

UNIVERSIDAD DEL ROSARIO

UNIVERSIDAD DEL ROSARIO

JOSE LUIS LEYVA MANCERA

Publicidad, medio para crear una ventaja competitiva.

Advertising, media to create a competitive advantage.

CASO DE ESTUDIO

BOGOTA

2014

Universidad del Rosario.

UNIVERSIDAD DEL ROSARIO

Jose Luis Leyva Mancera.

Publicidad, medio para crear una ventaja competitiva.

Caso de Estudio.

Hugo Rivera.

Bogotá

2014

Contenido

Contenido.....	3
Lista de Gráficos.....	4
Glosario.....	5
Resumen.....	6
Palabras clave.....	6
Abstract.....	7
Key words.....	7
Introducción.....	1
Marco teórico.....	2
Entorno general.....	7
Entorno específico.....	10
Caso de Estudio.....	13
Argumentos Finales.....	24
Referencias.....	27
Anexos.....	30
Anexo 1.....	30
Anexo 2.....	31
Anexo 3.....	31
Anexo 4.....	32
Anexo 5.....	33
Anexo 6.....	33

Lista de Gráficos

Ilustración 1 Interacción entre Diferenciación y Costos.....	4
Ilustración 2 Lanzamiento Chevrolet Cobalt.....	20
Ilustración 3 Venta de vehículos en Colombia durante 2013	21
Ilustración 4 Organigrama área de publicidad	23
Ilustración 5 Precio de la gasolina de 2008 a 2012.....	30
Ilustración 6 Unidades vendidas por tipo de combustible 2011	30
Ilustración 7 Tabla participación de mercado 2008 - 2012.....	31
Ilustración 8 Producción y venta de Vehículos vs motocicletas	31
Ilustración 9 Sector Automotor colombiano venta de vehículos nuevos en el país.....	32
Ilustración 10 Tendencia de ventas de vehículos anuales 2007 - 2011	32
Ilustración 11 Consumo aparente de vehículos en Colombia	33
Ilustración 12 Mercado de Carros en Colombia	33

Glosario

Ventaja Competitiva: Las bases del desempeño sobre el promedio dentro de una industria, el tener rendimientos crecientes creados por la combinación o elección de alguno los tres tipos de estrategias; liderazgo por costos, diferenciación y enfoque.

Capacidades dinámicas: Potencial de una empresa u organización para sistematizar un proceso o crear una ventaja competitiva.

Sector Automotriz: Fabricación, desempeño, ensamblaje, diseño, comercialización y venta de vehículos en un país.

Publicidad: Capacidad o esfuerzo pagado de promoción y presentación no personal de ideas , bienes o servicios por un patrocinador identificado.

Estrategia de diferenciación: Intentar ser una empresa única dentro de una industria, logrando algunas dimensiones que son apreciadas por los compradores.

Marca: Denominación verbal, distintivo grafico o la combinación de ambos elementos, cuyo objetivo es ser diferenciada en el mercado.

Top of Mind: Indicador que revela cual es la primera marca, producto o servicio que viene a la mente de las personas en mayor porcentaje, cuando le preguntan por una categoría específica.

Resumen

El caso muestra la manera en que surge una capacidad dinámica de reacción de la empresa líder del mercado en el sector automotriz en Colombia. GM Colmotores, genera estrategias para responder a los cambios, oportunidades y retos del mercado y los competidores. Así mismo se muestra la flexibilidad y evolución de la empresa que durante los últimos años siempre ha estado con la mayor porción de mercado en la industria.

El desarrollo del caso permite ver como por medio de la capacidad de dirigir sus estrategias publicitarias de una manera diferente, va a crear una ventaja de diferenciación que no afecte en un margen muy alto sus costos y rendimientos crecientes. Por lo que va a tener una ventaja competitiva frente a sus competidores, adquiriendo una capacidad de respuesta, manteniéndose flexible ante los cambios tanto del entorno general y específico, como a los generados por los actores del mercado, tales como clientes, proveedores y competidores.

Palabras clave

Ventaja Competitiva.

Capacidades dinámicas.

Sector Automotriz.

Publicidad.

Estrategia de diferenciación.

Marca.

Top of Mind

Abstract

The case shows how a dynamic responsiveness of the market leader in the automotive sector in Colombia arises. GM Colmotores generates strategies to respond to changes, opportunities and challenges of the market and competitors. Also the flexibility and evolution of the company over the years has always been the largest market share in the industry shows.

The development of the case allows you to view and through the ability to direct their advertising strategies in a different way, will create a differentiation advantage which does not affect a very high margin costs and increasing returns. So it will have a competitive advantage over its competitors, acquiring responsiveness, remaining flexible to change both the general and specific environment, such as those generated by market actors, such as customers, suppliers and competitors.

Key words

Competitive Advantage

Dynamic capabilities

Automotive Sector

Advertising

Differentiation Strategy

Brand

Top of Mind

Introducción

El propósito del caso es mostrar la creación de la publicidad como una capacidad mecánica dentro del sector automotriz colombiano. Específicamente se desarrolla mediante las estrategias y capacidades comerciales enfocadas a la publicidad como renovación de marca y producto que ha venido haciendo GM Colmotores en los últimos 5 años.

El caso se desarrollara desde la teoría de las capacidades dinámicas que una organización genera para obtener una o más ventajas competitivas frente a la flexibilidad del mercado, el dinamismo, las amenazas, cambios en el consumo y necesidades y la entrada y salida de nuevos actores en la industria. Se tendrá en cuenta las influencias generales del país durante los últimos años, así como los cambios específicos de la industria en el mismo periodo, permitiendo que se conozcan las influencias a las que se enfrenta Chevrolet como líder del mercado.

Se explicara como la publicidad con un enfoque diferente, flexible y con un direccionamiento netamente de diferenciación de marca y producto, lleva a Chevrolet a ratificarse como empresa líder en el mercado, pero además a conseguir objetivos planteados desde finales de 2011. Dichos objetivos trazados son ser una de las 10 empresas dentro del top of mind de Colombia, alcanzar una participación del 30% en el mercado y ser la primera empresa que une eficazmente todo su flujo de comercialización producción para renovar el valor de marca que representa para los consumidores colombianos y de la región.

Todo esto se cumplirá mediante las estrategias y capacidades publicitarias diseñadas por el área comercial de la ensambladora más grande del país, permitiendo mostrara y desarrollar las estrategias de liderazgo para generar una capacidad que más adelante se convierta en ventaja competitiva y no una simple estrategia de imitación.

El desarrollo del caso se hará primero presentando el marco teórico de los que se necesita para crear y mantener una ventaja competitiva, como segundo paso se mostraran las influencias del mercado y actores de la industria sobre la empresa, desarrollando cada uno de los entornos, por

últimos se expondrá como GM Colmotores y sus estrategias han llevado a mantenerse como la empresa líder del mercado, mediante sus renovación de marca y sus estrategias publicitarias.

Marco teórico

Con el objetivo de ser una empresa líder en el sector y con un porcentaje cada vez mayor de rentabilidad, las empresas se han focalizado sus estrategias, esfuerzos e inversiones, en diseñar y mantener una ventaja competitiva con la cual puedan ser rentables, competitivas, flexibles y con la cual puedan posicionarse en el sector. Durante los últimos años las empresas se han encontrado con mercados globalizados, cambiantes, competitivos y en algunas ocasiones no muy rentables, lo que ha llevado que varias organizaciones competidoras en estos nuevos mercados, estén constantemente en la búsqueda de capacidades para crear una ventaja competitiva sostenible que les permita reaccionar a todas las características de sus competidores y del sector.

Según Porter (2007) para poder encontrar o crear una ventaja competitiva en cualquier mercado, las empresas deben encontrar una serie de características del sector, competidores y primordialmente de las fortalezas, debilidades, oportunidades y objetivos de la empresa. Esto debido a que para diseñar una ventaja competitiva sostenible donde sea difícilmente imitable, entendiendo los cambios del mercado, siendo flexibles ante los ataques de los competidores, por lo que las acciones internas como externas de la empresa deben apuntar a un mismo objetivo. Es el mismo Porter quien define que la ventaja competitiva, como una variable que hace a un producto u organización distinto y que además gracias a dicho valor distintivo se obtiene una rentabilidad más alta que la competencia, dicha ventaja no solo se debe a algunas fortalezas y debilidades de la empresa, si no que como se ha dicho antes depende del desarrollo conjunto de varias estructuras y estrategias de la empresa, que les permita tener una diferenciación de sus competidores. Para que se logre una diferenciación se debe conocer las variables que afectan un sector que según este autor son: La rivalidad con competidores existentes, la amenaza de productos o servicios sustitutos, la amenaza de nuevos competidores, el poder de los clientes, el poder de negociación de los proveedores, esto como resultado llevara a que las organizaciones sepan en qué posición se encuentran y como se transforma la industria.

Otra forma de encontrar alcanzar una ventaja competitiva según Rumelt (1991) McGahan (1999) y Porter (1980) es cuando se alcanzan rendimientos superiores. Dichos autores hacen una categorización del tipo de rendimientos que alcanzas las organizaciones: inferiores, normales y superiores. Los normales los explican cuando la rentabilidad obtenida de los recursos empleados en la provisión de su bien o servicio, no cubre el costo de oportunidad de dichos recursos (aquello que los recursos hubieran ganado en una alternativa de inversión de similar riesgo). Una empresa muestra rendimientos normales cuando la rentabilidad obtenida al menos recupera el monto de la inversión. En este sentido sería más fácil, y generaría menos preocupaciones, colocar los recursos en una entidad financiera que entregue la misma tasa de retorno que el negocio: sin trabajar uno recibiría el mismo retorno que sufriendo las tensiones del negocio. Finalmente, una empresa muestra rendimientos superiores cuando la rentabilidad de sus recursos excede el monto que se hubiera ganado en una alternativa de similar riesgo.

Por último, y como tercera forma de saber si una empresa crea una ventaja competitiva es si el retorno anual de una empresa supera el costo de capital. Pero en esta medida se debe tener en cuenta el rendimiento del sector, puesto que si todas las empresas están superando el costo de capital, no se puede decir que dicha empresa creó o alcanzó una ventaja competitiva.

En este orden de ideas muchas empresas se preguntan cómo alcanzar una ventaja competitiva en el mercado, según Shepard y Saloner (2001) una empresa es más rentable que otra cuando tiene la capacidad de crear y capturar valor en la cantidad y manera que los competidores no lo hacen. Para lograr lo que Shepard y Saloner plantean, Porter explica que las empresas que logran crear una ventaja competitiva y son exitosas son aquellas que tienen una estrategia de costos, enfoque y diferenciación.

Estas tres estrategias son los objetivos generales a los que apuntan una organización, puesto que si el producto, servicio o marca es diferenciado de sus competidores, va a generar en el cliente un valor agregado, lo que hace que el cliente prefiera esta marca, producto o servicio y que le permita tener una ventaja sobre los demás en el mercado, generando una lealtad a la empresa y una sensibilidad menor en el precio. Por otra parte si la empresa logra recibir más a un margen de costos menor, su rentabilidad será superior. Finalmente la estrategia de enfoque le permite a un competidor centrarse en un nicho de mercado o en un cliente específico, lo que le permite prepararse y ser más eficiente que los competidores que abarcan más mercados.

Con el objetivo que exista una cohesión entre las estrategias internas de la empresa, Porter (1996) plantea que una empresa debe decidir entre una estrategia genérica u otra. Esto debido a que existe productos diferenciados que para que sean difícilmente imitables deben incurrir en un aumento en los costos. También si alguna empresa desea focalizar sus productos o servicios en algún segmento, puede que sus costos de producción sean medios y su producto sea un producto estándar. Para esto propone una serie de escenarios posibles.

Ilustración 1 Interacción entre Diferenciación y Costos.

Fuente: Porter, M. (1985). *Competitive Advantage: Creating and Sustaining Superior Performance*. New York, The Free Press.

Uno de los más grandes retos y peligros a los que se enfrenta una empresa es a ser imitada o no rentable cuando encuentra una ventaja competitiva, por tanto la preocupación es como sostener en el tiempo una ventaja competitiva sobre los competidores. Ghemawat (2001) plantea que uno de los obstáculos para mantener una ventaja competitiva es ser imitado o sustituido, por lo que podría disminuir la rentabilidad del sector en todos los competidores. Teniendo en cuenta los cambios del mercado, la competitividad masiva que se produce en la mayoría de los sectores, la globalización, la guerra de precios entre muchas más variables, la empresa debe encontrar las estrategias para generar una ventaja competitiva con la suma y encaje de todas las actividades realizadas por la empresa, incluyendo los proveedores, consumidores, clientes y competidores. Todo esto en aras de mantener una ventaja competitiva creando barreras de imitación, explotando los recursos valiosos al máximo, desarrollando las capacidades que le permitan realizar las actividades mejor que la competencia, con información y conocimiento de la industria, proyectando la cadena de valor hacia una estrategia y adaptar las estrategias con la flexibilidad que exige el sector.

Puesto que los mercados en los últimos años han pasado a ser mercados dinámicos, flexibles y cambiantes, existe una teoría que explica la importancia de la influencia de las condiciones y cambios del mercado sobre las capacidades de la empresa y el valor de sus recursos, productos o servicios, así como de las estrategias y salidas que crean las empresas frente a estas influencias. Esta teoría que explica como las capacidades de cambio o capacidades dinámicas de una empresa, le permiten crear, desarrollar y sostener en el tiempo ventajas competitivas. Debido a que existen diferentes enfoques en las posibilidades de explicar las actividades y capacidades de una empresa, para generar un tipo de valor agregado o para simplemente conseguir una ventaja competitiva, se ha creado tres enfoques en los cuales las capacidades dinámicas son expuestas. Desde el enfoque de innovación respecto a productos y actividades Teece y Pisano (1997) definen las capacidades dinámicas como las habilidades que posee o crea una organización para generar nuevas soluciones a los cambios de mercado, el segundo enfoque Zajac, Kraatz y Bresser (2000), definen estas capacidades desde un enfoque contingente como las capacidades que tiene una empresa que le permiten responder a los cambios producidos en el entorno, basándose en una estructura de señales externas-interpretación de las señales-respuesta-evaluación. Por último el enfoque de la dirección del conocimiento Oliver y Holzinger (2008), las definen como capacidades que permiten desarrollar, evolucionar y cambiar capacidades organizativas o rutinas ya establecidas en la empresa.

A pesar de estas tres ramas donde los autores tratan de abracar las capacidades de cambio sobre la influencia del entorno, se toma en cuenta que todas las empresas pertenecen a un mercado ya sea dinámico o no, y que dicho mercado realiza algún tipo de influencia en la empresa.

Como una forma de evaluar los diferentes posibilidades en que según estos actores una empresa puede desarrollar o crear capacidades dinámicas, que permitan tener o no una ventaja sobre las influencias del entorno se reflejan en que dependiendo de las estrategias tomadas, ya sean dinámicas o estáticas pueden posicionar la empresa en un mercado dinámico o estático. Este tipo de ubicación pretende que si la estrategia en que el cambio de las capacidades se hace con una cambio puntual o continuo, permiten que la empresa tenga algún tipo de ventaja competitiva o ajuste bajo alguno de los tres enfoques, o por lo contrario caga en un estado de desajuste dinámico o estático, dependiendo de las variables anteriormente mencionadas.

Como una definición equilibrada y definitiva se puede decir que las capacidades dinámicas dentro de varios enfoques, donde existen factores de demanda, como cambios en las necesidades, preferencias y cambios sociales, influyen sobre las ventajas y estrategias, factores de oferta, como las tecnologías, todo lo del proceso de producción, limitaciones de mercado, cambios en la cadena de valor, y factores del entorno macroeconómico como los cambios de tendencias, tendencias económicas, sociales y políticas.

Las capacidades dinámicas son estrategias y respuestas de una empresa al cambio de un sector, o el cambio generado por alguna influencia o variable general o específica. Una de las capacidades que tiene no tiene que ver directamente con los resultados financieros, sino que por el contrario son estrategias por su resultados a mediano y largo plazo como costos para la organización, son aquellas facultades que nacen en el área de mercadeo de la empresa y cuyo objetivo es tener una estrategia de enfoque y una capacidad de respuesta con un estrategia de mercadeo y publicidad frente al dinamismo del mercado.

Básicamente dichas estrategias apuntan a un posicionamiento de la marca o de la empresa, o al desarrollo de tecnologías, con lo que permita a la empresa ganar un porcentaje más alto y así mismo obtener una rentabilidad mayor con una ventaja competitiva frente a sus competidores, dichas estrategias o capacidades que posee, desarrolla o crea una empresa, son herramientas que le permiten desarrollar conjuntamente una ventaja competitiva. Algunas de estas capacidades son nombradas capacidades de segundo orden, donde el objetivo es la diferenciación en todas las formas, son llamadas de segundo orden debido al plazo que lleva obtener los resultados y además que no apunten a un enfoque de costo, beneficio inmediato y cambio o eficacia en la productividad.

Las estrategias publicitarias son enfocadas al producto o marca y es aquella publicidad contextual, aspiraciones, segmentada, CPM (Coste por Mil) CPA (Coste por Acción), Online, entre otras la capacidad que le permite a una empresa posicionar una marca o producto, ser recordado, transmitir un mejor beneficio, describir una servicio o producto, innovar, todo para ser la vía y la herramienta por la cual se consigue una ventaja competitiva.

Entorno general

El sector automotriz en Colombia, es un sector donde en los últimos años su estructura y participación ha cambiado de manera muy rápida. Con la entrada de nuevos competidores, las políticas de apertura económica, los cambios y reestructuración social, los avances tecnológicos y los cambios políticos, el mercado y el sector automotriz se ha convertido en un sector no muy fácil de descifrar ni en el cual competir. Por lo que tener una ventaja competitiva marcada, como si ocurría hace varios años, se vuelve en una estrategia que le permite a cualquiera de los competidores tener un crecimiento en la participación del mercado colombiano. Así mismo los cambios e influencias que tiene los cambios generales del sector y del país, se reflejan muy directamente en las estrategias de los competidores, por lo que si las empresas existentes en este mercado no tiene estructuras flexibles en toda sus áreas, llevará a que se conviertan en imitadores y no consigan crear esas capacidades dinámicas de reacción a las exigencias de este mercado.

Con la apertura económica de Colombia y la estrategia de tener acuerdos comerciales que les permitan desarrollar nuevas economías y atraer inversión extranjera al país, las comercializadoras y ensambladoras de automóviles entraron a competir con una estrategia de precios bajos, debido a que los tratados de libre comercio con Corea, Estados Unidos, Europa, entre otros, permitían que la mayoría de los productos de armado, denominados CKD, llegaran a costos más bajos y también que partes y vehículos importados se les redujera el impuesto de importación, o si este no era el caso dicho impuesto estaba en una estrategia de desgravación a 5 o 10 años.

Dichos acuerdos comerciales dejaron como resultado en el sector una competitividad de costos y precios entre las ensambladoras y comercializadoras, también la apertura de nuevos nichos de mercado, puesto que la desgravación de producto provenientes de los diferentes país con los que se firmaron los tratados de libre comercio eran por categorías, esto gracias a que los acuerdos de importación como por ejemplo el tratado con Corea y Estados Unidos son por características específicas de algunos vehículos, por tanto cada competidor tenía más probabilidades de tener una presencia de algún producto de su marca en los distintos nichos de

mercados creados en la industria, por la facilidad de importación del vehículo o autopartes y además por los bajos costos.

Los cambios de las relaciones comerciales del país, cambió la estructura del mercado, por un lado los precios de los vehículos bajaron permitiendo que vehículos importados fueran competidores con productos nacionales, también las partes de ensamblaje nacional eran más baratas, los costos disminuyeron entre un 10 y 20 por ciento del precio, por lo que los vehículos con mano de obra colombiana podrían ser más acordes a las necesidades colombianas, y por último entraron nuevos modelos de vehículos a cubrir necesidades que antes no se tenían en cuenta, como por ejemplo las camionetas de bajo cilindraje con mayor espacio en su interior, con permiso y distribución para 7 pasajeros y además a un consumo muy bajo. Además se crearon nuevas posibilidades para nichos que no eran tan fuertes en el país, los acuerdos trajeron consigo la posibilidad que nuevos clientes entraran a la industria, un ejemplo de ello fue el auge de los utilitarios, donde las empresas mineras, agrícolas, empresas de servicios públicos entre otras, permitieron ubicar este segmento como uno de los más competitivos en la industria.

Una influencia de tipo financiero en el ámbito nacional, fueron las estrategias agresivas que tuvieron las comercializadoras en importadoras con las financieras, las promociones, los plazos, la facilidad de adquirir un carro, la tasa de interés, la rapidez para adquirir un préstamo, los planes de 50/50 y la capacidad de endeudamiento son oportunidades que las financieras con el respaldo de las diferentes marcas. Esto permitió que los clientes tomaran la decisión de comprar un automóvil dependiendo de la necesidad que tuviera, el gusto y características que se acomodaran con su requerimiento y además de eso las facilidades de pago, la rapidez de adquirirlo y los plazos de pago al que esto estuviera sujeto.

Al mismo tiempo que apertura económica, la agresividad de precios y la facilidad para adquirir un carro, que estaba viviendo el país desde los últimos 5 o 6 años, los cambios sociales influenciaban el mercado de manera que se hiciera más dinámico y cambiante. Con las estrategias que se venían tomando desde hace varios años para darle una respuesta a la movilidad en las principales ciudades de Colombia, las reestructuraciones ciudadanas cambiaron totalmente la forma de consumo del mercado de vehículos en el país.

Más del 30% de consumidores del segmento SUV y Compactos migraron al segmento que hoy en día es el más fuerte de todo el mercado, mini y small. Esto gracias a que las facilidades de endeudamiento en un vehículo de precio bajo, el alto valor de la gasolina que en los últimos años fue en promedio entre 7000 y 8000 pesos, lo que movía clientes a segmentos donde el consumo del carro debía ser importantes. Por otro lado la preocupación por tener un carro por más de 3 días durante la semana debido a las restricciones de pico y placa y la percepción de seguridad en las carreteras del país la demanda de vehículos que permitieran movilizarse en la ciudad y en las carreteras colombianas a consto bajo, con comodidades marcadas y precios asequibles llevarías a los clientes a enfocar sus necesidades en un tipo de vehículo diferente al de hace 5 años.

El ámbito legal produjo cambio en el mercado en los competidores directamente, durante los años de 2008 a 2012, las empresas automotoras de Colombia presentaron varios reclamos y procesos comerciales legales, dichos procesos producían cambios en la forma de ver los productos en los mercados, lo que hizo que cada empresa tuviera en cuenta la forma de comunicar y comercializar sus productos. Bajo una norma de no entrar en publicidad engañosa que le trajera más problemas legales y comerciales a la empresa, se produjo un cambio y una regulación más estricta de la exigente, respecto a los que se comunicaba al cliente.

Por último y de una manera muy significativa los avances tecnológicos que se producían a nivel global cambiaron la perspectiva de las personas a la hora de comprar un vehículo. Las ayudas electrónicas al manejar, las facilidades de ubicación y direccionamiento de ruta, las herramientas de comunicación, emparejamiento de música, contactos y aplicaciones al celular, la apertura desde medios electrónicos o ubicación de las llaves, el desarrollo y actualización de nuevas tecnologías como ChevyStar y las ayudas electrónicas en la mecánica y diseño de los autos, son sin duda un atractivo en los diferentes segmentos del mercado. La tecnología ha permitido que muchas de las características de los vehículos cambien de manera que el mercado se vuelva más competitivo en términos de calidad, innovación y costos.

Por tanto los consumidores de dicho mercado cambiaron sus necesidades y formas de ver el mercado, influenciados por los cambios sociales, económicos, financieros, políticos, legales y tecnológicos que se venían presentando en el mercado global y local de la industria automotriz.

Entorno específico

En la industria automotriz de Colombia la relación con los proveedores es una negociación rentable y fuerte, esto debido a que los proveedores de materias primas, para el caso de las ensambladoras, repuestos, para el área de postventa para cada uno de los competidores y servicios de transportes, son proveedores que por medio de acuerdos legales y comerciales se rigen a una sola empresa y al buen manejo de la información. Es rentable debido a los altos volúmenes de insumos que se importan o que se compran en el mercado nacional, lo que permite bajar los costos. Por otra parte cada empresa maneja sus proveedores debido a que la diferencia entre producto es importante, es un factor de diferenciación entre cada vehículo, lo que puede permitir un margen de ganancia superior o inferior en el mercado.

Los proveedores cumplen un papel importante en el sector debido a que gracias a los insumos y servicios que proveen estos actores dentro de la cadena de distribución, el producto posee unas características como la calidad y diferenciación frente a los competidores. La porción de mercado de los proveedores no es muy alta, debido a las especificaciones que se tienen en el producto y por la competencia que hay en el mercado de autopartes, por esto el poder de negociación de las empresas automotoras en Colombia con respecto a sus clientes es alto.

Por el contrario el poder de negociación de las empresas del sector automotriz en Colombia con sus clientes o compradores es bajo. Debido a que en los últimos años y con la entrada de nuevas importadoras de vehículos, la mayoría de los clientes no son fieles con una sola compañía de carros. Esto se puede reflejar en los cambios de distribución de participación del mercado, según los comportamientos de mercado que arroja el RUNT la participación de mercado es muy dinámico. Así mismo las necesidades de los clientes son cada vez más dinámicas respecto a todas las características e influencias a la hora de comprar un carro.

Es así como los diferentes competidores han logrado integraciones hacia adelante para conocer de una manera más cercana los cambios y características de las necesidades de los clientes. Una estrategia fue la integración o creación de financieras con los diferentes importadores, concesionarios o ensambladoras del país. Un ejemplo es GMAC la financiera que Colmotores creó para que pudiera estratégicamente crear facilidades financieras para los

próximos clientes y los clientes actuales que quisieran seguir con la marca. Esto sin dejar de lado las relaciones con financieras como sufi, banco de BBVA, Davivienda, Finandina, etc.

Por ultimo frente a esta fuerza de Porter que implica la explicación de las variables y cambios del entorno específico de la industria automotriz, el cliente tiene una alta sensibilidad al precio y una capacidad mayor en los últimos años de adquirir información sobre los productos, servicios y ventajas que ofrece cada competidor. Por lo que la guerra de precios entre los competidores no solo ha venido aumentando si no que se ha incluido estrategias de integrar el servicio postventa para dar más por menos precio, han alargado el periodo de endeudamiento a 60 meses, crearon el plan 50/50, redujeron accesorios que creían que no fueran necesarios en algunos nichos, un ejemplo de estos es que algunos años atrás, la empresa Chevrolet marcaba sus autos en la parte trasera con el nombre del carro y el nombre de la marca, al ver que podían generar el mismo impacto de marca teniendo solo el corbatín y la referencia del carro, ahorraron la producción y ensamblaje de las letras restantes, esto permitió que las empresas incluyeran más áreas y competencias de su propia empresa hacia un fin comercial.

Por las características e influencias tanto micro como macro del mercado, siempre estará afectado por la entrada de nuevos productos y competidores. Esto claramente se ve con la entrada de nuevos competidores en el mercado en los últimos 10 años, donde se veía que solo unas pocas empresas se pelaban la participación del mercado. Como se ve ahora varios importadores que tiene presencia en otros países están entrando a competir al mercado colombiano, porque ven que es un mercado rentable y donde la competitividad por una porción de mercado estas distribuida en unos pocos. Frente a las influencias y amenazas de la entrada de nuevos competidores como Porter lo nombra, las barreras a la entrada, las políticas gubernamentales, el acceso a la distribución, la curva de aprendizaje y los requisitos de capital, son variables estructuradas en esta industria, pero que no logran una fortaleza para que más empresas entren en el mercado.

Como un ejemplo de esta falta de barreras para las amenazas competitivas fue lo que sucedió con la entrada de marcas chinas al mercado colombiano, debido a que son vehículos con precios muy bajos, con características similares a las de los competidores nacionales y con facilidades de pago vigentes en el mercado. También la transformación que tuvo Los coches, el concesionario más grande de Chevrolet abrió sus ventas para ser un multimarca y para colaborar dentro de su

participación en el grupo Ardila Lule con la entrada de Morris Garages, estrategia que obligo a Chevrolet a quitar sus productos de este concesionario y que dejo en evidencia la entrada de nuevos competidores a la industria automotriz.

Como uno de los cambios más notables en el mercado colombiano respecto a la comercialización de autos, es el cambio de necesidad de los clientes frente a los productos sustitutos en la industria. Las motocicletas y bicicletas son productos que sean convertidos en sustituibles en el mercado de los carros, esto debido a las normas sociales y políticas impuestas como estrategias para la solución de la movilidad en las principales ciudades. Así mismo los bajos costos como combustible, peajes, revisión, repuestos entre otros, es un factor que lleva a que varios consumidores que anteriormente pertenecían al mercado de los carros, migren al mercado de motocicletas.

Según el RUNT el mercado de motocicletas ha crecido durante los últimos años, no proporcionalmente a la disminución que hubo en el mercado de automotores, pero si ha llevado a que el mercado de autos no crezca con la rapidez y fortaleza que lo venía haciendo.

Como última fuerza propuesta por Porter y que permite describir las influencias y los cambios del entorno, que como consecuencia generan en los competidores, estrategias dinámicas y capacidades para ser flexibles ante tantos cambios, explica la intensidad de la rivalidad competitiva. Donde desarrolla una serie de variables que permiten entender el modelo estratégico que plantea el autor para explicar el entorno de trabajo y la variedad de grupos de interés de un mercado.

En los últimos 5 años el sector se ha vuelto más competitivo, la tasa de crecimiento de la industria pasó de 110.766 unidades en el 2008 a 138.872 en el 2012 gracias a todos los cambios generales y específicos que ha sufrido el país y el sector.

Como se puede ver en las gráficas el sector desde el 2004 venía creciendo de manera rápida hasta el 2008, donde decreció y de ahí en adelante hasta el 2012 el crecimiento de la industria no fue igual ni mayor a lo que se venía presentando en el periodo anterior.

El incremento de competidores, la inversión en nuevas capacidades dinámicas, como el valor de la marca, la publicidad, la creación de nuevas plantas de ensamblaje, la disminución de los

aranceles, el número de competidores, las barreras y costos de salida del mercado, entre otros, son los factores que han llevado a que los cambios del entorno específico, lleve a las empresas a ser más dinámicas y flexibles frente a la industria donde están compitiendo.

Caso de Estudio

Colmotores es una empresa creada en 1956 con un capital de 5 millones, desde los primeros años se convirtió en la ensambladora más grande de Colombia y una de las más importantes en Latino América. Con la ayuda del gobierno y las posibilidades de seguir creciendo Colmotores inicio negociaciones con British Motor Corporation, más adelante con el incumplimiento por parte del gobierno y por la falta de capital el 60% de la compañía fue vendida a Chrysler.

Así se fue desarrollando el mercado con grandes desafíos y retos para los inversionistas, gerentes y accionistas locales, con grandes cambios y un mercado dinámico en 1972 con la crisis petrolera que se estaba sufriendo en la región, Chrysler vendería a General Motors como un “Joint Venture” las actividades de Colombia y Venezuela para concentrarse en sus actividades en el costado Norte de América.

GM Colmotores nació de la visión soñadora de un grupo de empresarios Colombianos cuyo objetivo común era, antes que el comercial, el de crear empresa en Colombia.

Durante todos estos años se han ensamblado camiones, buses, camperos, carros particulares y de servicio público. Actualmente GM Colmotores ensambla 45 versiones de vehículos en 12 plataformas diferentes, ocupando el primer lugar de la automotriz colombiana y también uno de los primeros puestos entre las empresas más grandes del país.

GM Colmotores ha contribuido de manera significativa al desarrollo económico y social de Colombia mediante una alta generación de empleo, apoyo técnico y financiero al crecimiento de la industria de autopartes y considerable aporte al fisco nacional por concepto de impuestos y contribuciones.

Dentro de sus logros hay que destacar el concepto de calidad total y el del talento humano, que dan como resultado un equipo que trabaja con pasión, con compromiso pero sobre todo enfocado a hacer Clientes Felices, una más de sus ventajas y estrategias más fuertes, que sin duda ha generado un impacto positivo durante sus años de actividad en el mercado.

De ahí en adelante el GM Colmotores tuvo que enfrentarse a la globalización a la quiebra por parte de GM U.S.A y a las nuevas necesidades locales, para esto internamente Colmotores se destacó por innovar y Re direccionar cada una de sus áreas a el conocimiento del cliente local, una forma de tener una diferenciación frente a sus competidores locales, propósito que le permitiría enfocar sus estrategias y reacciones en el cliente local, con una estructura den negocio global, pues gracias a que debía reportar sus decisiones y estados financieros a Estados unidos, el enfoque comercial no estaba concentrado netamente al consumidor suramericano.

Pasados los años de la crisis y con una apertura económica a puertas del continente americano, GM Colmotores fortaleció sus direccionamientos y entendió que la satisfacción del cliente dependía de entender y manejar la necesidad del cliente. Esto se produjo mediante la introducción de más productos para cubrir los nichos existentes, mediante la creación de una marca de calidad a bajo precio y de la fidelización del cliente mediante servicios extras tales como la capacitación y atención en los talleres y ChevyStar.

Con la entrada de nuevos competidores, las influencias y consecuencias de la apertura económica del país y la región, los cambios políticos y sociales dentro del país y el dinamismo del mercado, las principales importadoras y ensambladoras del país tuvieron que crear estrategias que permitiera satisfacer las necesidades del cliente sin descuidar la rentabilidad y participación de mercado. Debido a que estas amenazas no le permitirían tener rendimiento crecientes frente a las amenazas de mercado, por lo que sus estados financieros no les reflejaban que tuviera las capacidades de reacción a las influencias de mercado.

GM Colmotores se ha enfrentado a clientes más exigentes y a competidores más fuertes, el dinamismo de la industria, ha creado un cliente con unas necesidades más específicas y con unos criterios en la decisión de compra fuertes. La variedad en las categorías y segmentos de los automóviles, la cantidad de oferentes en el mercado, los avances tecnológicos y la facilidad de financiamiento, han llevado a los clientes a categorizar y enfocar mejor sus necesidades hacia las

empresas automotoras. Por lo que al momento de la decisión de compra los diferentes actores de la industria deben generar unas capacidades dinámicas y estrategias comerciales que les permitan ser competitivas y atractivas en el mercado.

De igual forma y de manera simultánea al efecto dinámico de la industria automotriz de Colombia, el entorno tanto general como el entorno específico, han llevado en los últimos años a las empresas ensambladoras y comercializadoras de automóviles, a crear un mecanismo de respuesta frente a las múltiples variables que influyen el mercado y la industria en Colombia. Los cambios políticos, la reestructuración social, las estrategias y acuerdos económicos y comerciales, el desarrollo y aplicación de nuevas tecnologías, las fuerzas que sostienen y mueven el mercado y los actores que pertenecen a la industria, han producido y seguirán produciendo un desarrollo, evolución y creación que capacitan de respuesta en los competidores; capacidades que se tiene que adaptar al dinamismo y características del mercado y que además deben estar alineadas con las estrategias de la empresa, para que dichos competidores no desaparezcan del mercado y mejor aún cumplan con el objetivo planteados en sus diferentes áreas estructurales.

Como respuestas a todas las variables, influencias y cambios que estaban afectando a los competidores, el área comercial de GM Colmotores, diseñó una capacidad dinámica como respuesta, que le permitiría cumplir con la mayoría de sus objetivos y metas propuestas desde finales de 2011 y estructurados en principios de 2012.

Durante los últimos 5 años GM Colmotores ha venido cediendo participación de mercado y siendo trasladado en los márgenes de crecimientos por sus competidores. La entrada de Kia Y Hyundai como competidores fuertes, donde definieron estrategias fuertes en nichos de mercado marcados tales como el mini y el small, el SUV y el Premium, donde con motores potentes y de cilindraje entre los 1.800 y 2.000 centímetros cúbicos le daban la sensación al cliente de tener un carro potente y elegante. Otra variable y con la que Kia atrajo a más de un cliente fue la innovación en sus diseños y la promoción de sus productos en el mercado.

Aparte de la entrada o crecimiento de sus competidores Chevrolet se tuvo que enfrentar al cambio de su portafolio de productos, debido a las exigencias y críticas por parte de sus clientes, reclamaciones acerca del consumo de combustible, de los acabados en sus carrocerías, los servicios de repuestos y las campañas para corregir errores de mangueras y adecuaciones de

ensamblaje. Dichas reclamaciones, llevaron a tomar la decisión de renovar el portafolio de productos de la planta más grande del país y además de elevar el nivel de calidad y postventa que se les daba a los clientes.

Para hacer frente a todas las amenazas que generaban los competidores y el mercado, además de la pérdida de participación en 2012 y el margen de crecimiento a comparación del año o periodo anterior, GM Colmotores estableció varias prioridades para lograr una participación de mercado del 30%, mantener a Chevrolet como líder del mercado, ser la empresa que más crece periodo tras periodo, ser líder e innovadora dentro del mercado y ser la primera ensambladora con un carro 100% colombiano.

Tales estrategias estaban dirigidas a las diferentes áreas de la empresa y nichos de mercado, la base de todo este gran objetivo que se había planteado Colmotores, dirigido por su nuevo presidente Jorge Mejía, era el cambio y mejoramiento de la imagen de la marca en el cliente, no solo nacional sino también en aquellas plantas donde se exportan carros colombianos o con ensamblaje nacional. De este cambio de imagen de marca, depende los resultados en el cambio de los modelos de los carros de Chevrolet, el nivel de calidad, el éxito de su nueva zona franca y prensa de estampado que se abrió en el 2012, las estrategias comerciales, los precios competitivos, las relaciones y negociaciones con entidades públicas y privadas para la venta de flotas, el buen manejo de los recurso y la buena relación entre las áreas de GM Colmotores.

Para el éxito de los objetivos y las estrategias que cada área tenía para el cumplimiento de las metas y de la nueva imagen, el área comercial canalizo los resultados y las estrategias en la promoción y renovación de sus productos y de la imagen de la marca. Es así como la publicidad se convierte en el medio y capacidad dinámica de GM Colmotores para cumplir con los objetivos creados para responder a las amenazas, influencias y oportunidades que el mercado estaba presentando.

La manera de utilizar la publicidad de una manera diferente, mediante agencias con activaciones no tradicionales, lanzamientos digitales, en medios masivos y por medio de la estrategia de voz a voz, partiendo desde el cliente interno. Generaría un cambio en el top of mind como una de las marcas más reconocidas en el país y como la primera marca de automóviles en la mente de los colombianos permitiéndole a Chevrolet ser la primera elección de

las personas al momento de compra. También generaría un cambio en la percepción de marca que en el momento se tenía, Chevrolet quería verse como una marca de los colombianos, una marca colombiana pero con tecnología global, con un respaldo y presencia cercana al cliente, pero con la mejor tecnología del mundo, Chevrolet cambiaría para que fuera una marca renovada, donde los modelos y las características de sus nuevos vehículos se acomodaran a las necesidades de todos sus clientes, pero con sus diseños y tecnologías estuvieran por fuera de las expectativas de los clientes, con el mismo respaldo y sentimiento colombiano que durante sus años de actividad la han caracterizado.

La publicidad en este caso, Chevrolet la toma como una capacidad para generar una estrategia de diferenciación y enfoque, puesto que la marca quería ser una marca diferente que fuera reconocida en el mercado como una marca renovada y para estar en la mente de los consumidores por su diferenciación en portafolio, financiación, servicio postventa, calidad y tecnología. También sería una estrategia de enfoque porque todos sus lanzamientos y actividades para darle una nueva imagen a la marca serían enfocadas en ganar una posición como la marca más reconocida en el sector automotor gracias a las características y estrategias anteriormente nombradas.

GM Colmotores mediante el enfoque de su publicidad pasaría a transmitir un sentimiento de marca y un proceso de cambio de su portafolio y marca por los medios tradicionales y no tradicionales, transmitiendo sentimientos mediante la experiencia de manejar un carro en las diferentes etapas de la vida. Chevrolet liga cada producto a una experiencia o etapa de la vida de los consumidores, creando una posibilidad de sentirse respaldado y de encontrar nuevas formas de vivir por medio de la experiencia de manejar un automóvil.

La ensambladora más grande de Colombia tendría que cambiar la forma en la que las personas veían y percibían su marca y productos, analizó la forma en la que se venía haciendo en los últimos años y porque se hacía de esa forma, que variables o necesidades llevaban a que la publicidad hasta hace pocos años se concentraba en la guerra de precios y facilidad de compra de un vehículo.

GM se encontró con que la estrategia publicitaria de cada uno de los oferentes de este mercado se enfocaba en la comodidad de la familia, los avances tecnológicos como el parqueo

automático, sensor de reversa, pantalla incorporada y sincronización de música y llamadas vía bluetooth, todo esto debido a que gran porcentaje del poder de compra de dicho mercado lo tiene los hijos y esposas, hablando de un grupo familiar.

Los cambios a nivel social afectan directamente al consumidor de este tipo de mercado, por lo que la industria automotriz es muy sensible a variables como, el tipo de estrategias para mejorar el ingreso y calidad de vida de las personas, pues tener un carro en la mayoría de los segmentos sociales de Colombia es considerado como un bien de lujo. Del mismo modo, políticas radicales y dependientes de la alcaldía como el estado de las vías y el pico y placa han llevado a las importadoras y ensambladoras del país a encontrar la manera de adaptar sus estrategias, productos y servicios a las condiciones de infraestructura de las diferentes ciudades colombianas. Una de las normas sociales más importantes en Colombia es el tema de pico y placa en las principales ciudades del país, varias empresas del sector automotriz usaron esta estrategia para posicionar varios vehículos y en algunos casos entrar en un nicho de mercado que antes no generaba tantas ventas en el sector.

El segmento de mini y small estuvo impulsado por tres variables principalmente, uno fue el aumento del valor de la gasolina, donde las características de los vehículos de este segmento permitían tener un carro a un costo no muy alto, pues los cilindrajes de estos carros son máximo de 1.6 o 2.0 centímetros cúbicos, lo que permitiría recorrer una distancia aproximada de 40 a 50 kilómetros por cada galón de gasolina, es un consumo razonable para la infraestructura de las ciudades y para los costos que implican tener un vehículo en la actualidad. La segunda variable fue, la guerra de precios por estos vehículos, pues en ocasiones era mejor comprar un carro nuevo que uno usado, por las facilidades de crédito, los bajos costos, y el precio del mercado, que cada vez bajaba más y tenía mejores beneficios. Por tanto las importadoras y las ensambladoras entraron en una guerra de precios, calidad y accesorios, el tema de postventa es un tema fundamental que le permitiría atraer a un cliente y pasar por encima de la competencia con solo ofrecer un obsequio por la compra del carro. Por último el tema de las regulaciones del pico y placa, muchos consumidores de otros segmentos migraron al segmento más económico, y pasaron de comprar un carro en un nicho de mercado donde el precio de los vehículos es más alto, a comprar dos vehículos en el segmento mini y small.

Pasados los años de la crisis y con una apertura económica a puertas del continente americano, GM Colmotores fortaleció sus direccionamientos y entendió que la satisfacción del cliente dependía de entender y manejar la necesidad del cliente. Esto se produjo mediante la introducción de más productos para cubrir los nichos existentes, mediante la creación de una marca de calidad a bajo precio y de la fidelización del cliente mediante servicios extras tales como la capacitación y atención en los talleres y ChevyStar.

En este punto es donde la publicidad de esta compañía empieza a tener un papel importante, la empresa comienza a posicionar sus vehículos, como un auto de calidad, “popular”, innovador y a bajo precio. GM Colmotores gana más de la mitad de la participación del mercado colombiano, se empezaron a conectar negociaciones con las ensambladoras de Ecuador, Brasil, México, Chile, Venezuela y Argentina. Con la apertura económica entraron nuevas importadoras, que trajeron nuevas estrategias de mercados, se agudizó la guerra de precios y se empezaron a buscar nuevas unidades de negocio, se empezaron a aliarse los cocesionarios, la financieras y un espacio en los principales medios de comunicación para quedarse en la mente de los clientes era la estrategia por excelencia de las compañías.

Chevrolet lanzó 5 diferentes vehículos en 3 meses, empezando con Sail que reemplazo al Aveo Sedan, el Chevrolet Sonic que vino a posicionarse en el segmento que dejó el Aveo Emotion, que se dejó precisamente de ensamblar en el 2012. Su tercer lanzamiento fue la Chevrolet Orlando y el Chevrolet Cobalt, los cuales permitieron que se dejara el Optra atrás y entrara un vehículo amplio, económico y que se empezó a ensamblar y fabricar en Colombia, con la apertura de la primera zona franca en el país. Con la SUV Chevrolet Orlando GM Colmotores descubrió un nuevo segmento, de camionetas 2x2 con espacio para siete pasajeros y muy útil para la ciudad y alrededores, un segmento donde estaba posicionada la Dodge Journey.

Por último Chevrolet lanzo la Tracker, que le permitió entrar a competir contra la Duster y tapar ese segmento masivo que no había atacado. Todos estos lanzamientos se presentaron y pautaron bajo la misma estrategia publicitaria, denominada sombrilla. Esto quiere decir que el área de mercadeo propuso cambiar la perspectiva e imagen de marca en la mente de los colombianos mediante un slogan de campaña, permitiéndoles llevar el mismo mensaje a todos los nichos de mercado, por lo que crearía una nueva forma de mirar y de pensar por parte del usuario a los vehículos vendidos y ensamblados por Colmotores. Cada uno de estos cinco

lanzamientos estuvo bajo la estrategia de reconocimiento de marca de “DA EL SIGUIENTE PASO”, una campaña que le aseguraría a Colmotores que sus vehículos tuviera una imagen renovada que apoyara los cambios que estaban viviendo en el ámbito interno, con la construcción de Zoficol y con la separación de marca con Suzuki.

Ilustración 2 Lanzamiento Chevrolet Cobalt

Fuente: Área de Publicidad GM Colmotores, lanzamiento Chevrolet Cobalt en Zoficol 5 de octubre 2012

Siguiendo con esta estrategia, el área de publicidad pudo enfocar y usar una estrategia de pre-roll, jardín cerrado, anuncios de patrocinio, entre otros, que le significaron a GM poder llenar un poco el vacío que estaba generando el cambio de portafolio, lo que pretende Colmotores con estas estrategias de anuncios en nichos específicos, con patrocinios de eventos y cuñas deportivas, y anuncios antes de videos y eventos por internet o en páginas del sector automotor, era posicionar a la empresa como una empresa moderna pero con respaldo, con vehículos de alta calidad y algunos cien por ciento colombianos.

Esta estrategia le represento a Colmotores, no solo el éxito de renovarse como marca sin perder su imagen de respaldo y experiencia que ha ganado durante los años como la primera ensambladora del país, si no también tener una participación de mercado en el mes de diciembre de 28,5% según el estudio de econometría del banco BBVA, un porcentaje que lo dejaba como líder del mercado muy cerca al 30% de participación que según Jorge Mejía presidente de la compañía era la meta propuesta desde el principio.

Chevrolet es el líder del mercado por encima de Renault Hyundai y Kia que son sus principales competidores. Dichos competidores son unos de los que más pautan en los medios tradicionales en el mercado colombiano, enfocando sus estrategias publicitarias en el precio y calidad principalmente.

Ilustración 3 Venta de vehículos en Colombia durante 2013

Fuente: Econometría S.A., Administrador Comité de la Industria Automotriz Colombiana. No incluye motocicletas.

Renault es la empresa que más pauta en medios masivos, enfocando sus productos a la guerra de precios que se ha venido presentando en los últimos años, generando una competencia directa con las dos ensambladoras del país por manejar los costos y precios de sus vehículos. Por el contrario Kia se enfoca más en la gama media alta de vehículos donde el principal factor es el acondicionamiento del carro y su calidad, por lo que los anuncios de esta empresa son con tendencia descriptiva y no comercial. La diferencia entre estas dos empresas es que quieren generar una respuesta a los cambios globales del sector, compensando en diferentes vías los bajos costos de importación, la exoneración de aranceles en algunos vehículos y la entrada de nuevos competidores, dichas vías son arriesgar un porcentaje de su rentabilidad y reacomodar sus rendimientos crecientes, para obtener un poco más de porción de mercado.

En el 2005 la industria automotriz tendría un cambio que marcaría la tendencia de la comercialización de la venta de vehículos y repuestos. Con la unión de Kia y Hyundai, dos importadoras que no representaban ninguna amenaza respecto a la participación de mercado, se

convirtieron en la empresa con mayor crecimiento en ventas entre 2005 y 2006, Con el séptimo lugar y el tres por ciento de participación, mientras que en 2006 el mercado aumentó 36 por ciento, la marca reportó un incremento de las ventas superior al 50 por ciento. Una adecuada estrategia de comunicación, impactantes campañas publicitarias y un arduo trabajo con los distribuidores son la clave de ese posicionamiento, de ahí en adelante Kia entraría a los principales competidores de Colmotores al lado de Renault, Mazda, Ford, Nissan y la incursión de las importadoras chinas.

Desde el crecimiento de competidores que se creían chicos como Kia, Hyundai, Peugeot, o aquellos que no tenían una porción de mercado importante pero que ya tenían trayectoria en el sector como Ford, Volkswagen, Mazda, entre otras, GM Colmotores empezó a cambiar sus productos y su proyección de marca en el mercado. Con la mentalidad y la seguridad en sus empleados y proveedores y bajo la dirección del entonces presidente Santiago Chamorro Colmotores comenzó a crear estrategias de desempeño. Calidad y comercialización bajo el esquema de que un líder nunca sigue las acciones y estrategias de sus competidores.

Dentro de Colmotores las políticas de inversión y presupuesto, no se manejan el mismo margen de inversión en todas las áreas, pero haciendo un promedio de las áreas más importantes dentro de esta organización, publicidad es una de las que mayor presupuesto tiene, pues el ciclo de vida en el que se encuentra el portafolio de productos de General Motors permite que la fortaleza financiera se concentre en áreas como la de mercadeo y publicidad. Para entender un poco más la distribución de inversión y actividades del área, es necesario conocer el organigrama del área.

Ilustración 4 Organigrama área de publicidad

El área se encarga de publicitar los vehículos mediante medios masivos como televisión, radio, revistas, vallas, folletos y eventos, dentro de los concesionarios con estrategias ligadas con el área de mercadeo de cada concesionario y en eventos específicos GM Colmotores publicita los lanzamientos mediante el préstamo de un carro modelo o demo, afiches, calendarios, agendas, pancartas, etc.

Sin olvidar los vehículos pesados que corresponden al área de GMICA la publicidad es muy parecida, se establece en algunos medios masivos de comunicación con nichos más establecidos y clientes controlados, sin embargo también se utiliza el medio magnético para llegar a empresarios y compañías de grandes flotas de vehículos pesados para asegurar una relación más directa y confiable con este tipo de clientes.

En el caso de los lanzamientos, el coordinador de producto junto con el área de publicidad arma un evento preliminar en los concesionarios y en los principales medios de comunicación del sector para crear expectativas. Después del lanzamiento del carro se ubica el plan y la estrategia publicitaria dentro de unas características específicas de presupuesto, alcance y duración. Son tres de los pilares que sostenía la estrategia de marketing de Colmotores, una estrategia basada en los que Porter llamaría una estrategia o acción de diferenciación, a lo que le

apuntaba el área comercial es que el conjunto de características positivas de la marca Chevrolet con la capacidad y dinamismo del área de publicidad, posicionará a la marca y a sus vehículos en la mente de los consumidores

Otras de las funciones que el área de publicidad que ha llevado a su marketing y a la empresa en General a consolidarse como número uno, es la relación con los proveedores, en este caso con las agencias. Tanto la agencia de medios, la agencia creativa y la agencia de eventos son las extensión de las actividades e ideas de Chevrolet en el mercado Colombiano. Parte de la capacidad de reacción frente la cantidad de anuncios competitivos dirigidos a el precio de los vehículos, que el área de publicidad creó para crear una ventaja competitiva dentro de los nichos de mercado y principalmente como una marca en el sector, fue concentrarse en el poder de negociación con los clientes y proveedores. Porter habla que este pilar es importante debido al flujo de información, el poder de negociar y conocer tanto a los proveedores como a los clientes y además porque son partes muy importantes en el proceso de producción, distribución y venta de vehículos. Actualmente GM Colmotores se encuentra aun con el mayor número de vehículos vendidos con una participación del 27% del mercado según Econometría, uno de las principales razones de esto es la estrategia de publicidad que se empezó el año pasado con la renovación de su portafolio de productos bajo una estrategia publicitaria estilo “Sombrilla”.

Argumentos Finales

Con la creación de una capacidad dinámica que le permita a Colmotores mostrar sus procesos, servicios postventa, productos totalmente renovados y su nuevo concepto de marca “Find New Roads”, espera que al finalizar el 2013 los resultados y objetivos planteados desde comenzó la estrategia publicitaria a inicios de 2012, se cumplan, permitiéndole ser la marca en el segmentos de vehículos colombianos más reconocida y además una de las 10 marcas de consumo en el país.

Dicha capacidad de crear una diferenciación de marca, complementada con los bajos costos de producción e importación, que el mercado y la infraestructura de Zoficol y planta de

producción le permiten, le permitió crear una ventaja de reconocimiento, recordación y valor agregado frente a sus competidores.

Los competidores de esta industria tenían la capacidad de ofrecer mediante sus canales promociones y planes financieros que fueran atractivos a los clientes, debido a eso el área comercial de Chevrolet decidió darle un enfoque diferencial a los mensajes y estructuras de sus promociones y actividades publicitarias. Así mismo la innovación es otra capacidad que aporta un valor agregado a la ventaja competitiva que Chevrolet quería crear, debido a que ser la empresa líder con actividades y publicaciones innovadoras le generaba una estrategia difícilmente imitable.

Siguiendo el plan estratégico que estaba generando Chevrolet a corto y mediano plazo, Shepard y Saloner (2001) describen que un valor agregado a una empresa le permite capturar más recursos y valor del mercado, en este caso con el objetivo de ser una empresa dentro del top of mind, llevaría a esta marca a capturar clientes nuevos y generar un valor agregado a sus clientes existentes. Logrando lo que sus directivos liderados por Jorge Mejía, el presidente de la compañía, cumplan con el objetivo de recuperar el 30% de participación de mercado que años pasados poseían y además de eso ser una empresa que trasciende en las generaciones de los consumidores colombianos. Ahora lo que le espera a Colmotores es unificar la estrategia comercial con las inversiones y proyectos de infraestructura e internacionalización, para que su rentabilidad le permita ser una empresa fuerte y flexible frente al mercado. Así mismo sus rendimientos tiene que ser medios en mediano plazo y grandes a largo plazo debido a la teoría de Porter que cuando se apunta un coste bajo de producción y a una estrategia de diferenciación, los rendimientos tienden a ser estáticos o medios.

Por último los retos de Colmotores es tener éxito en la participación de mercado y en seguir siendo la empresa líder del sector con una estructura comercial y productiva totalmente renovada, por lo que según Ghemawat (1991) el reto más grande al que se enfrenta una empresa líder con alguna ventaja competitiva frente a sus competidores, es sostener la ventaja a lo largo del tiempo, teniendo en cuenta que dicha estrategia puede ser fácilmente imitable.

Depende directamente de la flexibilidad de sus estrategias y de las capacidades dinámicas que esta empresa cree o haya creado para que esa ventaja que Chevrolet ha creado en los últimos

años, evolucione y se acomode a los retos del mercado, las necesidades de los consumidores y a las amenazas y oportunidades que generan sus competidores.

Por tanto los esfuerzos y capacidades de GM Colmotores como empresa líder deben apuntar a ser un factor diferenciador con flexibilidad que le permita ser dinámico en el mercado, teniendo una ventaja competitiva y diferenciadora capaz de evolucionar y re direccionar en algún momento de competitividad e imitación por parte de empresas como KIA, Real y Mazda, Hyundai y Ford. Puesto que al final Chevrolet le apunta a que la forma de transmitir y ser recordado y aceptado en el poder de decisión de los consumidores, es la principal capacidad y ventaja frente a los competidores, de poder hacer de que los avances tecnológicos, capacidad de producción y organización laboral, se conviertan una experiencia inolvidable y simple de conducir un automóvil.

Referencias

- Arteaga, Chaby. (2011). El papel de la publicidad según Philip Kotler. *Efective Marketing*. Disponible en: Acceso: efectivemarketing.wordpress.com, Directorio: /2011/12/13/el-papel-de-la-publicidad-segun-philip-kotler/.
- Casa Editorial El Tiempo. (2010). *Los carros nuevos más económicos del mercado*. Disponible en: Acceso: carroya.com, Directorio: /contenido/clasificar/Chicas_famosos/top_carroya/home/ARTICULO-WEB-PTL_NOTA-7291710.html.
- Colombia, *Manual operacional del área de Publicidad de GM Colmotores* (2012) Montejo, Camilo, Reynoso, Diana y Gómez, Humberto: Autor.
- Colombia, *Estrategias del área de mercadeo propuestas para el año 2012 por el área comercial de General Motors Colmotores. Desarrollo del Q2, Q3 y Q4 en la industria automotriz* (2012). Área de mercadeo: Autor.
- Díaz, Juan. (2009). *Reporte venta de vehículos Ene-Dic 2008*. Disponible en: asopartes.com, Acceso: /estadisticas-del-sector/viewcategory/34-ano-2008.html.
- Elite Empresarial. (2012). *Top of Mind en Colombia*. Disponible en: Portafolio.com, Directorio: /especiales/elite -empresarial-2013.
- García, Enrique. (2008) *Las marcas más vendidas entre Enero y Marzo en Colombia* Disponible en: Acceso: es.autoblog.com Directorio: /2008/04/21/las-marcas-mas-vendidas-entre-enero-y-marzo-en-colombia/.
- García, Henry y Gonzales, Jairo. (1998). *Análisis de la gestión de mercadeo en GM Colmotores en el periodo de 190-1997*. Bogotá: Universidad del Rosario.
- García, Henry y GONZALEZ, Jairo. (1998). *Análisis de la gestión de mercado en GM Colmotores en el periodo de 1990-1997*. Bogotá: Universidad Externado de Colombia.
- General Motors Colmotores. (2012). *Historia de GM Colmotores: 55 años haciendo clientes felices*. Disponible en: careers.gm.com, Acceso: /worldwide-locations/south-america/Colombia.
- General Motors Colmotores. (2012). *Historia de Colmotores*. Disponible en: chevrolet.com.co, Acceso: /mundo-chevrolet/empresa/nuestra-compania.
- Ghemawat, P. (en prensa). *Commitment: The Dynamic of Strategy*. New York, *Free Press*.
- Ghemawat, P. (en prensa). *Strategy and the business landscape: Core concepts*. New Jersey, *Prentice Hall*.

- Iprofesional. (2012). Philip Kotler: "la mejor publicidad es la que hacen los clientes satisfechos". Disponible en: buenosnegocios.com, Acceso: /notas/115-philip-kotler-la-mejor-publicidad-es-la-que-hacen-los-clientes-satisfechos.
- Kia motors corp. (2013). *Publicidad en el mundo*. Disponible en: kia.com.co, Acceso: /index.php?page=16&site=1&idFile=350&idFile=350&restrict=).
- Kienyke. (2011). Los diez carros más vendidos del 2011. Disponible en: kienyke.com, Acceso: /tendencias/los-diez-carros-mas-vendidos-de-2011/.
- Marketing Directo. (2004). *Las 100 empresas que más invierten en publicidad*. Disponible en: marketingdirecto.com, Acceso: /actualidad/publicidad/las-100-empresas-que-mas-invierten-en-publicidad/.
- McGahan, A. (1999). "The Performance of US Corporations: 1981-1994." *Journal of Industrial Economics* XLVII (4): 373-398.
- Montalvo, Luisa. (2013). *Las marcas más recordadas*. Disponible en: uisamontalvo.blogspot.com, Acceso: /2013/04/las-marcas-mas-recordadas-revista.
- Oliver, C y Holzinger, I. (2008). "The Effectiveness of Strategic Political Management: A Dynamic Capabilities Framework", *Academy of Management Journal*, vol. 33, n° 2, pp. 496-520.
- Pérez, Jose Alejandro. (En prensa). Chevrolet fue la marca que más vendió. *El colombiano*.
- Porter, M. (1980). *Competitive Strategy: Techniques for Analyzing Industries and Competitors*. New York, *The Free Press*.
- Porter, M.E. (1981). "The Contribution of Industrial Organization to Strategic Management", *Academy of Management Review*, vol. 6, n° 4, pp. 609-620.
- Porter, M. (1985). *Competitive Advantage: Creating and Sustaining Superior Performance*. New York, *The Free Press*.
- Porter, M. (1996). "What is Strategy?" *Harvard Business Review* November-December: 61-78.
- Romero, Iván Darío. (1989). *Gestión y estrategia competitiva de las empresas multinacionales del sector automotriz en Colombia*. Bogotá: Colegio Mayor de Ntra. Sra. Del Rosario.
- Rumelt, R. (1991). How Much Industry Matter? Pp.167-185. *Strategic Management Journal*.
- Saloner, G., A. Shepard, et al. (2001). *Strategic Management*. New York, *John Wiley & Sons*.

Teece, D.J.; Pisano, G. (1994). “*The Dynamic Capabilities of Firms: An Introduction*. (Tomado de: *Industrial and Corporate Change*, vol. 3, n° 3, pp. 537-556).

Teece, D., G. Pisano, et al. (1997). Dynamic Capabilities and Strategic Management. (Tomado de: *Strategic Management Journal* 18(7): 509-533).

Tellez, Juana. (2012). *Situación Automotriz Colombia Año 2012 Análisis Económico, 26 de diciembre de 2012*. Bogota: BBVA Research

Zajac, E.J.; Kraats, M.S.; Bresser, R.F.K. (2000). Modeling the Dynamics of Strategic Fit: A Normative Approach to Strategic Change. (Tomado de: *Strategic Management Journal*, vol. 21, n° 4, pp. 429-453).

Anexos

Anexo 1

Ilustración 5 Precio de la gasolina de 2008 a 2012

Ilustración 6 Unidades vendidas por tipo de combustible 2011

Fuente: Elaboración Asopartes Dpto. Mercados y Estadística. Datos: Econometría S.A., Administrador Comité de la Industria Automotriz Colombiana. No incluye motocicletas.

Anexo 2

Ilustración 7 Tabla participación de mercado 2008 - 2012

Anexo 3

Ilustración 8 Producción y venta de Vehículos vs motocicletas

Año	Unidades Producidas	Ventas Locales	Unidades Exportadas	Variación Ventas Locales
2005	246.538	243.492	----	----
2006	426.019	392.124	----	61,00%
2007	443.921	421.782	----	7,60%
2008	395.818	383.698	45.839	-9,00%
2009	318.321	309.963	23.079	-19,20%
2010	390.260	389.882	----	25,80%
2011	520.189	509.943	7.867	30,79%

Fuente: PRODUCCIÓN Y VENTAS DE MOTOCICLETAS EN COLOMBIA – RÉGIMEN DE ENSAMBLE. Ministerio de Comercio, Industria y Turismo - Dirección de Comercio Exterior. PORCENTAJE DE INTEGRACIÓN NACIONAL PIN. Cálculos FENALCO ANTIOQUIA.

Nota: no incluye importaciones directas de importadores independientes, solo las realizadas por las ensambladoras.

Anexo 4

Ilustración 9 Sector Automotor colombiano venta de vehículos nuevos en el país

Fuente: Econometría S.A., Administrador Comité de la Industria Automotriz Colombiana. No incluye motocicletas.

Ilustración 10 Tendencia de ventas de vehículos anuales 2007 - 2011

Anexo 5

Ilustración 11 Consumo aparente de vehículos en Colombia

Año	Producción 1	Importaciones 2	Exportaciones 2	Balanza Comercial 2	Consumo Aparente 3
2000	50.716	27.045	15.927	-11.118	61.834
2001	75.997	26.414	34.886	8.472	67.525
2002	81.000	40.709	23.007	-17.702	98.702
2003	32.566	52.372	9.333	-43.039	75.605
2004	93.363	41.017	29.757	-11.260	104.623
2005	109.333	83.159	42.071	-41.088	150.421
2006	138.690	135.188	48.739	-86.449	225.139
2007	183.721	160.239	70.593	-89.646	273.367
2008	110.766	129.898	26.996	-102.902	213.668
2009	91.118	91.832	4.974	-86.858	177.976
2010	128.265	151.226	12.019	-139.207	267.472
2011	154.261	210.216	13.465	-196.751	351.012
2012	138.872	212.204	25.798	-186.406	325.278

Fuente: 1. Mincomercio, 2. DIAN, 3. Consumo Aparente: (Producción + Importaciones) - Exportaciones

Anexo 6

Ilustración 12 Mercado de Carros en Colombia

Colombian Car Market

This year Colombian market is expected to stabilize at around 330.000 units. The market is mainly dominated by Korean products from Chevrolet, Hyundai and Kia and locally produced cars from Chevrolet and Renault-Dacia. Fiat's share has been always low but they want to increase it with a wider range of products coming from Brazil, Mexico, Serbia and Italy. Source: *Revista Motor*, FGW Data