
 1

Plan de mercadeo para el lanzamiento de la empresa Tire Cap de Colombia

Pablo Molano

Luis Fabián Troyano

Trabajo de Grado para optar por el título de Magíster en Mercadeo

Director de trabajo de Grado

Hugo Saavedra

Universidad ICESI

Facultad de Ciencias Administrativas y Económicas

Cali, Junio 2017

 2

Contenido

Pág.

Resumen 7

1. Introducción 9

2. Planteamiento del problema 10

3. Objetivos 11

3.1. Objetivo general 11

3.2. Objetivos específicos 11

4. Marco Teórico 12

5. Marco Conceptual 14

6. Análisis de las Cinco C´s 16

6.1. Análisis de la compañía 16

6.2. Descripción del modelo de negocio. 16

6.2.1. Propuesta de valor. 16

6.2.2. Segmento de clientes. 17

6.2.3. Canales de distribución.  17

6.2.4. Recursos, capacidades y actividades claves. 18

6.2.5. Estructura de costos.  18

6.2.6. Flujo de ingresos. 18

6.2.7. Socios claves. 19

6.3. Análisis de los clientes 19

 3

6.3.1. Perfil del consumidor. 19

6.3.2. Papeles en la compra. 19

6.3.3. Proceso de decisión del comprador. 20

6.3.4. Donde Buscan Información. 21

6.3.5. Donde y como compran 21

6.4. Análisis de la competencia 21

6.4.1. Competidores directos 21

6.4.2. Propuesta de valor. 24

6.4.3. Puntos diferenciadores y características 25

6.5. Análisis de los colaboradores. 25

6.5.1. Capacidades. 26

6.5.2. Actitudes y Aptitudes. 26

6.5.3. Motivación. 27

6.5.4. Empoderamiento. 28

6.5.5. Análisis de contexto. 28

6.5.5.1. Entorno político 28

6.5.5.2. Entorno Económico. 29

6.5.5.3. Entorno Tecnológico. 29

6.5.5.4. Entorno Legal. 30

6.5.5.5. Entorno Sectorial. 31

6.5.5.6. Fuerzas Competitivas de la industria. 34

7. Investigación de mercados 37

7.1 Objetivos de la investigación 37

8. Análisis DOFA 40

 4

8.1. Debilidades 40

8.2. Oportunidades 40

8.3. Fortalezas 40

8.4. Amenazas 41

9. Estrategia de segmentación ... 42

9.1. Selección del target 43

9.2. Posicionamiento 43

9.2.1. Declaración de posicionamiento. 43

10. Mezcla de mercadeo las 4P 44

10.1. Estrategia de Producto. 44

10.2. Estrategia de Precio 44

10.3. Estrategia de Plaza (Canal) 44

10.4. Estrategia de Promoción (Comunicación) 44

11. Proyecciones Financieras 46

12. Conclusiones y recomendaciones 52

Referencias bibliograficas 54

 5

Lista de cuadros

Pág.

Cuadro 1. Actitudes de los empleados que se buscan contratar 26

Cuadro 2. Estado de resultados de los importadores de llantas más importantes

en Colombia. ... 32

Cuadro 3. Análisis de segmentos de mercado. ... 42

Cuadro 4. Descripción de los precios, costos, y participación de venta por canal 46

Cuadro 5. Proyección del volumen de ventas, los precios y los costos de ventas .. 48

Cuadro 6. Proyección del estado de resultados .. 49

 6

Lista de Figuras

Pág.

Figura 1. Modelo de estrategia de marketing ... 12

Figura 2. Foto de tapa válvula de Caucho .. 22

Figura 3. Foto de Tapa válvula Led .. 22

Figura 4. Tapa válvulas en aluminio .. 23

Figura 5. Importaciones de Llantas por Marca - Ene - Sep. 2.016 31

Figura 6. Importaciones de Llantas por empresa - Ene - Sep. 2.016 33

Figura 7. Cantidad de llantas por Categoría - Ene - Sep. 2.016 34

 7

Resumen

El presente trabajo de grado describe un plan de mercadeo realizado para el lanzamiento de

la empresa Tire Cap de Colombia, cuya actividad económica es la comercialización de tapa

válvulas tipo Premium con servicio de calibración de nitrógeno en las llantas para vehículos.

Este trabajo inicia con el análisis situacional donde se diagnosticó los factores externos e

internos del proyecto empresarial, donde se encuentra que hay amenazas representativas de tipo

económica, cultural y sectorial que influyen sobre el montaje del negocio. Pero que a su vez se

destacan fortalezas internas en su modelo de negocios que le permiten sobrevivir en un mercado

de altas presiones competitivas.

En tal sentido, se propuso un posicionamiento diferenciado en el sector de accesorios para

vehículos, basado en los conceptos del diseño, la seguridad y el ahorro que son elementos claves

dentro de su ventaja competitiva.

Esta estrategia está sustentada en diversas estrategias de mercadeo que se formularon con

el propósito de enfrentar las amenazas del entorno, entre las que se menciona las alianzas

estratégicas con Centros de Servicios reconocidos y el trabajo intensivo de comercialización que

se va a desarrollar en los canales mayoristas, minoristas y el consumidor.

Finalmente, las proyecciones financieras realizadas pudieron establecer que el proyecto es

factible, dado que alcanza una tasa interna de retorno del 12,8%, el cual es superior a la rentabilidad

mínima esperada del 9,75%.

 8

ABSTRACT

The following work presents a marketing plan designed for the launching of Tire Cap de

Colombia Enterprise, whose economic activity is in the commercialization of Premium valve caps

with service of nitrogen calibration on car tires.

This work begins with the situational analysis where the internal and external factors of the

project were diagnosed, and where representative threats of the economic, cultural and

sectorial type were discovered, that influence over the business assembly. At the same time,

highlights inner strengths in its business model that allows it to survive in a highly competitive

market.

On that regard, a differentiated positioning in the vehicle accessories market was proposed,

based on the design concepts, safety and savings, that are key elements within its competitive

advantage

This strategy is based on several marketing strategies that were formulated to address

environmental threats, including strategic alliances with known Service Centers and intensive

marketing work to be develop on wholesale channels, retailers and consumers.

Finally, the financial projections made it possible to establish that the project is feasible,

since it achieves and internal rate of return of 12,8%, which is higher than the expected minimum

return of 9,75% .

 9

1. Introducción

El plan de mercadeo es una herramienta valiosa para ayudar al crecimiento de las

organizaciones y más cuando esta se utiliza para el desarrollo de estrategias en un negocio que

impulsa un producto nuevo en el mercado de accesorios para vehículo.

En tal sentido, el presente documento muestra los pasos necesarios para el desarrollo de un

plan de mercado para la empresa Tire Cap de Colombia, una compañía que se dedicara a la

comercialización de tapa válvulas tipo Premium con servicio de calibración de nitrógeno.

Este trabajo se estructura en 3 fases, las que se describen a continuación:

Fase I: En esta fase se relaciona los lineamientos investigativos del proyecto de grado,

donde aparece el planteamiento del problema, los objetivos, el marco teórico y conceptual del

trabajo.

Fase II: En esta fase se presenta el desarrollo de resultados que contiene todos los puntos

que se tuvieron en cuenta para la elaboración del plan de mercadeo, en ellos se menciona el análisis

situacional de las 5C, la investigación del mercado, el análisis DOFA, la segmentación, la mezcla

de mercadeo y las proyecciones financieras.

Fase III: En esta fase se describe las respectivas conclusiones y recomendaciones del

estudio investigativo.

Finalmente se muestra las referencias bibliográficas con los respectivos anexos que

documentan el estudio.

 10

2. Planteamiento del problema

Existe un estudio que demuestran que las ruedas de los vehículos pierden 1 PSI por cada 5

grados Celsius de temperatura en el ambiente, y que esta pérdida se enfoca principalmente en las

tapas de las válvulas de las llantas, observándose así que las reconocidas tapas para válvulas

plásticas y de color negro, que normalmente vienen en los vehículos desde sus plantas de

ensamblaje, no producen el sellado adecuado sobre la válvula del neumático. Este estudio realizado

por una Federación Italiana de Automovilismo (FIA, 2015) de calle, también ha revelado que el

70% de los vehículos a nivel mundial no poseen la correcta presión de aire dentro del neumático,

tanto así, que este porcentaje de vehículos se encuentra un 10% por debajo de los PSI recomendados

por los fabricantes de las llantas.

Tire Caps de Colombia, sería la única tapa para válvulas que existe en el mercado

colombiano, que es capaz de mantener la correcta presión (PSI) de los neumáticos de su vehículo,

al mismo tiempo que da un toque elegante a su automóvil con su fino acabado. Poseen un sistema

de enroscado manual, acompañado de un sistema lateral de fijación que requiere la utilización de

una llave "Allen" (incluida en el empaque) para la correcta fijación, al mismo tiempo que

proporciona una seguridad extra para sus neumáticos y una protección a su inversión evitando que

se pierda. Las AKSU® Tire ValveCaps, son fabricadas con los emblemas de todas las marcas de

automóviles más comerciales del mundo.: Chevrolet, Toyota, BMW, Fiat, Ford, Renault, Mazda,

Mitsubishi, Peugeot, Jeep, Nissan, Kia, Honda, Yamaha, Harley Davison, Seat, LandRover,

Mercedes entre otras, que proporcionan un valor añadido a este accesorio.

 11

3. Objetivos

3.1. Objetivo general

Estructurar un Plan de Mercadeo que permita definir la estrategia de lanzamiento e

implementación de un servicio de tapa válvulas tipo Premium y servicio de calibración con

nitrógeno.

3.2. Objetivos específicos:

• Realizar un análisis situacional de la empresa que permita el desarrollo estratégico DOFA.

• Definir el segmento del mercado del negocio con su respectiva mezcla de mercadeo.

• Realizar la proyección financiera que permita la evaluación económica del proyecto en un

periodo de cinco años.

 Tener un margen bruto del 40% que cubran los gastos de operación del primer año y

generen un margen neto mínimo del 4,6% para los próximos 5 años.

 Obtener un nivel de ventas superior de $240 millones en el primer año, con un crecimiento

del 12% para los próximos tres años.

 12

4. Marco Teórico

Según Dolan (2000), la estrategia de mercadeo implica definir dos actividades principales:

a. Seleccionar un mercado objetivo y determinar el posicionamiento deseado.

b. Diseñar el plan de mercadeo que permita lograr ese objetivo.

Figura 1. Modelo de estrategia de marketing

Fuente: Dolan, Robert J. Comentarios sobre la estrategia de Marketing. Harvard Business School;

2000.

 Clientes: el mercado y sus segmentos. Beneficios buscados por el consumidor,

motivaciones.

Se estudia y definen los canales de compra, canales de información, proceso de compra,

frecuencia, cantidad, precio, etc.

Tamaño del mercado y su tasa de crecimiento, tendencias.

 13

 Compañía: competencias internas que se debe tener para cumplir con la promesa de

valor. Líneas de productos, imagen en el mercado, tecnología y experiencia, metas, cultura,

objetivos, etc.

Análisis DOFA

 Competidores: empresas que están satisfaciendo esas mismas necesidades, actuales

y potenciales, directa o indirecta. Su posicionamiento, participación de mercado, su oferta de valor.

Fuerzas y debilidades.

 Colaboradores: con quiénes deben contar la compañía para cumplir con sus

objetivos. Empleados, distribuidores, proveedores, aliados.

 Contexto: todos aquellos factores que puedan influir en el desarrollo de la compañía

y el cumplimiento de su promesa de valor. Cultura, legislación, tecnología, medio ambiente,

político, etc.

Análisis PESTAL y 5F de Porter.

 14

5. Marco Conceptual

Encuesta: Es un estudio observacional en el cual el investigador busca recaudar datos

controla el proceso que está en observación (como sí lo hace en un experimento). Los datos se

obtienen a partir de realizar un conjunto de preguntas normalizadas dirigidas a una muestra

representativa o al conjunto total de la población estadística en estudio, formada a menudo por

personas, empresas o entes institucionales, con el fin de conocer estados de opinión, características

o hechos específicos. El investigador debe seleccionar las preguntas más convenientes, de acuerdo

con la naturaleza de la investigación.(Kinnear & Taylor, 2000, pág. 29)

Investigación cualitativa. Según Pérez (2000), “las técnicas cualitativas estudian en

profundidad a los individuos con el fin de obtener información sobre las motivaciones más

personales e internas de su comportamiento”(Perez, 2009, pág. 41).

Investigación cuantitativa: Son aquellas que permiten medir, o cuantificar como su

nombre indica el alcance de un determinado fenómeno. Por ejemplo, permiten averiguar, cuántas

personas de determinado grupo de consumidores estarían dispuestas a adquirir un determinado

producto a un precio estipulado. Esto, evidentemente es de una gran importancia a la hora de

evaluar por anticipado las posibles ventas de una empresa en un determinado contexto geográfico.

Y además permite diseñar la política de precios y ventas de forma mucho más ajustada a los

objetivos de rentabilidad, o de penetración en el mercado. Las dos técnicas más usuales de tipo

cuantitativo son: encuestas y paneles. (Perez, 2009, pág. 42)

Mezcla de la Mercadotecnia: La mezcla de mercadotecnia es la serie de instrumentos

tácticos y controlables de la mercadotecnia que mezcla la empresa para obtener la respuesta que

quiere del mercado hacia el cual se dirige. La mezcla de mercadotecnia consta de todo aquello que

 15

pueda hacer la empresa para influir en la demanda de su producto. Las muchas posibilidades

existentes se pueden reunir en cuatro grupos de variables que se conocen por el nombre de las “4

P”: producto, precio, posición y promoción. (Kotler & Armstrong, 2007, pág. 221)

Motivación: Búsqueda de la satisfacción de la necesidad, que disminuye la atención

ocasionada por la misma. Aunque las motivaciones están muy ligadas a las necesidades, una misma

necesidad puede dar lugar a distintas motivaciones e inversa.(Guardiola, 2012, pág. 39)

Muestra: En estadística una muestra estadística (también llamada muestra aleatoria o

simplemente muestra) es un subconjunto de casos o individuos de una población estadística. Las

muestras se obtienen con la intención de inferir propiedades de la totalidad de la población, para lo

cual deben ser representativas de la misma. Para cumplir esta característica la inclusión de sujetos

en la muestra debe seguir una técnica de muestreo.(Kinnear & Taylor, 2000, pág. 32)

Nivel de confianza: El nivel de confianza de una aseveración basada en la inferencia

estadística es una medida de la bondad de la estimación realizada a partir de estadísticos

muéstrales.(Kinnear & Taylor, 2000, pág. 32)

Población: Una población es un conjunto de elementos que presentan una característica

común(Kinnear & Taylor, 2000, pág. 31)

Público objetivo o Target Group. Consiste en definir y concretar quienes son los actuales

y futuros. Es decir, Definir sus características de acuerdo a diferentes variables: sexo, educación,

formación, ocupación e ingresos, entre otras.(Perez, 2009, pág. 43)

Segmentación del mercado. Busca definir y concretar las características concretas del

“Target Group”(Kinnear & Taylor, 2004, pág. 29)

 16

6. Análisis de las Cinco C´s

6.1. Análisis de la compañía

La empresa Tire Cap de Colombia es un proyecto empresarial que se dedicará a la

comercialización de tapa para válvulas, las cuales, se consideran únicas en Colombia, capaz de

mantener la correcta presión (PSI) de los neumáticos del vehículo. Esta idea surge como una

oportunidad de negocio, en vista de que las tapas para válvulas plásticas y de color negro, que

normalmente vienen en los vehículos desde sus plantas de ensamblaje, no producen el sellado

adecuado sobre la válvula del neumático. En un estudio realizado por una Federación Italiana de

Automovilismo (2015), también ha revelado que el 70% de los vehículos a nivel mundial no poseen

la correcta presión de aire dentro del neumático, tanto así, que este porcentaje de vehículos se

encuentra un 10% por debajo de los PSI recomendados por los fabricantes de las

llantas.(Federación Italiana de Automovilismo, 2015)

6.2. Descripción del modelo de negocio.

En el siguiente acápite se presenta la descripción del modelo de negocio de la empresa con

el propósito de identificar su funcionalidad, donde se describe a través del modelo Canvas

(Osterwalder & Pigneur, 2009), el cual permite analizarlo en nueve variables que se resumen en

sus recursos operacionales, de infraestructura y financieros.

6.2.1. Propuesta de valor.

Tire Caps de Colombia, sería la única empresa en el mercado colombiano de accesorios

para vehículos que ofrece tapas para válvulas de lujo, que es capaz de mantener la correcta presión

(PSI) de los neumáticos de los vehículos, al mismo tiempo que da un toque elegante y

 17

personalizado al automóvil con su fino acabado. Poseen un sistema de enroscado manual,

acompañado de un sistema lateral de fijación que requiere la utilización de una mini llave "Allen"

(incluida en el empaque), para la correcta fijación al mismo tiempo que proporciona una seguridad

extra para los neumáticos y una protección a su inversión evitando que se pierda. Las tapa válvulas

de Tire Caps de Colombia, son fabricadas con los emblemas de todas las marcas de automóviles

más comerciales del mundo.: Chevrolet, Toyota, BMW, Fiat, Ford, Renault, Mazda, Mitsubishi,

Peugeot, Jeep, Nissan, Kia, Honda, Yamaha, Harley Davison, Seat, LandRover, Mercedes entre

otras, que proporcionan un valor añadido a este accesorio.

6.2.2. Segmento de clientes.

Tire Caps de Colombia se enfoca aquellos clientes que compran accesorios de lujo o se

interesan por la seguridad de sus vehículos, los cuales pueden ser particulares o públicos, dado que

es un producto que se adapta a cualquier vehículo, porque además de ser un bien de lujo, es una

tapa que mantiene por mayor tiempo la presión del aire de las llantas, generándole mayor

estabilidad y hasta un 10% de ahorro en combustible.(Federación Italiana de Automovilismo,

2015)

6.2.3. Canales de distribución. 

La venta se realizará a través de las Centros de Servicios que ofrecen productos asociados

a las llantas y en los almacenes que ofrecen accesorios de lujo para Vehículo. Inicialmente se

plantea incursionar en la ciudad de Cali, pero se abre la posibilidad de ofrecer el servicio a nivel

nacional por medio de una página web.

 18

6.2.4. Recursos, capacidades y actividades claves.

Se busca mantener una estructura administrativa baja en burocracia basada en una intensiva

actividad comercial para darle mayor sostenibilidad financiera, la cual se apoya en estrategias

logísticas que permita la programación de sus ventas para reducir la acumulación de grandes

cantidades de inventario.

6.2.5. Estructura de costos. 

Tire Caps de Colombiainiciará como una pequeña empresa que maneja una estructura de

costos absorbentes, donde se espera que su costo de ventas que sea el más representativo con un

68% de sus ventas, el cual es muy similar a las empresas del sector de accesorios, mientras que sus

gastos operacionales se estiman en un 16% y sus gastos financieros el 3%.

Sus costos fijos están representados en salarios, servicios públicos, celulares, seguros

impuestos, etc. mientras que sus costos variables se dan según las ventas mensuales y la rotación

de inventarios.

La contabilidad será manejada por una sola persona de manera externa, al igual que los

procesos de importación, donde se cuenta con el apoyo de una firma reconocida para estas

actividades.

6.2.6. Flujo de ingresos.

Se espera que el 100% de los ingresos de Tire Caps de Colombia se concentre en la venta

al canal detallista y el aporte que pueda entregar la venta por medio de Internet (página web y redes

sociales).

La facturación realizada al cliente final será de contado o con otros medios de pago, tales

 19

como giro directo, cheque o pagos tarjetas de crédito o débito. Inicialmente no se plantea crédito a

los clientes, dado que esto pondría en riesgo la sostenibilidad del negocio, puesto que apenas va

empezar operaciones.

Se efectuarán alianzas con las Centros de Servicios y almacenes de venta de accesorios de

lujo para realizar estrategias de amarre de productos, con el portafolio de bienes y servicios de

aquellas empresas.

6.2.7. Socios claves.

Se espera que las Energitecas de Coexito sea su principal socio clave en la oferta de

productos, apoyando las actividades de mercadeo y acompañamiento en las ventas a grandes

clientes.

6.3. Análisis de los clientes

En este ítem se busca describir a los clientes que se buscan satisfacer.

6.3.1. Perfil del consumidor.

El consumidor de Tire Caps de Colombia es dueño de vehículo de estrato medio y alto, que

es donde se concentra las ventas de accesorios de lujo, al igual que para aquellos clientes que se

interesan por la seguridad y ahorro en combustible, siendo otro nicho importante las empresas de

servicio público, las cuales se interesan por la reducción de costos, especialmente en un

componente que es alto en Colombia, el combustible.

6.3.2. Papeles en la compra.

Las Centros de Servicios y los almacenes de accesorios de Lujo cumplen un papel

 20

fundamental en la compra del producto, dado que ellos son los que directamente le llegan al

consumidor final, y por ello resulta necesario realizar actividades Push y Pull en mercadeo para

impulsar las ventas del producto, ya que por ser un producto prácticamente nuevo en el mercado

colombiano se necesita mostrar los beneficios del mismo para que se pueda alcanzar la rotación

deseada.

Adicionalmente, porque el producto no se considera un bien de primera necesidad en

materia de accesorio para vehículos, lo que hace aún más fuerte el trabajo de mercadeo para

impulsarlo y motivar su compra.

6.3.3. Proceso de decisión del comprador.

El proceso de decisión del comprador debe partir de la visita que realiza al almacén de

accesorio de lujos para vehículo o Centros de Servicios, donde generalmente van en busca de

accesorios o por algún servicio en sus llantas. Es en ese momento como la tapa válvula se puede

dar a conocer al cliente de dos maneras:

 En el Almacén de accesorios de lujo se puede impulsar el producto con las

diferentes personalizaciones que tiene la tapa válvula, la cual puede entregarse con las marcas

distintivas de sus vehículos, lo cual llama la atención para aquel consumidor que busca adornar su

carro.

 En los Centros de Servicios el impulso del producto se da principalmente por el

beneficio que da la válvula en términos de seguridad y ahorro de combustible.

De acuerdo a este proceso de compra es necesario contratar una persona que se encargue

de impulsar el producto en los más importantes establecimientos hasta que logre convencer al

cliente por su compra.

 21

6.3.4. Donde Buscan Información.

Los usuarios finales compran estos productos, según la recomendación que les ha hecho

alguno conocido, la publicidad que han visto, o por marcas que tienen en mente que son de buena

calidad. Por ello es importante ser intensivos en el despliegue publicitario y en buscar alianzas con

almacenes y Centros de Servicios reconocidos.

Adicionalmente se debe aprovechar el mercadeo electrónico que se proporciona en los

teléfonos inteligentes y las redes virtuales para impulsar un producto que generalmente se dirige a

un nicho de estrato medio para arriba.

6.3.5. Donde y como compran

Estos productos por su costo generalmente se adquieren en almacenes de accesorios de lujo

para vehículo, en Centros de Servicios o en los almacenes de los concesionarios de vehículos; pero

es clara también la oportunidad de empezar la venta directa por medio del internet (página web y

redes sociales)

Al igual como se ha venido diciendo, los clientes van a comprar en la medida en que se les

haga conocer la necesidad del producto para su auto, dado que el producto tiene beneficios

adicionales de los que tiene una tapa válvula normal.

6.4. Análisis de la competencia

6.4.1. Competidores directos

Dentro de los competidores directos del producto (Tapa Válvulas) se destaca entre los

principales:

 22

- La tapa válvula tradicional de plástico.

- La tapa válvula de caucho.

Figura 2. Foto de tapa válvula de Caucho

- Led Tapa Válvulas de llantas en colores neón que alumbran al girar las ruedas: vienen en

Color: amarillo – rojo – verde – azul.

Figura 3. Foto de Tapa válvula Led

Contenido: 1 Tapaválvula Led del color de su preferencia 3 pilas 1 Adaptador para Bicicleta

Diámetro 1.7 cms Largo 6 cms Diseño innovador, 100% genuino. Encendido: Sensor de

 23

Movimiento. No requiere complicadas instalaciones eléctricas. Fácil de usar. Incluye tres pilas de

reloj, las cuales puedes reemplazar cuando estas se acaben, viene metalizado y luce muy bien. Son

tapa válvulas de colores que alumbran al girar las llantas y se pueden utilizar en cualquier tipo de

válvula (de automóviles o motos).

- Las tapa válvulas en aluminio: Hecho de material de alta calidad de aluminio ligero,

anodizado y acabado con recubrimiento de polvo para mayor resistencia y durabilidad, se adapta a

la mayoría de los vehículos debido a su aplicación universal para la mayoría de vehículos, coches,

camiones.

Figura 3. Tapa válvulas en aluminio

En cuanto a competidores por empresa se encuentran principalmente los grandes

importadores de llantas que traen contenedores consolidados e incluyen algunas tapa válvulas de

aluminio.

 24

Almacenes de accesorios de lujo: aunque es una canal, también representa competencia al

ofrecer un diversificado portafolio de productos de lujo, donde se pueden encontrar diversos tipos

de tapa válvulas.

Almacenes de concesionario de vehículos: Generalmente en estos almacenes de repuestos

se limitan a ofrecerles la tapa válvula plástica original con la que viene el vehículo.

Centros de Servicios: Dado que su enfoque es el servicio, generalmente se ofrece las tapa

válvulas plásticas como obsequio por el servicio asociado a las llantas (alineación, balanceo,

montaje, calibración de aire con nitrógeno).

Dado que no existen importadores de este mismo producto identificados en el país, se debe

destacar entre otros competidores, las vulcanizadoras que se encuentran en las diferentes calles de

la ciudad y las carreteras, las cuales tienen un frecuente contacto con los clientes para despinchar

sus vehículos. Estos negocios informales generalmente utilizan tapa válvulas de plástico que

permita satisfacer la necesidad inmediata del usuario.

6.4.2. Propuesta de valor.

Distribución de una marca de tapa válvulas para llantas que reduzcan la perdida de aire de

llantas, factor determinante a la hora de preservar la vida útil.

Se busca entregar un valor agregado al servicio asociado a las llantas como lo es el inflado

de las mismas, que para este proyecto nace como una oportunidad complementaria que sería la de

entregar el servicio a domicilio de inflado con nitrógeno. Esto genera los siguientes beneficios:

 Mantiene por más tiempo la presión correcta de inflado de los neumáticos.

 Existe una mayor estabilidad en la presión de inflado a diferentes temperaturas.

 Ayuda al ahorro de combustible hasta un 10%.

 25

 Alarga la vida útil de la llanta.

 Protege los aros contra la oxidación.

 En caso de pinchadura se desinflará más lentamente que con aire.

 Cumple como artículo de lujo porque es un producto personalizado.

 Genera mayor seguridad al vehículo porque mantiene por más tiempo la presión de

aire de las llantas.

6.4.3. Puntos diferenciadores y características

Tire Caps de Colombia concentra su diferenciación entre variables que son relevantes para

competir en el mercado:

Producto: En comparación de otros que se ofrecen en el mercado, además de cumplir su

función básica y de servir como accesorio de lujo que se puede personalizar, es un producto que le

brinda mayor seguridad a los vehículos al mantener por mayor tiempo la presión del aíre de sus

llantas.

Servicio: servicio asociado a las llantas como lo es el inflado de las mismas, donde se

propone entregar el servicio a domicilio de inflado con nitrógeno.

Estrategia: Para facilitar la venta del producto se propone ofrecerlo dentro de los servicios

asociados a las llantas, en el cual se propone empaquetarlo con algunos bienes y servicios que se

ofrecen en las Centros de Servicios.

6.5. Análisis de los colaboradores.

En este análisis los perfiles tienen un enfoque netamente comercial y de servicio al cliente.

Competencias de cada perfil.

 26

6.5.1. Capacidades.

Se requerirá de un empleado que concentre sus energías en sus tareas y que las lleve a cabo

de la forma correcta, con buena disposición y una personalidad dócil.

Adicionalmente la empresa al ser netamente comercial, necesita de colaboradores capaces

de alcanzar negociaciones que mejoren las condiciones de costo y beneficio de la compañía, el cual

va más allá de su formación académica, puesto que trasciende en el ámbito personal.

6.5.2. Actitudes y Aptitudes.

Se trabajará con un recurso humano focalizado con las siguientes habilidades de

comportamiento:

Cuadro 1. Actitudes de los empleados que se buscan contratar

COMPETENCIAS DESCRIPCIÓN DE LAS COMPETENCIAS

Trabajo en equipo

y relaciones

interpersonales

Participe activamente en la consecución de los

objetivos organizacionales, estableciendo relaciones

basadas en el respeto mutuo y la confianza.

Capacidad de

influenciar y negociar

Genere credibilidad en los demás, consiguiendo

persuadirlos e influenciarlos, a fin de lograr que sigan

un plan o una línea de acción determinada por la

organización.

 27

Servicio al cliente

Satisface a los clientes internos y externos,

investigando y anticipando sus necesidades.

Solución de

Problemas

Identifique y genere soluciones novedosas,

oportunas y factibles, que aporten al desarrollo de los

procesos, productos y servicios de la organización.

Fuente: Autores

6.5.3. Motivación.

En el tema motivacional, se propone un plan de incentivos por cumplimiento de metas, los

cuales son adicionales a las comisiones determinadas como salarios, además de incorporar

estrategias desmejoramiento de las condiciones físicas y ambientales de la empresa, que propicien

el confort y garanticen los medios técnicos necesarios para el trabajo. Este aspecto se debe tener

en cuenta en la variable Precio de la mezcla de mercadeo.

De igual manera, en la medida que se vaya fortaleciendo la situación financiera del negocio

se otorgaran beneficios sociales encaminados a mejorar la calidad de vida de los empleados y sus

familias.

 28

6.5.4. Empoderamiento.

En materia de empoderamiento se fortalecerá el sentido de pertenencia de los empleados

por la empresa, mediante un mayor conocimiento de su imagen y los principios corporativos de la

organización.

Esta estrategia será acompañada de acciones que conduzcan a un liderazgo participativo

donde se escuchen las opiniones del colaborador de tal manera que se logre alinear los objetivos

del empleado a los objetivos de la organización. Esto ira de la mano con un plan de desarrollo y

capacitación que promueva el crecimiento del empleado.

6.5.5. Análisis de contexto.

En este ítem se analizan los factores externos que influyen como amenazas y oportunidades

del entorno del proyecto.

6.5.5.1. Entorno político.

Dentro del entorno político se destaca la incertidumbre que va a generar las relaciones

internacionales que Colombia vaya a tener con el nuevo gobierno de Estados Unidos, dado que la

política económica de ese país está planteando cambios importantes en los acuerdos comerciales e

inversión de sus empresas que tienen en otros países. Hecho que puede influir de alguna manera

con el plan de producción de ciertas compañías americanas que tienen fábricas en Asia, como es el

caso de aquellas que producen llantas y tapa válvulas en Corea del Sur, China, Indonesia, entre

otros. Donde la postura del gobierno americano es que gran parte de las compañías que producen

fuera de Estados Unidos se establezcan en ese país con el propósito de generar empleo. Este aspecto

puede tener incidencias en el proyecto, debido a que puede afectar sus precios en el mercado.

 29

6.5.5.2. Entorno Económico.

En el ámbito económico el aumento de la inflación, la fuerte devaluación y las altas tasas

de interés son los indicadores que mayor amenaza tienen sobre las empresas del país y

especialmente para aquellas que trabajan con productos importados como el caso de las tapa

válvulas para vehículo, dado que gran parte de estos productos se adquiere en los mercados

internacionales, donde comprar actualmente es costoso por el alto precio del dólar.

En el caso de la tasa de devaluación se observa en el último boletín económico del Banco

de la república que esta se ha venido incrementando paulatinamente desde el año 2012 cuando era

negativo de -8,98% hasta llegar al año 2016 que cerró con un -4.72%, después de que en el 2013

fue de 8,97%, en el 2014 de 24,17% y en el 2015 de 31,64%. (Banco de la Republica, 2017)

Mientras que la tasa de interés se ha ido aumentando desde el año 2013 cuando la DTF pasó

de 4,07% en el 2013 a 6,37% para el 2017. (Banco de la Republica, 2017)

De igual forma el aumento de la inflación reduce la capacidad de pago de los usuarios que

compran artículos y accesorios para sus vehículos, al igual que el aumento de las tasas de interés

que tiende a reducir el interés por adquirir préstamos para inversión o consumo.

Para el caso de la inflación se observa que este ha pasado de 2,44% en el año 2012 a un

5,75% que cerro en el año 2016, según el último boletín económico del banco de la república

presentado en enero de 2017. (Banco de la Republica, 2017)

6.5.5.3. Entorno Tecnológico.

Como se ha mencionó en el Planteamiento del Problema, las ruedas de los vehículos pierden

1 PSI por cada 5 grados Celsius de temperatura en el ambiente y esta pérdida se enfoca

principalmente en las tapas de las válvulas de las llantas.

 30

Este vacío tecnológico que existe en el mercado Colombiano es una oportunidad para Tire

Caps de Colombia, dado que sería el único en el país que ofrece una tapa para válvulas, que es

capaz de mantener la correcta presión (PSI) de los neumáticos del vehículo, al mismo tiempo que

da un toque elegante al automóvil con un fino acabado.

6.5.5.4. Entorno Legal.

Los cambios repentinos en las normas tributarias del país se convierten en una amenaza

constante para las empresas colombianas y especialmente para aquellas que comercializan

productos que están por fuera de la canasta familiar y que no son bienes de primera necesidad, dado

que allí es donde se concentró la mayor carga impositiva de la reforma, lo que puede afectar la

estrategia de precios de estas compañías.

Por otro lado, se espera que la seguridad vial Colombia siga aumentando sus controles en

el mediano plazo, dada la alta accidentalidad que está ocurriendo en el país, donde cifras del año

pasado demuestran que en promedio se presentó 534 accidentes que dejaron, en el mismo lapso,

cerca de 18 personas muertas y 114 lesionadas, de acuerdo con los datos preliminares del

Observatorio de la Agencia Nacional de Seguridad Vial (ANSV), entidad adscrita al Ministerio de

Transporte.(Reinoso, 2017).

De acuerdo a esta tendencia fatal de accidentes en Colombia se espera que en poco tiempo

se incorporen medidas adicionales a los conductores viales Colombianos, como los que se están

aplicando en algunos países Europeos donde todos los vehículos deben de tener un dispositivo de

control sobre la presión del aire de las llantas, en donde los conductores deberán tener presente este

asunto por cuestiones de seguridad. Hecho que beneficiaría en gran medida las proyecciones del

proyecto.

 31

6.5.5.5. Entorno Sectorial.

Debido a que las tapa válvulas es un producto complementario a las llantas, se hace

necesario realizar una descripción general de este sector para caracterizar su importancia y

tendencia.

 Cifras sectoriales.

El mercado del Llantas en Colombia se divide entre empresas que hacen un mix entre

producción nacional e importación, que en Colombia solo son 2 compañías Goodyear y Lima

Caucho y en segundo lugar aquellas que son netamente importadoras. (Coexito s.a, 2015).

 La composición del mercado, según informe del Centro Virtual de Negocios de la base de

Datos de Coéxito S.A.S de Enero - Septiembre 2015, se puede caracterizar por las diferentes marcas

que participan en el sector. (Ver figura 4).

Figura 5. Importaciones de Llantas por Marca - Ene - Sep. 2.016

Fuente: CVN (Centro Virtual de Negocios - Base de Datos propiedad de Coéxito S.A.S)

 32

En la figura 5 se aprecia que en el mercado Colombiano existe una amplia variedad de

marcas que compiten en el sector de llantas, aspecto que se ha convertido en un problema para la

industria, dado que la guerra de precios ha influido sobre sus bajos márgenes de rentabilidad en los

últimos años. (Ver cuadro 2).

Cuadro 2. Estado de resultados de los importadores de llantas más importantes en Colombia.

Fuente: CVN (Centro Virtual de Negocios - Base de Datos propiedad de Coéxito S.A.S)

El Cuadro 2 presenta los indicadores financieros de seis de las empresas importadoras de

llantas más importantes en Colombia, y muestra un panorama bastante pesimista respecto a sus

utilidades, y aunque uno de los indicadores que más afecta este comportamiento es la devaluación

que genera su deuda en dólares, lo que hace que incremente su pasivo total representado en

diferencia en cambio, la sobreoferta de importadores de llantas con bajos costos de operación hace

que los márgenes de utilidad en la industria sea cada vez más bajos.

En cuanto a importadores de llantas se puede apreciar en la figura 5 que Goodyear e

Icollantas con un 13%, son los líderes del mercado, seguido por internacional de llantas con un

 33

11% y Coéxito con un 10%. Siendo estos los principales competidores de llantas importadas en

Colombia.(Coexito s.a, 2015).

Figura 6. Importaciones de Llantas por empresa - Ene - Sep. 2.016

Fuente: CVN (Centro Virtual de Negocios - Base de Datos propiedad de Coéxito S.A.S)

En cuanto al volumen de llantas por categoría el mayor se ubica en la categoría de auto y

camionetas, debido a la tendencia que presenta el parque automotor del país, el cual se subdivide

en llantas de Auto, Camioneta y Camión. (Ver figura 7).

 34

Figura 7. Cantidad de llantas por Categoría - Ene - Sep. 2.016

Fuente: CVN (Centro Virtual de Negocios - Base de Datos propiedad de Coéxito S.A.S)

Conforme a esta estructura del mercado, se observa que en el segmento de automóviles

(auto y camioneta) está la mayor demanda, teniendo en cuenta que este sector está fuertemente

afectado por el incremento del parque automotor y la no fabricación de llantas de automóvil en

Colombia de categorías de alto desempeño y de ultra alto desempeño. Sin embargo, este análisis

evidencia un mercado potencial que supera los 3.800.000 vehículos para el proyecto.

6.5.5.7. Fuerzas Competitivas de la industria.

En el presente análisis se mencionan las posibles amenazas competitivas que pueden influir

de manera directa o indirecta sobre el crecimiento y la rentabilidad del negocio.

Amenaza de Competidores actuales: Esta es una amenaza fuerte, dado que ya hay muchos

almacenes de accesorios y autopartes, al igual que Centros de Servicios que pueden comercializar

Tapa válvulas de todo tipo, lo que genera una variedad de productos y empresas que buscan ganar

 35

un mayor posicionamiento en el mercado. Aunque no existen empresas que dominen con una alta

participación en el mercado, si existen Centros de Servicios y Almacenes que han logrado

posicionar su marca y ser reconocidas por los consumidores, las cuales deben de enfrentar

constantemente la guerra de precios y promociones que debilitan su rentabilidad.

Estas empresas se caracterizan por ser fuertes en su posicionamiento de marca generado a

través de su experiencia y calidad del producto, además de contar con varios puntos de venta que

le dan cobertura nacional, facilitando la atención al cliente para realizar pedidos con menores

tiempos de entrega.

Amenaza de Competidores potenciales: Como se mencionó inicialmente la creciente

demanda del parque automotor colombiano está incitando a que más empresas entren al mercado,

a pesar de que sus barreras de entrada son altas en cuanto a inversión y conocimiento del mercado.

De igual manera, la apertura comercial del país, gracias a los tratados de libre comercio que se han

celebrado en la última década van a generar un aumento de los competidores, especialmente del

mercado asiático.

Amenaza de Compradores: En este sector existe un nicho de mercado bastante grande que

incluye el nicho de vehículos pesados y livianos, donde si existe por un lado el poder que tienen

los canales detallistas (las Centros de Servicios y almacenes de repuestos y accesorios) de

influenciar al consumidor final sobre la compra de algún producto, y por el otro lado, un poder de

decisión en el cliente final quien puede priorizar su compra en el precio, la calidad y la garantía.

Dado que la tapa válvula del proyecto no se clasifica como un producto de primera necesidad.

Amenaza de proveedores: En el ámbito nacional existe una baja variedad de proveedores,

los cuales se pueden compensar con las importaciones, donde hay posibilidades de negociar precios

o llegar acuerdos por compras en volumen que puede generar descuentos importantes, los cuales

 36

se traducen en costos más favorables; sin embargo, en la coyuntura del momento que se da con la

alta devaluación, los inventarios importados pueden crear incertidumbre en su rentabilidad.

Amenaza de productos sustitutos: En el mercado existe una variedad de tapa válvulas que

cumplen su función básica y por tanto pueden influenciar en la decisión del consumidor final,

puesto que a nivel general cumplen con la función de tapar la válvula de aire, pero no se puede

comparar con las prestaciones de seguridad y sellado que ofrece nuestro producto, por lo que esta

amenaza es representativa para el proyecto.

 37

7. Investigación de mercados.

Con el fin de profundizar en el conocimiento del cliente potencial del producto tapa valvular

se realizó un estudio cualitativo donde se desarrollaron 2 focus group, uno con propietarios de

vehículos particulares y otro con conductores de vehículos de servicio público.

7.1 Objetivos de la investigación

El objetivo general de la investigación fue conocer los motivos por los cuales los clientes

comprarían una tapa válvula de lujo y conocer las percepciones de uso frente a los atributos de

seguridad, ahorro de combustible, marca y presión de aire.

7.2 Resultados de la investigación

Los hallazgos más relevantes sobre las distintas percepciones de las Tapa Válvulas que se

encontraron se describen a continuación:

7.2.1 Conocimiento y percepción de lujo:

o Ninguno conocía este tipo de válvula de lujo

o Sólo dos personas dijeron conocer tapa válvulas “de lujo”, pero no del tipo de las

que importa Tire Cap. Se referían a unas de aluminio de colores.

7.2.2 Percepción de utilidad (para qué sirven):

o Para que no se escape el aire.

o Para proteger el gusanillo de polvo.

7.2.3 Percepción de seguridad y practicidad:

o Se pierden con facilidad, ya sea en los sitios de estacionamientos o en las

calibraciones.

7.2.4 Recompra:

 38

o La mayoría las completan tres veces al año.

7.2.5 Percepción de economía y ecología:

o Todas las personas dijeron ser conscientes de que la pérdida de presión de aire de

las llantas implica mayor desgaste de las mismas y mayor consumo de combustible.

o Todo manifestaron tener conciencia ecológica y mostraron su acuerdo con que

deben contribuir a la menor contaminación ambiental.

7.2.6 Intención de compra:

Al mostrarles las Tapa Válvulas de Tire Cap de Colombia y explicarles el mecanismo y la

utilidad las percepciones cambiaron un poco:

o Ocho personas comprarían las Tapa Válvulas de lujo, por su identidad de marca,

acabados de lujo y conservación de presión de aire.

o De estas ocho personas, 6 comprarían por identidad de marca con la de su vehículo.

o En general todos estarían interesados en comprar las Tapa Válvulas de lujo, pero 2

de ellos sienten que pueden ser hurtadas de la llanta, pese al mecanismo de seguridad mostrado.

o La percepción general del producto es de baja necesidad y es considerado como un

genérico.

o Los clientes responden positivamente frente al hecho de que el producto sería

adquirido por recomendación de vendedores de llantas o centros de reparación de llantas

(montallantas), así como por referencias de amigos.

7.3 Se evidencian dos grandes grupos de consumidores finales.

7.3.1 Funcionales:

o Las características más relevantes para este grupo son ahorro de combustible,

mantener la presión de aire y evitar el desgaste prematuro de la llanta.

7.3.2 Marca:

 39

o Este grupo se inclina más por el diseño de la tapa válvula, el logo de la marca de su

vehículo, y la calidad de la marca o empresa que respalda el producto.

Con los anteriores hallazgos las conclusiones más importantes son:

 La tapa válvula no tiene un adecuado posicionamiento en el mercado.

 Para los consumidores finales este producto es totalmente genérico.

 Los atributos que identifican positivos de la tapa válvula podrían ser relevantes para

que el cliente decida pagar más.

 40

8. Análisis DOFA

De acuerdo con el análisis de las 5C`s y los resultados del focus se resaltan los puntos más

relevantes en el siguiente análisis DOFA.

8.1. Debilidades

 Por ser una empresa en formación, no se tiene un reconocimiento de marca o un

posicionamiento.

 No hay claridad en el posicionamiento de la tapa válvula de lujo en el mercado.

 Bajo nivel de recompra del producto.

 Red de distribución pequeña frente a la competencia.

8.2. Oportunidades

 Segmento de mercado en crecimiento.

 Crece la demanda de vehículos de media y alta gama en el país.

 Reducción de aranceles mejorará la competitividad de productos de lujo.

 Tendencia hacia los “Green vehicles”.

 Integración del mundo digital con el punto de venta.

 Usuarios valoran el ahorro de combustible y llantas.

 El ingreso de llantas distintas marcas de bajo precio. Esto hace que el mercado de

llantas crezca a una rata del 10% (información del CVN, datos confidenciales de COEXITO) y por

ende el mercado de las tapa válvulas.

8.3. Fortalezas

 Diseño.

 41

 Muy buen margen bruto.

 Base de datos de clientes mayoristas y distribuidores.

 Logos personalizados.

 Altos estándares de seguridad.

 El amplio conocimiento del mercado por parte de uno de los socios (lleva más de

10 años en el sector).

8.4. Amenazas

 Tapa Válvulas genéricas plásticas y de muy bajo precio.

 Importaciones propias por parte de distribuidores de llantas y rines de lujo.

 Tasa de cambio.

 Políticas restrictivas frente al uso del carro en las ciudades principales.

 Incremento de impuestos sobre el uso del vehículo.

 La posibilidad de que las marcas de automotores soliciten explicación del por qué

se está usando su marca en las tapa válvulas

 42

9. Estrategia de segmentación

De acuerdo con la investigación podemos definir la siguiente matriz de segmentos en el

mercado de las Tapa Válvulas de Lujo.

Cuadro 3. Análisis de segmentos de mercado.

Uso

Particular Publico

Usuario Funcionales ·Buscan comodidad y

seguridad.

·Generalmente

vehículos gama media.

· Buscan ahorro en

combustible y llantas.

· Valoran el mejor costo por

Km.

· Generalmente vehículos

taxis gama estándar – rin 13.

· Son cazadores de precio

bajos.

Diseño · Buscan la mejor

relación Precio Calidad.

· Generalmente

vehículos gama media – alta.

· Valoran la marca y

diseño del producto.

· El factor precio no es

relevante.

· Vehículos tipo UBER, o

servicio especial.

· Buscan ahorro en

combustible y llantas, pero un

producto de alta calidad.

· Valoran el diseño acorde a

su marca de vehículo.

· Son referenciadores de

producto a sus clientes.

Fuente: Elaboración propia

 43

9.1. Selección del target

El segmento target son usuarios de diseño que buscan un producto diferenciado, con calidad

en los acabados, con la posibilidad de personalizado y dispuesto a pagar por una tapa válvula que

se ajuste a su marca y que a su vez le permita obtener ahorros en combustible y llantas.

9.2. Posicionamiento

Las características diferencias en el posicionamiento de la Tapa Válvula serían:

 Diseño: Las tapa válvulas de Tire Caps de Colombia son una nueva, novedosa y

elegante de reemplazar las tradicionales tapa válvulas de plástico de las llantas, con acabados en

aluminio y logos personalizados de marcas de vehículos y llantas

 Seguridad: también queremos transmitirles a nuestros clientes la importancia de las

tapas para válvulas para llantas no solo desde el punto de vista estético del vehículo sino de la

importancia de estas tapas válvulas en los automóviles debido a que juegan un papel importante en

conservar la presión adecuada en las neumáticos de los vehículos.

 Ahorro: El sistema de sellado garantiza una mejor presión que mejora el rendimiento

de las llantas.

9.2.1. Declaración de posicionamiento.

Sobre el análisis anterior se propone el siguiente posicionamiento para las Tapa Válvulas

de Tire Cap de Colombia.

“Las tapa válvulas de Tire Caps de Colombia, son las únicas tapas para válvulas que existe

en el mercado, que ayudan a mantener la correcta presión (PSI) de las llantas de su vehículo y por

ende, mayor seguridad y menos consumo de combustible.

 44

10. Mezcla de mercadeo las 4P`S

10.1. Estrategia de Producto.

 Introducir las Tapa Válvulas de lujo marcadas con las 10 marcas de vehículos más

vendidas en Colombia en los últimos 2 años particularmente de gamas media – alta.

 Se debe considerar en la importación tapa válvulas con el logo TAXI ya que hay

una clara tendencia del conductor de personalizar sus vehículos con logos alusivos a su servicio

público.

 Gestionar el mercado del recambio de tapa válvulas de plástico por una tapa de

mayor calidad y que garantice las presiones de aire.

10.2. Estrategia de Precio

La estrategia será mantener el precio Premium y agregar la Garantía de Calibración de

Presión para quienes compren en los puntos de venta que tengan la marca como diferencial frente

a la competencia. Es un precio diferenciado al consumidor y para los canales Mayoristas se

manejarían descuentos por volumen que afectarían el margen bruto hasta entre un 5% y 10%.

10.3. Estrategia de Plaza (Canal)

La estrategia estará encaminada a buscar una ampliación de la red de distribución en

profundidad y en cobertura geográfica. Se creará un canal de venta digital o de e-commerce que

marque un precio de referencia y atienda el consumidor final que actualmente compra cada vez

más en Colombia por estos canales.

10.4. Estrategia de Promoción (Comunicación)

 Establecer alianzas con montallantas y centros de servicio que prestan el servicio de

calibración de aire de llantas, para garantizar mínimo 4 calibraciones al año para quienes posean

 45

Tapa Válvulas de Tire Caps. (El servicio será pagado en especie con las mismas tapa válvulas) por

ejemplo, por cada 4 calibradas se le entregaría un juego completo.

 Desarrollo de una estrategia de comunicación clara por medio de internet y redes

sociales.

 Programas de capacitación e incentivos a instaladores de llantas y calibradores de

aire para fomentar el uso de las Tapa Válvulas de lujo.

La metodología propuesta para esta capacitación, por lo menos en su etapa inicial, será la de talleres

dictados por los socios fundadores de la empresa a las personas contratadas como agentes de ventas.

Se calcula una semana aproximadamente.

En adelante se hará una reunión semanal para recibir realimentación de los vendedores y realizar

los ajustes necesarios.

También se mantendrá en la página de la empresa un enlace, solo para uso interno de todos los

empleados, con documentos, links y videos que ayuden a reforzar permanentemente el

conocimiento tanto de los artículos de venta como de los complementarios, así como ejemplos y

tácticas de venta y atención al cliente.

 El packaging debe ser innovador y llamativo ya que será la mejor carta de

presentación en el punto de pago.

 Exhibiciones de producto como copatrocinadores a nuestros clientes mayoristas en

ferias de autopartes y de automóviles.

 Obsequio a influenciadores (youtuber, instagramers, twitteros) para fomentar el uso

de tapa válvulas de seguridad.

NOTA:

En el anexo 1 se muestra los diseños preliminares de la imagen corporativa propuesta.

 46

11. Proyecciones Financieras

La proyección financiera se realiza a cinco años teniendo en cuenta que la empresa es nueva

en el mercado.

Inicialmente se describen los precios de venta, los costos y la participación de venta por

canal de comercialización que se planean realizar, las cuales se pueden visualizar a continuación

en el cuadro 4.

Cuadro 4. Descripción de los precios, costos, y participación de venta por canal

Fuente: Autores

De acuerdo a estas cifras iniciales se plantea que tanto el crecimiento de los precios como

de los costos y gastos administrativos se incrementan con base a la tasa inflacionaria proyectada,

donde se tomó en cuenta las proyecciones de Bancolombia como fuente reconocida en este tipo de

estudios macroeconómicos, la cual se calcula en un 7% anual.

Para la proyección del volumen anual de ventas se toma en cuenta el crecimiento promedio

que ha tenido las ventas de llantas en Colombia en los últimos cinco años, los cuales oscilan en un

12%.

En cuanto a los gastos administrativos se considera dos erogaciones principales que están

representados en una secretaría con salario mínimo legal vigente y un administrador con dos

salarios mínimos legales, además de los costos de oficina y de servicios. Estos gastos se estiman

Canales Precio Costo Margen Part % de venta

Consumidor final 20.784$ 7.898$ 62% 20%

Minorista 16.804$ 7.898$ 53% 30%

Mayorista 12.537$ 7.898$ 37% 50%

 47

en $3.605.000 mensuales equivalentes a $43.260.000 para el primer año de operación, los cuales

incluyen los costos totales de nómina de los empleados.

En el caso de los gastos de venta se estiman con base a las estrategias de mercadeo

formuladas, las cuales se cuantificaron de la siguiente manera en la evaluación financiera:

 Se estima un 8% de los ingresos de venta para las actividades de publicidad en

medios.

 Para las actividades promocionales se tiene en cuenta los costos salariales de 4

vendedores contratados, además del pago del 7% de comisiones por venta y un 5%

sobre las ventas, destinadas a los descuentos otorgados por compras en volumen.

 En las actividades de investigación de mercadeo se dispondrá del 1% sobre el total

de ventas en el año.

Por otro lado, aparecen los gastos financieros que se generan por un crédito inicial que se

requiere para adquirir el 50% del capital de trabajo ($12.605.000) del proyecto que se valoró en un

aproximado de $25.210.000. Este valor resulta del costo de abastecer la empresa de inventario en

un periodo de 45 días, dado que el producto es importado y por tanto se tiene que realizar con un

volumen representativo para suplir las necesidades del negocio en el corto plazo.

El valor a pagar del crédito ($12.605.000) se calculó en $4.076.542 al año, los cuales se

deberán pagar en el término de cinco años, según las condiciones de Bancamía, quien es la entidad

que hasta el momento ofrecía una mejor tasa (1,5%) para microcréditos empresariales.

Finalmente, para la evaluación financiera del proyecto se toma en cuenta los indicadores de

Valor presente neto (VPN) para estimar la utilidad monetaria del mismo, al igual que la Tasa interna

de retorno (TIR) para estimar la rentabilidad o retorno del proyecto, el cual debe ser superior al

9,75% para ser aceptado el negocio. Este porcentaje se extrajo de la rentabilidad patrimonial del

 48

sector de accesorios para vehículos, los cuales están publicados en la base de datos SIREM

(Sistema de información financiera empresarial) de la Superintendencia de Sociedades de

Colombia.

De acuerdo a estos parámetros mencionados, se procedió en la evaluación financiera

correspondiente donde se inicia con la proyección de las cantidades vendidas, los precios y los

costos de venta. Posteriormente se muestra la proyección del estado de resultados, la cual incluye

al final el flujo de caja libre del proyecto con los respectivos indicadores de evaluación (VPN y

TIR).

A continuación, en el cuadro 5 se muestra la proyección del volumen de ventas al igual que

los precios y costos de venta.

Cuadro 5. Proyección del volumen de ventas, los precios y los costos de ventas.

Fuente: Autores

Después de proyectar las unidades, los precios y costos unitarios se procede en la

proyección del estado de resultados del plan de mercadeo.

II. PARÁMETROS Periodo 1 0,12 Periodo 2 Periodo 3 Periodo 4 Periodo 5

Volumen (000) 15.600 17.472 19.569 21.917 24.547

Ventas a consumidor final 20% 3.120 3.494 3.914 4.383 4.909

Ventas a minorista 30% 4.680 5.242 5.871 6.575 7.364

Ventas a Mayoristas 50% 7.800 8.736 9.784 10.958 12.273

Precio unitario líquido (R$) Increm % 7% 7% 7% 7% 7% 7% 7% 7% 7%

Ventas a consumidor final 20.784 22.239 23.796 25.462 27.244

Ventas a minorista 16.804 16.804 16.804 16.804 16.804

Ventas a Mayoristas 12.537 12.537 12.537 12.537 12.537

Costo unitario líquido (R$) Increm % 7% 7% 7% 7% 7% 7% 7% 7% 7%

Ventas a consumidor final 7.898 8.451 9.042 9.675 10.353

Ventas a minorista 7.898 7.898 7.898 7.898 7.898

Ventas a Mayoristas 7.898 7.898 7.898 7.898 7.898

 49

Cuadro 6. Proyección del estado de resultados

Fuente: Autores

III. ESTADO DE GANANCIAS Y PÉRDIDAS

 Año 0 Periodo 1 Periodo 2 Periodo 3 Periodo 4 Periodo 5 Total

Estado de Resultados $000 % $000 % $000 % $000 % $000 % $000 %

Ingreso líquido Consumidor 64.846.737 26,9% 77.712.329 28,2% 93.130.456 29,6% 111.607.538 31,0% 133.750.474 32,5% 481.047.533 30,0%

Ingreso líquido Minorista 78.643.915 32,6% 88.081.185 32,0% 98.650.927 31,4% 110.489.038 30,7% 123.747.723 30,1% 499.612.787 31,2%

Ingreso líquido Mayorista 97.784.762 40,5% 109.518.933 39,8% 122.661.205 39,0% 137.380.550 38,2% 153.866.216 37,4% 621.211.667 38,8%

Ingreso líquido total 241.275.414 100,0% 275.312.447 100,0% 314.442.588 100,0% 359.477.126 100,0% 411.364.412 100,0% 1.601.871.987 100,0%

Costo directo Consumidor 24.641.760 10,2% 29.530.685 10,7% 35.389.573 11,3% 42.410.864 11,8% 50.825.180 12,4% 182.798.063 11,4%

Costo directo Minorista 36.962.640 15,3% 41.398.157 15,0% 46.365.936 14,7% 51.929.848 14,4% 58.161.430 14,1% 234.818.010 14,7%

Costo directo Mayorista 61.604.400 25,5% 68.996.928 25,1% 77.276.559 24,6% 86.549.746 24,1% 96.935.716 23,6% 391.363.350 24,4%

Costo directo total 123.208.800 51,1% 139.925.770 50,8% 159.032.068 50,6% 180.890.459 50,3% 205.922.326 50,1% 808.979.423 50,5%

Ganancia bruta Consumidor 40.204.977 16,7% 48.181.644 17,5% 57.740.882 18,4% 69.196.674 19,2% 82.925.294 20,2% 298.249.471 18,6%

Ganancia bruta Minorista 41.681.275 17,3% 46.683.028 17,0% 52.284.991 16,6% 58.559.190 16,3% 65.586.293 15,9% 264.794.777 16,5%

Ganancia bruta Mayorista 36.180.362 15,0% 40.522.005 14,7% 45.384.646 14,4% 50.830.803 14,1% 56.930.500 13,8% 229.848.317 14,3%

Ganancia bruta total 118.066.614 48,9% 135.386.677 49,2% 155.410.520 49,4% 178.586.667 49,7% 205.442.086 49,9% 792.892.564 49,5%

Publicidad (medios) 0 9.445.329 3,9% 10.830.934 3,9% 12.432.842 4,0% 14.286.933 4,0% 16.435.367 4,0% 63.431.405 4,0%

Promoción de ventas, etcétera. 0 63.574.171 26,3% 64.982.272 23,6% 66.559.345 21,2% 68.325.666 19,0% 70.303.946 17,1% 333.745.401 20,8%

Investigación de mercado 0 2.412.754 1,0% 2.753.124 1,0% 3.144.426 1,0% 3.594.771 1,0% 4.113.644 1,0% 16.018.720 1,0%

Gastos totales de marketing 0,0 75.432.255 31,3% 78.566.331 28,5% 82.136.612 26,1% 86.207.371 24,0% 90.852.957 22,1% 413.195.526 25,8%

Gastos de Administración 43.260.000 17,9% 46.288.200 16,8% 49.528.374 15,8% 52.995.360 14,7% 56.705.035 13,8% 248.776.970 15,5%

Gastos Implementación (año 1) 7.200.000

Gastos Financieros 4.150.683 1,7% 4.150.683 1,5% 4.150.683 1,3% 4.150.683 1,2% 4.150.683 1,0% 20.753.417 1,3%

Utilidad neta antes de IR -11.976.325 -5,0% 6.381.463 2,3% 19.594.850 6,2% 35.233.253 9,8% 53.733.411 13,1% 110.166.652 6,9%

Impuesto de renta -3.952.187 -1,6% 2.105.883 0,8% 6.466.301 2,1% 11.626.973 3,2% 17.732.026 4,3% 36.354.995 2,3%

Utilidad después de IR -8.024.137 -3,3% 4.275.580 1,6% 13.128.550 4,2% 23.606.279 6,6% 36.001.385 8,8% 73.811.657 4,6%

Flujo de Caja Libre -25.668.500 -7.311.287 3.549.654 9.931.233 16.270.820 22.609.792

Costo de Oportunidad 9,75%

TASA INTERNA DE RETORNO (TIR) 12,8%

VALOR PRESENTE NETO (VPN) 19.381.711

 50

El cuadro 6 evidencia que en el primer año de operación como es de esperarse en un

negocio que apenas inicia, se va obtener perdidas, sin embargo, se espera que para los próximos

años la empresa vaya aumentando su presencia en el mercado y por tanto pueda alcanzar una

rentabilidad neta del 8,8% para el año 5.

Adicionalmente se observa en los criterios de evaluación que estos son positivos

financieramente dado que el proyecto además de generar un Valor presente neto (VPN) de

$19.381.711, genera una Tasa interna de retorno (TIR) del 12,8% el cual es superior al costo

de oportunidad o rentabilidad mínima del proyecto (9,75%), lo que significa que el negocio

tiene resultados favorables para su creación.

 51

Cuadro 7. Cronograma año 1

ITEM ACTIVIDAD
MES
1

MES
2

MES
3

MES
4

MES
5

MES
6

MES
7

MES
8

MES
9

MES
10

MES
11

MES
12

FASE INTODUCTORIA (CREACION Y FORMALIZACION DE LA EMPRESA)

1 Análisis legal de la creación de la empresa

 Costo 1 500

2 Diseño de la publicidad y la comunicación

 Costo 2 1200

3 Análisis del proceso de importación del producto.

 Costo 3 300

 TOTAL FASE INTRODUCTORIA 2000

FASE DE IMPLEMENTACION DE LA EMPRESA

4 Selección y contratación del personal.

 Costo 4 1000

5 Negociación con los distribuidores

 Costo 5 1000

6 Alquiler oficina y bodega

 Costo 6 1000

7 Adecuación de la oficina y bodega.

 Costo 7 2500

 TOTAL FASE IMPLEMENTACION 5500

FASE DE OPERACIÓN DE LA EMPRESA

8 Ventas

9 Contacto

10 Seguimiento

11 Análisis cierre primer año

 ** Los costos de la fase de operación ya están incluidos en el análisis financiero de ventas.

 *** Costos en miles de pesos

 52

12. Conclusiones y recomendaciones

En el plan de mercadeo realizado se pudo determinar en el análisis situacional que hay

factores externos que pueden afectar la implementación del proyecto, dado que hay aspectos

como la desaceleración económica, la alta devaluación de la moneda, la baja cultura que hay

por el cuidado de la presión de las llantas por parte de los consumidores, y las fuerzas

competitivas de la industria. Sin embargo, el modelo de negocio planteado para este tipo de

negocio, permite que, por medio de sus estrategias de mercadeo, la empresa pueda superar todas

estas amenazas, en el sentido de que la comercialización del producto (Tapa válvulas tipo

Premium) se personaliza el producto y se ofrece con el servicio técnico de presión de nitrógeno

en las llantas, lo que representa un valor agregado importante para el mercado.

En este aspecto, la propuesta describe el diseño, la seguridad y el ahorro como sus

principales variables de posicionamiento, las cuales se destacan porque son pocos los

competidores de accesorios para vehículos en el mercado, que pueden ofrecer estos beneficios

en un mismo producto.

Adicionalmente, la estrategia de mercadeo que se busca implementar, se intensifica en

los tres canales de comercialización: mayorista, minorista y consumidor final. Siendo este

último, canalizado por alianzas estratégicas que se van a establecer con reconocidos Centros de

Servicios del País.

En términos generales, las proyecciones financieras del proyecto generaron unos

resultados favorables para el mismo, dado que la tasa interna de retorno del negocio supera las

expectativas de los inversionistas, a pesar de que en el primer año de operación se esperan

perdidas.

 53

Aunque se realizó un trabajo de campo donde se entrevistó a pocos usuarios de vehículo,

arrojando resultados interesantes, se recomienda fortalecer las investigaciones de mercado con

otros métodos de mayor alcance como las encuestas con preguntas semiabiertas para identificar

aspectos más específicos de la demanda del producto.

Por otro lado, se recomienda intensificar el mercadeo virtual del producto, basado en

una estrategia de educación para los usuarios que tienen vehículos, mediante videos que

muestren la importancia de tener unas llantas bien calibradas, pues de esta manera se trabaja en

esa falta de cultura que carece el consumidor Colombiano y se fortalece el conocimiento de los

bienes y servicios de la empresa.

Finalmente se recomienda fortalecer la capacitación en los vendedores de la empresa,

dado que ellos tienen la función de generar claridad y confianza al cliente sobre el uso y los

beneficios del producto.

 54

Referencias bibliográficas

Banco de la Republica. (12 de 05 de 2017). www.barepublica.gov.co. Obtenido de

http://www.banrep.gov.co/economia/pli/bie.pdf

Coexito s.a. (2015). Base de datos. Centro virtual de negocios.

Federación Italiana de Automovilismo. (2015 de Noviembre de 2015). “Global reduction in

CO2 emissions from cars: a consumer’s perspective”. Recuperado el 09 de Noviembre

de 2016, de FIA: http://www.fia.com/sustainable-mobility

Guardiola, P. (marzo de 2012). Sociología. Murcia, España.

Kinnear, T. C., & Taylor, J. R. (2000). Investigación de mercados. México: Mc Graw Hill.

Kinnear, T., & Taylor, J. (2004). Investigación de mercado. Un enfoque aplicado. México: Mac

Graw Hill.

Kotler, P., & Armstrong, G. (2007). Marketing versión para Latinoamerica. México: Pearson.

Osterwalder, A., & Pigneur, Y. (2009). Generación de modelos de negocio. Amsterdan: Edición

privada.

Perez, C. (2009). Investigación y técnicas de mercadeo. Madrid: ESIC.

Reinoso, R. G. (7 de Enero de 2017). Cada día mueren 18 personas en accidentes vehículares

en el país. El tiempo, pág. 8.

 55

ANEXO 1

LOGO TIRE CAP DE COLOMBIA

 56

IMAGEN HOME PAGE

 57

EMPAQUE DEL PRODUCTO

 58

EXHIBIDOR DEL PRODUCTO

