banco de la República. http://www.comunidadandina.org/economia/GTP2010_colombia.pdf
- La economía en 2009. El Espectador. <http://www.elespectador.com/articulo103177-economia-2009>

Matamala & Muñoz (1996). *Administración por políticas*. Capítulo 2, 3 y 4

Mesa C, Javier, González H, Jenifer, Aguirre B, Yenny. Se “esfumó” el crecimiento económico colombiano en 2009: análisis de la coyuntura y perspectivas 2010. Universidad de Antioquia.

Pinzón Muñoz, Cindy. Análisis Estructural del Sector Estratégico de Vehículos Automotores. *Repositorio UR*. Recuperado de: <http://repository.urosario.edu.co/bitstream/10336/1617/1/1019010313.pdf>

Proexport Colombia. (2012). Análisis de La Industria Automotriz en Colombia. *Invierta en Colombia*. Recuperado de: [http://www.inviertaencolombia.com.co/Adjuntos/Perfil%20Automotriz_%20Septiembre%202012%20Final%20\(2\).pdf](http://www.inviertaencolombia.com.co/Adjuntos/Perfil%20Automotriz_%20Septiembre%202012%20Final%20(2).pdf)

Quiroga Porras, Johana Patricia; Munar Guerrero, Laura Cristina; Peña Mayorga, Manuel Fernando. (2012). El Análisis del Sector Automotriz en Colombia. *Repositorio UR*. Recuperado de: <http://repository.urosario.edu.co/bitstream/10336/3955/3/1020727693-2012.pdf>

Restrepo Puerta, Luis Fernando; Rivera Rodríguez, Hugo Alberto. (2008). *Análisis Estructural de Sectores Estratégicos*. 2a. edición. Bogotá. Editorial Universidad del Rosario.

Rivera Rodríguez, Hugo Alberto. (2012). *Perdurabilidad Empresarial: concepto, estudios, hallazgos*. Volumen 28. Número 47. Cuadernos de Administración. Universidad del Valle.

S.N. (2013). Acuerdos Suscritos. *Ministerio de Comercio, Industria y Comercio*. Recuperado de: <http://www.tlc.gov.co/publicaciones.php?id=5399>

ANEXOS