

LA IDENTIFICACIÓN DE OPORTUNIDADES DE NEGOCIO EN

MERCADOS GLOBALIZADOS

Germán Fracica Naranjo

Director grupo de investigación Cultura Emprendedora

Universidad de La Sabana, Colombia

Dirección: Kilómetro 21 Autopista Norte, Bogotá, D. C. Colombia.

Teléfono: (571) 8615555 ext. 1816

E-mail: german.fracica@unisaban.edu.co

LA IDENTIFICACIÓN DE OPORTUNIDADES DE NEGOCIO EN MERCADOS

GLOBALIZADOS

RESUMEN

El nuevo paradigma tecnológico y científico de los años setenta (Rattner, 1990), generó una
nueva dinámica en el proceso de globalización de los mercados y su impacto se ha manifestado
en el surgimiento de un nuevo patrón tecnológico y organizacional, nuevas estrategias
empresariales y nuevas oportunidades de negocio. Bajo las anteriores consideraciones, los
modelos de extrapolación de tendencia ya no son consistentes para determinar oportunidades de
negocio y explicar la evolución de las nacientes empresas, en consecuencia, es necesario un
nuevo marco conceptual para explicar el impacto de la globalización en los nuevos
emprendimientos y una nueva metodología para la identificación de ideas de negocio.

Las ideas de negocio identificadas mediante la aplicación de la metodología propuesta en el
presente documento se pueden aprovechar mediante la creación de pequeñas empresas de base
tecnológica, las cuales se verán favorecidas por las ventajas comparativas propias de la región o
país en el cual se aplique.

THE IDENTIFICATION OF BUSINESS OPPORTUNITIES IN GLOBALIZED

MARKET

ABSTRACT

The new scientific and technological paradigm of the Seventies (Rattner, 1990), has created a
new dynamic in the process of market globalization, and its impact has been evident in the
emergence of a new technological and organizational pattern, and in the appearance of new
business strategies and opportunities. According to the previous considerations, the model of
trends extrapolation is not adequate to identify business opportunities and to explain the
evolution of new ventures. Therefore, it is necessary a new conceptual framework to understand
the globalization impact on new ventures and the application of a new methodology to identify
business opportunities.

Business ideas generated after applying the above methodology might be executed through the
creation of small technology-based companies. As a consequence these businesses would benefit
themselves from the comparative advantages of their own regions or countries where they
operate.

2

1 INTRODUCCIÓN

Si bien la globalización ha generado un importante debate entre favorecedores y

detractores, existe un amplio consenso entre académicos que la definen como la tendencia de las

empresas y los países de llevar su actividad económica más allá de sus fronteras nacionales. Pero

al margen de este importante debate, la realidad empresarial muestra como la globalización es

una realidad compleja, con creciente impacto y profundidad en los aspectos económicos, sociales,

políticos y culturales de los países. Por este motivo, las posibilidades de crecimiento económico y

desarrollo social de las naciones están cada día más en función de su capacidad de inserción en la

economía mundial. A esta dimensión se ha llegado por que las fuerzas que la impulsan y

direccionan son el nuevo patrón tecnológico, la revolución de las TIC y la nueva economía del

conocimiento. Por este motivo, la globalización tiene creciente incidencia en el comportamiento

empresarial, la definición de la estrategia y las nuevas oportunidades de negocio.

La globalización de los mercados no solamente impacta a los sectores de alta tecnología o

a las grandes empresas, la evidencia empírica muestra como los pequeños y tradicionales

negocios, como las panaderías de barrio, se han visto afectadas por la presencia de

multinacionales como Bimbo; o a nivel regional, los microempresarios fabricantes de calzado o

confeccionistas, encuentran que su competencia ya no es local sino que puede venir de países tan

distantes como la China, en consecuencia, los pequeños y nacientes negocios regionales también

están enfrentados al reto de la competitividad y la globalización de los mercados.

El impacto del nuevo paradigma tecnocientifico en la globalización y en las oportunidades

de negocio se puede abordar desde la perspectiva del desarrollo y aplicación de las nuevas

tecnologías, como la biotecnología o la nanotecnologia, a los negocios, o desde la perspectiva de

los nacientes mercados, que es la adoptada en el presente documento. Bajo las anteriores

consideraciones, el grupo de investigación Cultura Emprendedora, de la Universidad de La

Sabana, encontró la necesidad de diseñar una metodología que contemple la incidencia de la

globalización en la identificación de oportunidades de negocio.

Los resultados de la investigación permiten observar que si bien la creación de empresas

se ha constituido en una importante estrategia de desarrollo, seguida por un gran número de

3

países1, bajo el nuevo contexto de la globalización, se requiere que las nuevas empresas sean de

base tecnológica y competitivas internacionalmente, desde sus inicios.

Para el desarrollo de la investigación fué necesario revisar y redefinir el marco conceptual

que tradicionalmente se maneja para la definición de oportunidades de negocio, así mismo fue

necesario la construcción de una gran base de datos sobre comercio exterior. El marco conceptual

propuesto por Ardichvilia, Cardozob y Ray (2003) y el de Chabaud y Ngijol (2006), en

términos generales, recogen las propuestas de un buen numero de investigadores y contemplan

como elementos constitutivos de la oportunidad de negocio a la alerta empresarial; la simetría de

la información y los conocimientos previos; las redes sociales; los rasgos de personalidad y el

tipo de oportunidad. A ellos fue necesario incluir la globalización. A partir de este nuevo marco

conceptual se elaboro la metodología para identificar oportunidades de negocio en mercados

globalizados, que corresponde al objetivo fundamental de la investigación aquí reseñada..

La base de datos comprende las exportaciones de manufacturas, que por valor superior a

US $ 10.000 anuales, fueron realizadas por todos los países del mundo en el periodo 2003 –

2007. La información base la proporcionó el COMTRADE y el manejo de la información y

cálculos respectivos se realizaron en FOX-PRO, con la colaboración de la ingeniera Fanny

Giraldo, a quien deseo expresar mis agradecimientos.

2 EL NUEVO MARCO CONCEPTUAL

Bajo el nuevo contexto de la globalización y el acelerado proceso de cambio mundial, los

modelos de extrapolación de tendencia ya no son consistentes para determinar oportunidades de

negocio y explicar la evolución de las nacientes empresas. En consecuencia, se requiere de un

nuevo marco conceptual para explicar el impacto de la globalización en los nuevos

emprendimientos y diseñar una nueva metodología para la identificación de oportunidades de

negocio.

Al marco conceptual propuesto por algunos investigadores como Kirzner (1979),

Timmons y Spinelli (2004); Ardichvili, Cardozo y Ray (2003); Chabaud D. y Ngijol (2006), para

estudiar la oportunidad de negocio, es necesario incluir explícitamente cuatro nuevos elementos:

1 Independientemente de su nivel de desarrollo económico

4

1.) El modelo de negocio; 2.) Las tendencias del comercio mundial; 3.) La ventana de

oportunidad2 y 4.) La dinámica del mercado. Los cuatro están directamente interrelacionados por

la innovación tecnológica, que hace las veces de eje articulador.

2.1. El modelo de negocio.

Desde la perspectiva empresarial, el cambio en el paradigma tecnológico y científico

impulsó la adopción de un nuevo patrón tecnológico y de un nuevo paradigma gerencial y

organizativo (Pérez, 1999; Rosales, 1990), los cuales generaron nuevos patrones de producción y

de consumo en la economía mundial.

El cambio en el paradigma tecnológico y científico de los años 1970´s (Ratner, 1990) fue

seguido por una profunda recesión económica mundial, acompañada de desempleo e inflación.

Estos acontecimientos indujeron al agotamiento del modelo de crecimiento industrial basado en

la producción de bienes de consumo durables, elaborados con tecnologías conocidas, intensivas

en capital, energía y contaminación, muy estandarizados y orientados a grandes mercados de

oferta, como por ejemplo los producidos en la industria siderúrgica, la petroquímica y las

construcciones navales. Este modelo dejó de ser rentable e incapaz de responder a los nuevos

mercados de demanda, caracterizados por la exigencia de productos altamente diferenciados, con

gran valor agregado y elaborados en lotes pequeños o por encargo. En consecuencia, la inversión

se ha orientado hacia un nuevo patrón tecnológico, representativo de los sectores intensivos en el

uso de novedosos materiales, basados en la aplicación de nuevas tecnologías de producción,

como la biotecnología, la sustitución de productos químicos por biológicos y, electrónicos por la

microelectrónica, fundamentados en la información y el conocimiento. (Fracica, et al, 2008)

2 Definida por el ciclo de vida de la tecnología de mayor desarrollo en el sector en estudio

5

Gráfico 1

El nuevo paradigma gerencial coloca a la información y al conocimiento en la base de la

nueva estructura organizacional, por consiguiente, se requiere de organizaciones con una

estructura más plana y menos niveles de administración. “La autoridad de mando deja de ser el

principio clave de la organización, para ceder su lugar a responsabilidad y la autodisciplina. De

esta suerte se fomenta la flexibilidad, la diversidad, la especialización y la adecuación a la

demanda” (Rosales, 1990).

Bajo las anteriores consideraciones, es claro que el modelo de negocio que mejor

responde al nuevo patrón tecnológico y modelo organizacional, es el representado por las

empresas de base tecnológica.

CCAAMMBBIIOO DDEE PPAARRAADDIIGGMMAA
PRODUCCIÓN PRODUCCIÓN

FLEXIBLE Y
ADAPTABLE

EN MASA
(Economías de

escala (Economías de escala,

PRODUCCIÓN
INTENSIVA EN

ENERGÍA

PRODUCCIÓN INTENSIVA
EN INFORMACIÓN
Y CEREBRO

“One best way”
RUTINAS

Mejora continua:
CAMBIO TÉCNICO

ÓPTIMAS COMO PRINCIPAL

ORGANIZACIÓN
PIRAMIDAL

ORGANIZACIÓN
EN REDES FLEXIBLES

PERSONAL
COMO COSTO

(Relaciones

PERSONAL
COMO CAPITAL
HUMANO

conflictivas, (socios-técnicos/

Fuente: Pérez, 1999

6

2.2. Tendencias del comercio mundial.

Tanto en su dinamismo, como en su estructura, el comercio mundial esta experimentando

profundas transformaciones que inciden directamente sobre los nuevos espacios que se pueden

generar para la creación de empresas.

Cuadro 1

Crecimiento del volumen de las exportaciones y la producción mundial de mercancías

1990-2006
(Variación porcentual anual)

 1990 - 2000 2000-2006

Exportaciones mundiales de mercancías 7.0 5.5
Productos agrícolas 4.5 4.0
Combustibles y productos de las industrias extractivas 4.0 3.0
Manufacturas 7.5 6.0

Producción mundial de mercancías 2.5 2.5
Agricultura 2.0 2.0
Industrias extractivas 1.5 1.5
Industrias de manufacturas 2.5 3.0

PIB mundial real 2.0 3.0
Fuente: OMC, Informe anual, varios números

El mayor dinamismo observado en la tasa de crecimiento de las exportaciones mundiales

frente al PIB mundial, cuadro 1, permite observar como la producción y los mercados nacionales

o locales han dejado de ser la principal fuente de crecimiento empresarial y cada día un mayor

numero de empresas, de los mas diversos sectores, países y mercados, ingresan al comercio

mundial. De esta forma, es claro que para el potencial empresario, así inicialmente este orientado

al mercado nacional, uno de los criterios que debe examinar en su proceso de estructuración de la

oportunidad de negocio, es su capacidad de generar una propuesta de valor competitiva en los

mercados internacionales.

Las propuestas de valor competitivas generalmente surgen de las empresas de base

tecnológica, que es el tipo de organización que por su naturaleza, dispone de las mejores

condiciones para asimilar los nuevos criterios de decisión gerencial y organizacional que surgen

del nuevo patrón tecnológico.

7

Al margen de las distorsiones en los precios de las materias primas, que ha generado el

rápido crecimiento de la India y China, se observa un cambio fundamental en la estructura del

comercio mundial, conforme se puede observar en el cuadro 1, es así como las exportaciones de

manufacturas crecieron mas rápidamente que los productos agropecuarios y las industrias

extractivas. Este mayor dinamismo en las exportaciones manufactureras indica como el nuevo

patrón de producción y consumo favorece el valor agregado, el cual se constituye en uno de los

elementos fundamentales de la competitividad empresarial.

En el centro de la nueva competitividad empresarial se encuentra la innovación

tecnológica como su eje propulsor, la cual al interrelacionarse con los mercados impulso la

transformación de la demanda internacional y, de productos de consumo masivo, altamente

estandarizados y de bajo valor agregado, se pasó a mercados de nicho, que demandan productos

altamente diferenciados, de alto valor agregado y producidos a baja escala o por encargo.

El nuevo patrón productivo y de consumo genero una nueva estructura del comercio

mundial de manufacturas, la cual se presenta en el cuadro 2. La nueva tipología de

especialización productiva industrial fue construida por Lall (2000) y sus definiciones se

encuentran en el anexo 2.

Cuadro 2
Estructura del comercio mundial de manufacturas

2003 - 2007
(Participación porcentual de cada sector en el total)

II SECTORES DE BAJA

TECNOLOGÍA
24.8%

IV SECTORES DE ALTA
TECNOLOGÍA

28.0%

I SECTORES BASADOS

EN
RECURSOS
NATURALES

13.2%

III SECTORES DE

MEDIANA
TECNOLOGÍA

34.0%
 Fuente: Cálculos del autor a partir de las cifras del COMTRADE

8

2.3. La ventana de oportunidad

A partir de los trabajos de Wells (1975), Carlota Pérez (2001), identifica las cuatro fases

que conforman el ciclo de vida de las tecnologías emergentes, como ventanas de oportunidad y

define claramente la posibilidad de ingreso de nuevos jugadores en cada uno de ellas.

Grafico 2
Despliegue geográfico de las tecnologías a medida que se acercan a la madurez

Exportador
Neto

 Tiempo
 Producto Nuevo Producto Maduro

Importador
Neto

Fase I Fase II Fase III Fase IV

Toda la producción
país líder

Producción otros
países

industrializados
Exportación a países

menos industrializados

Producción países

menos industrializados

Fuente: Pérez, 2001

El ciclo de vida de las tecnologías emergentes permite explicar como tradicionalmente los

cambios de paradigma, que se suceden aproximadamente cada 50 años, son aprovechados por los

países más desarrollados y los convierten en productos en su fase de introducción, esto les

permite tomar el liderazgo en el sector y aprovechar la capacidad de la nueva tecnología para

generar ganancias. En la medida que la tecnología avanza hacia las siguientes fases de su ciclo

de vida, otros países avanzados ingresan al sector, hasta llegar a la fase de madurez (IV) que es

cuando ingresan los países de menor desarrollo relativo y posiblemente un nuevo cambio de

paradigma se este gestando en los países mas desarrollados.

9

Si bien el ingreso de nuevos jugadores en las fases iniciales del ciclo de vida de las

tecnologías emergentes requieren de altos conocimientos científicos y del uso intensivo de mano

de obra costosa, de alto conocimiento y calificación; los requerimientos en inversión (en

equipamiento), experiencia y know-how, son relativamente bajos y les permite (a los nuevos

jugadores) disfrutar de los mejores momentos para mejorar la productividad, el potencial de

crecimiento y la capacidad para producir ganancias.

En la medida que las nuevas tecnologías avanzan en su ciclo de vida, sus procesos se

estandarizan y automatizan, hasta llegar a la etapa de madurez, en la cual, para su adopción no se

requiere de grandes conocimientos ni experiencia y se puede emplear mano de obra poco

calificada, pero el proceso productivo se ha hecho mas intensivo en capital y llega a un punto en

el que su potencial para producir utilidades y crecimiento es mínimo.

Bajo las anteriores consideraciones, “alcanzar el desarrollo supone un proceso dinámico,

alimentado por innovaciones locales y mercados crecientes, por lo cual habría que ingresar tan

temprano como fuera posible. Aunque parezca extraño, aparte de la fase de madurez, el otro

momento cuando los autores débiles enfrentan obstáculos superables no es la segunda ni la

tercera fase, sino la primera. Este resulta ser el punto de ingreso mas prometedor ya que los

beneficios posibles son grandes, existen amplias posibilidades para el crecimiento de los

mercados y la productividad, y los costos de inversión son relativamente bajos. Incluso la

inversión en actividades de investigación y desarrollo puede con frecuencia ser menor que la del

innovador original” (Pérez, 2001).

Desde la perspectiva de la oportunidad de negocio, a nivel micro, el ingreso temprano al

ciclo de vida de las nuevas innovaciones significa determinar oportunamente los gérmenes de

futuro. Estos son productos, resultado de la tecnología en su fase I y representan potencialidades

que pueden llegar a constituirse en el estándar de una industria. Algunos de los ejemplos más

conocidos son el lenguaje XML, el correo electrónico y la producción de computadores bajo

demanda. El reconocimiento oportuno de los gérmenes de futuro le permite al potencial

emprendedor planear su entrada a los negocios cuando la ola esta en formación y no cuando la

cresta de la ola domina el horizonte (fases II Y III) y por consiguiente deja de ser una

oportunidad atractiva.

10

La identificación los gérmenes de futuro parte del análisis de la dinámica de la nueva

estructura del comercio mundial. Para esto, se toma como variables de definición a la tasa de

crecimiento promedio de los diferentes sectores en el comercio mundial (Variable Xi) y se

relaciona con la contribución promedio de los sectores al comercio mundial (Variable Yi). Como

resultado de este análisis se obtiene una clasificación de los diferentes sectores exportadores de

manufacturas en cuatro grandes grupos, conforme aparece en el cuadro 3.

Cuadro 3
Dinámica del comercio mundial

2003 – 2007

C
O

N
TR

IB
IC

IO
N

A

L
C

O
M

E
R

C
IO

M

U
N

D
IA

L

A
LTA

II SECTORES
ESTACIONARIOS

26.0%

III SECTORES
DINAMICOS 46.1%

0.435%

B
A

JA

I SECTORES REZAGADOS
15.0%

IV GERMENES DE FUTURO
12.9%

 12.05%

 BAJA ALTA
 TASA DE CRECIMIENTO

Fuente: Cálculos del autor a partir de las cifras del COMTRADE

La contribución promedio de los sectores al comercio mundial (Yi) es 0.435% y la tasa de

crecimiento promedio (Xi) es 12.05%, a partir de estos valores se define la posición relativa de

cada sector en las nuevas tendencias del comercio mundial. La lista completa de los sectores

industriales, clasificados por categoría y dinámica se encuentra en el anexo 1.

I Sectores rezagados: Esta conformado por los sectores que presentaron,

simultáneamente en el periodo de estudio, baja tasa de contribución al comercio mundial (inferior

a 0.435%) y baja tasa de crecimiento (inferior al 12.05%). Concentran el 15.0% de las

exportaciones mundiales, distribuidas en un 54.3% por exportaciones de manufacturas basadas en

11

recursos naturales, 21.9% manufacturas de baja tecnología, 19.8% productos de mediana

tecnología y 4.0% productos de alta tecnología.

II Sectores Estacionarios: Son sectores que tienen una participación en el mercado mundial

superior al promedio, pero su crecimiento es bajo (inferior a 0.435%). Representan 26% del

comercio mundial y están representados en un 54.9% manufacturas basadas en recursos

naturales; 21.7% productos de baja tecnología; 19.4 % manufacturas de mediana tecnología y 4%

productos de alta tecnología.

III Sectores Dinámicos: Corresponde a los sectores que simultáneamente superan al promedio

mundial en su tasa de crecimiento y participación porcentual. Representan 46.1% del total de

exportaciones mundiales, constituidas en un 2.3% por productos basados en recursos naturales;

22.0% productos de baja tecnología; 28.3% mercancías de mediana tecnología y 47.4% por

productos de alta tecnología.

IV Gérmenes de Futuro: Representan el 12.9% del total del comercio mundial y son los

sectores que en el presente tienen una baja importancia relativa (inferior al promedio mundial del

0.435%), pero simultáneamente han crecido a una tasa superior al promedio mundial (12.05%).

Esta conformado en un 27.3% por manufacturas basadas en recursos naturales; 24.1%

manufacturas de baja tecnología; 43.8% productos de mediana tecnología y el 4.8% por

productos de alta tecnología.

En el anexo 1 se puede consultar los sectores constitutivos de cada cuadrante para el periodo

2003 – 2007

1. 4. Dinámica del mercado.

12

Los gérmenes de futuro por si solos no son consistentes para definir oportunidades de

negocio, es necesario analizar su potencial desde la perspectiva de la dinámica del mercado, la

cual esta definida por el comportamiento de la demanda y la posición relativa de la oferta en cada

mercado.

El análisis de la dinámica del mercado se realiza únicamente para los gérmenes de futuro

que presenten un mejor potencial de ventajas comparativas y de generar valor agregado.

2.4.1. Comportamiento de la demanda.

En el comportamiento de la demanda permite distinguir entre mercados en crecimiento,

estacionarios o en declive y su estudio se realiza mediante una estibación de tendencia. Desde la

perspectiva de las oportunidades de negocio, interesa identificar a los mercados en crecimiento.

La estimación de la tendencia se realiza para cada uno de los principales mercados

importadores a los cuales llegan los gérmenes de futuro seleccionados como potenciales

oportunidades de negocio.

El cálculo de la tendencia del mercado se estima como el diferencial en la tasa de

participación del sector en estudio con respecto al total de exportaciones mundiales, en dos

momentos específicos:

Para el sector i, en el mercado j, la evolución de la demanda se calcula como:

M
MT

j

ij
ijo

0

0= ;

M
MT

j

ij
ij

1

1
1 = ;

13

⎪
⎩

⎪
⎨

⎧

≤

>
=−

ioestacionarodecliveenMercado

ocrecimientenMercado

TT ijij

0

0

01

Donde:

Mij0 : Importaciones del sector i, realizadas por el mercado j en la base del periodo

Mij1 : Importaciones del sector i, realizadas por el mercado j en la finalización del periodo

Mj0: Total de importaciones realizadas por el mercado j en la base del periodo

Mj1: Total de importaciones realizadas por el mercado j en la finalización del periodo

Como ejemplo para realizar el cálculo de las tendencias del mercado, de la lista de

gérmenes de fututo que aparece en el anexo 1, se selecciono al sector 05839, que corresponde a

la exportación de frutas preparadas por medios diferentes a la cocción o el congelamiento (puede

ser la liofilización). Sus principales mercados potenciales son Estados Unidos, Holanda, Japón,

Alemania, Francia.

Como periodo de análisis se tomaron los años comprendidos entre 2003 y 2006,

subdivididos en periodo base, al promedio de los años 2003 y 2004 y fin de periodo, al promedio

de los años 2005 y 2006.

Cuadro 4
Tendencias de la demanda por mercado objetivo

2003 – 2007

País
Importador Tijo Tij1 Tendencia

USA 0.0093 0.011 Crecimiento
Holanda 0.0201 0.0252 Crecimiento
Japón 0.0213 0.0224 Crecimiento
Alemania 0.028 0.0253 En Declive
Francia 0.021 0.019 En Declive

 Fuente: Cálculos del autor a partir de las cifras del COMTRADE

Para el ejemplo que se esta manejando, de los cinco países considerados como mercados

potenciales se encontró que los Estados Unidos, Holanda y Japón se pueden considerar como

mercados en crecimiento, mientras que Alemania y Francia son mercados en declive.

14

2.4.2. Posición relativa de la oferta

Este análisis permite determinar la capacidad competitiva de los países exportadores en

los diferentes mercados objetivo. Esta capacidad competitiva puede ser dinámica, cuando las

exportaciones del país bajo análisis crecen a una tasa superior o igual a la del mercado objetivo,

en caso contrario se consideran como oportunidades perdidas. Los mercados de referencia para

este análisis son los países que en el punto anterior fueron calificados como mercados en

crecimiento.

La posición relativa de la oferta se determina como el diferencial en la cuota de mercado

de cada país exportador en el correspondiente mercado objetivo.

Para el sector i, en el mercado j, procedente del país k, la evolución de la demanda se calcula

como:

M
MP

jk

ijk
ijko

0

0= ;

M
MP

jk

ijk
ijk

1

1
1 = ;

⎪
⎩

⎪
⎨

⎧

≤

>
=−

PerdidadOportunida

DinámicaOferta

PP ijij

0

0

01

El cálculo de la posición relativa de la oferta se realiza para los cinco primeros

proveedores de cada mercado en crecimiento. La información básica para la realización de este

análisis en el ejemplo que se esta manejando es la siguiente:

15

Cuadro 5
Oferta por mercado de referencia y país exportador

2003 - 2007

 Fuente: Cálculos del autor a partir de las cifras del COMTRADE

País
Importador

País
Exportador Pijo Pij1

Tipo de
Oferta

USA

Canadá 51.60 57.54 Dinámica
México 10.53 8.08 O. Perdida
Costa Rica 10.54 7.51 O. Perdida
Tailandia 5.15 2.90 O. Perdida
Ecuador 4.10 3.12 O. Perdida

HOLANDA

Polonia 8.71 21.06 Dinámica
Alemania 23.9 10.21 O. Perdida
China 3.67 10.10 Dinámica
Bélgica 6.73 5.41 O. Perdida
Viet Nam 5.84 5.75 O. Perdida

JAPÓN

Canadá 29.32 31.83 Dinámica
USA 20.42 19.34 O. Perdida
China 15.79 14.00 O. Perdida
Tailandia 5.94 6.95 Dinámica
Italia 7.48 5.36 O. Perdida

Mientras que Canadá gana participación en el creciente mercado americano, otros países

como México y Costa Rica no logran una adecuada respuesta a este mercado y presentan una

perdida de participación. De esta situación surgen dos importantes interrogantes que direccionan

el proceso de investigación:

1.) ¿Por qué Canadá esta ganando participación en los mas importantes mercados en

crecimiento?

2.) ¿Por qué países como México y Costa Rica, con ventajas comparativas similares a las de

Colombia, están perdiendo participación en el mercado americano?

Las respuestas a los anteriores interrogantes son elementos de juicio que permitirán tomar

una decisión objetiva. En consecuencia, si se logra superar los obstáculos que le impiden a

México y a Costa Rica crecer al mismo ritmo de la demanda y si se esta en capacidad de seguir al

líder, en este caso Canadá, la producción de frutas procesadas por medios diferentes a la cocción

y la refrigeración (CUCI 05839) será una buena oportunidad de negocio, así se planee vender

únicamente en el mercado nacional.

16

Los análisis de inteligencia competitiva permiten obtener la información necesaria para

dar respuesta a los anteriores interrogantes.

3 METODOLOGÍA PARA IDENTIFICAR OPORTUNIDADES DE

NEGOCIO EN MERCADOS GLOBALIZADO

La metodología propuesta parte del supuesto implícito de identificar oportunidades de

negocio para empresas de base tecnológica y el cumplimiento de las implicaciones que esta

decisión requiere, como monto de inversión, conocimientos y equipo emprendedor.

La ruta de exploración de las oportunidades de negocio es la siguiente:

2.1. Conformar un portafolio de gérmenes de futuro. El portafolio es el resultado del análisis de la

dinámica del comercio mundial, tal como fué presentado en el numeral 1.3.

2.2. Selección de los gérmenes de futuro promisorios. Para los gérmenes de futuro

identificados en el punto anterior, se evalúa su potencial de poseer ventajas comparativas y su

posibilidad de poderlas aprovechar adecuadamente. Se evalúa además, su correspondencia con

los gustos, habilidades y aspiraciones del equipo emprendedor.

2.3. Para los gérmenes de futuro promisorios de determina cuales son sus principales

países importadores (demanda) y para cada uno de ellos se evalúa la tendencia en la demanda.

2.4. Para los países importadores con tendencia creciente se determina cuales son sus

principales proveedores.

2.5. Para cada uno de los proveedores, identificados en el punto anterior, se analiza su

potencial competitivo y se establece cuales de ellos se podrían calificar como ofertas dinámicas o

como oportunidades perdidas.

17

2.6. Mediante estrategias de inteligencia de competitiva, se analiza si se estaría en

capacidad de superar los obstáculos que han caracterizado a los países clasificados como

oportunidades perdidas y de realizar un seguimiento adecuado a los países clasificados como

ofertas dinámicas.

BIBLIOGRAFIA

Alsos, G. y Rasmussen, E. (2006) Types Of Opportunity Identification and Developmen

Processes. Frontiers of Entrepreneurship Research.Babson College, Wellesley, MA.. Boston:

Babson.

Ardichvilia, A., Cardozob, R. y Ray S. (2003) A theory of entrepreneurial opportunity

identification and development. Journal of Business Venturing, (18)

Chabaud, y Ngijol, J. (2006) A Constructivist Framework For Understanding Entrepreneurial

Opportunities. Frontiers of Entrepreneurship Research. Babson College, Wellesley, MA.. Boston:

Babson.

Fracica, G. (2002) Computer Science in the Systematic Search of Business Opportunities.

Information Society and Education: Monitoring a Revolution. Information Society and

Education: Monitoring a Revolution. (pp.1721 – 1724) Badajoz: Junta de Extremadura,

Conserjería de Educación, Ciencia y Tecnología, v.III.

Fracica, G. et al (2008) Inserción de la industria manufacturera colombiana en la economía

mundial: Un diagnostico de transformación productiva. COLCIENCIAS – Universidad de La

Sabana. Bogotá.D.C.

Kirzner, I. (1979) Perception, Opportunity and Profit. University of Chicago Press, Chicago, IL.

Lall, S. (2000) Desempeño de las exportaciones, modernización tecnológica y estrategias en

materia de inversiones extranjeras directas en las economías de reciente industrialización de Asia.

18

Con especial referencia a Singapur. Santiago de Chile : CEPAL Serie Desarrollo Productivo Nº

88.

Pérez, C. (1999) Cambio de patrón tecnológico y oportunidades para el desarrollo sustentable.

Biblioteca nacional de Venezuela. Caracas.

Pérez, C. (2001) Cambio tecnológico y oportunidades de desarrollo como blanco móvil. En :

Revista de la CEPAL No. 75. Santiago de Chile

Rosales, O. (1990) Competitividad, productividad e inserción externa de America Latina. En:

Comercio Exterior, v(40), 8

Rattner, H. (1990) Revolución científica tecnológica. En: Conceptos Generales de Gestión

Tecnológica. (p p. 11-47) , Santiago de Chile: BID-SECAB-CINDA.

Timmons, J. y Spinelli. S. (2004) New venture creation: entrepreneurship for the 21st century.

New York : McGraw Hill.

Venkataraman, S.(1997). The distinctive domain of entrepreneurship research: an editor’s

perspective. en: Katz, J.,Brockhaus, R. (Eds.), Advances in Entrepreneurship, Firm Emergence,

and Growth, vol. 3, pp. 119–138.

19

ANEXO 1

Dinámica de los gérmenes de futuro según su nivel de desarrollo tecnológico 2003 - 2007

 GÉRMENES DE FUTURO

CUCI DESCRIPCIÓN
VALOR

EXPORTADO
PROMEDIO 2003 -

2007

PARTICIPACIÓN
%

PROMEDIO 2003
- 2007

TASA DE
CRECIMIENTO

PROMEDIO 2003
-2007

TIPO DE
TECNOLOGÍA

522 ELEMENTOS QUÍMICOS INORGÁNICOS, ÓXIDOS 30,073,697,325 0.36 18.95 RN

516 OTROS PRODUCTOS QUÍMICOS ORGÁNICOS 22,107,173,297 0.27 16.99 RN

335 PRODUCTOS RESIDUALES DERIVADOS DEL PETRÓLEO, 21,947,214,481 0.26 28.27 RN

351 CORRIENTE ELÉCTRICA 21,652,440,287 0.26 25.85 RN

663 MANUFACTURAS DE MINERALES, N.E.P. 20,390,936,889 0.25 14.78 RN

661 CAL, CEMENTO Y MATERIALES ELABORADOS DE 18,675,050,067 0.23 15.14 RN

061 AZUCARES, MELAZA Y MIEL 17,570,098,572 0.21 14.32 RN

421 ACEITES Y GRASAS FIJOS DE ORIGEN VEGETAL, 16,751,973,937 0.20 12.07 RN

071 CAFÉ Y SUCEDÁNEOS DEL CAFÉ 15,218,892,005 0.18 19.38 RN

523 SALES METÁLICAS Y PEROXÍDALES DE ÁCIDOS 13,063,910,470 0.16 12.17 RN

621 MATERIALES DE CAUCHO (POR EJEMPLO, PASTAS, 12,749,159,063 0.15 15.17 RN

232 CAUCHO SINTÉTICO; CAUCHO REGENERADO; 12,345,228,833 0.15 18.36 RN

001 ANIMALES VIVOS NO INCLUIDOS EN EL CAPITULO 03 11,826,995,910 0.14 13.66 RN

231 CAUCHO NATURAL, BALATA, GUTAPERCHA, GUAYULE, 10,674,983,160 0.13 29.45 RN

058 FRUTAS EN CONSERVA Y PREPARADOS DE FRUTAS 10,351,093,391 0.12 12.1 RN

111 BEBIDAS NO ALCOHÓLICAS, N.E.P. 9,945,378,049 0.12 14.69 RN

017 CARNE Y DESPOJOS DE CARNE, PREPARADOS O EN 9,749,198,257 0.12 15.53 RN

273 PIEDRA, ARENA Y GRAVA 7,058,339,414 0.09 12.8 RN

246 MADERA EN ASTILLAS O PARTÍCULAS Y DESPERDICIOS DE 3,609,637,577 0.04 14.97 RN

091 MARGARINA Y MANTECAS DE PASTELERÍA 2,122,066,240 0.03 13.41 RN

212 PIELES FINAS SIN CURTIR (INCLUSO CABEZAS, COLAS, 1,667,333,278 0.02 16.59 RN

245 LEÐA (EXCEPTO DESPERDICIOS DE MADERA) Y CARBÓN 648,105,630 0.01 12.66 RN

264 YUTE Y OTRAS FIBRAS TEXTILES DE LIBER, N.E.P., EN 116,355,802 0.00 16.57 RN

513 ÁCIDOS CARBOXÍLICOS Y SUS ANHÍDRIDOS, 33,877,303,621 0.41 15.8 MT

574 POLI ACETALES, OTROS POLI ÉTERES Y RESINAS 33,511,590,959 0.40 18.56 MT

742 BOMBAS PARA LÍQUIDOS CON DISPOSITIVO DE MEDICIÓN 32,988,263,095 0.40 12.83 MT

512 ALCOHOLES, FENOLES, FENOL-ALCOHOLES Y SUS 31,454,403,160 0.38 20.14 MT

748 ÁRBOLES DE TRANSMISIÓN (INCLUSO ÁRBOLES DE LEVAS 30,084,299,748 0.36 16.24 MT

562 ABONOS (EXCEPTO LOS DEL GRUPO 272) 29,352,992,282 0.35 15.72 MT

884 ARTÍCULOS DE ÓPTICA, N.E.P. 27,451,144,548 0.33 18.74 MT

672 LINGOTES Y OTRAS FORMAS PRIMARIAS DE HIERRO O 25,368,896,888 0.31 24.85 MT

783 VEHÍCULOS AUTOMOTORES DE CARRETERA, N.E.P. 24,524,996,248 0.30 19.46 MT

731 MAQUINAS HERRAMIENTAS QUE TRABAJAN POR REMOCIÓN 24,457,375,843 0.29 19.82 MT

20

746 BOLAS Y RUEDAS DE RODAMIENTOS 19,875,696,145 0.24 13.73 MT

721 MAQUINARIA AGRÍCOLA (EXCEPTO TRACTORES) Y SUS 19,032,201,367 0.23 13.72 MT

572 POLÍMETROS DE ESTIRENO, EN FORMAS PRIMARIAS 17,781,860,201 0.21 15.42 MT

786 REMOLQUES Y SEMIRREMOLQUES; OTROS VEHÍCULOS, SIN 16,534,368,191 0.20 22.98 MT

737 MAQUINAS PARA TRABAJAR METALES (EXCEPTO MAQUINAS 14,532,118,755 0.18 17.91 MT

722 TRACTORES (EXCEPTO LOS DE LOS RUBROS 744.14 Y 13,150,652,906 0.16 14.75 MT

573 POLÍMETROS DE CLORURO DE VINILO O DE OTRAS 11,743,331,258 0.14 13.69 MT

597 ADITIVOS PREPARADOS PARA ACEITES MINERALES Y 11,262,973,789 0.14 15.78 MT

812 ARTEFACTOS Y ACCESORIOS SANITARIOS Y PARA 10,894,624,233 0.13 15.49 MT

735 PARTES Y PIEZAS, N.E.P., Y ACCESORIOS ADECUADOS 10,311,468,944 0.12 15.26 MT

733 MAQUINAS HERRAMIENTAS PARA TRABAJAR METALES, 8,951,776,490 0.11 15.45 MT

524 OTROS PRODUCTOS QUÍMICOS INORGÁNICOS; COMPUESTOS 6,370,728,877 0.08 25.19 MT

811 EDIFICIOS PREFABRICADOS 4,267,848,713 0.05 19.03 MT

583 MONOFILAMENTOS CUALQUIERA DE CUYAS DIMENSIONES 3,425,600,495 0.04 15.21 MT

593 EXPLOSIVOS Y PRODUCTOS DE PIROTECNIA 2,185,759,906 0.03 12.73 MT

674 PRODUCTOS LAMINADOS PLANOS, DE HIERRO O DE ACERO 34,248,356,333 0.41 17.81 BT

897 JOYAS Y OBJETOS DE ORFEBRERÍA Y PLATERÍA Y OTROS 33,954,727,777 0.41 13.31 BT

695 HERRAMIENTAS DE USO MANUAL O DE USO EN MAQUINAS 29,625,537,147 0.36 13.39 BT

658 ARTÍCULOS CONFECCIONADOS TOTAL O PARCIALMENTE DE 28,655,428,821 0.35 12.44 BT

831 BAÚLES, MALETAS, NECESERES, MALETINES PARA 28,481,290,108 0.34 13.39 BT

694 CLAVOS, TORNILLOS, TUERCAS, PERNOS, REMACHES Y 24,023,127,289 0.29 17.22 BT

691 ESTRUCTURAS Y PARTES DE ESTRUCTURAS, N.E.P., DE 23,490,975,404 0.28 22.19 BT

896 OBRAS DE ARTE, PIEZAS DE COLECCIÓN Y ANTIGÜEDADES 14,829,707,404 0.18 16.32 BT

581 TUBOS, CAÐOS Y MANGUERAS DE PLÁSTICOS 11,424,514,273 0.14 15.37 BT

692 RECIPIENTES DE METAL PARA ALMACENAMIENTO O 10,012,182,821 0.12 13.04 BT

693 ARTÍCULOS DE ALAMBRE (EXCEPTO CABLES AISLADOS 8,249,873,374 0.10 22.17 BT

678 ALAMBRE DE HIERRO O ACERO 7,287,498,715 0.09 20.34 BT

677 CARRILES Y ELEMENTOS PARA LA CONSTRUCCIÓN DE VÍAS 2,336,035,245 0.03 17.83 BT

774 APARATOS ELÉCTRICOS DE DIAGNOSTICO PARA USOS 24,309,044,393 0.29 13.73 AT

525 MATERIALES RADIACTIVOS Y CONEXOS 12,220,980,817 0.15 13.91 AT

718 MAQUINAS GENERADORAS DE POTENCIA Y SUS PARTES Y 11,549,000,276 0.14 13.48 AT

712 TURBINAS DE VAPOR DE AGUA Y DE VAPORES DE OTRAS 3,579,559,005 0.04 21.6 AT
Fuente: Cálculos del autor a partir de las cifras del COMTRADE

21

ANEXO 2

La siguiente es la descripción realizada por Fracica, et al (2008), a la tipología de sectores
industriales realizada por Lall (2000), para caracterizarlos según su nivel de desarrollo
tecnológico.

Tipo I. Manufacturas basadas en recursos naturales

Corresponden a manufacturas simples, generalmente derivadas de los productos naturales,

de bajo valor agregado, demandan gran cantidad de mano de obra; algunas pueden utilizar

tecnologías intensivas en capital y requerir economías de escala.

La ventaja comparativa para este tipo de manufacturas surge de las disponibilidades

locales de recursos naturales, tanto agrícolas como forestales y minerales.

Algunas de las agrupaciones CUCI que corresponden a esta clasificación son los

alimentos procesados de frutas frescas, carne, pescados y productos agropecuarios, bebidas,

aceites vegetales, derivados de la madera, café, petróleo crudo, carbón y gas.

Tipo II Manufacturas de baja tecnología.

Producción basada esencialmente en la transformación de materias primas, mediante

operaciones conocidas y estandarizadas de bajo valor agregado y con alta proporción de los

costos de producción, representados en energía y mano de obra. Las empresas especializadas

en este tipo de manufacturas generalmente adquieren la tecnología incorporada a los bienes

de capital, por este motivo su interés y las inversiones que realizan en I+D+I es relativamente

bajo.

La ventaja comparativa para este tipo de productos surge del liderazgo en costos, tanto de

materias primas, como de mano de obra, procesos y marketing. Los productos están dirigidos

a mercados de consumo masivo en los que el precio es muy importante, por consiguiente, los

márgenes de ganancia unitaria para este tipo de manufactura son bajos y las utilidades se

generan principalmente por volumen de ventas.

Forman parte de este grupo los textiles, las confecciones, el calzado, las estructuras

metálicas simples, la cerámica y los juguetes.

22

Tipo III. Manufacturas de mediana tecnología

Corresponde a la elaboración de productos con alto valor agregado, mediante la

utilización de tecnologías complejas, con alto nivel de especialización técnica y economías de

escala, y/o sistemas flexibles de fabricación, para pequeñas partidas o por encargo.

Las empresas especializadas en este tipo de manufacturas son intensivas en capital,

requieren realizar inversiones importantes en I+D+I y disponer de una capacidad tecnológica

avanzada. Las barreras de entrada a estos sectores son altas y requieren de un proceso de

aprendizaje largo y complejo. Las ventajas competitivas surgen principalmente de la

innovación tecnológica, materializada en el diseño y desarrollo de nuevos de productos,

nuevos procesos e innovaciones en el modelo organizacional y el marketing.

Los productos pertenecientes a esta clase se pueden reagrupar como: Automotores y

autopartes; industrias de procesos, como los productos químicos, las fibras sintéticas, los

químicos y pinturas, plásticos, hierro y acero; Industrias de ingeniería dedicadas a la

fabricación de maquinaria y bienes de capital.

En la generación de utilidades para este tipo de manufacturas, el margen de rentabilidad

unitario puede llegar a ser tan importante como el volumen e incluso superarlo en algunos

casos.

Tipo IV. Manufacturas de alta tecnología

Comprende a las industrias basadas en la información y el conocimiento, son productos de

muy alta tecnología con ciclos de vida más dinámicos y cortos.

Las empresas de este sector requieren realizar importantes inversiones en I+D+I y contar

con infraestructuras de alta tecnología, redes entre empresas y centros de investigación

Forman parte de esta clase los productos farmacéuticos; la producción de maquinas para el

procesamiento de datos y las comunicaciones; turbinas y equipos generadores de energía.

La nueva división internacional del trabajo permite observar que los productos mas dinámicos

en las exportaciones mundiales corresponden a las manufacturas basadas en el conocimiento

(Tipo IV) y algunas de mediana tecnología (automóviles), que requieren de un componente

23

24

importante de innovación y diseño; en tanto que los productos de menor dinamismo pertenecen a

las exportaciones basadas principalmente en recursos naturales y algunas manufacturas simples.

Germán Fracica Naranjo
Estadístico, Magíster en Administración de Empresas (MBA) experto e investigador en el

Desarrollo de la Capacidad Empresarial y el E-Business. En su actividad profesional se ha
desempeñado como jefe del Departamento de Estadística de la Bolsa de Valores de Bogotá,
Director de las áreas Financiera y Cuantitativa en la Universidad Externado de Colombia;
fundador y director del programa de Gerencia para la Pequeña y Mediana Empresa en las
Universidades Externado de Colombia y de La Sabana. Profesor de creación de empresas en
postgrado. Asesor gerencial en Pequeña y Mediana Empresa. Par académico evaluador
reconocido por Colciencias en proyectos de investigación sobre Pequeña y Mediana Empresa,
Creación de Empresas, desarrollo de la capacidad empresarial, el E-Business, así como jurado
evaluador de planes de negocio en el concurso Ventures. Director del grupo de investigación en
Cultura Emprendedora. Director de la Unidad de Emprendimiento, Universidad de la Sabana.
Consultor en los temas de oportunidades de negocio, evaluación financiera de proyectos y
análisis estratégico sectorial. Es autor de los libros: Análisis Estadístico Descriptivo, Modelo de
Simulación en Muestreo; Software multimedia e interactivo para La Búsqueda Sistemática de
Oportunidades de Negocio, Guía para el diseño y desarrollo de un plan de muestreo aplicado a la
investigación de mercados, Banca de ideas de negocio para Bogotá, inserción de la industria
manufacturera colombiana en la economía mundial y de varios artículos sobre métodos
estadísticos, la gerencia de la Pequeña y Mediana Empresa, e Internet. Como resultado de sus
investigaciones ha presentado las siguientes ponencias en congresos internacionales: Estilos
Gerenciales del Hombre y la Mujer, Determinación de Oportunidades de Negocio en la Industria
Manufacturera, Desarrollo Gerencial para la Pequeña y Mediana Empresa, Agenda para un
Programa de Investigación en Pequeña y Mediana Empresa, Sistema de Información en Internet
sobre el Espíritu Empresarial, La Búsqueda Sistemática de Oportunidades de Negocio, La
Informática Aplicada a la Formación de Empresarios. Contexto en la formación del profesional
emprendedor. Inserción de la industria manufacturera colombiana en la economía mundial, Los
cursos de emprendimiento en los programas M.B.A.

E-MAIL: german.fracica@unisabana.edu.co
Teléfono: 8615555 ext. 1816
Universidad de La Sabana
Chía, Colombia

mailto:german.fracica@unisabana.edu.co

	RESUMEN
	Gráfico 1
	Exportaciones mundiales de mercancías

	Cuadro 3
	BIBLIOGRAFIA
	GÉRMENES DE FUTURO

