
 1

UNIVERSIDAD DEL CAUCA

FACULTAD DE CIENCIAS CONTABLES

ADMINISTRACION DE EMPRESAS

DISEÑO E IMPLEMENTACIÓN DE ESTRATEGIAS PARA EL POSICIONAMIENTO EN EL

MERCADO DE LA MARCA RENAULT EN LA CIUDAD DE POPAYÁN

DIRIGIDO POR.

Prof. Diego Caceres

MIGUEL ADOLFO BASTIDAS ORDOÑEZ

POPAYÁN - COLOMBIA
2011

 2

“Soy el amo de mi destino, soy el capitán de mi alma”.

William Ernest Henley. Invictus

 3

AGRADECIMIENTOS

Agradezco a todas aquellas personas que desde el inicio han estado a mi lado, ayudando a

hacer de mí un líder, una persona que quiere cambiar el mundo. Quiero agradecer a todos

los profesores del programa de administración de empresas de la Universidad del Cauca,

en especial al Profesor Héctor Alejandro Sánchez. A mi familia, por su apoyo incondicional

y en lo más alto del cielo, agradezco a mi madre, pues siempre en ella, encuentro la fuerza

para seguir progresando.

 4

Tabla de contenido

INTRODUCCION ... 6

CAPITULO 1: DESARROLLO DE LA ORGANIZACION .. 7

RESEÑA HISTORICA .. 7

CAPITULO 2: ANALISIS INTERNO DE LA ORGANIZACIÓN .. 8

DESCRIPCION ... 8

DOFA Automotores Gorgona ... 10

CAPITULO 3: PLAN DE POSICIONAMIENTO AUTOMOTORES GORGONA 11

OBJETIVOS .. 11

CAPITULO 4: EVENTOS, CONCLUSIONES Y POSICIONAMIENTO. 17

EVENTOS REALIZADOS O PARTICIPACION EN EVENTOS .. 17

PARTICIPACIÓN EN VENTAS DE VEHÍCULOS NUEVOS EN LA CIUDAD DE POPAYÁN MES DE

ENERO DE 2011 .. 18

PARTICIPACIÓN EN VENTAS DE VEHÍCULOS NUEVOS EN LA CIUDAD DE POPAYÁN MES DE

FEBRERO DE 2011 .. 20

PARTICIPACIÓN EN VENTAS DE VEHÍCULOS NUEVOS EN LA CIUDAD DE POPAYÁN MES DE

MARZO DE 2011 .. 22

PRESENTACION DEL PRIMER TRIMESTRE DEL 2011 AUTOMOTORES GORGONA 24

PORCENTAJE DE PARTICIPACION .. 25

CAPITULO 5: ANEXOS ... 27

Anexo 1 “Proyecto Inicial Automotores Gorgona” .. 27

Anexo 2 “Plano Automotores Gorgona” ... 28

Anexo 3 “Vista 3D del Proyecto” .. 29

Anexo 4 “Fotos de la Demolición” .. 30

Anexo 5 “Fotos de la Construcción” ... 31

Anexo 6 “ Foto Automotores Gorgona” .. 33

Anexo 7 “Vehículos Entregados a Diciembre 2010” ... 34

Anexo 7 “Foto Product Day Koleos Instalaciones de Sofasa Renault Bogotá.” 35

Anexo 8 “Foto Inauguración Automotores Gorgona Noviembre 2010” 36

Anexo 8 “Fotos Participación Torneo Nacional de Golf Club Campestre Popayán Marzo 2011”

 ... 37

Anexo 9 “Fotos Pista de Hielo Artic 1 Centro Comercial Campanario Abril-Mayo 2011” 38

 5

Anexo 10 “Precio Promedio de Venta de Vehiculo”. ... 40

Anexo 11 “Entrega de Vehiculos por Version 2010” .. 42

CAPITULO 6: CONCLUSIONES ... 44

CAPITULO 7:BIBLIOGRAFIA .. 45

 6

DISEÑO E IMPLEMENTACIÓN DE ESTRATEGIAS PARA EL POSICIONAMIENTO Y

RECUPERACIÓN DEL MERCADO DE LA MARCA RENAULT EN LA CIUDAD DE POPAYÁN.

INTRODUCCION

Este proyecto consiste en el posicionamiento y recuperación del mercado de la marca

Renault en la ciudad de Popayán haciendo, en primer lugar un estudio minucioso del

mercado actual de la ciudad con relación al movimiento de ventas de las diferentes

marcas de automóviles que existen, así como también de la satisfacción actual de los

clientes tanto en atención como en servicios.

Después de haber realizado dicho estudio, se comenzaron a hacer los acercamientos con

la empresa SOFASA RENAULT en la ciudad de Medellín, para determinar de que manera se

podría competir para ganar la licitación en la ciudad de Popayán, y así posteriormente

empezar a diseñar los diferentes procesos de planeación que conllevaran al

posicionamiento de la empresa en la ciudad.

Conjuntamente se realizaron estudios técnicos detallados, celebración de contratos y

negociaciones, elaboración del programa detallado para la ejecución del proyecto, la

etapa de construcción y por último la etapa de inicio de actividades.

Al enterarnos que la licitación nos fue concedida, entramos a determinar los diferentes

aspectos administrativos de la empresa, como los comerciales que debían seguirse

durante el primer año de funcionamiento de esta. Se empezaron a realizar alianzas

estratégicas con diferentes empresas del departamento y se escogió el personal idóneo

para poner en marcha el proyecto.

Ahora podemos decir que la marca se encuentra posicionada, con un 45% del mercado de

la ciudad de Popayán, el cual estamos dispuestos a aumentar, con nuevas estrategias de

mercadeo, implementando nuevos servicios para nuestros clientes, haciendo un

seguimiento personalizado de las alianzas estratégicas y creando nuevas, estableciendo

nuevos puntos de ventas en los municipios más relevantes de la economía del

departamento, como por ejemplo en el Bordo (Cauca).

 7

CAPITULO 1: DESARROLLO DE LA ORGANIZACION

RESEÑA HISTORICA

Hace más de un año Sofasa Renault decidió entrar al mercado de vehículos nuevos en la

ciudad de Popayán, y comenzó su hazaña autorizando el servicio para sus vehículos en el

taller SMI AUTOMOTRIZ, después de un tiempo y observando que la plaza tenía el

potencial para tener su propio concesionario y no depender de los que se encuentran en

la ciudad de Cali, se decidió abrir la licitación para la puesta en marcha de un

concesionario en la capital del departamento del Cauca, en ella participaron SMI

AUTOMOTRIZ de Popayán, CARIBE Y AUTOMOTORA NORTE Y SUR de Cali, igualmente

otros concesionarios de diferentes ciudades.

Sofasa al observar que el desempeño de la ciudad de Cali es poco dinámico, decide darle

la oportunidad a SMI AUTOMOTRIZ para que abra el concesionario. En ese momento SMI

AUTOMOTRIZ comienza a buscar un socio estratégico para que lo apoye en el proceso.

Después de varias propuestas la sociedad ORDOCAS S.A.S. decide intervenir mediante un

contrato de cuentas compartidas a 10 años, en ese momento y en tan solo dos meses el

concesionario fue construido en lo que antes era conocido como el drive in carantanta

para convertirse en lo que es hoy AUTOMOTORES GORGONA.

Dentro del proyecto inicial se esperaba vender de 10 a 15 vehículos, lo cual ha sido

superado de manera impredecible, llegando hoy en día a un promedio de 30 vehículos

mensuales y convirtiéndose en un ejemplo para la red de concesionarios a nivel nacional.

Con tan solo 8 meses en el mercado ya es percibido dentro de la red como un

concesionario con un peso relevante para el crecimiento que espera RENAULT SOFASA en

Colombia y lograr mantener 16% de participación en el mercado de vehículos nuevos en

nuestro país. El proceso de posicionamiento debe ir de la mano con el servicio al cliente y

con el cumplimiento en los tiempos de entrega de los vehículos, punto en el cual el

concesionario tiene una desventaja, por eso el personal del concesionario ha comenzado

a realizar un plan de entrega semanal con el cual se espera descongestionar en el menor

tiempo posible la vitrina, creando con ello una satisfacción más alta para los clientes y

teniendo una rotación más efectiva del producto.

 8

CAPITULO 2: ANALISIS INTERNO DE LA ORGANIZACIÓN

DESCRIPCION

Este proyecto consiste en el diseño e implementación de estrategias para el

posicionamiento y recuperación del mercado de la marca Renault en la ciudad de

Popayán, utilizando las herramientas administrativas necesarias para no depender de

mercados de otras ciudades del país y así suplir la ausencia de un representante de esta

empresa en la ciudad.

En el estudio de mercado que se adelantó en la ciudad de Popayán, se encontró que los

distribuidores de las otras marcas no alcanzaban a manejar siquiera el 35% del mercado

de la ciudad, ya que la participación de la ciudad de Cali con las ventas de vehículos

Renault en Popayán no era satisfactoria. Estos datos estimularon a tomar la decisión de

abrir el nuevo concesionario. Anexo 1

Dos sociedades de la ciudad hacen una alianza estratégica para trabajar conjuntamente

con el fin de poner en funcionamiento el proyecto. En primera instancia se busca un lugar

adecuado para la instalación del nuevo concesionario, el cual debe ser apropiado para que

la sala de ventas genere el mayor impacto posible. Después de supervisar varios lugares,

se toma la decisión de alquilar un lote, en el cual anteriormente funcionaba un

restaurante (Drive In Carantanta). Bajo la supervisión de SOFASA RENAULT de la ciudad de

Medellín, se diseñan los planos de la sala de ventas y oficinas del concesionario.

Se crea entonces Automotores Gorgona, empresa que figura bajo la razón social de

Servicios y Negocios del Cauca S.A.S., y que tiene actualmente un socio por medio de un

contrato de Cuentas de Participación que es la sociedad ORDOCAS S.A.S.

Comienza el proceso de selección de personal de trabajo por medio de entrevistas para la

contratación de asesores comerciales, gerente comercial, contador, auxiliar contable,

revisor fiscal, y personal de aseo. Se determina que deben existir 5 asesores comerciales,

uno externo y cuatro internos. Para la gerencia comercial se tiene en cuenta una persona

de amplia experiencia laboral, conocimientos en mercadeo, buenas relaciones

interpersonales y con capacidad de mantener el ritmo adecuado para lograr las metas

propuestas. Para la escogencia del contador y el auxiliar contable se tuvieron en cuenta,

 9

además de sus capacidades profesionales, que gozaran de la absoluta confianza de los

representantes de las empresas que hicieron el contrato para poner en marcha este

proyecto. En el área de aseo se buscó una persona que tuviera un buen trato con todos

sus compañeros de trabajo y dispuesta a salir adelante. Por último para la escogencia de

los profesionales que debían asumir el puesto de Gerente y Subgerente, las dos empresas

tanto Servicios y Negocios del Cauca S.A.S. y ORDOCAS S.A.S. determinaron que debían ser

uno de cada empresa y elegidos por sus capacidades profesionales, su idoneidad en el

trabajo, el trato correcto con el personal a su cargo, y por votación. De esta manera,

quedo conformado el grupo interdisciplinario de trabajo del Concesionario.

Todo el personal antes mencionado comenzó a capacitarse en cada una de sus áreas, para

brindar al cliente una atención integral y profesional al público, ofreciendo un

acompañamiento continuo tanto en el concesionario como con SOFASA durante y

después de la compra, abriendo en la ciudad de Popayán un nuevo formato de atención al

usuario, lo cual muy posiblemente se verá reflejado en un posicionamiento de la marca

frente a la competencia. La capacitación de los asesores comerciales se realiza en dos

etapas, una que consiste en la realización de comités en la oficina y otra que se realiza en

la ciudad de Bogotá y Cali programada por las oficinas de SOFASA RENAULT.

La imagen de la empresa se alinea a los standares internacionales exigida por la

RENAULT de Francia.

 10

DOFA - Automotores Gorgona

DEBILIDADES

 Poco tiempo en el Mercado.

 Apalancamiento financiero.

 Poca experiencia en ventas en el

sector.

 Servicio al cliente.

 Tiempos de entrega de vehículos.

OPORTUNIDADES

 Único concesionario en el

Departamento del Cauca.

 No se ha atacado el Mercado de

VU en la ciudad.

 Poco ritmo que tiene las ciudades

vecinas como Cali.

 Incursionar en poblaciones del

departamento.

 Crecimiento de ventas de

vehículos nuevos en Colombia.

 Crecimiento de las ciudades

intermedias como Popayán.

 Creación del sistema de transporte

masivo en la ciudad

FORTALEZAS

 Ubicación del Concesionario en la

principal vía de la ciudad.

 Única VITRINA adecuada para la

exposición de vehículos en la

ciudad.

 Costos fijos reducidos.

 Fuerza de ventas motivada y bien

remunerada.

 Servicio posventa capacitado y

conectado con los estándares.

AMENAZAS

 Como producto del invierno, se

genera una desaceleración

económica y como resultado

generara inflación y elevara las

tasas de interés.

 Entrega de nuevas marcas de

vehículos a Popayán.

 11

CAPITULO 3: PLAN DE POSICIONAMIENTO AUTOMOTORES

GORGONA

OBJETIVOS

OBJETIVO GENERAL:

Lograr el posicionamiento y recuperación del mercado de la marca Renault en el

Departamento del Cauca

OBJETIVOS ESPECÍFICOS:

1. Programar la inauguración del nuevo concesionario Renault en la ciudad de

Popayán.

Estrategia:

Realizar un acto de inauguración que tenga un alto impacto en los medios de

comunicación y en la ciudadanía de Popayán.

Planes Tácticos:

Se contratará una empresa con amplia experiencia en este tipo de eventos incluido

el personal de atención, la comida y las bebidas; con invitados especiales tanto del

municipio como del departamento, también los altos administrativos de SOFASA

RENAULT de Colombia.

2. Recuperar la participación de Renault en el mercado de vehículos nuevos en la

ciudad de Popayán.

Estrategia:

Participar en los diferentes eventos y actividades que se desarrollan en la ciudad

relacionados con autos.

Planes Tácticos:

Presentar la marca en la Feria del automóvil, incluyendo los nuevos modelos.

Implementar diferentes ofertas para la adquisición de cualquier vehículo.

3. Establecer convenios estratégicos con organizaciones para impulsar las ventas

del concesionario Automotores Gorgona.

Estrategia:

Conformar alianzas con diferentes entidades del departamento.

 12

Planes Tácticos

Las alianzas estratégicas durante los primeros meses de funcionamiento nos han

permitido tener una presencia más contundente en el mercado de la ciudad, estas

alianzas se han desarrollado con el fondo de profesores de la Universidad del

Cauca, Promedicos, Fondo de Empleados de la Alcaldía, Fondo de Empleados del

Acueducto, Comfacauca, etc. Con ellos se llegó a un acuerdo de descuento del 1%

en el valor del vehículo.

4. Gestionar diferentes eventos para el desarrollo del posicionamiento de la

marca.

Estrategia:

Promoción y Realización de Eventos Propios.

Lanzamiento de los nuevos modelos, con promociones.

Planes Tácticos

Se han realizado diferentes eventos en la ciudad para el posicionamiento de la

marca, uno de ellos fue la Megayincana Renault, evento en el cual se efectuó una

convocatoria tanto con volantes, como por medios radiales, teniendo una

participación considerable, haciendo entrega de premios y diferentes promociones

a los participantes. Otro evento importante fue el conocido como Los días R, con el

cual se lograron aumentar las ventas significativamente. Actividades como el

lanzamiento del Sandero GT realizado en Camelot Bar generaron un gran impacto

en el público.

La presentación de los nuevos modelos en el mercado, se realizarán en nuestra

sala de ventas y se invitará a la comunidad por medios radiales o por volantes. Por

ejemplo esto sucedió con el nuevo Renault Sandero Gt Line y sucederá con

modelos nuevos como el Fluence, Logan Black Line, los cuales llegarán a mitad del

año 2011 y la camioneta Duster que llegará al mercado a finales este mismo año.

5. Crear estrategias para mejorar el tiempo de entrega de los vehículos.

Estrategia:

Facilidad en la adquisición de la Financiación de vehículos.

 13

Planes Tácticos

Para una mayor brevedad en la entrega de los automóviles se ha trabajado

intensamente con los vendedores y los intermediarios encargados en la entrega de

los diferentes documentos así como también en la comunicación continua con la

fábrica de los automóviles en la ciudad de Medellín, para que la llegada de los

vehículos se haga con la agilidad esperada por nuestros compradores.

La entrega del automotor depende de la aprobación del crédito por parte de la

financiera y del desembolso, si este proceso es ágil, la entrega del vehículo será

muy oportuna; por ello Automotores Gorgona trabaja de la mano con financieras

como: SOFASA CREDITO (SUFI), BANCO FINANDINA, DAVIVIENDA, INVERCIONES

PICHINCHA, BANCO DE OCCIDENTE. Para dar a los clientes una atención más

personalizada y eficaz. Además de esto la organización ha decidido contratar a una

persona que se encargue de procedimientos relacionados con los créditos para

que nuestros asesores tengan más tiempo y no ocupen sus actividades en trámites

burocráticos propios de las entidades de financiamiento.

6. Afianzar un clima organizacional adecuado para la ejecución de las labores

profesionales.

Estrategia:

Programación de comités de ventas 3 veces por semana.

Planes Tácticos

Para lograr este objetivo, se han programado reuniones semanales con el personal,

donde se discuten los avances del concesionario, los eventos y nuevas estrategias

para la consolidación de la marca en la ciudad. Despertando en el personal un

ambiente de comunicación continuo, donde cada idea expuesta se toma en cuenta

y se discute para su realización, haciendo que el personal se sienta como un

miembro activo de la familia RENAULT.

7. Desarrollar una excelente atención al cliente.

Estrategia:

Informar a los clientes sobre los beneficios postventa que encuentran en Renault.

Mantener una comunicación constante y veraz con los clientes.

 14

Planes Tácticos

Se hará énfasis en la importancia del trabajo mano a mano entre el concesionario y

el cliente para brindar a este la mejor calidad de servicio.

El concesionario presta un servicio excelente de atención al cliente desde el

momento en que entra al lugar hasta el momento en que le es entregado su

automóvil, llevando una hoja de vida tanto del comprador como del automóvil. Los

asesores están en la obligación de hacer un seguimiento del vehículo y su

comportamiento con el cliente, y si éste necesita servicios postventa (taller) se

separa una cita y se hace el acompañamiento que requiere este proceso.

Desde el momento en que el cliente entra al concesionario será atendido por

personal calificado el cual despejará cualquier duda acerca de los modelos de

automóviles y le guiará en la escogencia de la mejor opción para él.

En todos los concesionarios Renault, se utiliza un indicador de recomendación

llamado RECO, el cual mide la preferencia del cliente por el concesionario y la

recomendación del mismo.

8. Fortalecer el grupo de vendedores con capacitaciones enfocadas a la venta del

producto.

Estrategia:

Implementar capacitaciones continuas tanto en el concesionario como en otros

lugares sobre producto y comportamentales.

Planes Tácticos

Se está capacitando continuamente al personal para un mejoramiento profesional

en lo que se refiere a ventas, conocimiento continuo del mercado y manejo de los

usuarios.

El personal asiste continuamente a capacitaciones tanto en la ciudad de Cali como

en Bogotá o virtualmente, en las cuales se le capacita principalmente sobre la

implementación de los nuevos lineamientos que se siguen a nivel nacional, con el

fin de estar al mismo nivel de los estándares de Renault Francia y cumplir con las

nuevas tendencias del mercado automotriz y así ser más competitivos en él.

9. Generar un ambiente de trabajo organizado y responsable.

 15

Estrategia:

Establecer políticas internas que lleven a un mejor clima organizacional.

Planes Tácticos

Mantener comunicación diaria entre las diferentes áreas de la organización para

cumplir con los objetivos propuestos, siguiendo los parámetros establecidos a

nivel nacional e internos del concesionario.

Seguir los procedimientos en el concesionario para cumplir con las políticas

internas, y así no crear alteraciones en el funcionamiento.

10. Incentivar a los trabajadores con charlas de motivación personal.

Estrategia:

Realizar foros y charlas de temas que incentiven a los trabajadores a dar lo mejor

de sí mismos.

Planes Tácticos

Es de suma importancia para nuestra empresa estimular a los empleados con

eventos más personalizados, enfocados hacia un acercamiento a su bienestar y el

del concesionario, para generar una familiaridad entre todo el personal que labora

en la empresa.

11. Hacer un análisis de la competencia a cerca de sus debilidades, y fortalezas

Estrategia:

Desarrollar informes mensuales del comportamiento del mercado en el

departamento y en el municipio.

Planes Tácticos

Mediante comunicación e investigación, con los diferentes concesionarios de la

ciudad, se comparten datos como el número de vehículos vendidos en

determinado mes, y con esta información, se realiza un informe, el cual permite

tener un idea general del comportamiento de la competencia dentro del mercado

de la ciudad.

12. Establecer metas mensuales reales en ventas.

Estrategia:

 16

Institucionalizar informes de ventas mensuales.

Planes Tácticos

Estar en constante comunicación con los encargados directos de las ventas, para

así trazar un derrotero acorde al movimiento comercial del producto. Incluyendo

en las reuniones mensuales un tiempo para el análisis del mercado departamental

y municipal, fijando metas a cumplir acordes al comportamiento de este.

13. Crear incentivos económicos para los trabajadores de la empresa

Estrategia:

Implementar incentivos Económicos para los trabajadores.

Planes Tácticos

Dependiendo del posicionamiento de la marca en el mercado de la ciudad, se

implementarán mensualmente incentivos a los trabajadores, por su compromiso y

su participación, aspectos claves en el cumplimiento de este objetivo.

14. Desarrollar una publicidad agresiva de la marca.

Estrategia:

Crear nuevas estrategias publicitarias que sean atractivas al cliente.

Participar en evento de alto impacto social.

Planes Tácticos

Contratar servicios de publicidad en diferentes medios de difusión en la ciudad y

patrocinar actividades a las cuales asistan muchas personas.

 17

CAPITULO 4: EVENTOS, CONCLUSIONES Y POSICIONAMIENTO.

EVENTOS REALIZADOS O PARTICIPACION EN EVENTOS
Lograr el posicionamiento del concesionario en el mercado de la ciudad, implica

diferentes retos, como la ejecución de dinámicas y eventos que tengan como

resultado la retención de la marca por parte de los clientes.

El concesionario ha realizado y participado hasta el momento en numerosos eventos

para cumplir con este objetivo, como:

 Dia del Heroe Nacional.

 Megayincana Renault.

 Inauguración del concesionario.

 Evento Comunidad Renault.

 Playas de Ventas en diferentes estaciones de combustible.

 Feria del Transporte (En 2 ocaciones con la pista Koleos)

 Torneo Nacional de Golf Club Campestre Popayán 2011.

 Concierto del artista musical vallenato Felipe Peláez en la ciudad.

 Bingo Colegio Colombo Frances.

 Lanzamiento GT LINE Camelot Bar.

 Expocauca 2011.

 Pista de hielo Artic 1.

En todas estas participaciones el concesionario ha logrado que la comunidad de la ciudad

de Popayán identifique a Automotores Gorgona no solo como una marca de vehículos,

sino un gran equipo de trabajo dispuesto a participar en el progreso de la ciudad.

 18

44,3%

19,6%

17,5%

12,4%

6,2%

Participacion Mes de Enero de
2011

RENAULT

CHEVROLET

KIA

HYNDAI

MAZDA

PARTICIPACIÓN EN VENTAS DE VEHÍCULOS NUEVOS EN LA

CIUDAD DE POPAYÁN MES DE ENERO DE 2011

VEHICULOS VENDIDOS EL MES DE ENERO EN POPAYAN

MARCA NUMERO DE UNIDADES %

RENAULT 43 44,3%

CHEVROLET 19 19,6%

KIA 17 17,5%

HYNDAI 12 12,4%

MAZDA 6 6,2%

Como se ve en los gráficos, la participación de la marca Renault en la ciudad de Popayán

es notoria comparada con las demás, sin embargo, el objetivo es llegar a un mayor

número de automóviles vendidos conservando el buen servicio y la excelente calidad del

producto.

 19

La repartición de ventas de este mes en la ciudad muestra que Chevrolet tiene una

participación de 19,6%, esta cifra incluye la venta de vehículos de servicio público (taxis),

característica que no tiene el concesionario Renault, lo que genera una desventaja frente

a los demás.

De aquí nace la necesidad de crear nuevas vitrinas en más municipios del departamento,

para incrementar la presencia de la marca y ser más competitivos a nivel nacional, ya que

el 44,3% que se observa en ventas en la ciudad, puede aumentar paulatinamente gracias a

la disponibilidad de nuevos automóviles de diferentes gamas en el concesionario.

Debe tenerse en cuenta que el objetivo de participación de la marca en el mercado

nacional es del 16% y que la ciudad esta contribuyendo a que este indicador crezca de

manera considerable.

 20

44,03%

29,85%

10,45%

7,46%
8,21%

AUTOMOTORES
GORGONA

AUTOSUPERIOR
POPAYAN

ALKA MOTOR S.A

PRIMERAUTOS POPAYAN

MAZAUTOS LTDA
POPAYAN

PARTICIPACIÓN EN VENTAS DE VEHÍCULOS NUEVOS EN LA

CIUDAD DE POPAYÁN MES DE FEBRERO DE 2011

VEHICULOS VENDIDOS EL MES DE FEBRERO EN POPAYAN

MARCA NUMERO DE UNIDADES %

RENAULT 59 44,03%

CHEVROLET 40 29,85%

KIA 14 10,45%

HYNDAI 10 7,46%

MAZDA 11 8,21%

En el mes de Febrero se observa una caída en la participación del mercado de la marca

Renault en un 0,27% con la cual Chevrolet (Auto Superior) y Mazda recuperan

participación en el mercado.

Se podría argumentar que la perdida, fue causada principalmente por la fuerte estrategia

en precios que implementó la competencia. Además de esto, el concesionario se

 21

preparaba para afrontar un evento de gran impacto en la ciudad: la feria del trasporte.

Evento con el cual se logró una participación de más del 50% en Marzo.

Con estos gráficos se pretende dar a conocer la consolidación del posicionamiento de la

marca en la ciudad, y demostrar que lo planteado en esta pasantía está rebasando las

expectativas.

 22

54,49%
22,16%

11,98%

6,59% 4,79%

RENAULT

CHEVROLET

KIA

HYUNDAI

MAZDA

PARTICIPACIÓN EN VENTAS DE VEHÍCULOS NUEVOS EN LA

CIUDAD DE POPAYÁN MES DE MARZO DE 2011

VEHICULOS VENDIDOS EL MES DE FEBRERO EN POPAYAN

MARCA NUMERO DE UNIDADES %

RENAULT 91 54,49%

CHEVROLET 37 22,16%

KIA 20 11,98%

HYNDAI 11 6,59%

MAZDA 8 4,79%

En el mes de marzo debido a diferentes promociones que la red Renault realizó a nivel

nacional, la penetración en el mercado de Automotores Gorgona rompió todas las

estimaciones, logrando vender 91 vehículos, lo cual le representó una participación de

mercado del 54,49%, una cifra demasiado importante si recordamos que la participación

que Renault espera tener en Colombia es del 16%. Esto refleja que Automotores Gorgona

está logrando lo que en ninguna parte del país se logra. Lo importante, y en lo que hay

que trabajar es en mantener esa misma dinámica para lograr tener por lo menos un 40%

del mercado.

 23

La participación del mes de marzo marca un punto importante de reflexión sobre cómo se

están desarrollando los diferentes procesos en la organización y de qué manera se puede

seguir creciendo y cautivando a nuestros clientes.

 24

43

59

91

19

40 37

17 14
20

0

20

40

60

80

100

ENERO FEBRERO MARZO

RENAULT

CHEVROLET

KIA

HYUNDAI

MAZDA

PRESENTACION DEL PRIMER TRIMESTRE DEL 2011 AUTOMOTORES

GORGONA

Analizando el primer trimestre del año 2011 podemos ver como Automotores Gorgona

logra aumentar las unidades vendidas para llegar a un máximo en marzo de 91 unidades.

Si observamos, el mes de enero fue difícil para todas las marcas, característica habitual del

mes que sigue al de mayor gasto: Diciembre. Chevrolet, con su concesionario Auto

Superior en la ciudad de Popayán, es el segundo rival, este concesionario en el mes de

enero solo logró colocar en el mercado de la ciudad 19 unidades, esto debido a la poca

disponibilidad de vehículos con la que contaba, por eso observamos su repunte en el mes

NUMERO DE UNIDADES VENDIDAS POR MES

ENERO FEBRERO MARZO

RENAULT 43 59 91

CHEVROLET 19 40 37

KIA 17 14 20

HYUNDAI 12 10 11

MAZDA 6 11 8

TOTAL 97 134 167

 25

44,33% 44,03%

54,49%

19,59%

29,85%

22,16%
17,53%

10,45% 11,98%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

ENERO FEBRERO MARZO

RENAULT

CHEVROLET

KIA

HYUNDAI

MAZDA

de febrero a un normal de 40 unidades, la cual es su cifra acostumbrada mensual. No

podemos olvidar a competidores como Kia, que a nivel nacional están ganando de una

manera muy rápida mercado en especial en sus modelos de camionetas 4x4, pero con una

gran diferencia en las condiciones de garantías en comparación a nuestro vehículo Koleos,

su estrategia de ventas está sintonizada a ofrecer este vehículo en un plan 50/50 el cual

también poseemos, la diferencia es que en el nuestro, es el primer año a 0% y si llega el

momento de pagar el segundo 50% y no se tiene se puede diferir hasta 60 meses a un

interés del 1,2% mv.

PORCENTAJE DE PARTICIPACION

ENERO FEBRERO MARZO

RENAULT 44,33% 44,03% 54,49%

CHEVROLET 19,59% 29,85% 22,16%

KIA 17,53% 10,45% 11,98%

HYUNDAI 12,37% 7,46% 6,59%

MAZDA 6,19% 8,21% 4,79%

 26

Cuando observamos el porcentaje de participación de mercado de cada marca en la

ciudad de Popayán, es evidente el liderazgo de Renault con su concesionario

Automotores Gorgona. En los meses de enero y febrero se observa que permanece casi

constante la participación de mercado de Renault con un 44% pero podemos ver cambios

significativos de cómo se repartía el mercado en el mes de enero a comparación de

febrero y en marzo.

Con la participación de las ventas de Kia en Enero, se podría haber esperado una ofensiva

para poder llegar a ubicarse en el segundo puesto, pero esto no fue así por que en el mes

de Febrero Renault siguió manteniendo su participación de 44%, aunque esta vez,

Chevrolet aumentaba su participación logrando ubicarse en el segundo lugar con un

29,8%, así, Kia pierde participación pero logra mantenerse en el tercer puesto con un

10,5% del mercado. Pero la gran sorpresa es el repunte de Mazda con un 8,2% con el cual

logra entrar al cuarto puesto por encima de Hyundai 7,5%.

En el mes de marzo las cosas mejoraron notablemente para Automotores Gorgona,

gracias al logro de una participación en el mercado de vehículos nuevos en la ciudad de

Popayán del 54,5% seguido por Chevrolet 22,2%, Kia 12%,Hyundai 6,6% y Mazda con

4,8%, se puede ver que el gran mercado lo domina Renault y genera retos grandes para el

mes de abril el cual según nuestros análisis debe volver a un estado normal de

participación del 40% por el aumento en los precios y además de esto el fin de las

promociones de los días R.

 27

CAPITULO 5: ANEXOS

Anexo 1 “Proyecto Inicial Automotores Gorgona”

JUNIO JULIO AGOSTO SEPT OCT NOV DIC TOTAL

Unidades Año 74

Unidades Mes 8 9 10 11 11 12 13

INGRESOS POR VENTAS 231.717$ 260.682$ 289.647$ 318.611$ 318.611$ 347.576$ 376.541$ 2.143.385$

COSTO DE VENTAS 206.228$ 232.007$ 257.786$ 283.564$ 283.564$ 309.343$ 335.121$ 1.907.613$

UTILIDAD BRUTA 25.489$ 28.675$ 31.861$ 35.047$ 35.047$ 38.233$ 41.419$ 235.772$

GASTOS OPERACIONALES

Nomina - Comisiones 4.634$ 5.214$ 5.793$ 6.372$ 6.372$ 6.952$ 7.531$ 42.868$

Seguros 360$ 360,00$ 360$ 360$ 360$ 360$ 360$ 2.520$

Servicios Publicos 800$ 800$ 800$ 800$ 800$ 800$ 800$ 5.600$

Gastos de Viajes 200$ 200$ 200$ 200$ 200$ 200$ 200$ 1.400$

Diversos -$ -$ -$ -$ -$ -$ -$ -$

Honorarios 1.900$ 1.900$ 1.900$ 1.900$ 1.900$ 1.900$ 1.900$ 13.300$

Arrendamientos 5.000$ 5.000$ 5.000$ 5.000$ 5.000$ 5.000$ 5.000$ 35.000$

Contribuciones y Afiliaciones 40$ 40$ 40$ 40$ 40$ 40$ 40$ 280$

Transporte Fletes y Acarreos 350$ 350$ 350$ 350$ 350$ 350$ 350$ 2.450$

Gastos preoperativos - vitrina 2.667 2.667 2.667 2.667 2.667 2.667 2.667 18.669$

Depreciaciones muebles y equipos 320$ 320$ 320$ 320$ 320$ 320$ 320$ 2.240$

Otros gastos operativos 1.000$ 1.000$ 1.000$ 1.000$ 1.000$ 1.000$ 1.000$ 7.000$

TOTAL GASTOS OPERACIONALES 17.271$ 17.851$ 18.430$ 19.009$ 19.009$ 19.589$ 20.168$ 131.327$

UTILIDAD OPERATIVA 8.218$ 10.824$ 13.431$ 16.038$ 16.038$ 18.645$ 21.252$ 104.446$

Provision de impuestos 2.712$ 3.572$ 4.432$ 5.293$ 5.293$ 6.153$ 7.013$ 34.467$

UTILIDAD NETA 5.506$ 7.252$ 8.999$ 10.745$ 10.745$ 12.492$ 14.239$ 69.979$

AÑO1 AÑO 2 AÑO3 AÑO 4 AÑO 5 TOTAL

Unidades Año 74 164,9 181,4 199,5 219,5

Unidades Mes 10,6 13,7 15,1 16,6 18,3

INGRESOS POR VENTAS 2.143.385$ 4.776.687$ 5.735.007$ 6.308.508$ 6.939.358$ 25.902.946$

COSTO DE VENTAS 1.907.613$ 4.251.252$ 5.126.686$ 5.639.355$ 6.203.290$ 23.128.196$

UTILIDAD BRUTA 235.772$ 525.436$ 608.321$ 669.153$ 736.068$ 2.774.750$

GASTOS OPERACIONALES -$ -$

Nomina - Comisiones 42.868$ 95.534$ 114.700$ 126.170$ 138.800$ 518.071$

Seguros 2.520$ 3.984$ 4.064$ 4.145$ 4.228$ 18.941$

Servicios Publicos 5.600$ 12.000$ 13.000$ 14.000$ 15.000$ 59.600$

Gastos de Viajes 1.400$ 3.600$ 4.000$ 5.000$ 5.500$ 19.500$

Diversos -$ -$ -$ -$ -$ -$

Honorarios 13.300$ 24.000$ 25.200$ 26.400$ 27.500$ 116.400$

Arrendamientos 35.000$ 62.400$ 63.600$ 66.800$ 70.200$ 298.000$

Contribuciones y Afiliaciones 280$ 600$ 650$ 700$ 750$ 2.980$

Transporte Fletes y Acarreos 2.450$ 4.800$ 5.000$ 5.400$ 5.800$ 23.450$

Gastos preoperativos - vitrina 18.669$ 35.000 35.000 35.000 35.000 158.669$

Depreciaciones muebles y equipos 2.240$ 3.840$ 3.840$ 3.840$ 3.840$ 17.600$

Otros gastos operativos 7.000$ 12.000$ 12.000$ 13.000$ 13.000$ 57.000$

TOTAL GASTOS OPERACIONALES 131.327$ 257.758$ 281.054$ 300.455$ 319.618$ 1.290.211$

UTILIDAD OPERATIVA 104.446$ 267.678$ 327.267$ 368.698$ 416.450$ 1.484.539$

Provision de impuestos 34.467$ 88.334$ 107.998$ 121.670$ 137.429$ 489.898$

UTILIDAD NETA 69.979$ 179.344$ 219.269$ 247.028$ 279.022$ 994.641$

 28

Anexo 2 “Plano Automotores Gorgona”

 29

Anexo 3 “Vista 3D del Proyecto”

 30

Anexo 4 “Fotos de la Demolición”

 31

Anexo 5 “Fotos de la Construcción”

 32

 33

Anexo 6 “Foto Automotores Gorgona”

 34

Anexo 7 “Vehículos Entregados a Diciembre 2010”

VERSION CANTIDAD VERSION CANTIDAD

KANGOO F76 VU /1.6/SABS/DA 1
LOGAN FASE 2 1.600cc E-2 CON

AIRE Y ABS 8

KOLEOS 4x4 DYNAMIQUE PLUS

AUTOMATICA DSL 1 RENAULT SCALA BVM 8

KOLEOS PRIVILEGE 1
SANDERO 1.6 K7M / E2 / CA /

FASE 1 GT 8

KOLEOS_DYNAMIQUE/2500CC/A

A/ABS/MEC/4X4 1
LOGAN F-2 1.600cc E-1 CON

AIRE SIN ABS 10

MEGANE ODEON MECANICO/2.0 1
SANDERO 1.6 K7M / E1 / CA /

FASE 1 11

SYMBOL

LUXE/MEC/1600/DA/AC/ABS 1
SANDERO 1.6 K7M / E2 / CA /

FASE 1 13

CLIO II EXPRESSION

E1/DA/CA/AUT 1.6 FIV 2
LOGAN FASE 2 1.400cc E0 CON

AIRE SIN ABS 14

SANDERO GT LINE K4M / EAG 2
TWINGO AUTHENTIQUE C.A

/E1 D4F UNIVERSIT 14

RENAULT SCALA BVA 4
LOGAN FASE 2 1.400cc E-0 S.

AIRE SIN ABS 28

SYMBOL

CONFORT/MEC/1600/DA/AC 4
STEPWAY MOTOR K4M

VERSION E2 CA FASE 1 59

KOLEOS_EXPRESION_/2500/AA/

ABS/ME/4X2 5 TOTAL 196

 35

Anexo 7 “Foto Product Day Koleos Instalaciones de Sofasa Renault Bogotá.”

 36

Anexo 8 “Foto Inauguración Automotores Gorgona Noviembre 2010”

 37

Anexo 8 “Fotos Participación Torneo Nacional de Golf Club Campestre Popayán

Marzo 2011”

 38

Anexo 9 “Fotos Pista de Hielo Artic 1 Centro Comercial Campanario Abril-Mayo

2011”

 39

 40

Anexo 10 “Precio Promedio de Venta de Vehiculo”.

$ 0,00

$ 5.000.000,00

$ 10.000.000,00

$ 15.000.000,00

$ 20.000.000,00

$ 25.000.000,00

$ 30.000.000,00

$ 35.000.000,00

$ 40.000.000,00

PRECIO PROMEDIO

PRECO PROMEDIO

$ 0,00

$ 200.000.000,00

$ 400.000.000,00

$ 600.000.000,00

$ 800.000.000,00

$ 1.000.000.000,00

$ 1.200.000.000,00

$ 1.400.000.000,00

$ 1.600.000.000,00

$ 1.800.000.000,00

$ 2.000.000.000,00

COMPRAS A SOFASA

VENTAS

 41

Los anteriores graficos nos muestran la tendecia del precio promedio que los vehiculos

tiene en venta al usuario final en lo corrido de la existencia del concecionario y de esta

manera podemos observar que se encuentra por ensima del promedio nacional que es

de 28 millones, esto nos quiere decir que nuestro concecionario cuenta con unas

utilidades finales un poco mas altas que el promedio nacional y que el porsentaje de

vehiculos vendido es superior en lo que se concidera gama media alta que en la baja.

Al mismo tiempo podemos ver el comportamiento de compra de vehiculos a la fabrica

esta marcado por un crecimiento logrando u promedio de 1.300 millones de pesos en

compras esperando que esto aumente a un promedio de 1.700 millones de pesos en

compras al finalizar el 2011 de esta forma se garantizara un stok de carros para que

nuestros clientes no deban esperar la entrega de su vehiculo.

 42

Anexo 11 “Entrega de Vehiculos por Version 2010”

Modelo
AGOST

O

SEPTIEMB

RE

OCTUB

RE

NOVIEMB

RE

DICIEMB

RE

B65RE14 CLIO II EXPRESSION E1/DA/CA/AUT 1.6 F 1 1

B90DE121 SANDERO 1.6 K7M / E1 / CA / FASE 1 1 4 4

B90DE221 SANDERO 1.6 K7M / E2 / CA / FASE 1 1 1 2 8

B90DE221S SANDERO 1.6 K7M / E2 / CA / FASE 1 1 6 0 1

B90LE221 STEPWAY MOTOR K4M VERSION E2 CA

FASE
 12 16 2 26

C06V051 TWINGO AUTHENTIQUE C.A /E1 D4F

UNIVER
 3 3 7

FCON302 KANGOO F76 VU /1.6/SABS/DA

KOL4X2BVME1

KOLEOS_EXPRESION_/2500/AA/ABS/ME/4X2
 1 2 2

KOLBVM6E2

KOLEOS_DYNAMIQUE/2500CC/AA/ABS/MEC/
 1

KOLCVTE2

KOLEOS_DYNAMIQUE_PLUS/2500/AA/ABS/AT
 1

KOLCVTE2PACK

KOLEOS_PRIVILEGE/2500/AA/ABS/AT/
 1

KOLDSLATE2+ KOLEOS 4x4 DYNAMIQUE PLUS

AUTOMAT

KOLDSLMTE2+ KOLEOS 4x4 DYNAMIQUE PLUS

MECANIC
 1

L8COL0232 MEGANE ODEON

L8COL0233 MEGANE ODEON

L90CE012 LOGAN FASE 2 1.400cc E-0 S. AIRE SIN 4 2 8 14

L90CE022 LOGAN FASE 2 1.400cc E0 CON AIRE SIN 2 5 4 2

L90DE122 LOGAN F-2 1.600cc E-1 CON AIRE SIN 1 1 8

L90DE202 LOGAN FASE 2 1.600cc E-2 CON AIRE Y 1 2 2 3

LEXP__300 SYMBOL CONFORT/MEC/1600/DA/AC 1 2 1

LPRI__300

SYMBOL/LUXE/MEC/1600/DA/AC/ABSC/ABS
 1

SCABVA001 RENAULT SCALA BVA 1 2

SCABVM001 RENAULT SCALA BVM 4 3 1

2 28 44 32 78

 43

Se puede observar el incremento de la entrega de vehículos a través de los meses,

dándose una mayor consolidación de la marca en la ciudad de Popayán, en los meses de

Octubre, Noviembre y Diciembre. Esto se ha podido lograr con un trabajo en equipo con

una excelente comunicación desde los mandos altos hacia los mandos medios y etc. Así

mismo observamos la diversificación de producto que tenemos y las referencias que son

mas apetecidas por el mercado en el cual encontramos un importante posicionamiento

del vehiculó Stepway dentro de los consumidores Caucanos.

0

5

10

15

20

25

30

B65RE14 CLIO II EXPRESSION
E1/DA/CA/AUT 1.6 F

B90DE121 SANDERO 1.6 K7M /
E1 / CA / FASE 1

B90DE221 SANDERO 1.6 K7M /
E2 / CA / FASE 1

B90DE221S SANDERO 1.6 K7M /
E2 / CA / FASE 1

B90LE221 STEPWAY MOTOR
K4M VERSION E2 CA FASE

C06V051 TWINGO
AUTHENTIQUE C.A /E1 D4F
UNIVER
FCON302 KANGOO F76 VU
/1.6/SABS/DA

 44

CAPITULO 6: CONCLUSIONES
 Es muy importante el trabajo en equipo para la consolidación de un concesionario

nuevo en la ciudad.

 Concluimos que la Marca Renault es una de las más vendidas en el municipio de

Popayán, demostrando así la consolidación de la marca en la región.

 El establecer unas metas reales genero un ambiente de trabajo acorde con los

lineamientos establecidos por la marca a nivel nacional.

 Se llevo a cabo la inauguración del concesionario en la ciudad de Popayán con una

participación masiva de la comunidad, mostrándose como uno de los eventos

comerciales más significativos en el año 2010.

 La satisfacción postventa en el cliente ha generado un clima de acompañamiento

que ha sido muy bien recibido por nuestros usuarios.

 La presencia de una publicidad intensa ha sido uno de los bastiones con que la

marca conto para su posicionamiento en la ciudad.

 Durante las diferentes reuniones estratégicas se pudo planear los diferentes pasos

a seguir para poder conseguir el mejoramiento en las ventas de nuestro

concesionario.

 La calidad en la atención ha generado un acercamiento muy notorio entre los

potenciales clientes y el concesionario.

 El tener una persona encargada en el manejo de los diferentes documentos para

la financiación, demuestra la preocupación del concesionario hacia el cliente en su

mejor atención.

 45

CAPITULO 7:BIBLIOGRAFIA

 MAYO Elton. Teoria de las relaciones humanas.

 CUADRO Mario. Customer Relatioship Management.

 KOTLER Philip. Marketing Management: The Millennium Edition. Prentice Hall,

1999.

 PORTER Michael and Elizabeth Olmsted Teisberg (2006) "Redefining Health Care:

Creating Value-Based Competition On Results", Harvard Business School Press

