
Desarrollando sectores de

clase mundial en Colombia

Bogotá, mayo 2009

Informe Final

Sector Cosméticos y productos de aseo

Ministerio de Comercio,

Industria y Turismo
República de Colombia

CONFIDENCIAL Y EXCLUSIVO

Cualquier uso de este documento sin autorización expresa de McKinsey & Company está estrictamente prohibido

BOG-PXD001-COSMASPERIND-08-01

1

Tabla de contenido

▪ Resumen Ejecutivo

▪ Metodología

▪ El sector de Cosméticos y productos de aseo

en el mundo

– Tamaño del sector y principales jugadores a nivel mundial

– Mejores prácticas y factores clave de éxito

– Principales tendencias

▪ Cosméticos y productos de aseo en Colombia

– Situación actual

– Brechas para el desarrollo

▪ Estrategia y propuesta de valor para el desarrollo del sector

de cosméticos y productos de aseo

– Aspiración de largo plazo

– Mercados potenciales

– Potencial de crecimiento del sector

– Estrategia y propuesta de valor del sector

– Cronograma

– Esquema de implementación

▪ Anexos

3

20

28

29

47

50

64

65

79

89

90

93

106

118

127

166

174

Página

BOG-PXD001-COSMASPERIND-08-01

2

175

180

183

189

217

223

229

231

235

245

252

262

268

303

Tabla de contenido

Anexos Página

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

3

▪ Resumen ejecutivo

▪ Metodología

▪ Cosméticos y productos de aseo en el

mundo

▪ Cosméticos y productos de aseo en

Colombia

▪ Estrategia y propuesta de valor para el

desarrollo del sector de cosméticos y

productos de aseo

Contenido

BOG-PXD001-COSMASPERIND-08-01

5

Se está utilizando la siguiente definición para el sector de cosméticos y

productos de aseo

Cosméticos

y Productos

de Aseo

▪ Maquillaje

▪ Productos para el cabello

▪ Fragancias

▪ Higiene oral

▪ Cremas

▪ Desodorante, productos para afeitar y depilatorios

▪ Productos para el baño y la ducha

▪ Cuidado para el bebe

▪ Detergentes

▪ Jabones en barra

▪ Suavizantes

▪ Lavaplatos

▪ Jabones multiusos

▪ Productos para baño

▪ Insecticidas

▪ Aerosoles

▪ Pañales

▪ Toallas higiénicas

▪ Tampones

Cosméticos

Aseo

Absorbentes

Maquillaje, color y

tratamiento

Aseo personal

Detergentes y jabón

de lavar

Productos de aseo

del hogar

Productos de

higiene personal

FUENTE: Análisis de equipo

Sector Sub-sectores Segmentos

BOG-PXD001-COSMASPERIND-08-01

6

(1) Tasa anual de crecimiento compuesto

A pesar de ser tradicionalmente un sector pequeño, el Sector de

Cosméticos y Productos de Aseo ha experimentado un crecimiento anual

de casi 10% en los últimos años

FUENTE: Euromonitor

TACC(1)

02 – 07

Porcentaje

9.7

8.6

12.3

61%

24%

15%

2.1

2002

60%

23%

17%

3.3

2007

Cosméticos

Aseo

Absorbentes

9.5

Total ventas en Colombia; US$ Miles de Millones

BOG-PXD001-COSMASPERIND-08-01

7

Este crecimiento obedece esencialmente a las exportaciones que, en

2007, representaron 16% de su producción

FUENTE: Proexport

67

47

3636

2005 2006 2007 2008

+24%

Exportaciones

19

8

38

23

12

Zona Franca Cúcuta

Otros

Destino de Exportaciones 2008

Porcentaje

BOG-PXD001-COSMASPERIND-08-01

8

A nivel mundial, el sector ha estado creciendo a una tasa anual de 7.6%,

aunque se espera una fuerte desaceleración en los próximos años debido

a la crisis económica y a la madurez de la industria

63%

25%

12%

312

2002

65%

24%

11%

450

2007

Cosméticos y aseo

personal

Aseo del hogar

Absorbentes

7.6

8.0

6.6

7.2

FUENTE: Euromonitor

TACC(1) 02 – 07

Porcentaje

Total ventas en el mundo; US$ Miles de Millones

(1) Tasa Anual de Crecimiento Compuesto

BOG-PXD001-COSMASPERIND-08-01

9

▪ Enfoque en ingredientes y empaques que no dañen

el medio ambiente

▪ Énfasis en un look natural con ingredientes orgánicos

▪ Importancia de productos que reduzcan el tiempo de

limpieza

▪ Mayores ingresos disponibles en mercados

emergentes

▪ La generación de Baby boomers está llegando a los

60 y la gente está viviendo más tiempo

▪ Los segmentos son cada vez más importantes ,

especialmente hombres, y están dispuestos a pagar

un margen por productos creados para ellos

▪ El mercado de la base de la pirámide es cada vez

más relevante para compañías locales y

multinacionales

Las siguientes tendencias están marcando el desarrollo de la industria a

nivel mundial

C
o

n
s

u
m

id
o

re
s

P

re
fe

re
n

c
ia

s

1

2

4

5

6

3

7

Tendencia Cosméticos Aseo Absorbentes

Aplicabilidad a

FUENTE: Análisis equipo de trabajo; Práctica de consumo masivo de McKinsey

BOG-PXD001-COSMASPERIND-08-01

10 FUENTE: Segundo comité sectorial; McKinsey

Con base la situación del sector y las tendencias mundiales, el sector ha

definido la siguiente aspiración:

En el 2032 Colombia será reconocida como un líder mundial en

producción y exportación de cosméticos, productos de aseo del hogar

y absorbentes de alta calidad con base en ingredientes naturales

Para lograr esto Colombia:

▪ Será competitivo en costos y en agilidad para producción

▪ Ofrecerá productos diferenciados por su calidad, sus propiedades

benéficas y la inclusión de ingredientes tradicionales

▪ Habrá desarrollado y difundido una reputación en calidad en

producción y mercadeo de productos cosméticos y de aseo

Con base en esta estrategia, Colombia incrementará el tamaño del

sector al menos 2.3 veces, generando US$ 8.9 mil millones en

ventas, y multiplicará sus exportaciones al menos 4.0 veces para

exportar el 27% de su producción

BOG-PXD001-COSMASPERIND-08-01

11

Consumo

interno

Exportaciones

2032

15,414

11,417

3,998

De …

FUENTE: Análisis equipo de trabajo; Euromonitor

Consumo

interno

Exportaciones

2007

3,881

3,271

610

Consumo

interno

Exportaciones

2032

8,864

6,477

2,387

… a Escenario España/Alemania … a Escenario España/Alemania

Si se alcanza la aspiración, el sector tiene el potencial de al menos crecer

2.3 veces, llegando a producir US$ 8.9 Millones, dependiendo

del crecimiento del mercado interno

US$ millones

Asumiendo el crecimiento del

Banco Mundial…

Asumiendo el crecimiento de la

Visión 2032…

BOG-PXD001-COSMASPERIND-08-01

12

Sin embargo, para poder alcanzar esta aspiración Colombia debe superar

las siguientes barreras…

▪ Los costos de manufactura en Colombia son altos debido a que el precio de las materias primas

importadas para productos y empaques son altas por costos arancelarios, la infraestructura es

deficiente y el sector es pequeño

– En Colombia, los aranceles para las materias primas más utilizadas en el sector oscilan entre 10 y 15%.

Sin embargo, en EE.UU. y países de la región como Perú y México muchas de estas materias primas no

tienen aranceles, y si tienen no son más del 10%

– Se estima que casi el 20% del costo de venta corresponde a logística, mientras que en EE.UU. es del 8%

– La falta de escala del sector encarece los costos de producción

▪ El sistema de vigilancia es muy rígido, pues se basa en la obtención de registros indispensables para

llevar este tipo de productos al mercado

– En EE.UU. estos productos no requieren permisos previos, y se realiza un control de mercado. Esto se

refleja en una mayor flexibilidad y menor tiempo de llegada al mercado (Aproximadamente un 30%

menos que en Colombia)

▪ La inversión en I+D+i (Investigación, Desarrollo e innovación) es insuficiente, y como consecuencia

gran parte de los productos desarrollados en Colombia se basan en fórmulas elaboradas por

terceros en otros países

– La inversión en I+D+i en Colombia por empresa es significativamente inferior a EE.UU. (15% vs. 8%)

– No existe un esfuerzo conjunto de la industria para fortalecer la I+D+i para el sector como un todo

▪ Falta de recursos humanos capacitados para la I+D+i, para mercadeo y para otras habilidades

específicas al sector, contribuyen a las dificultades del sector desarrollar nuevos productos

innovadores y competir en mercados desarrollados

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

13

… desarrollando las siguientes habilidades:

▪ Producir y exportar a costos competitivos. Esto se logra reduciendo los costos de la

materia prima, aumentando la producción de algunas de estas materias primas localmente,

realizando compras conjuntas para ganar economías de escala en el sector y reduciendo los

aranceles de importación para los insumos no producidos localmente, entre otras medidas.

Adicionalmente, es importante agilizar y reducir los costos de logística y los trámites de

exportación

▪ Reaccionar ágilmente ante las tendencias del mercado. Esto se logra a través de una

flexibilización del sistema de vigilancia y la implantación de un sistema de control por medio

del mercado

▪ Crear productos originales y de valor agregado para atender nichos de mercado en

países objetivo. Este factor implica fortalecer la I+D+i en productos y empaques a través de

un incremento en inversión en I+D+i y en RR.HH., y desarrollar habilidades para conocer al

consumidor, para crear productos originales y de valor agregado y así conquistar nichos de

mercado en países objetivo

▪ Desarrollar y mercadear marcas diferenciadas que atraigan a nichos específicos en

países objetivo. Para lograr esto el sector debe sofisticar su capacidad de mercadeo y

posicionamiento de marca a través de la adopción de mejores prácticas en ésta área, del

desarrollo de programas educacionales específicos a mercadeo y posicionamiento de marca

y a un mayor entrenamiento de la gerencia y los empleados en estos temas

FUENTE: Análisis equipo de trabajo

1

2

3

4

BOG-PXD001-COSMASPERIND-08-01

14

El sector deberá desarrollar estas habilidades en forma escalonada…

▪ Centroamérica

▪ República dominicana

▪ México

▪ Venezuela

▪ Ecuador

▪ Perú

Enfocarse en el mercado regional

Sobresalir en el mercado global

▪ EE.UU.

▪ Europa

▪ Australasia

FUENTE: Ejercicios Comités sectorial y general; Euromonitor, Análisis equipo de trabajo

Enfoque de mercado

NO EXHAUSTIVO

▪ Bajo costo de manufactura
▪ Tramites y regulaciones ágiles y

eficientes
▪ Economías de escala
▪ Conocimiento del mercado y

esquemas de distribución en
países objetivo

▪ Estructura de regulación y
patentes de talla mundial

▪ Reconocimiento internacional de
Colombia como productor de
cosméticos y productos de aseo

▪ Infraestructura eficiente para
exportación

▪ Estrategia de Responsabilidad
Social Empresarial del sector

Competencias

clave

Postura

estratégica(3)

Productos de alta calidad y
competitivos en precio en:
▪ Aseo personal
▪ Detergente y jabón de lavar
▪ Pañales e higiene femenina
▪ Maquillaje, color y tratamiento
▪ Lavaplatos, jabones multiusos y

productos para baño

2009 - 2012

2020- 2032

(1) Incluye exportaciones
(2) Fuente de ingresos para el 2007 es Euromonitor. Rango estimado con proyección de crecimiento del Banco Mundial y de la visión 2032 detallado en anexo Visión

 País; Empleo asume crecimiento en productividad del 2.9% anual
(3) Seleccionados a través de un ejercicio con el Comité general y con el Comité sectorial. Escritos en orden de popularidad.

▪ Chile

▪ Argentina

▪ España

▪ Brasil

Fortalecer la posición

de líder regional

2013-2019

▪ Inteligencia de mercado para nichos objetivo
▪ I+D+i para crear productos específicos a

nichos objetivo
▪ Capacidades de talla mundial en mercadeo

y posicionamiento de marca
▪ Fortalecimiento de la asociatividad de la

industria
▪ RRHH capacitado

Productos con valor agregado orientados a
consumidores selectivos en:
▪ Maquillaje, color y tratamiento
▪ Aseo personal
▪ Pañales e higiene femenina

Productos diferenciados para
consumidores que buscan
ingredientes y empaques
naturales en:
▪ Maquillaje, color y tratamiento

US$ Miles de Millones, 2007, miles de empleos

2007

▪ 5.1 ▪ 15.4 ▪ 7.4 ▪ 3.9

▪ 24.0

Visión

2032(2) ▪ 32.6 ▪ 27.1 ▪ 46.7

▪ 24.4 ▪ 26.8 ▪ 25.1

Banco

mundial(2)

▪ 3.9

▪ 4.0

▪ 4.5 ▪ 5.7 ▪ 8.9

▪ 0.9 ▪ 1.5 ▪ 4.0 ▪ 0.6
Ingresos (1)

Exportaciones

Empleo

Ingresos (1)

Exportaciones

Empleo

▪ 0.6 ▪ 1.2 ▪ 0.8 ▪ 2.4

BOG-PXD001-COSMASPERIND-08-01

15

Para llevar a cabo esta estrategia, es necesario generar cambios

importantes en lo que respecta a recursos humanos, marco normativo,

fortalecimiento de la industria, promoción e infraestructura:

▪ Recursos Humanos: Se requiere de una mejora significativa tanto a nivel de programas

técnicos como universitarios, y de una mayor oferta de capacitación para la gerencia y

empleados actuales. Garantizar la pertinencia de la oferta educativa requiere de un cambio

en la relación con las diferentes entidades educativas.

▪ Marco Normativo: El sector público y el gobierno deben trabajar de la mano en la definición

e implementación de políticas orientadas a crear condiciones que permitan competir con

costos adecuados, como la firma de tratados de libre comercio en países objetivo y la

reducción de aranceles para importación. Para alcanzar este último objetivo, la industria debe

empezar a interactuar con el gobierno como una única cadena de valor. Adicionalmente, se

debe trabajar en la transformación del modo de vigilancia para el sector

▪ Fortalecimiento de la industria: El sector privado, la academia y los centros de

investigación deben alinear sus objetivos para desarrollar innovaciones en productos,

especialmente con base en la biodiversidad y procesos que sean viables a nivel productivo y

comercial, tales como la creación de una red de recursos de investigación, adicionalmente se

debe trabajar en conjunto para la formación de un clúster para la industria

▪ Promoción: Es importante que el sector privado y Proexport realicen esfuerzos conjuntos

para promocionar la industria a nivel internacional y abrir nuevos mercados para el sector

BOG-PXD001-COSMASPERIND-08-01

16

Para asegurar la implementación de estos cambios, se propone un

esquema de seguimiento, y planes de trabajo claramente definidos

▪ En ejercicios anteriores se han propuesto iniciativas similares a las

contenidas en este estudio, sin embargo varias no han sido

implementadas

▪ Para asegurar la implementación en esta oportunidad, todos los

planes de trabajo han sido definidos con fechas de entrega y

responsables

▪ Adicionalmente, se propone un esquema de seguimiento en el que

participa tanto el sector público como el sector privado

▪ El sector público ya ha conformado su equipo de trabajo, el sector

privado debe a su vez definir el suyo

▪ Estos esfuerzos deben empezar a mostrar resultados en los

próximos 12 meses

▪ El plan estratégico del sector debe revisarse periódicamente (cada 2

años) para ajustarlo a los cambios en el entorno y en la industria

BOG-PXD001-COSMASPERIND-08-01

17

Adicionalmente, se propone un esquema de seguimiento en el que

participa tanto el sector público como el sector privado

FUENTE: McKinsey

Comité Directivo de

Implementación

de la Transformación

Productiva

Comité Sectorial – Sector

Cosméticos y productos

de aseo

Equipo del

sector privado

Equipo del

sector público

▪ Hacer seguimiento semestral al avance de la

implementación junto con el comité operativo para asegurar

alineación dentro de las entidades

▪ Definir metas generales de implementación

▪ Brindar apoyo a la oficina de implementación para mover

temas a alto nivel

▪ Sus miembros requieren dedicación parcial

▪ Hacer seguimiento trimestral al avance de la implementación

▪ Ejecutar los planes de acción de cada iniciativa

▪ Llevar al comité directivo temas críticos dentro del avance

del proyecto

▪ Seguir lineamientos dados por el comité directivo

▪ Sus miembros requieren dedicación parcial

Funciones

▪ Gerenciar la implementación en el día a día,

▪ Asegurar el cumplimiento de cronogramas y presupuestos

▪ Realizar reportes trimestrales de avance

▪ Sus miembros requieren dedicación de tiempo completo

▪ Compuestos por el equipo del sector privado, del sector

publico y miembros del comité sectorial

▪ Miembros del comité sectorial hacen seguimiento mensual

al avance de la implementación

Subcomité

de Coordi-

nación del

clúster

Equipo de

trabajo de

Fortaleci-

miento de la

industria y

promoción

Equipo de

Recursos

Humanos

Equipo de

Marco

Normativo

BOG-PXD001-COSMASPERIND-08-01

18

Durante el primer año de la transformación del sector deben realizarse las

siguientes actividades (1/2)

Dic Sep Aug

2009

Jul Oct Nov

Establecimiento alianzas Universidad- Empresa

Elaboración y validación de Propuesta para sistema de vigilancia

Presentación informe justificando acuerdos

comerciales necesarios para el sector

Documentación de costos principales para el sector

Levantamiento de esfuerzos de investigación existentes relevantes al

sector

Conformar el equipo para la ejecución del cluster

Levantamiento de propuestas para programa de RSE del sector

Conformar equipos

interdisciplinarios para ejecución

de iniciativas de promoción

Validación de programas universitarios, técnicos, tecnólogos y de educación superior requeridos

Documentación de programas relacionados con

I+D+i

Estrategia para

Reducir costos

 principales

Propuesta para facilitar

Acceso a crédito

Para el sector

Propuesta articulada

Para red de I+D+i

Identificación

de necesidades de capacitación

Gerenciales y operativos

FUENTE: Análisis equipo de trabajo

Recursos

humanos

Marco

normativo

Fortaleci-

miento de

la industria

Promoción

BOG-PXD001-COSMASPERIND-08-01

19

Durante el primer año de la transformación del sector deben realizarse las

siguientes actividades (2/2)
2010

Jun May Apr Mar Feb Jan

Implementación de simplificación de trámites

aduaneros, tributarios y técnicos

Establecimiento alianzas Universidad- Empresa

Desarrollar programas de capacitación y gestionar recursos para su

implementación

Diseño de programa de RSE para el sector

Identificación de funciones clave de la promotora

Mapa de riesgo

Para sistema de

vigilacia

Ejecutar programas de

capacitación

Estrategia para IED

de entrada para el

sector

Levantamiento de base de datos de empresas complementarias al sector

Rueda de negocios para el sector

FUENTE: Análisis equipo de trabajo

Recursos

humanos

Marco

normativo

Fortaleci-

miento de

la industria

Promoción

BOG-PXD001-COSMASPERIND-08-01

20

▪ Resumen ejecutivo

▪ Metodología

▪ Cosméticos y productos de aseo en el

mundo

▪ Cosméticos y productos de aseo en

Colombia

▪ Estrategia y propuesta de valor para el

desarrollo del sector de cosméticos y

productos de aseo

Contenido

BOG-PXD001-COSMASPERIND-08-01

21

Equipo de

Trabajo

Público-Privado

Equipo de

Consultores y

Expertos

McKinsey

▪ … aportó metodología

▪ … facilitó el desarrollo del

plan de negocios

▪ … aportó conocimiento y

experiencia internacional

▪ … puso sus recursos y

expertos a disposición del

sector

▪ … no elaboró el plan de

negocios del sector de

manera aislada

Los Casos de Negocio de los sectores se desarrollaron con una

metodología de trabajo conjunto entre el sector privado, público y la

consultoría

Sector Público

▪ … aportó su

conocimiento de la

dinámica pública

▪ … participó

activamente en la

elaboración del plan de

negocios

▪ … lideró el desarrollo

de políticas públicas

sectoriales y

transversales

Sector Privado

▪ … aportó su

conocimiento del sector

▪ … participó

activamente en la

elaboración del plan de

negocios

▪ … facilitó la

participación incluyente

de los actores del

sector

BOG-PXD001-COSMASPERIND-08-01

22

Fase 0 Fase 2 Fase 3 Fase 1

Diagnóstico del sector

en el mundo Formulación del

plan de negocio

Punto de partida y

diagnóstico en

Colombia
Preparación

Se siguió un plan de trabajo paralelo para los seis sectores, en tres fases,

con diferentes interacciones con los principales actores para lograr la

formulación de planes de negocio consensuado e incluyente

Reunión de Avance

Feb 16 Taller de

Diagnóstico y

Aspiraciones

Mayo 18

4o Comité

Sectorial:

Imple-

mentación

Taller de

Validación

de iniciativas

Feb 9

4 semanas

6 semanas 6 semanas

1er Comité

Sectorial

2o Comité

Sectorial:

Aspiraciones

3er Comité

Sectorial:

Iniciativas

BOG-PXD001-COSMASPERIND-08-01

23

Roles de los grupos involucrados en el proceso

Comité

Directivo

Equipo de

Trabajo

Comité

Sectorial

Rol

▪ Supervisar el progreso general del proyecto

▪ Discutir y refinar las recomendaciones,

iniciativas y planes de acción

▪ Aprobar los planes de implementación

▪ Realizar análisis, obtener datos, hacer

entrevistas y talleres

▪ Facilitar la generación de ideas

▪ Construir los reportes y documentos de

progreso y documentos finales

▪ Discutir y dar lineamientos para la construcción

del plan de negocio

BOG-PXD001-COSMASPERIND-08-01

24

Equipo de trabajo

Gerencia del Proyecto

Sector Público

▪Claudia Ramírez

McKinsey

▪Dos gerentes de

proyecto Senior

Sector Público

▪Ministro CIT

▪Viceministro de Desarrollo

Empresarial

▪Viceministro de Turismo

▪Asesor de MCIT

▪Representante de cada sector

McKinsey

▪Luis F. Andrade

▪Andrés Cadena

Comité Directivo

Equipos de trabajo sectoriales

▪Gerente del sector MCIT para cada uno de los sectores

▪Gerentes transversales dentro del área de Transformación Productiva

▪Gerente del sector Privado

▪1 Consultor McKinsey en cada sector

▪2 analistas por parte del sector privado en cada sector

▪Expertos sectoriales y apoyo de prácticas de McKinsey

BOG-PXD001-COSMASPERIND-08-01

25

El proceso ha sido incluyente en los seis sectores …
Participantes

24 Comité

Sectoriales

12 Talleres

(4 por VC en el

Sena

conectando a

las regiones)

Entrevistas

Encuestas

Participantes Participación de las regiones

▪ Empresarios: ~ 221

▪ Gremios: ~ 20

▪ MPS

▪ MEN

▪ Ministerio de Minas

▪ Colciencias

▪ Antioquia

▪ Atlántico

▪ Bogotá

▪ Cundinamarca

▪ Cámaras de Comercio

▪ Invima

▪ Icontec

▪ Fenalco

▪ Bancoldex

▪ Proexport

▪ MCIT

▪ Risaralda

▪ Santander

▪ Tolima

▪ Valle

▪ Empresarios: ~ 610

▪ Gremios: ~ 20

▪ MPS

▪ MEN

▪ Ministerio de Minas

▪ Colciencias

▪ Cámaras de Comercio

▪ DIAN

▪ DANE

▪ Invima

▪ Icontec

▪ Fenalco

▪ Bancoldex

▪ Proexport

▪ MCIT

▪ Antioquia

▪ Atlántico

▪ Bogotá

▪ Boyacá

▪ Cundinamarca

▪ Eje Cafetero

▪ Risaralda

▪ Santander

▪ Tolima

▪ Valle

▪ Empresas: ~ 90

▪ Clusters: 2

▪ Gremios: ~ 6

▪ Otros: 2

▪ Antioquia

▪ Atlántico

▪ Bogotá

▪ Cundinamarca

▪ Risaralda

▪ Santander

▪ Tolima

▪ Valle

▪ Textiles y Conf: 462 respuestas por empresas

▪ Cosméticos: > 60 respuestas

▪ Energía, Turismo de Salud, Autopartes y

Comunicación Gráfica: 80 respuestas

(~ 20 por sector)

▪ Antioquia

▪ Atlántico

▪ Bogotá

▪ Boyacá

▪ Cundinamarca

▪ Eje Cafetero

▪ Risaralda

▪ Santander

▪ Tolima

▪ Valle

BOG-PXD001-COSMASPERIND-08-01

26

… y ha contado con el apoyo de expertos internacionales de manera

presencial y a través de videoconferencias (1/2)

Energía eléctrica, bienes

y servicios conexos (1)

Cosméticos y

productos de aseo Turismo de Salud

1er Comité Sectorial:

Diagnóstico

▪ 27 Febrero, McK

▪ Jim Brennan, Video

Conferencia (VC)

▪ 5 Marzo, McK

▪ Tilman Ehrbeck, VC

▪ 3 Marzo, McK

▪ Jaap de Jong, VC

2o Comité Sectorial:

Aspiraciones
▪ 6 Marzo, McK ▪ 19 Marzo, McK

▪ 13 Marzo, McK

▪ Alan Trench, VC

1er Taller-Diagnóstico

y Aspiraciones
▪ 19 Marzo, H. Tequendama

▪ Carlos Arce, presencial

▪ 26 Marzo, H. Tequendama

▪ Pablo Ordorica, VC

▪ 14 Abril, SENA 4 ciudades

▪ Jaap de Jong, presencial

3er Comité Sectorial:

Iniciativas
▪ 15 Abril, McK ▪ 24 Abril, McK

▪ 17 Abril, McK

▪ Jaap de Jong, VC

2o Taller: Validación

de iniciativas

▪ 30 Abril, McK

▪ Brian Fox, VC

▪ 7 Mayo

▪ Cristian Baeza, VC

▪ Pablo Ordorica, VC

▪ 28 Abril, SENA 4 ciudades

▪ Jaap de Jong, presencial

4o Comité Sectorial:

Implementación
▪ 18 Mayo ▪ 15 Mayo, McK

▪ Pablo Ordorica, VC

▪ 14 Mayo, McK

▪ Jaap de Jong, VC

Fecha, lugar, experto

FUENTE: Equipo de trabajo

(1) Video conferencia adicional con Matthias Hoene, 19 Mayo: “El futuro de vehículos eléctricos e implicaciones para Colombia”, invitando miembros del

Comité sectorial de Energía

BOG-PXD001-COSMASPERIND-08-01

27

… y ha contado con el apoyo de expertos internacionales de manera

presencial y a través de videoconferencias (2/2)

FUENTE: Equipo de trabajo

(1) Comité adicional el 20 de Mayo para discutir en mayor detalle la implementación
(2) Video conferencia adicional con Matthias Hoene, 19 Mayo: “El futuro de vehículos eléctricos e implicaciones para Colombia”, invitando miembros del

Comité sectorial de Energía

Fecha, lugar, experto

Autopartes(2) Industria Gráfica

Textil, confección,

diseño y moda(1)

1er Comité Sectorial:

Diagnóstico
▪ 27 Febrero, McK

▪ Andreas Mirow, presencial

▪ 10 Marzo, McK

▪ Lisa Sun, VC

▪ 25 Febrero, McK

▪ Tom Pepin, VC

2o Comité Sectorial:

Aspiraciones
▪ 13 Marzo, McK ▪ 20 Marzo, H. Lugano ▪ 10 Marzo, McK

1er Taller-Diagnóstico

y Aspiraciones
▪ 26 Marzo, Corferias

▪ Andreas Mirow, presencial

▪ 13 Abril, SENA 7 ciudades ▪ 17 Marzo, H. Tequendama

▪ Mourad Taouffiki, presencial

3er Comité Sectorial:

Iniciativas
▪ 20 Abril, McK

▪ Paul de Sa, Video

Conferencia (VC)

▪ 23 Abril, McK

▪ Manuella Stoll, VC

▪ 15 Abril, MCIT piso 18

2o Taller: Validación

de iniciativas
▪ 28 Abril, McK

▪ Martha Laboissiere, VC

▪ 12 Mayo, SENA 7 ciudades ▪ 22 Abril, H. Tequendama

▪ Pablo Ordorica, presencial

4o Comité Sectorial:

Implementación
▪ 14 Mayo, McK

▪ Andreas Mirow, VC

▪ 15 Mayo, McK

▪ Sheila Bonini, VC

▪ 13 Mayo, MCIT piso 39

BOG-PXD001-COSMASPERIND-08-01

28

▪ Resumen ejecutivo

▪ Metodología

▪ Cosméticos y productos

de aseo en el mundo

▪ Cosméticos y productos de aseo en

Colombia

▪ Estrategia y propuesta de valor para el

desarrollo del sector de cosméticos y

productos de aseo

Contenido

BOG-PXD001-COSMASPERIND-08-01

29

Cosméticos y productos de aseo en el mundo

▪ Tamaño del sector y principales

jugadores a nivel mundial

▪ Mejores prácticas y factores clave de

éxito

▪ Principales tendencias

BOG-PXD001-COSMASPERIND-08-01

30

¿Qué definición estamos utilizando para el sector de cosméticos y

productos de aseo?

Cosméticos

y Productos

de Aseo

▪ Maquillaje

▪ Productos para el cabello

▪ Fragancias

▪ Higiene oral

▪ Cremas

▪ Desodorante, productos para afeitar y depilatorios

▪ Productos para el baño y la ducha

▪ Cuidado para el bebe

▪ Detergentes

▪ Jabones en barra

▪ Suavizantes

▪ Lavaplatos

▪ Jabones multiusos

▪ Productos para baño

▪ Insecticidas

▪ Aerosoles

▪ Pañales

▪ Toallas higiénicas

▪ Tampones

Cosméticos

Aseo

Absorbentes

Maquillaje, color y

tratamiento

Aseo personal

Detergentes y jabón

de lavar

Productos de aseo

del hogar

Productos de

higiene personal

FUENTE: Análisis de equipo

Sector Sub-sectores Segmentos

BOG-PXD001-COSMASPERIND-08-01

31

El mercado global de cosméticos y productos de aseo es de US$ 450 Miles

de Millones y ha venido creciendo a una tasa del 7.6% anual

63%

25%

12%

312

2002

65%

24%

11%

450

2007

Cosméticos y aseo

personal

Aseo del hogar

Absorbentes

7.6

8.0

6.6

7.2

FUENTE: Euromonitor

TACC(1) 02 – 07

Porcentaje

Total ventas en el mundo; US$ Miles de Millones

(1) Tasa Anual de Crecimiento Compuesto

BOG-PXD001-COSMASPERIND-08-01

32

Sin embargo, se espera una desaceleración en el mundo en los próximos

años debido a la crisis económica y a la madurez del sector

Total ventas en el mundo; US$ Miles de Millones

Absorbentes

Aseo de hogar

Cosméticos y aseo

personal

2012

521

12%

23%

65%

2007

450

11%

24%

65%

3.1

3.0

2.5

4.7

FUENTE: Euromonitor

TACC(1) 07 – 12

Porcentaje

(1) Tasa Anual de Crecimiento Compuesto

BOG-PXD001-COSMASPERIND-08-01

33

Total

4.3

12.3

21.0

41.2

57.2

70.7

84.0

Australia y Nueva Zelanda

África y Oriente Medio

Europa del Este

América Latina

América del Norte

Asia Pacífico(2)

Europa Occidental

2.6

14.7

16.2

6.9

10.1

Europa occidental es el mercado más grande en cosméticos,

pero América Latina y Europa del Este están creciendo

más rápido…

290.5 8.0

FUENTE: Euromonitor

9.0

6.9

US$ Miles de Millones, 2007

COSMÉTICOS

x Países de mayor

crecimiento

(1) Tasa Anual de Crecimiento Compuesto
(2) Excluye Australia y Nueva Zelanda

TACC(1) 02 – 07

Porcentaje

BOG-PXD001-COSMASPERIND-08-01

34

… Situación que se refleja también en la industria de aseo

del hogar

ASEO

Total

2.0

10.4

15.5

7.1

8.8

108.0 6.6

6.7

6.4

US$ Miles de Millones, 2007

Europa Occidental

23.6 Asia Pacífico(2)

21.5 América del Norte

15.4 América Latina

8.2 Europa del Este

31.5

6.1 África y Oriente Medio

1.6 Australia y Nueva Zelanda

FUENTE: Euromonitor

x Países de mayor

crecimiento

TACC(1) 02 – 07

Porcentaje

(1) Tasa Anual de Crecimiento Compuesto
(2) Excluye Australia y Nueva Zelanda

BOG-PXD001-COSMASPERIND-08-01

35

En absorbentes, Asia es el mayor mercado, aunque Europa

del Este y América Latina son los de mayor crecimiento

ABSORBENTES

Total

2.0

11.3

21.1

4.7

8.8

51.7 7.2

7.8

7.1

US$ Miles de Millones, 2007

8.0

3.1

3.8

8.1

10.7

11.7

13.4

Australia y Nueva Zelanda

África y Oriente Medio

Europa del Este

América Latina

América del Norte

Europa Occidental

Asia Pacífico(2)

FUENTE: Euromonitor

x Países de mayor

crecimiento

TACC(1) 02 – 07

Porcentaje

(1) Tasa Anual de Crecimiento Compuesto
(2) Excluye Australia y Nueva Zelanda

BOG-PXD001-COSMASPERIND-08-01

36

El 69% de las exportaciones del sector de cosméticos y productos de aseo

se concentran en 10 países, de los cuales 7 pertenecen a Europa

Occidental

FUENTE: Análisis de equipo; Comtrade; Proexport

31%

Resto del

mundo

69%

10 principales

exportadores

US$ Miles de Millones, 2007

14% 83% 15.6 Francia

11% 37% 53% 14.1 Alemania

5% 36% 59% 10.1 EE.UU.

5% 31% 64% 7.4 Reino Unido

4% 34% 61% 5.1 Italia

11% 49% 40% 4.5 Bélgica

6% 29% 64% 3.5 España

8% 47% 45% 3.4 Países bajos

22% 23% 55% 3.0 Polonia

10% 28% 62% 2.7

3%

Absorbentes Aseo Cosméticos

100%

China

Exportaciones

69.3 Total 10 países principales

Total exportaciones

del mundo

US$ 99.8 Miles de millones

BOG-PXD001-COSMASPERIND-08-01

37

El mercado latinoamericano de cosméticos y aseo es de US$ 65 Miles de

Millones y ha venido creciendo a una tasa de 13% anual

59%

27%

14%

35.0

2002

64%

24%

13%

64.8

2007

Cosméticos y aseo

personal

Aseo del hogar

Absorbentes

13.1

14.7

10.4

11.3

FUENTE: Euromonitor

TACC(1) 02 - 07

Porcentaje

(1) Tasa anual de crecimiento compuesto

Total ventas en América Latina

US$ millones

BOG-PXD001-COSMASPERIND-08-01

38

En América Latina, los canales que están creciendo más

rápido son venta directa, Internet y televisión

FUENTE: Euromonitor

TACC(1) 02 – 07

COSMÉTICOS

23 22 23 24 25 24

6 5

34 35 35 35 35 36

45

1

24

100

03

4
4

5
1

25

100

04

3
3

4
1

25

100

05

4
3

3 4

1

26

100

06

3
3

3

4
1

26

100

2007

Supermercados/

Hipermercados

4
4

6
1

23

100

Mayoristas

Canal

tradicional

Tiendas

generales

Almacenes

especializados en

belleza
4

Internet

y televisión

Venta directa

100%

2002

4

6 Otros canales

1.1

-9.2

-6.9

-6.9

1.6

-9.7

4.6

2.6

Porcentaje

 Canales de

mayor

crecimiento

(1) Tasa anual de crecimiento compuesto

BOG-PXD001-COSMASPERIND-08-01

39

De los países principales, Brasil es el más grande y junto a

Perú, el de mayor crecimiento

FUENTE: Euromonitor

5.3

1.0

1.5

2.0

2.2

7.1

22.2

14.6

9.5

12.1

7.1

24.7

3.0

TACC(1)

02-07

Porcentaje

9.O

14.6

8.6

8.8

24.9

16.9

1.0

0.5

0.7

0.7

1.1

3.5

6.1

2.8 11.7

9.1

12.3

8.4

18.7

17.1

6.0

0.4

0.3

0.6

0.6

2.2

2.6

1.6 11.3

 Países de mayor

crecimiento

TACC(1)

02-07

Porcentaje

TACC(1)

02-07

Porcentaje

Total América Latina-

Cosméticos

Total = 41.2

Total América Latina-

Aseo

Total = 15.5

Total América Latina-

Absorbentes

Total = 8.2

Otros

US$ Miles de Millones, 2007

(1) Tasa anual de crecimiento compuesto

BOG-PXD001-COSMASPERIND-08-01

40

América Latina solamente representa el 4% de las

exportaciones de cosméticos en el mundo...

FUENTE: Comtrade; Proexport; Análisis equipo de trabajo

COSMÉTICOS

152

2

9

10

46

59

317

327

404

1,226México

Brasil

Colombia

Argentina

Chile

Perú

Ecuador

El Salvador

Honduras

Otros

95.6%
Resto

del mundo
4.4%

América

Latina

2007

Exportaciones mundo

US$ 58.2 Miles de millones

Exportaciones Latinoamérica

US$ 2.6 Miles de millones

BOG-PXD001-COSMASPERIND-08-01

41

... y de las exportaciones mundiales de aseo
ASEO

FUENTE: Comtrade; Proexport; Análisis equipo de trabajo

172

13

21

39

45

50

110

158

249

535México

Brasil

Argentina

Colombia

Uruguay

Honduras

El Salvador

Perú

Ecuador

Otros

95.7
Resto

del mundo
4.3%

América

Latina

2007

Exportaciones mundo

US$ 32.3 Miles de millones

Exportaciones Latinoamérica

US$ 1.4 Miles de millones

BOG-PXD001-COSMASPERIND-08-01

42

En absorbentes, América Latina representa el 8% de las

exportaciones mundiales, liderado por México y Colombia

2

3

3

6

20

29

26

116

174

361México

Colombia

Argentina

Chile

Perú

Brasil

Ecuador

Uruguay

Guatemala

El Salvador

92.0
Resto

del mundo
8.0%

América

Latina

2007

ABSORBENTES

FUENTE: Comtrade; Proexport; Análisis equipo de trabajo

Exportaciones mundo

US$ 9.2 Miles de millones

Exportaciones Latinoamérica

US$ 740 millones

BOG-PXD001-COSMASPERIND-08-01

43

La mayoría de los grandes jugadores están concentrados

en EE.UU.

FUENTE: Reportes anuales de las compañías; Páginas web; Análisis equipo de trabajo

NO EXHAUSTIVO

US$ Miles de Millones, 2008

(1) Detallado en el anexo

: 83.5

: 63.7

: 15.3

: 7.9

: 10.7

: 19.4

: 1.0 (est.)

: US$ 2.7

: 25.8

: 59.6

: 6.2

: 13.2

(1)

(1)

(1)

(1)

(1)

http://www.pg.com/en_US/index.jhtml;jsessionid=RJFVQB2Q14415QFIAJ4HKZOAVABHO3MN
http://www.naturabrasil.fr/Default_GVS.aspx?CurrentStoreId=2&CurrentLanguageId=2

BOG-PXD001-COSMASPERIND-08-01

44 FUENTE: Entrevistas, Reporte anual, Análisis equipo de trabajo

Caso de éxito internacional:

Resultados/Impactos Enfoque

▪ Procter enfoca su

inteligencia de mercado para

conocer el mercado de base

de la pirámide en América

Latina

▪ Para esto envía a sus

empleados a convivir con

familias por varias semanas,

para entender sus

necesidades, hábitos y sus

decisiones de compra

▪ Adicionalmente invierte

recursos para llegar a las

tiendas rurales en los

canales tradicionales en

América latina

▪ Finalmente busca desarrollar

programas para mejorar a

las comunidades en las que

sirve, a través de su

programa de responsabilidad

social corporativa

Contexto

Situación Interna:

▪ Creado en 1837, Procter comenzó

como una pequeña fábrica de

jabones y hoy en día es en una de

las multinacionales líderes en

productos de consumo masivo

▪ Sin embargo hace unas décadas

Procter estaba buscando acelerar su

crecimiento a través de lograr una

mayor penetración en países

emergentes de alto crecimiento

▪ Procter se enorgullece de la

importancia de realizar investigación

de mercado y “conocer a sus

clientes” para elaborar productos y

empaques a su medida

Situación Externa:

▪ El mercado de la base de la pirámide

se estaba volviendo muy atractivo en

países emergentes y Procter podía

gozar de la ventaja de ser de las

primeras multinacionales en atender

estos nichos

▪ Desarrolla productos específicos para

sus mercados objetivo

– Detergente que funciona solo con

agua fría, pues muchos de los

consumidores de base de la

pirámide no tienen acceso a agua

caliente

▪ Utiliza su conocimiento del mercado

para desarrollar empaques y

mecanismos de distribución adaptados

a la base de la pirámide

– Los consumidores de la base de la

pirámide hacen muchas compras al

día, pues no tienen recursos

acumulados para comprar grandes

cantidades

– Desarrolla empaques individuales

para pañales y toallas femeninas

– Elabora e instala dispensadores de

pañales y de toallas individuales en

los canales tradicionales

▪ Crea productos como un purificador de

agua llamado Biopur que se vende a

muy bajo costo y se distribuye en

empaques individuales en colaboración

con ONG‟s en Africa, Asia y América

Latina

http://www.pg.com/en_US/index.jhtml;jsessionid=RJFVQB2Q14415QFIAJ4HKZOAVABHO3MN

BOG-PXD001-COSMASPERIND-08-01

45

Actualmente Procter obtiene mas del 25% de sus ingresos de países en

desarrollo

26

4

23

26

América del norte

Europa Occidental

Noeste de Asia

Países en desarrollo

Presencia Global 2006 Ventas por sector 2007

5
7

6

16

24

12

30
Belleza

Salud

Cuidado del hogar

Cuidado personal

Mascotas, snacks y café

Cuchillas

Duracell

& Braun

%

FUENTE: Entrevistas, Reporte anual, Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

46

Resultados/Impactos Enfoque Contexto

Caso de éxito internacional:

FUENTE: Entrevistas, Datamonitor, prensa y página web de la compañía, Análisis equipo de trabajo

▪ Enfoca sus productos y su imagen a la

sostenibilidad ambiental y a los

productos naturales

– Uso sostenible de ingredientes

autóctonos de Brasil

– Imagen corporativa ligada a

responsabilidad social

– Logo es “Bien estar bien”

proyectando relación harmoniosa

entre el cuerpo y la mente

▪ Apalanca su red de distribución de

venta directa:

– Venta directa con más de 750 mil

consultoras

▪ Situación Interna:

– Compañía brasilera fundada

en 1969

– El portafolio de Natura

consiste en alrededor de 900

productos en las categorías

de cosméticos, fragancias,

protectores solares, cuidado

de la piel y del cabello, entre

otros

 ▪ Situación externa:

–Importancia de los productos

sostenibles y socialmente

responsables

–Moda de productos exóticos

(Acai, productos del

amazonas)

▪ En el 2007 se convirtió en la

compañía líder en cosméticos

en Brasil (12,8% de

participación de mercado)

▪ Sus ventas han crecido a un

39% anual entre el 2002 y el

2006, hasta llegar a US$ 1.78

Mil Millones de dólares

▪ Tiene más de 900 productos en

las siguiente categorías:

– Aseo personal

– Cosméticos

– Fragancias y perfumes

– Productos para hombres

▪ Actualmente tiene presencia en

Argentina, Chile, Perú, México,

Venezuela, Colombia y Francia

http://www.naturabrasil.fr/Default_GVS.aspx?CurrentStoreId=2&CurrentLanguageId=2

BOG-PXD001-COSMASPERIND-08-01

47

Cosméticos y productos de aseo en el mundo

▪ Tamaño del sector y principales jugadores

a nivel mundial

▪ Mejores prácticas y factores clave

de éxito

▪ Principales tendencias

BOG-PXD001-COSMASPERIND-08-01

48

Hay una serie de factores clave de éxito que el sector debe alcanzar para

convertirse en clase mundial(1)

▪ Producir y exportar a costos competitivos

▪ Reaccionar ágilmente ante las tendencias del mercado

(TTM(2) similar a los países de talla mundial)

▪ Crear productos originales y de valor agregado para

atender nichos de mercado en países objetivo

▪ Desarrollar y mercadear marcas diferenciadas que

atraigan a nichos específicos en países objetivo(3)

Capacidades para ….

1

2

3

4

FUENTE: Análisis equipo de trabajo; Entrevistas

(1) Validados con expertos listados en anexo – Validación documento, equipo de trabajo y Comité Sectorial
(2) Tiempo al mercado
(3) Información general sobre posicionamiento de marcas detallado en el anexo– Mejores prácticas sobre posicionamiento de marcas

BOG-PXD001-COSMASPERIND-08-01

49 FUENTE: Análisis equipo de trabajo; entrevistas; páginas web de las compañías

Cada factor de éxito tiene mejoras prácticas a nivel internacional

Producir y exportar a

costos competitivos

1

Reaccionar ágilmente

ante las tendencias del

mercado (TTM similar a

los países de talla

mundial)

Antecedentes Acciones realizadas

▪ Cosmetics Valley se alía

con el cluster de vidrio

para desarrollar empaques

y botellas en conjunto

Resultados

obtenidos Oportunidades

▪ Reducción en costos de

desarrollo y producción

de empaques por

alianzas entre las

empresas de los

clusters

▪ El sector puede mejorar

sus costos a través de

procesos asociativos (p.

ej. Compras conjuntas)

▪ En EE.UU. se buscó la

mejor manera de vigilar el

mercado de productos

cosméticos y aseo porque

el FDA tiene recursos

limitados

▪ El FDA regula a a las

empresas a través de

visitas aleatorias a las

fábricas

▪ Las demandas entabladas

por consumidores también

regulan a las compañías

▪ Las empresas en

EE.UU. Tiene un TTM

(tiempo al mercado)

mas ágil ya que no

tienen que sacar

registros para salir al

mercado

▪ El INVIMA puede

replicar el mismo

sistema que el del FDA

para la vigilancia a los

productores

2

Crear productos

originales y de valor

agregado para atender

nichos de mercado en

países objetivo

3

▪ DeBeers buscaba

incrementar las ventas de

diamantes, los cuales se

consideraba un producto

lindo pero no gozaba del

valor y del simbolismo de

hoy en día

▪ En los años 40 DeBeers

diseño una campaña

ligando la dureza y la

belleza del diamante a la

importancia del

compromiso

▪ El diamante se volvió

un requisito

imprescindible para

comprometerse,

generando un valor

emocional y evitando la

re-venta

▪ Desarrollar una

estrategia

▪ específica para sus

nichos objetivo (p.ej.

Asociación con el

Amazonas y productos

naturales)

▪ El cluster de Cosmetics

Valley busca optimizar

costos y procesos para

sus empresas

NO EXHAUSTIVO

Desarrollar y mercadear

marcas diferenciadas

que atraigan a nichos

específicos en países

objetivo

4

▪ Procter & Gamble quería

incrementar su presencia

en países emergentes

para acelerar su

crecimiento

▪ Dedicó muchos recursos a

entender las necesidades,

hábitos y canales de

distribución de la base de

la pirámide

▪ Actualmente más del

25% de sus ventas

vienen de países en

desarrollo

▪ Apalancar su

conocimiento en un

segmento de una

región para entrar a

otros mercados

BOG-PXD001-COSMASPERIND-08-01

50

Cosméticos y productos de aseo en el mundo

▪ Tamaño del sector y principales jugadores

a nivel mundial

▪ Mejores prácticas y factores clave

de éxito

▪ Principales tendencias

BOG-PXD001-COSMASPERIND-08-01

51

La segmentación de los consumidores, los mercados de bajos ingresos y

productos naturales y sostenibles representan las principales tendencias

▪ La generación de Baby boomers está llegando a los

60 y la gente está viviendo más tiempo

▪ Los segmentos son cada vez más importantes ,

especialmente hombres, y están dispuestos a pagar

un margen por productos creados para ellos

▪ El mercado de la base de la pirámide es cada vez

más relevante para compañías locales y

multinacionales

C
o

n
s

u
m

id
o

re
s

▪ Enfoque en ingredientes y empaques que no dañen

el medio ambiente

▪ Énfasis en un look natural con ingredientes orgánicos

▪ Importancia de productos que reduzcan el tiempo de

limpieza

▪ Mayores ingresos disponibles en mercados

emergentes

P
re

fe
re

n
c

ia
s

1

2

4

5

6

3

7

Tendencia Cosméticos Aseo Absorbentes

Aplicabilidad a

FUENTE: Análisis equipo de trabajo; Práctica de consumo masivo de McKinsey

Detalladas a

continuación

BOG-PXD001-COSMASPERIND-08-01

52

Los boomers(1) están envejeciendo y quieren verse bien

FUENTE : Análisis de equipo

▪ Las personas de 60+ años tienen

vidas sociales activas y quieren

seguir viéndose bien

▪ Las personas de 60+ años no se per-

ciben como en la etapa de vejez y re-

chazan marcas para “la tercera edad”

▪ Ingresos y niveles de riqueza

mayores permiten a estos

consumidores un mayor gasto en

ellos mismos y en sus nietos

1

▪ Creciente necesidad de productos

anti-envejecimiento y de extensión

de la salud

▪ Búsqueda de valor por parte de los

consumidores de ingresos fijos

▪ Enfoque generacional mejorado en

el marketing, empaque y el precio

Tendencia: Impacto:

Productos exitosos:

NOTA: (1) Boomers: personas que nacieron entre 1946 y 1964

BOG-PXD001-COSMASPERIND-08-01

53

En el 2015 los boomers(1) continuarán siendo el segmento de mayor

consumo en Estados Unidos

20%

Tasa de crecimiento real(2) del gasto total, por edad

Porcentaje (CAGR, 2005-2015)

 Los boomers son el 23% de la población pero

representan 45% del consumo

 Los boomers representarán el 85% del crecimiento

real en productos de cuidado personal y el 77% del

crecimiento de alimentos para el hogar al 2015

31

38

18

11

45

40

10
3

3

7,901

2006

1

10,173

2015F

Muy viejos

 Silenciosos

 Boomers

 Gen X

Gen Y

Consumo

-12%

-4%

1%

5%

1

NOTA: (1) Boomers: Personas que nacieron entre 1946 y 1964

 (2) Tasa de crecimiento real = inflación ajustada

FUENTE : McKinsey U.S. Modelo de envejecimiento del consumidor

Crecimiento

CAGR

BOG-PXD001-COSMASPERIND-08-01

54

Competencia intensa en los segmentos de menores ingresos 3

FUENTE : Análisis de equipo

Impacto:

▪ La base de la pirámide se ha convertido

en un segmento atractivo para

competidores locales y para las

multinacionales en mercados

emergentes

▪ En Brasil la población de menores

ingresos compra pañales baratos para

mandar a sus niños a las guarderías del

gobierno. Es obligatorio dejar a los

niños con pañales desechables

▪ El 50% de la población de

Latinoamérica no usa absorbentes

Productos exitosos:

▪ Los competidores grandes de

absorbentes necesitan desarrollar

productos costo eficientes para competir

en este mercado

▪ Los productos desechables de China y

Brasil están ganando participación de

mercado en los segmentos de menores

ingresos

BOG-PXD001-COSMASPERIND-08-01

55

Creciente preocupación por el medio ambiente y enfoque en la

sostenibilidad

FUENTE : Análisis de equipo, Green Retail Survey, McKinsey Business in Society consumer survey, 2007, IRI

Sustainability survey

4

Impacto:

Productos exitosos:

▪ Preferencia de los consumidores por

ingredientes, producción y marketing

buenos para el medio ambiente

▪ Ser una empresa que cuida el medio

ambiente genera valor a la marca

▪ La concientización sobre el medio

ambiente influye en muchos aspectos

relacionados con las categorías de

cosméticos y artículos de baño; como el

uso de ingredientes, la producción, los

empaques, el transporte y el desecho

▪ En EE.UU., el 45% de los consumidores

expresan su voluntad de pagar una

prima por productos sostenibles/ éticos

▪ El 75% de los consumidores están

preocupados por el cambio climático

▪ Descripción: Windex “Greenlist” (verde)

▪ Lanzamiento: 2008

▪ Resultados: $121MM en 2007; no está claro

el impacto a la fecha por el lanzamiento

▪ Otros detalles: Elementos de la línea de

productos Windex reformulados, logo

“greenlist” para comunicar cambio, etc.

BOG-PXD001-COSMASPERIND-08-01

56

Un mayor enfoque en bienestar personal y en apariencia natural…

FUENTE : Análisis de equipo, Green Retail Survey, McKinsey Business in Society consumer survey, 2007, IRI

Sustainability survey

5

Impacto:

Productos exitosos:

▪ Preferencia del consumidor hacia ingredien-

tes/ producción/ marketing “buenos para mí”

▪ Oportunidad de continuar resaltando los

atributos saludables de productos existentes

o de reformular los productos para

consumidores más saludables

▪ Descripción: Burt‟s Bees (Abejas de Burt)

▪ Lanzamiento: Inicio de los 1980s, adquirido

por Clorox en el 2007

▪ Resultados: $108 MM en 2007, +84% v. YA

▪ Otros detalles: Todos son productos naturales

de cuidado personal incluyendo: Limpiador y

humedecedor facial, shampoo y acondicio-

nador, y loción de cuerpo y jabón en barra

▪ Los beneficios a la salud que otorgan los

productos de cuidado personal

influenciaron la decisión de compra del

65% de estadounidenses (+7% vs. 2006)

▪ Los consumidores están buscando una

apariencia más natural, e.g.,

– Menos rígidos

– Más suave con la piel (e.g.,

cosméticos minerales)

BOG-PXD001-COSMASPERIND-08-01

57

…ha conducido a crecimiento en el mercado de productos orgánicos

del cuidado de la piel …

Tamaño de mercado esperado de productos

orgánicos para el cuidado de la piel

▪ Los productos orgánicos continúan

siendo una parte relativamente

pequeña del mercado de productos

naturales y orgánicos de cuidado

personal (~$193 MM) con un

crecimiento sólido (~20%)

▪ Los productos orgánicos continúan

siendo atractivos, sin embargo

existen riesgos a tomar en cuenta:

– Los consumidores no estarán

dispuestos a pagar primas a los

precios en esta coyuntura

económica

– Existe volatilidad en la oferta de

materia prima

– Potencial para mayor regulación

▪ No existe una definición de produc-

tos orgánicos de cuidado personal

– Empresas pueden etiquetar sus

productos como orgánicos aún si

sólo tienen un pequeño porcentaje

de ingredientes orgánicos

– Se esperaría regulaciones más

restrictivas con el tiempo

5

FUENTE : Datamonitor; Euromonitor; Organic Trade Association

193

108

36

1998 2004 2008

+20%

+16%

Millones de dólares

BOG-PXD001-COSMASPERIND-08-01

58

…y en el mercado de productos naturales 5

Tamaño de mercado esperado para productos

naturales de cuidado personal al 2010

Ventas en el mercado masivo proyectadas

▪ Se espera que los productos

naturales crezcan a una tasa del

20% a un mercado de $2.1 BN en

cuidado personal; el mercado

continúa teniendo números muy

atractivos, un incremento importante

de clientes potenciales y una

creciente atracción de los clientes

▪ Competidores de productos de

cuidado personal que están

ingresando al mercado incluyen:

L‟Oreal (Body Shop y Sanoflore) ,

Estee Lauder (Aveda, Origins, &

Grassroots), Colgate, J&J (Aveeno),

y Kao (Phytomax)

▪ La definición de productos naturales

es amplia y puede ser clasificada en:

– Posicionamiento “natural”

– Inclusión de ingredientes y

fragancias naturales

– Eliminación de ingredientes

artificiales (e.g. colores y

fragancias)

– Adopción de una filosofía ética y

responsable

2.1

1.1

0.5

0

0.5

1.0

1.5

2.0

2.5

2002 2006 2010

+20%

FUENTE : NBL & UNL Consumer Futures Work

Millones de dólares

BOG-PXD001-COSMASPERIND-08-01

59

Dado que el tiempo libre es cada vez más reducido, los consumidores

buscan productos que les generen mayor conveniencia

6

FUENTE : Análisis equipo de trabajo; International Food Information Council Foundation, 2007 Food and Health Survey;

Bureau of Labor Statistics; literatura

Impacto:

Productos exitosos:

▪ Los consumidores buscan mayor

conveniencia, productos “para usar en

el camino”

▪ Los nuevos productos son diseñados

para facilitar las tareas que consumen

tiempo (e.g., limpiar, planchar)

▪ Descripción: Downey para arrugas

▪ Lanzamiento: 2007

▪ Resultados: $10 MM anuales, 1% v. YA

▪ Otros detalles: El spray reduce las

arrugas relajando las fibras; ayuda a los

consumidores librándolos del “martirio

del planchado”

▪ En EE.UU., el 70% de las madres

trabajan fuera de casa

▪ Las mujeres y las familias en

general tienen menos tiempo para

hacer la limpieza del hogar

BOG-PXD001-COSMASPERIND-08-01

60

Adicionalmente, la crisis mundial puede tener las siguientes

consecuencias …

• Menor demanda de los productos premium y

mayor en productos mas económicos

• Reducción de margen por baja demanda

• Cambio de la balanza de exportaciones global

como consecuencias de las devaluaciones de las

monedas

FUENTE: Análisis equipo de trabajo; Práctica de consumo masivo de McKinsey

1

3

2

BOG-PXD001-COSMASPERIND-08-01

61

… para las cuales las multinacionales ya están tomando medidas

FUENTE: Análisis equipo de trabajo; Práctica de consumo masivo de McKinsey

Compañía Medidas Tendencias

▪ Menor demanda de

los productos

premium y mayor en

productos más

económicos

▪ Incrementará los productos de

menos de US$5 sin reducir los

precios de los productos premium

▪ Transmitir el mensaje de que Avon

es una forma de “verse linda con

presupuesto “

1

▪ Cambio de la balanza

de exportaciones

global como

consecuencias de las

devaluaciones de las

monedas

▪ El CFO de Kimberly anunció: “En

muchos de nuestros mercados

emergentes tenemos que crecer

15,16,17% en moneda local solo

para no tener pérdidas cuando se

consolidan las cuentas en dólares”

3

▪ Reducción de margen

por baja demanda

▪ Anunció medidas de reducción de

gasto como congelación de salarios

de la gerencia

▪ Creo una oficina centralizada de

compras a nivel global

2

BOG-PXD001-COSMASPERIND-08-01

62

▪ La generación de Baby boomers está llegando

a los 60 y la gente está viviendo más tiempo

▪ Los segmentos son cada vez más importantes,

especialmente hombres, y están dispuestos a

pagar un margen por productos creados para

ellos

▪ El mercado de la base de la pirámide es cada

vez más relevante para compañías locales y

multinacionales

C
o

n
s

u
m

id
o

re
s

▪ Enfoque en ingredientes y empaques que no

dañen el medio ambiente

▪ Énfasis en un look natural con ingredientes

orgánicos

▪ Importancia de productos que reduzcan el

tiempo que uno tiene que dedicarle a la limpieza

▪ Mayores ingresos disponibles en mercados

emergentes

P
re

fe
re

n
c

ia
s

1

2

4

5

6

FUENTE: Análisis equipo de trabajo

3

7

En el corto plazo, las tendencias afectan de forma distinta

los mercados objetivo para cosméticos y aseo

Tendencia

▪ Centroamérica

▪ República dominicana

▪ México

▪ Venezuela

▪ Ecuador

▪ Perú

▪ Chile

▪ Argentina

▪ España

▪ Brasil

▪ EE.UU.

▪ Europa

▪ Australasia

Países objetivo

corto plazo

Países objetivo

mediano plazo

Países objetivo

largo plazo

Parcialmente

BOG-PXD001-COSMASPERIND-08-01

63

Posibles efectos de las tendencias globales en Colombia

Población

envejeciendo

Corto plazo

0 – 5 años

Mediano plazo

5 – 10 años

Preocupación por el

medio ambiente

Apariencia (“look”)

natural e ingredientes

Menos tiempo libre

Base de la pirámide

es cada vez más

relevante

▪ Inversión en I+D para desarrollar

productos de exportación a los

mercados de EE.UU. y Europa

▪ Inversión en I+D+i en ingredientes

biodegradables y en empaques

“verdes”

▪ Buscar canales alternativos para merca-

do en países desarrollados y para seg-

mento afluente en países en desarrollo

▪ Preparación para regulación más

estricta, especialmente en mercados

de exportación

▪ Apalancamiento en la

biodiversidad de Colombia para

desarrollar productos orgánicos

▪ Enfoque en preservar la

biodiversidad de Colombia

▪ Inversión en I+D+i y apalancamiento

en posición de Colombia para expor-

tar a la región andina y C. América

▪ Apalancamiento en el conocimien-

to del segmento de ingresos bajos

▪ Invertir en I+D+i pesarrollar productos innovadores que reduzcan el tiempo

dedicado a la limpieza (p.ej. Productos multiuso)

FUENTE : Análisis de equipo

Segmentación es

cada vez mas

importante

▪ Inversión en I+D+i para seleccionar y conquistar nichos específicos en países

objetivo

BOG-PXD001-COSMASPERIND-08-01

64

▪ Resumen ejecutivo

▪ Metodología

▪ Cosméticos y productos de aseo en el

mundo

▪ Cosméticos y productos de aseo en

Colombia

▪ Estrategia y propuesta de valor para el

desarrollo del sector de cosméticos y

productos de aseo

Contenido

BOG-PXD001-COSMASPERIND-08-01

65

Cosméticos y productos de aseo en Colombia

▪ Situación actual

– Cosméticos

– Aseo

– Absorbentes

▪ Brechas para el desarrollo

BOG-PXD001-COSMASPERIND-08-01

66

TACC(1)

02 – 07

Porcentaje

En Colombia, el sector de cosméticos y aseo es de US$ 3.3 Miles de

Millones en ventas y está creciendo a una tasa de 9.7% anual

US$ Miles de Millones, 2007

9.7

8.6

12.3

FUENTE: Euromonitor

61%

24%

15%

2.1

2002

60%

23%

17%

3.3

2007

Cosméticos

Aseo

Absorbentes

9.5

(1) Tasa anual de crecimiento compuesto

BOG-PXD001-COSMASPERIND-08-01

67

En el 2007 Colombia la balanza comercial del sector es positiva

FUENTE : Proexport

375

248
219222

413

187

145150

0

500

300

244

310

363

2002 03 04 05 06 2007

Importaciones

Exportaciones

17

25

33

Venezuela

Ecuador

15
Perú

7 México

3
Guatemala

Otros

Exportaciones e Importaciones

de cosméticos y productos de aseo1

US$ Millones

Principales destinos de las exportaciones

de cosméticos y productos de aseo

Porcentaje

(1) No incluye absorbentes

BOG-PXD001-COSMASPERIND-08-01

68

El empleo del sector se potencia exponencialmente si se

incorpora el número de personas que reciben ingresos por el

sector

Evolución de empleos directos

Número de empleados

24,050

19,759

2000 2006

+3%

FUENTE: DANE; Caso de Estudio sector cosméticos y productos de aseo

TACC

Evolución de personas con

oportunidades de ingresos

Número de empleados

▪ El sector adicionalmente

contribuye a los ingresos de

aproximadamente 750 mil

personas entre consultoras de

venta directa, peluquerías, y

otras redes de distribución (1)

(1) Estimado en el Caso de Estudio del sector Cosméticos y Productos de aseo. Se estima que en el sector no hay un nivel alto de informalidad, pues la

mayoría de las consultoras tienen un ingreso mensual por debajo del salario mínimo y están cubiertas en pensión y salud por sus familiares. La cámara

sectorial de la ANDI estima que solo un 5% de los productos del sector provienen del contrabando

BOG-PXD001-COSMASPERIND-08-01

69 69

▪ Situación actual

– Cosméticos

– Aseo

– Absorbentes

▪ Brechas para el desarrollo

Cosméticos y productos de aseo en Colombia

BOG-PXD001-COSMASPERIND-08-01

70

En el 2007, la producción en cosméticos fue de US$ 1,969 millones,

impulsado principalmente por fragancias y productos para el cabello

COSMÉTICOS

 El crecimiento en

maquillaje, color y

tratamiento corresponde

al incremento en el uso

del canal de venta directa

 Adicionalmente la

tendencia de vanidad y

cuidado de los segmentos

afluentes ha impulsado

este crecimiento

US$ Millones

Fuente: Euromonitor; Equipo de trabajo

10%

15%

19%

20%

12%

4%
9%

1,250 Cuidado para el bebe

9%

23%

1,969

14%

+10%

Productos para el cabello

Fragancias

Cremas

Higiene oral
10%

Maquillaje

2007

17%

Productos para

El baño y la ducha
16%

4%

2002

9%

Desodorante

Productos para afeitar

Y depilatorios

8%

BOG-PXD001-COSMASPERIND-08-01

71 71

Las exportaciones están creciendo a una tasa del 34% anual,

principalmente hacia Venezuela y Ecuador

425

326

240

175

2008

+34%

2005 2006 2007

Exportaciones

COSMÉTICOS

19

16

22

35

7

Otros

Destino de Exportaciones 2008

Porcentaje

US$ Millones

FUENTE: Proexport

BOG-PXD001-COSMASPERIND-08-01

72

En los últimos años compañías extranjeras y nacionales han

invertido en el sector

FUENTE: ANDI; Prensa; Análisis equipo de trabajo

2006 – Ebel invierte

10 millones de

dólares en desarrollo

de nuevos productos

2006 – Yanbal invierte 10

millones de dólares para

ampliar su producción.

2007 – Belcorp.

Colombia realiza

inversión por 16

millones de dólares

en nueva planta de

producción

2008 – Vanity Professional,

empresa Americana ha

planeado expandirse con una

red de distribución en Bogotá,

Eje Cafetero, Valle del Cauca,

Antioquia y Santander . La

inversión estará alrededor de

los 0.57 millones de dólares.

COSMÉTICOS
NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

73 73

▪ Situación actual

– Cosméticos

– Aseo

– Absorbentes

▪ Brechas para el desarrollo

Cosméticos y productos de aseo en Colombia

BOG-PXD001-COSMASPERIND-08-01

74

En el 2007, la producción en aseo fue de US$ 741 millones, compuesto

principalmente por detergentes

 El tamaño y crecimiento del

segmento detergentes

responde al incremento en el

uso de lavadoras y demás

electrodomésticos en los

hogares.

 En general la venta de

productos para el Aseo del

Hogar han incrementado

gracias al crecimiento del

poder adquisitivo del

consumidor

US$ Millones

ASEO

2%
7%

9%

10%

16%

55%

57%

741

492

2002

3%
6%

9%

10%

2007

Air care

Insecticidas

Lavaplatos

Cuidados de superficie

Blanqueador,

Productos de baño

Y polichadores

Detergentes

+9%

15%

Fuente: Euromonitor; Equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

75 75

Las exportaciones están creciendo a una tasa anual de 24%,

principalmente hacia Venezuela y Ecuador

ASEO

67

47

3636

2005 2006 2007 2008

+24%

Exportaciones

19

8

38

23

12

Zona Franca Cúcuta

Otros

Destino de Exportaciones 2008

Porcentaje

US$ Millones

FUENTE: Proexport

BOG-PXD001-COSMASPERIND-08-01

76 76

▪ Situación actual

– Cosméticos

– Aseo

– Absorbentes

▪ Brechas para el desarrollo

Cosméticos y productos de aseo en Colombia

BOG-PXD001-COSMASPERIND-08-01

77

En el 2007, la producción en absorbentes fue de US$ 561 millones
ABSORBENTES

El crecimiento de este

segmento responde al

mayor poder

adquisitivo del

consumidor de países

emergentes

US$ Millones

2% 3%

38%

57%

313

2002

2%
6%

32%

60%

561

2007

Toallas femeninas

Productos para

Incontinencia

Pañales

Tampones

+12%

FUENTE: Euromonitor; Equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

78 78

Las exportaciones están creciendo a 31% anual, principalmente hacia

Venezuela y Ecuador

ABSORBENTES

104

2005

151

2006

188

2007

233

2008

31%

Exportaciones

25.9

10.6

18.6

38.1

5.8

Zona Franca Cúcuta

Otros

Exportaciones 2008

Porcentaje

US$ Millones

FUENTE: Proexport

BOG-PXD001-COSMASPERIND-08-01

79

▪ Situación actual

▪ Brechas para el desarrollo

Cosméticos y productos de aseo en Colombia

BOG-PXD001-COSMASPERIND-08-01

80

La productividad en Colombia es un 20% de la de

Estados Unidos

País

Valor agregado

del sector1

US$ Miles de

Millones % del PIB

2007

Fuente: Banco Mundial, WMM, Análisis del equipo

389.3 USA

2.6 Brasil

1.0 Colombia

2.9

0.6

0.5

Valor agregado

(PPP)/ empleado

US$ Miles

Índice de

productividad

Porcentaje

66

136

379

36

100

20

NO EXHAUSTIVO

(1) Favor referirse al Glosario en el anexo para una definición detallada de Valor Agregado. Para Brasil, el sector se define como “Fabricación de

productos farmacéuticos y cosméticos”

BOG-PXD001-COSMASPERIND-08-01

81

Los barreras principales afectan indirectamente la productividad NO EXHAUSTIVO

FUENTE: Entrevistas; Comité sectorial; Análisis equipo de trabajo

Factores que afectan

productividad

Barreras principales

Factores

estructurales

F

Infraestruc-

tura

E

Principal

Impacto

Relación entre barreras principales y factores de productividad

Norma-

tividad

B

Recurso

Humano

A

Promo-

ción

D

Fortale-

Cimiento

de la industria

C

Recurso Humano

▪ Formación y

capacitación de

talento humano

A

Fortalecimiento de la

industria

▪ Coordinación de

agentes de la cadena

▪ Factores específicos

al sector

B Normatividad

▪ Aranceles e

impuestos

▪ Normas regulatorias

C

Promoción

 Estrategia de venta

local e internacional

D

Infraestructura

▪ Red vial/puertos
E

Factores estructurales

▪ Riesgo país, costo de

capital

F

Componentes de las barreras

1

4

2

3

5

6

Costos producción

competitivos

Fortalecimiento de

I+D+i

Regulación

adecuada

Logística

RRHH Capacitados)

Tratados de

comercio

BOG-PXD001-COSMASPERIND-08-01

82

Para crecer Colombia debe apalancarse en las siguientes fortalezas

identificadas …

Primer

comité

sectorial y

entrevistas

Idea de

negocios

del sector

Agenda

interna

FUENTE: Agenda Interna 2007; Entrevistas; Idea de negocios del sector; Análisis equipo de trabajo

Localización

privilegiada Biodiversidad

Tercer país de

Lat. Am. en

población

Flexibilidad en

operaciones

Base amplia

de empleo

indirecto

http://images.google.com/imgres?imgurl=http://ashkenas.com/images/gallery/fruit_factory.jpg&imgrefurl=http://ashkenas.com/imagery.html&usg=__C4BEI-5nNWOIOOLxNPSXUfS-KV0=&h=500&w=500&sz=88&hl=es&start=41&um=1&tbnid=jYCh1-oFtPFzoM:&tbnh=130&tbnw=130&prev=/images%3Fq%3Dfactory%26ndsp%3D21%26hl%3Des%26lr%3D%26client%3Dfirefox-a%26channel%3Ds%26rls%3Dorg.mozilla:es-ES:official%26sa%3DN%26start%3D21%26um%3D1

BOG-PXD001-COSMASPERIND-08-01

83

Se han identificado las siguientes competencias que el

sector necesita desarrollar

FUENTE: Agenda Interna para la productividad y la competitividad, documento sectorial cosméticos y aseo 2006; Entrevistas; Integración del supply

chain y logística por Cadenas productivas de cosméticos y aseo; Estudios de previsión tecnológica e industrial para cadenas productivas

colombianas: Cadena de Cosméticos y Productos de Aseo; Análisis equipo de trabajo

Valor agregado/ empleado(3)

20

100

EE.UU Colombia

Productividad total de los

factores(1)

US$/FTE(2)

(1) De acuerdo con Wilder es el método más adecuado para analizar la productividad del sector
(2) Full time equivalent employees (Empleado de tiempo completo)
(3) Solo sectores de cosméticos y aseo del hogar

1 Costos producción competitivos

4 Fortalecimiento de I+D+i

2 Regulación adecuada

3 Logística

5 RRHH Capacitados

6 Tratados de comercio

BOG-PXD001-COSMASPERIND-08-01

84

Los costos de producción en Colombia en promedio son

más altos que en América del norte

6%

23%

5%

66%

100%

Colombia

29%

27%

0%

45%

100%

EE.UU.

 Empleo

 Otros

 Aranceles

Materias primas

para productos

 y empaques

Costos de producción de productos

Cosméticos, aseo personal y aseo

del hogar

FUENTE: 2008 MPI group manufacturing data for soap, cleaning compound and toilet manufacturing; ANDI

Se estima que en promedio el

25% de las materias primas son

importadas(1) y tienen aranceles

que oscilan entre el 10 y el 20 %

1

(1) Basado en análisis del equipo de la ANDI, pues resultados de la encuesta al Comité Sectorial fueron inconclusos porque solo respondieron

detalladamente 5 empresarios

BOG-PXD001-COSMASPERIND-08-01

85

Colombia debe desarrollar una regulación más flexible

FUENTE: Invima; FDA; Entrevistas; Análisis equipo de trabajo

▪ En EE.UU. el tiempo de lanzamiento al

mercado es menor que en Colombia porque

las empresas no tienen que obtener el

equivalente a un registro sanitario para

lanzar un producto al mercado, lo cual

facilita el desarrollo de nuevos productos y

la agilidad de las compañías para

aprovechar tendencias del mercado

▪ En EE.UU. se regula este sector a través

de visitas a las fábricas y muestreos

aleatorios, además de apoyarse en el

sistema efectivo de demandas por

productos defectuosos

548

365

EE.UU. Colombia

Tiempo promedio requerido

para lanzar un producto al

mercado(1)

Días

(1) Promedio de tiempo para lanzar un nuevo producto con innovación incremental

2

BOG-PXD001-COSMASPERIND-08-01

86

Colombia debe mejorar la infraestructura para reducir el costo

de la logística

FUENTE: Encuesta de opinión industrial conjunta; Análisis equipo de trabajo

Descripción de indicadores

▪ En Colombia, los centros de

producción y demanda están

alejados de los puertos

▪ El estado deficiente de la

infraestructura incide en

mayores costos para las

empresas

19

8

EE.UU. Colombia

Costo de la logística

% del costo de venta, 2006

3

BOG-PXD001-COSMASPERIND-08-01

87

Colombia debe aumentar su inversión en I+D+i y en calificar el recurso

humano para los requerimientos de investigación en este sector

FUENTE: Observatorio laboral; Entrevistas; Análisis equipo de trabajo

Descripción de indicadores

▪ En Colombia se invierte extensivamente en

I+D+i desarrollado por terceros en otros

lugares del mundo, en vez de desarrollar

localmente la I+D+i

▪ En el caso de las multinacionales, las

inversiones en I+D+i se enfocan en la

adaptación de los desarrollos que lleva a

cabo casa matriz

▪ El número de graduados en ciencias ha caído

en Colombia. En áreas relevantes para la

industria(1) el número de graduados de pregrado

ha caído en un 4% anual en los últimos cuatro

años

8

15

EE.UU. Colombia

Inversión en I+D

% de la inversión, 2007

21

232

EE.UU. Colombia

Recurso humano para I+D+i

Profesionales(1) por 1,000,000 hab, 2006

(1) Incluye químicos, biólogos, microbiólogos e ingenieros químicos graduados de pregrado, maestría y doctorado

4

BOG-PXD001-COSMASPERIND-08-01

88

Desarrollar y mercadear

marcas diferenciadas que

atraigan a nichos específicos

en países objetivo

Crear productos originales y

de valor agregado para

atender nichos de mercado

en países objetivo

Reaccionar ágilmente ante

las tendencias del mercado

(TTM similar a los países de

talla mundial)

Producir y exportar con

costos competitivos

En conclusión, el sector debe trabajar en cerrar las diferentes

brechas identificadas para alcanzar los factores clave de éxito

FUENTE: Primer y segundo comité sectoriales; Análisis equipo de trabajo

▪ Costos competitivos

▪ Trámites de exportación eficientes

▪ Economías de escala para compras y

distribución

Brecha

Alto

Medio

Bajo

Tamaño

▪ Tramites expeditos para lanzar un

producto al mercado

▪ Homologación internacional

▪ I+D+i que supla las necesidades del sector

▪ RR.HH. capacitado

▪ Protección sofisticada a la propiedad

intelectual

▪ Conocimiento de mercados objetivo (esp.

los de largo-plazo)

▪ Capacidades de mercadeo

▪ Acuerdos y TLC‟s firmados

Factores clave de éxito

1

2

3

4

BOG-PXD001-COSMASPERIND-08-01

89

▪ Resumen ejecutivo

▪ Metodología

▪ Cosméticos y productos de aseo en el

mundo

▪ Cosméticos y productos de aseo en

Colombia

▪ Estrategia y propuesta de valor para el

desarrollo del sector de cosméticos y

productos de aseo

Contenido

BOG-PXD001-COSMASPERIND-08-01

90

Estrategia y propuesta de valor para el desarrollo del

sector de cosméticos y productos de aseo

▪ Aspiración de largo plazo

▪ Mercados potenciales

▪ Potencial de crecimiento del sector

▪ Estrategia y propuesta de valor del

sector

▪ Cronograma

▪ Esquema de implementación

BOG-PXD001-COSMASPERIND-08-01

91

El comité sectorial definió la siguiente aspiración

FUENTE: Segundo comité sectorial; McKinsey

En el 2032 Colombia será reconocida como un líder mundial en

producción y exportación de cosméticos, productos de aseo del hogar

y absorbentes de alta calidad con base en ingredientes naturales

Para lograr esto Colombia:

▪ Será competitivo en costos y en agilidad para producción

▪ Ofrecerá productos diferenciados por su calidad, sus propiedades

benéficas y la inclusión de ingredientes tradicionales

▪ Habrá desarrollado y difundido una reputación en calidad en

producción y mercadeo de productos cosméticos y de aseo

Con base en esta estrategia, Colombia incrementará el tamaño del

sector al menos 2.3 veces, generando US$ 8.9 mil millones en

ventas, y multiplicará sus exportaciones al menos 4.0 veces para

exportar el 27% de su producción

BOG-PXD001-COSMASPERIND-08-01

92

Los elementos principales de la aspiración son competitividad,

diferenciación en los productos, y reconocimiento mundial

FUENTE: Segundo comité sectorial; McKinsey

1

2

Principales elementos Requerimientos / implicaciones

Diferenciación en calidad, en

propiedades y en la inclusión de

ingredientes tradicionales

▪ Contar con investigación de punta en desarrollo de productos con

ingredientes para biocomercio

▪ Desarrollar y patentar/registrar materias primas para productos

naturales y empaques biodegradables

▪ Crear productos de alta calidad con ingredientes autóctonos de la flora

Colombiana

▪ Mejorar el conocimiento de la industria sobre las necesidades y

tendencias del consumidor final en los mercados objetivos

Competitividad en costos y velocidad

de producción

▪ Tener acceso a materia prima con la calidad, precio y disponibilidad

necesaria

▪ Contar con una regulación ágil para llevar productos al mercado a

tiempos competitivos

▪ Contar con acuerdos internacionales en todo el continente y en los

nichos seleccionados

▪ Desarrollar capacidades de I+D+i

▪ Contar con personal capacitado en áreas clave para la industria

Reconocimiento de Colombia como un

país diferenciado en la producción y

mercadeo de cosméticos y productos

de aseo

▪ Desarrollar capacidades de mercadeo y posicionamiento de marca

clave para conquistar mercados objetivo

▪ Establecer una estructura de regulación y patentes de talla mundial

▪ Contar con la infraestructura vial y portuaria adecuada para exportar

▪ Difundir globalmente la marca de Colombia como país reconocido en

producción de cosméticos

3

BOG-PXD001-COSMASPERIND-08-01

93

Estrategia y propuesta de valor para el desarrollo del

sector de cosméticos y productos de aseo

▪ Aspiración de largo plazo

▪ Mercados potenciales

▪ Potencial de crecimiento del sector

▪ Estrategia y propuesta de valor del

sector

▪ Cronograma

▪ Esquema de implementación

BOG-PXD001-COSMASPERIND-08-01

94

Se utilizaron dos criterios para identificar los mercados

objetivos a corto y mediano plazo

FUENTE: Análisis equipo de trabajo

CONCEPTUAL

Características ▪ Definido con base en:

– Tamaño de oportunidad

– Crecimiento de sector

(02-07)

– Sofisticación del

mercado

▪ Factores clave:

– Jugadores establecidos

– Presencia de multinacionales

– Barreras arancelarias(1) y

normativas

– Afinidad cultural (p.ej.: idioma,

conocimiento del consumidor)

– Selectividad del consumidor

L
is

ta
d

o
 d

e
 p

a
ís

e
s

 p
o

te
n

c
ia

le
s

El proceso es

dinámico- mercado

objetivo debe

ajustarse a cambios

en entorno

Atractivo del

mercado
Competitividad

M
e
rc

a
d

o

o
b

je
ti

v
o

(1) Permisos para exportación en mercados objetivo en el corto y mediano plazo detallados en anexo – Listado de principales calificadas normas y

homologaciones requeridas

BOG-PXD001-COSMASPERIND-08-01

95

La geografía que representa el mayor atractivo

en el corto plazo es Iberoamérica

FUENTE: Euromonitor; Análisis equipo de trabajo

Mercados con oportunidad
por tamaño

Mercados con oportunidad
por crecimiento

ATRACTIVO DEL MERCADO

SITUACIÓN HOY

Mercados atractivos en el
largo plazo

Mercados atractivos en el
corto/mediano plazo

BOG-PXD001-COSMASPERIND-08-01

96

Tamaño y crecimiento de los mercados de cosméticos en países objetivo-

corto y mediano plazo

(1) = < US$ 999mm; = US$ 1,000 – 1,999; = US$ 2,000 – 2,999; = US$ >3,000

(2) = < 4.9%; = 5.0 – 9.9%; = 10.0 – 19.0%; = >20.0%

(3) No se incluirán en Bolivia, ni Uruguay, ni Panamá por su tamaño y lejanía a Colombia

(4) 2000-2006

US$ Millones, 2007

Países(3)

Ventas de

cosméticos 2007(1) Crecimiento (02 – 07)(2)

Ecuador

Venezuela

Perú

México

Centro América

El Salvador

Honduras

Guatemala

Nicaragua

Costa Rica

Panamá

España

Argentina

Brasil

Chile

República Dominicana

378

2,162

1,011

7,060

901

157

130

314

68

191

41

8,260

2,155

22,230

1,470

413

5.7%

14.6%

7.1%

3.0%

3.8%

1.5%

1.6%

5.4%

1.6%

6.0%

1.4%

3.90%(4)

5.30%(4)

24.7%

12.1%

2.2%

FUENTE: Euromonitor; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

97

Tamaño y crecimiento de los mercados de productos de aseo en países

objetivo- corto y mediano plazo

(1) = < US$ 499mm; = US$ 500 – 1,499; = US$ 1,500 – 2,499; = US$ >2,500

(2) = < 4.9%; = 5.0 – 9.9%; = 10.0 – 19.0%; = >20.0%

(3) No se incluirán en Bolivia, ni Uruguay, ni Panamá por su tamaño y lejanía a Colombia

US$ Miles de Millones, 2007

Países(3)

Ventas de productos

de aseo 2007(1) Crecimiento (02 – 07)(2)

Ecuador

Venezuela

Perú

México

Centro América

El Salvador

Honduras

Guatemala

Nicaragua

Costa Rica

Panamá

España

Argentina

Brasil

Chile

República Dominicana

215

1,092

496

3,517

355

98

41

146

16

101

54

3,493

1,306

6,094

689

163

4.5%

14.6%

24.9%

1.0%

4.8%

2.4%

2.7%

4.8%

2.4%

4.8%

2.4%

16.9%

8.8%

8.4%

No disponible

No disponible

FUENTE: Euromonitor; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

98

Tamaño y crecimiento de los mercados de productos de aseo en países

objetivo- corto y mediano plazo

US$ Miles de Millones, 2007

(1) = < US$ 249mm; = US$ 250 – 499; = US$ 500 – 999; = US$ >1,000

(2) = < 4.9%; = 5.0 – 9.9%; = 10.0 – 14.9%; = >15.0%

(3) No se incluirán en Bolivia, ni Uruguay, ni Panamá por su tamaño y lejanía a Colombia

Países(3)

Ventas de

absorbentes 2007(1) Crecimiento (02 – 07)(2)

Ecuador

Venezuela

Perú

México

Centro América

El Salvador

Honduras

Guatemala

Nicaragua

Costa Rica

Panamá

España

Argentina

Brasil

Chile

República Dominicana

126

585

268

2,177

260

75

31

104

11

,43

40

1,165

7,355

2,569

290

97

6.2%

9.1%

18.5%

6.0%

7.8%

7.5%

7.7%

6.6%

7.5%

3.8%

7.4%

17.1%

8.4%

10.2%

No disponible

No disponible

FUENTE: Euromonitor; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

99

En el largo plazo, los países mas interesantes son Europa Oriental y

Australasia por su crecimiento, y EE.UU. y Europa por su tamaño

(1) = < US$ 1,999; = $2,000 - 9,999; = $10,000 - 19,999; = >20,000

(2) = < 4.9%; = 5.0 - 9.9%; = 10.0 – 14.9%; = >15.0%

Países

Cosméticos aseo personal

Europa Oriental

EEUU

Europa Occidental

Australasia

20,979

57,187

83,792

4,300

Tamaño(1)

2007

Crecimiento(2)

02-07

16.2

2.6

9.0

10.1

Aseo del hogar

8,170

21,510

31,548

1,584

Tamaño(1)

2007

Crecimiento(2)

02-07

15.5

2.0

6.7

8.8

Absorbentes

3,793

10,686

11,716

808

Tamaño(1)

2007

Crecimiento(2)

02-07

21.1

2.0

7.1

8.8

Tamaño de mercado en ventas

FUENTE: Euromonitor; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

100

Para los tres subsectores, la internacionalización se llevará

a cabo en “olas” definidas por la facilidad de entrada y la

afinidad para realizar negocios

FUENTE: McKinsey; Análisis equipo de trabajo

Matriz de Priorización de mercados objetivos: Afinidad vs. Facilidad de entrada

Facilidad de entrada(1)

Bajo Medio Alto

A
fi

n
id

a
d

M
e
d
io

A

lt
o

▪ La afinidad se define

como la facilidad con la

cual la industria

colombiana desarrolla

negocios en nuevos

mercados, tomando en

consideración:

– Factores culturales:

Conocimiento del

mercado objetivo,

idioma

– Factores comerciales:

Aranceles

▪ Barreras no arancelarias definidas con base en la saturación del
mercado(3), la complejidad de trámites y el consumo per cápita

B
a
jo

“Aspiración

mediano plazo”

2013 - 2019

“Aspiración

inmediata”

2009 - 2012

“Aspiración

largo plazo”(2)

2020 - 2032

COMPETITIVIDAD

CONCEPTUAL

(1) Filtros para determinar la facilidad de entrada aplican para los tres sub-sectores
(2) Para los mercado objetivo a largo plazo se debe revisar los factores comerciales y los de facilidad de entrada en el 2020
(3) Medido por presencia de multinacionales

BOG-PXD001-COSMASPERIND-08-01

101

Por lo tanto, en el corto y mediano plazo, los tres sub sectores

tienen sus principales oportunidades en América Latina y España

FUENTE: Análisis equipo de trabajo

COMPETITIVIDAD

Facilidad de entrada

Bajo Medio Alto

A
fi

n
id

a
d

B
a
jo

M

e
d

io

A
lt

o

Matriz de Priorización de mercados objetivos:

Afinidad vs. Facilidad de entrada(1)

Chile EEUU

Brasil

Ecuador

México

Austral

asia

España

Argentina

Venezuela Perú

Europa

del Este

Europa

Occidental

República

Dominicana

Centro

America

(1) Países objetivo son los mismos para todos los sub-sectores, pues se asemejan en su consumidor objetivo, sus proceso de venta, su distribución.

Como consecuencia los filtros para afinidad y facilidad de entrada serían los mismos

BOG-PXD001-COSMASPERIND-08-01

102

Análisis de mercados objetivo- Afinidad con mercados

de corto y mediano plazo

Absorbentes

0 – 20

0

0

0

0 – 15

0 – 15

0 – 15

0 – 14

0 – 15

0 – 3.2

0

0 – 20

0

0 – 9.2

Cosméticos

0

0 – 20

0

0 – 2.4

5 – 15

5 – 15

5 – 15

0 – 14

5 – 15

0 – 7.6

0

0 – 20

0

0 – 5.6

Aseo

0 – 5

0

0

0

5 – 15

5 – 15

5 – 15

0 – 14

5 – 15

0 – 2.8

0

0 – 20

0

0.2 – 6.8

Afinidad

Afinidad

cultural(3)

Aranceles(1)

Países(2)

Ecuador

Venezuela

Perú

México

Centro América

El Salvador

Guatemala

Nicaragua

Costa Rica

Panamá

España

Argentina

Brasil

Chile

República Dominicana

Rango de porcentaje

(1) Si los aranceles para productos del sector son bajos es más fácil entrar = muchos entre 15-20%; = algunos entre 15-20%; = <8%; = <3%

(2) No se incluirán en Bolivia, ni Uruguay, ni Panamá por su tamaño y lejanía a Colombia

(3) Afinidad cultural es medida por idioma, costumbres, y similitud del consumidor al colombiano

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

103

Análisis de mercados objetivo- Facilidad de entrada para mercado de

corto y mediano plazo

US$, 2007

(1) En todos los productos del sector menor el consumo/capita, mayor la oportunidad = >$175; = $125 – 174; = $75 – 124; = $ <74

(2) Basado en # de días para obtener los registros y complejidad para realizar tramites

(3) No se incluirán en Bolivia, ni Uruguay, ni Panamá por su tamaño y lejanía a Colombia

(4)Si las grandes multinacionales no tienen presencia es más fácil entrar. Basado en presencia de P&G, Kimberly, L‟Oreal, Unilever, Avon y J&J

Países(3)

Consumo per

capita(1)

Ecuador

Venezuela

Perú

México

Centro América

España

Argentina

Brasil

Chile

República Dominicana

50

138

64

121

37

286

106

161

147

73

Multinacionales

días tramite

10 – 15

60

10 – 15

0

30

0

0

15 – 90

10 – 15

0

Complejidad(2)

Ausencia de

multinacionales(4)

Facilidad de entrada

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

104

NO EXHAUSTIVO

FUENTE: McKinsey; Entrevistas; Análisis equipo de trabajo

Caracterización de los productos, servicios y segmentos

actuales
Foco del portafolio

de productos y mercados

Bajo Alto

B
a
ja

A

lt
a

C
o

m
p

e
ti

ti
v
id

a
d

 d
e

 l
a

 o
fe

rt
a

Atractividad de la demanda

Priorización(1) País/Región

EE.UU. Detergentes y jabón de lavar

Otros países en

Latinoamérica

Europa

Criterio de oferta actual

▪ Capacidades actuales

▪ Oferta actual

Criterio de atractividad de demanda

▪ Demanda actual de segmento

▪ Rentabilidad

Criterios geográficos

▪ Compatibilidad de la cultura

▪ Cercanía

▪ Tamaño del mercado

Jabones multiusos y para baño

Otros productos de aseo

Pañales

Higiene femenina

Productos para

incontinencia

Productos cosméticos

Productos para el cabello

Perfumes y lociones

Productos corporales y faciales

Otros productos aseo personal

(1) Plan de promoción general para el sector detallado en el anexo

BOG-PXD001-COSMASPERIND-08-01

105

▪ Centroamérica

▪ República dominicana

▪ México

▪ Venezuela

▪ Ecuador

▪ Perú

Relacionamiento con mercados objetivo y otros mercados

FUENTE: Equipo de trabajo; Proexport; MCIT

Largo Plazo

▪ Chile

▪ Argentina

▪ España

▪ Brasil

▪ EE.UU.

▪ Europa

▪ Australasia

Destino de

exportación

Proveedor de

capital (IED) Alianzas

Países con acuerdos

comerciales

Competidor

Proveedor de

tecnología

Compañías locales serán

competidores de empresas

colombianas que quieren

entrar a dicho mercado

BOG-PXD001-COSMASPERIND-08-01

106

Estrategia y propuesta de valor para el desarrollo del

sector de cosméticos y productos de aseo

▪ Aspiración de largo plazo

▪ Mercados potenciales

▪ Potencial de crecimiento del sector

▪ Estrategia y propuesta de valor del

sector

▪ Cronograma

▪ Esquema de implementación

BOG-PXD001-COSMASPERIND-08-01

107

La aspiración del sector de cosméticos y aseo debe analizarse de manera

independiente el crecimiento potencial local y exportador

FUENTE: McKinsey; Análisis equipo de trabajo

Potencial de crecimiento en

exportaciones

▪ Crecimiento en el mercado

internacional mediante una

planeación detallada

Potencial de crecimiento en el

mercado interno

▪Crecimiento en el mercado interno de

acuerdo con:

– Penetración adecuada al nivel de

ingresos del país

– Proyecciones de crecimiento de la

economía

A B

BOG-PXD001-COSMASPERIND-08-01

108

La aspiración del sector de cosméticos y aseo debe analizarse de manera

independiente el crecimiento potencial local y exportador

FUENTE: McKinsey; Análisis equipo de trabajo

Potencial de crecimiento en

exportaciones

▪ Crecimiento en el mercado

internacional mediante una planeación

detallada

Potencial de crecimiento en el

mercado interno

▪Crecimiento en el mercado interno de

acuerdo con:

– Penetración adecuada al nivel de

ingresos del país

– Proyecciones de crecimiento de la

economía

A B

BOG-PXD001-COSMASPERIND-08-01

109

0

20

40

60

80

100

120

140

160

180

200

220

240

260

0 10,000 20,000 30,000 40,000 50,000

Francia

Alemania

EE.UU

Reino Unido

Italia
España

China

Polonia

México

Japón

República Checa
Brasil

Colombia

Argentina

Colombia 2032

PIB per capita

Regresión de Consumo per cápita para países principales

10

17

72

45

2007 Cerrando

La brecha

De consumo

interno

Crecimiento

PIB per

capita

07-32 Banco(2)

Mundial

2032

En el caso de cosméticos, el consumo per cápita actual de US$ 45 está

por debajo de US$ 55 que debería ser el adecuado para los

ingresos del país, y para el 2032 el consumo podría llegar a US$ 72

A

1.8

FUENTE: Euromonitor; Global Insight; Análisis equipo de trabajo

Esta brecha se debería

cerrar con cambios en

los hábitos de

consumo hasta

alcanzar el promedio

mundial para el

ingreso per cápita en

Colombia (US$ 55)

Consumo per cápita en Colombia

TACC(1)

07-32,

porcentaje

US$, 2007

(1) Tasa Anual de Crecimiento Compuesto
(2) El Banco Mundial estima que el PIB per cápita real crecerá un 3.0% anual entre el 2007 y el 2032 para pasar de US$ 3,968 en el 2007 a US$ 8,214

en el 2032

Este aumento en el

consumo de

cosméticos

corresponde al

incremento del

ingreso per cápita en

los próximo 25 años

BOG-PXD001-COSMASPERIND-08-01

110

0

10

20

30

40

50

60

70

80

90

100

0 10,000 20,000 30,000 40,000 50,000

Regresión de Consumo per cápita para países principales

Francia

Alemania

EE.UU

Reino Unido

Italia España

China

Polonia

México

Japón

República Checa

Brasil

Colombia

Argentina

Colombia 2032

PIB per capita

En el caso de aseo del hogar, el consumo per cápita de

USD$ 17, está por debajo de USD$ 22 que debería ser el adecuado

para los ingresos del país, y podría llegar a US$ 28 en el 2032

A

6

5

28

17

Cerrando

La brecha

De consumo

interno

2007 2032 Crecimiento

PIB per

capita 07-32

Banco

Mundial(2)

Consumo per cápita

TACC(1)

07-32,

porcentaje

1.9

US$, 2007

(1) Tasa Anual de Crecimiento Compuesto
(2) El Banco Mundial estima que el PIB per cápita real crecerá un 3.0% anual entre el 2007 y el 2032 para pasar de US$ 3,968 en el 2007 a US$ 8,214

en el 2032

FUENTE: Euromonitor; Global Insight; Análisis equipo de trabajo

Esta brecha se debería

cerrar con cambios en

los hábitos de

consumo hasta

alcanzar el promedio

mundial para el

ingreso per cápita en

Colombia (US$ 22)

Este aumento en el

consumo de

productos de aseo

corresponde al

incremento del

ingreso per cápita en

los próximo 25 años

BOG-PXD001-COSMASPERIND-08-01

111

0

5

10

15

20

25

30

0 10,000 20,000 30,000 40,000 50,000

Francia

Alemania

EE.UU

Reino Unido

Italia

España

China

Polonia

México

Japón

República Checa

Brasil

Colombia

Argentina

Colombia 2032

PIB per capita

Regresión de Consumo per cápita para países principales

En el caso de absorbentes, el consumo per cápita de USD$ 13

está acorde con los ingresos del país y el crecimiento per cápita es

menor, pues se estima que llegaría a USD$ 14 en el 2032

A

14
13

2007

1

Crecimiento PIB

per capita

07-32 Banco

Mundial(2)

2032

Consumo per cápita

TACC(1)

07-32,

Porcentaje

0.4

US$, 2007

(1) Tasa Anual de Crecimiento Compuesto
(2) El Banco Mundial estima que el PIB per cápita real crecerá un 3.0% anual entre el 2007 y el 2032 para pasar de US$ 3,968 en el 2007 a US$ 8,214

en el 2032

FUENTE: Euromonitor; Global Insight; Análisis equipo de trabajo

Este aumento en el

consumo de

absorbentes

corresponde al

incremento del

ingreso per cápita en

los próximo 25 años

BOG-PXD001-COSMASPERIND-08-01

112

Asumiendo que los Colombianos van a aumentar su consumo

per cápita al los proyectados en los escenarios de las páginas

anteriores, el tamaño del mercado interno podría al menos duplicarse

A

17%

23%

60%

2007

13%

24%

63%

6,477

2032

Absorbentes

Aseo

Cosméticos

3,271

2.0x

3.1

TACC

mundial(2)

07-32,

porcentaje

4.7

2.5

3.0

TACC(2)

07-32,

porcentaje

1.5

3.0

3.0

2.8

Tamaño del mercado interno asumiendo

estimaciones de crecimiento del Banco Mundial(1)

US$ Millones

(1) El Banco Mundial estima que el PIB per cápita real crecerá un 3.0% anual entre el 2007 y el 2032 para pasar de US$ 3,968 en el 2007 a US$ 8,214

en el 2032
(2) Tasa Anual de Crecimiento Compuesto

FUENTE: Euromonitor; Global Insight; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

113 FUENTE: McKinsey; Análisis equipo de trabajo

Potencial de crecimiento en

exportaciones

▪Crecimiento en el mercado

internacional mediante una planeación

detallada

Potencial de crecimiento en el

mercado interno

▪ Crecimiento en el mercado interno de

acuerdo con:

▪ Penetración adecuada al nivel de

ingresos del país

▪ Proyecciones de crecimiento de la

economía

A B

La aspiración del sector de cosméticos y aseo debe analizarse de manera

independiente el crecimiento potencial local y exportador

BOG-PXD001-COSMASPERIND-08-01

114

Para transformar el sector en uno de “talla mundial”,

Colombia se debe volver un país exportador(1)
Referentes para la

aspiración de Colombia

6.7%

15.9%

3.2%

2.1%

1.7%

0.3%

0.8%

4.7%

14.6%

2.2%

6.4%

3.5%

1.7%

0.2%

12.8%

3.9%

2.8%

0.7%

0.6%

2.1%

22.3%

B

FUENTE: Euromonitor; Global Insight; Análisis equipo de trabajo; Comtrade

Porcentaje exportaciones del mundo, 2007

46%

34%

21%

33%

25%

14%

31%

52%

23%

34%

13%

5%

22%

50%

16%

56%

14%

24%

(1) Exportaciones incluye productos terminados, intermedios y materias primas
(2) Producción total= Exportaciones + consumo interno

Francia

Alemania

España

Polonia

México

Colombia

Brasil

2% 4% 1%

Cosméticos Aseo Absorbentes

Exportaciones/

Producción(2)

Exportaciones/

Producción(2) Exportaciones(2)

BOG-PXD001-COSMASPERIND-08-01

115

Convertirse en España y Alemania

Para exportaciones, se plantearon dos escenarios basados

en la proporción de exportaciones sobre producción total(1)

B

 Convertirse en Polonia 1

2

▪ En cosméticos, aseo del hogar y absorbentes,

Colombia pasará a exportar la misma proporción que

Polonia sobre su producción total

(exportaciones/producción total)(2)

▪ En cosméticos y aseo del hogar, Colombia pasará a

exportar la misma proporción que España sobre su

producción total (exportaciones/producción total)(2)

▪ En absorbentes, Colombia pasará a exportar la misma

proporción que Alemania sobre su producción total

(exportaciones/producción total)(2)

FUENTE: Análisis equipo de trabajo; Euromonitor

804

327

110
174

2007

1,044

2,010

3,858(3)

2032

Absorbentes

Aseo

Cosméticos

610

6.3x

464

327

803

1,122 174
110

2007

2,390(3)

Cosméticos

610
Aseo

2032

Absorbentes

3.9x

US$ millones

(1) Producción total = exportaciones + consumo interno (sin deducir importaciones)
(2) En la página anterior se detalla las proporción de exportaciones/producción total por sector para cada país
(3) Asumiendo la estimación del PIB per cápita del Banco Mundial: que el PIB per cápita real crecerá un 3.0% anual entre el 2007 y el 2032 para pasar

de US$ 3,968 en el 2007 a US$ 8,214 en el 2032

BOG-PXD001-COSMASPERIND-08-01

116

Consumo

interno

Exportaciones

2032

15,414

11,417

3,998

Consumo

interno

Exportaciones

2032

17,976

11,417

6,559

De …

Participación

Absorbentes 15%

Aseo 23%

Cosméticos 62%

FUENTE: Análisis equipo de trabajo; Euromonitor

Consumo

interno

Exportaciones

2007

3,881

3,271

610

2032

10,330

6,477

3,853

Consumo

interno

Exportaciones

2032

8,864

6,477

2,387

Consumo

interno

Exportaciones

… a Escenario España/Alemania

 … a Escenario Polonia 1b

2b

Participación

Absorbentes 19%

Aseo 22%

Cosméticos 59%

Participación

Absorbentes 18%

Aseo 23%

Cosméticos 59%

Participación

Absorbentes 18%

Aseo 23%

Cosméticos 59%

… a Escenario España/Alemania

 … a Escenario Polonia 1a

2a

La aspiración sectorial tiene cuatro escenarios, dependiendo

del crecimiento del mercado interno

Participación

Absorbentes 15%

Aseo 23%

Cosméticos 63%

Asume PIB/Cápita visión 2032(1) Asume PIB/Cápita Banco Mundial(1)

B

US$ millones

(1) Anexo Visión país

BOG-PXD001-COSMASPERIND-08-01

117

En estos escenarios se aspira a que el sector crezca al menos

al 3.4% anual
Ingresos, US$ Millones de 2007

27-47 25-33 24-27 24

Empleo

estimado

Miles

FUENTE: Análisis equipo de trabajo

3,881

2007

4,545

5,072

2012

5,702

7,430

2019

8,864

15,414

2032

Escenario

Visión 2032

Escenario

Banco Mundial

Aspiración de ingresos con escenario bajo de exportación

Sector cosméticos y productos de aseo

TACC(1)

Porcentaje

5.7%

3.4%

BOG-PXD001-COSMASPERIND-08-01

118

Estrategia y propuesta de valor para el desarrollo del

sector de cosméticos y productos de aseo

▪ Aspiración de largo plazo

▪ Mercados potenciales

▪ Potencial de crecimiento del sector

▪ Estrategia y propuesta de valor

del sector

▪ Cronograma

▪ Esquema de implementación

BOG-PXD001-COSMASPERIND-08-01

119

▪ Centroamérica

▪ República dominicana

▪ México

▪ Venezuela

▪ Ecuador

▪ Perú

Enfocarse en el mercado regional

Sobresalir en el mercado global

▪ EE.UU.

▪ Europa

▪ Australasia

FUENTE: Ejercicios Comités sectorial y general; Euromonitor, Análisis equipo de trabajo

Enfoque de mercado

NO EXHAUSTIVO

▪ Bajo costo de manufactura
▪ Tramites y regulaciones ágiles y

eficientes
▪ Economías de escala
▪ Conocimiento del mercado y

esquemas de distribución en
países objetivo

▪ Estructura de regulación y
patentes de talla mundial

▪ Reconocimiento internacional de
Colombia como productor de
cosméticos y productos de aseo

▪ Infraestructura eficiente para
exportación

▪ Estrategia de Responsabilidad
Social Empresarial del sector

Competencias

clave

Postura

estratégica(3)

Productos de alta calidad y
competitivos en precio en:
▪ Aseo personal
▪ Detergente y jabón de lavar
▪ Pañales e higiene femenina
▪ Maquillaje, color y tratamiento
▪ Lavaplatos, jabones multiusos y

productos para baño

2009 - 2012

2020- 2032

(1) Incluye exportaciones
(2) Fuente de ingresos para el 2007 es Euromonitor. Rango estimado con proyección de crecimiento del Banco Mundial y de la visión 2032 detallado en anexo Visión

 País; Empleo asume crecimiento en productividad del 2.9% anual
(3) Seleccionados a través de un ejercicio con el Comité general y con el Comité sectorial. Escritos en orden de popularidad.

▪ Chile

▪ Argentina

▪ España

▪ Brasil

Fortalecer la posición

de líder regional

2013-2019

▪ Inteligencia de mercado para nichos objetivo
▪ I+D+i para crear productos específicos a

nichos objetivo
▪ Capacidades de talla mundial en mercadeo

y posicionamiento de marca
▪ Fortalecimiento de la asociatividad de la

industria
▪ RRHH capacitado

Productos con valor agregado orientados a
consumidores selectivos en:
▪ Maquillaje, color y tratamiento
▪ Aseo personal
▪ Pañales e higiene femenina

Productos diferenciados para
consumidores que buscan
ingredientes y empaques
naturales en:
▪ Maquillaje, color y tratamiento

US$ Miles de Millones, 2007, miles de empleos

2007

▪ 5.1 ▪ 15.4 ▪ 7.4 ▪ 3.9

▪ 24.0

Visión

2032(2) ▪ 32.6 ▪ 27.1 ▪ 46.7

▪ 24.4 ▪ 26.8 ▪ 25.1

Banco

mundial(2)

▪ 3.9

▪ 4.0

▪ 4.5 ▪ 5.7 ▪ 8.9

▪ 0.9 ▪ 1.5 ▪ 4.0 ▪ 0.6
Ingresos (1)

Exportaciones

Empleo

Ingresos (1)

Exportaciones

Empleo

▪ 0.6 ▪ 1.2 ▪ 0.8 ▪ 2.4

Estrategia de Cosméticos y Productos de Aseo

BOG-PXD001-COSMASPERIND-08-01

120 FUENTE: Análisis equipo de trabajo

Las iniciativas propuestas para el desarrollo del sector se basan

en el análisis de aquellas sugeridas por el mismo y validadas con expertos

Total ideas:

145

Total iniciativas

que conforman

el caso de negocio

del sector: 19

Total proyectos

bandera:

6

▪ Se priorizaron 5
iniciativas con
base en:
– Impacto en

valor agregado
– Impacto en

empleo
– Si es un

requisito para el
éxito de otras
iniciativas

– Popularidad
dentro del
sector

▪ Se depuró y se agrupó la lista
completa hasta llegar a una lista final
con base en
– Similitud entre iniciativas
– Factibilidad de implementación
– Relevancia
– Impacto económico, en la

competitividad y exportaciones
del sector

▪ Se eliminaron iniciativas donde:
– Hubiera subsidios
– Se violaran las reglas de juego

de la OMC
– Se beneficie a 1 o 2 empresas y

no al sector como un todo
▪ Se detalló cada iniciativa con el

equipo de trabajo
▪ Se validaron las iniciativas a través de

una encuesta anónima con el comité
sectorial

▪ Se listaron y
analizaron las
iniciativas recibidas
en las entrevistas,
los Comités
Sectoriales y el
Taller de Aspiración

▪ Se complementaron
a través de
discusiones con
expertos y
resultados de las
entrevistas

▪ Se incluyeron
ejemplos de
iniciativas
observadas en
mejores prácticas,
con base en análisis
del equipo de
trabajo

▪ Se detallan
dos iniciativas
en este
documento
con base en:
– Opciones

para su
desarrollo

– Valor
agregado de
McKinsey

Proyectos

bandera

detallados

en el anexo(1):

2

(1) Detallados en anexo – Proyectos bandera detallados

BOG-PXD001-COSMASPERIND-08-01

121

Las 19 iniciativas que conforman el Plan de Negocios del sector incluyen

10 iniciativas transversales, y fueron agrupadas en 4 categorías

¿Qué tipo de

iniciativas

conforman el

Plan de Negocio?

¿Cómo están

agrupadas?

▪ Iniciativas transversales(1): Iniciativas que son relevantes para más de un

sector del programa de Transformación Productiva

▪ Iniciativas sectoriales: son relevantes para el cierre de brechas de cada uno

de los sectores

▪ Proyectos Bandera: son iniciativas transversales y/o sectoriales que de

acuerdo con su impacto en valor agregado, impacto en empleo su

capacidad de habilitar el éxito de otras iniciativas son clave para el

desarrollo del sector. El detalle de los proyectos bandera se presenta en el

Anexo

▪ Manteniendo la estructura matricial del área de Transformación Productiva,

las iniciativas del Plan de Negocios fueron agrupadas en las áreas

temáticas de los Directores Transversales:

– Recursos Humanos

– Marco Normativo

– Fortalecimiento de la Industria

– Promoción de la industria (2)

– Infraestructura (3)

(1) Ver Anexo: Iniciativas transversales

(2) Grupo de iniciativas liderado por Proexport

(3) Esta categoría no aplica para las iniciativas del sector de cosméticos y productos aseo

BOG-PXD001-COSMASPERIND-08-01

122

Las iniciativas de Recurso Humano son:

FUENTE: Análisis equipo de trabajo

Recursos

Humanos
Promover, impulsar y facilitar la capacitación del Capital Humano en

Investigación, Desarrollo e Innovación de manera sostenible y que

permita generar una visión transformadora a largo plazo en el sector

3

Impulsar, desarrollar y fortalecer la pertinencia educativa,

adecuada al contexto del sector productivo, que contribuya al

desarrollo de su capital humano de manera sostenible y que

permita incrementar su productividad

1

Promover la creación de programas de capacitación y entrenamiento

para la gerencia y los empleados de la industria
3

Proyectos bandera

Iniciativa transversal

BOG-PXD001-COSMASPERIND-08-01

123

Las iniciativas de Marco Normativo son:

FUENTE: Análisis equipo de trabajo

Marco

Normativo

Promover un sistema de vigilancia y control a través del mercado 4

Facilitar el acceso a materias primas, suministros y tecnología con costos competitivos 5

Gestionar y desarrollar mecanismos para la apertura de mercados objetivo 6

Gestionar y desarrollar mecanismos para la atracción de inversión extranjera directa 11

Desarrollar una propuesta de articulación entre entidades del gobierno a través de un

documento CONPES para asegurar la continuidad de las iniciativas transversales y

sectoriales del Programa de Transformación Productiva

7

Identificar y promover medidas de prevención y control regulatorias para eliminar la

producción y distribución informal
9

Realizar actividades para agilizar los procesos de comercio exterior a través de una

simplificación de trámites aduaneros, técnicos y tributarios
12

Gestionar la homologación de normas de producción y clasificación a nivel regional y global 8

Fortalecer mecanismos de vigilancia y control a la propiedad intelectual 10

Facilitar la creación de líneas de crédito a través de las entidades del sector CIT y

promocionar las ya existentes

13

Proyectos bandera

Iniciativa transversal

BOG-PXD001-COSMASPERIND-08-01

124

Las iniciativas de Fortalecimiento de la industria

y Promoción son:

FUENTE: Análisis equipo de trabajo

Fortaleci-

miento de

la industria

14 Estructurar la gestión de conocimiento a través de redes de I+D+i

15 Desarrollar un cluster regional de la industria que integre los actores

relevantes al sector y genere economías de escala a través de procesos

asociativos

18 Desarrollar una estrategia sectorial para la Promoción de la IED de entrada al

sector

19 Establecer vehículo promotor para acceder a mercados nuevos para el sector

16 Potenciar la alianza entre las empresas del sector a través del fortalecimiento del

gremio

17 Desarrollar un programa para fomentar, medir y difundir la responsabilidad social

empresarial del sector

Promoción

Proyectos bandera

Iniciativa transversal

BOG-PXD001-COSMASPERIND-08-01

125

Durante el primer año de la transformación del sector deben realizarse las

siguientes actividades (1/2)

Dic Sep Aug

2009

Jul Oct Nov

Establecimiento alianzas Universidad- Empresa

Elaboración y validación de Propuesta para sistema de vigilancia

Presentación informe justificando acuerdos

comerciales necesarios para el sector

Documentación de costos principales para el sector

Levantamiento de esfuerzos de investigación existentes relevantes al

sector

Conformar el equipo para la ejecución del cluster

Levantamiento de propuestas para programa de RSE del sector

Conformar equipos

interdisciplinarios para ejecución

de iniciativas de promoción

Validación de programas universitarios, técnicos, tecnólogos y de educación superior requeridos

Documentación de programas relacionados con

I+D+i

Estrategia para

Reducir costos

 principales

Propuesta para facilitar

Acceso a crédito

Para el sector

Propuesta articulada

Para red de I+D+i

Identificación

de necesidades de capacitación

Gerenciales y operativos

FUENTE: Análisis equipo de trabajo

Recursos

humanos

Marco

normativo

Fortaleci-

miento de

la industria

Promoción

BOG-PXD001-COSMASPERIND-08-01

126

Durante el primer año de la transformación del sector deben realizarse las

siguientes actividades (2/2)
2010

Jun May Apr Mar Feb Jan

Implementación de simplificación de trámites

aduaneros, tributarios y técnicos

Establecimiento alianzas Universidad- Empresa

Desarrollar programas de capacitación y gestionar recursos para su

implementación

Diseño de programa de RSE para el sector

Identificación de funciones clave de la promotora

Mapa de riesgo

Para sistema de

vigilacia

Ejecutar programas de

capacitación

Estrategia para IED

de entrada para el

sector

Levantamiento de base de datos de empresas complementarias al sector

Rueda de negocios para el sector

FUENTE: Análisis equipo de trabajo

Recursos

humanos

Marco

normativo

Fortaleci-

miento de

la industria

Promoción

BOG-PXD001-COSMASPERIND-08-01

127

Estrategia y propuesta de valor para el desarrollo del

sector de cosméticos y productos de aseo

▪ Aspiración de largo plazo

▪ Mercados potenciales

▪ Potencial de crecimiento del sector

▪ Estrategia y propuesta de valor del

sector

▪ Cronogramas

▪ Esquema de implementación

BOG-PXD001-COSMASPERIND-08-01

128

Impulsar, desarrollar y fortalecer la pertinencia educativa,

adecuada al contexto del sector productivo, que contribuya al

desarrollo de su capital humano de manera sostenible y que

permita incrementar su productividad

1

▪ MCIT

▪ MEN

▪ SENA

▪ ICETEX

▪ Representante de la Industria

▪ Representantes del sector educativo

▪ Representantes de la educación no formal

Equipo Entidad Rol

• Fortalecer y desarrollar la pertinencia educativa a través de planes y programas acordes con las necesidades del sector productivo para poder articularlas con las

Instituciones de Educación Superior (IES), el SENA y las demás entidades que ofrecen educación para el trabajo y desarrollo humano, públicas y/o privadas, nacionales e

internacionales, con el objetivo de desarrollar al recurso humano con la calidad y las competencias laborales requeridas

Objetivos

▪ Lograr un acercamiento sostenible y coherente entre el

sector productivo y las instituciones educativas, para

contar con el recurso humano pertinente y que éste

cuente con las competencias necesarias para cerrar las

brechas identificadas en capacitación en los sectores

de talla mundial.

▪ Impulsar y fortalecer el acceso a los programas de

educación y capacitación a través de becas , con las

instituciones públicas o privadas, nacionales e

internacionales.

Actividades Principales

Interdependencias con otras iniciativas del sector

▪ Generar confianza en los sectores productivo y educativo para el desarrollo de estas

alianzas

▪ Falta de apropiación y continuidad en el proceso por parte del sector productivo para el

desarrollo del plan de negocios

▪ Que el sector productivo no cumpla con los compromisos adquiridos con el sector

educativo

Fecha de entrega

Obstáculos/ riesgos

▪ Dirección Transversal RRHH

▪ Por definir el resto de miembros del equipo

público-privado en RRHH

▪

Inversión requerida

Descripción de la iniciativa

▪ Identificar las fortalezas y debilidades de la oferta educativa actual frente a la demanda del sector

productivo

▪ Conocer las alianzas UE (universidad-Empresa) existentes con el fin de articularlas, ajustarlas y

maximizar su pertinencia, alcance y cobertura

▪ Documentar el listado de convenios, programas e incentivos actuales y conocer su cobertura,

alcance y calidad, a nivel nacional

▪ Impulsar el proceso de establecimiento de alianzas entre el sector productivo y el educativo a

nivel nacional / regional e internacional

▪ Promover e impulsar el acceso a la educación integral del recurso humano del sector productivo

▪ Ago. 2009- 2010

▪ Feb. 2010

▪ Jul. 2010

▪ Ene. 2010-2012

▪ 4to trimestre

2009- 2012

▪ Lidera
▪ Apoya
▪ Apoya
▪ Apoya
▪ Apoya
▪ Apoya
▪ Apoya

FUENTE: Equipo de trabajo

RECURSOS HUMANOS

BOG-PXD001-COSMASPERIND-08-01

129

Dic Jul

2010 2009

Jun May Apr Mar Feb Sep Jan Dec Nov Oct Nov Oct Sep Ago Jul Aug

▪ Definir las necesidades de estudio de postgrado,

 maestrías y doctorados

▪ Construir y validar en conjunto con el sector privado y

 académico, la caracterización laboral de perfiles, roles

 y competencias laborales actuales y futuras requeridas,

 con el fin de evaluar la necesidad de modificaciones y/o

 construcciones curriculares pertinentes así como planes

 de capacitación y de pasantías.

▪ Estandarizar procesos productivos que faciliten la identificación de

 competencias requeridas por cargo. Hacer mapeo de perfiles y roles

▪ Diseñar campañas que promuevan las carreras técnicas y tecnológicas,

 profesionales y de pos grados pertinentes para el sector productivo

▪ Impulsar el proceso de desarrollo de alianzas Universidad Empresa,

 tanto nacionalmente como internacionalmente y conocer las actuales

 en términos de calidad, cobertura y pertinencia

▪ Promover e impulsar el acceso a la educación a través de alianzas con el

 Icetex y demás instituciones que ofrezcan o permitan mayor acceso a la educación

▪ Documentar y divulgar los convenios, planes y programas

 e incentivos actuales y conocer su cobertura, alcance y calidad

 del MEN, el SENA y otras instituciones públicas y privadas, para

 articularlos coherentemente con las necesidades especificas del

 sector productivo y la academia.

▪ Conformar equipo interdisciplinario privado-público

 para ejecutar la iniciativa

▪ Identificar las fortalezas y debilidades de la oferta educativa

 actual frente a la demanda del sector productivo

▪ Conocer las alianzas UE (universidad-Empresa) existentes con el fin

 de articularlas, ajustarlas y maximizar su pertinencia, alcance y cobertura

Actividad

▪ Diseñar en conjunto con el equipo de trabajo público-privado planes de choque

 que permitan atender las necesidades actuales de desarrollo de competencias

 en el recurso humano con las mesas sectoriales del SENA

▪ Ampliar los convenios internacionales existentes y desarrollar nuevos,

 enfocados al desarrollo del capital humano pertinente para la industria

▪ Desarrollar una herramienta que permita medir la efectividad de las alianzas U-E

 generadas a partir del plan de negocios sectorial, que permita medir el impacto de

 las mismas en la productividad

▪ Desarrollar un plan estratégico sectorial que permita conocer la necesidades de

 intercambios de conocimiento y tecnologías que tenga coherencia con la estrategia

 sectorial y con los mercados objetivos plasmados en el Plan de Negocios

▪ Desarrollar una estrategia que permita conocer los programas

 ofrecidos en las instituciones educativas de las regiones para de

 esta manera focalizar esfuerzos en la identificación de las brechas

 existentes de capacitación en las regiones estratégicas del sector

Impulsar, desarrollar y fortalecer la pertinencia educativa, adecuada al

contexto del sector productivo, que contribuya al desarrollo de su capital

humano de manera sostenible y permita incrementar su productividad

1

RECURSOS HUMANOS

FUENTE: Equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

130

Promover, impulsar y facilitar la capacitación del Capital Humano en

Investigación, Desarrollo e Innovación de manera sostenible y que

permita generar una visión transformadora a largo plazo en el sector

• Sep. 2009

• Ene. 2010

• Abr. 2011-2015

• Jul. 2010

• Ago. 2012-2015

• Jul. 2010

• Ago. 2012

• Ago. 2012-2015

▪ MCIT
▪ Representante de la Industria
▪ SENA
▪ COLCIENCIAS
▪ Representantes del sector educativo
▪ Representantes de la educación no formal

Equipo Entidad Rol

• Promover, impulsar y facilitar el acceso al conocimiento en coherencia a la capacitación y educación del Recurso humano en Investigación, Desarrollo e Innovación y así

poder contar con el capital humano pertinente y que ayude a mejorar la productividad y la competitividad del sector productivo en el país.

Objetivos

▪ Alinear las necesidades de capacitación

y educación en Investigación, Desarrollo

e Innovación del sector productivo, con

la estrategia de fomento a la innovación

y desarrollo empresarial de Colciencias

▪ Fomentar la capacitación y motivación

de la alta dirección de las empresas del

sector productivo en investigación,

desarrollo e innovación

▪ Propiciar el fortalecimiento de la

capacidad científica, tecnológica y de

innovación de los profesionales del

sector productivo, que le permita al

sector ser más competitivos en el

mercado internacional.

Actividades Principales

Interdependencias con otras iniciativas del sector

▪ Generar confianza en los sectores productivos e educativos para el desarrollo de estas alianzas

▪ Falta de apropiación y continuidad en el proceso por parte del sector productivo para el desarrollo del plan de negocios

▪ Que el sector productivo no cumpla con los compromisos adquiridos con el sector educativo

▪ Falta de interés en establecer este tipo de convenios por parte de las entidades internacionales

▪ Limitación de presupuesto de las entidades públicas y privadas nacionales o internacionales para este tipo de convenios/

incentivos

Fecha de entrega

Obstáculos/ riesgos

▪ Director Transversal RRHH
▪ Gerente sector privado
▪ Por definir el resto del equipo

▪

Inversión requerida

Descripción de la iniciativa

▪ Documentar la oferta de programas educativos relacionados directamente con la investigación, desarrollo e

innovación ofrecidos por las IES (Instituciones de Educación Superior) nacionales e internacionales.

▪ Conocer y difundir la actual política de fomento a la investigación e innovación, así como los programas actuales

ofrecidos por Colciencias.

▪ Evaluar la brecha que el sector productivo percibe en CTI (Ciencia, tecnología e Innovación) y crear mapas de

competencias científicas y tecnológicas pertinentes para el sector.

▪ Desarrollar conjuntamente con las Instituciones de Educación Superior (IES) y los Centros de Desarrollo

Tecnológico e Innovación y el sector productivo, planes de choque en capacitación para atender sus necesidades

actuales y futuras

▪ Fomentar la participación del sector productivo en los planes de capacitación de sus profesionales en las áreas de

interés a través de

– Propiciar el acercamiento de los profesionales del sector a la ciencia y a la innovación tecnológica a través de

planes de divulgación y programas de becas.

– Impulsar el fortalecimiento de formación de técnicos y tecnólogos especializados para I+D+i

– Desarrollar un plan de transferencia de conocimientos y tecnologías con expertos internacionales.

▪ Promover la formación de doctores y las pasantías post-doctorales

2

RECURSOS HUMANOS

FUENTE: Equipo de trabajo

▪ Lidera
▪ Apoya
▪ Apoya
▪ Apoya
▪ Apoya
▪ Apoya

BOG-PXD001-COSMASPERIND-08-01

131

Aug Jan Dic

2009

Nov Feb Oct Sep Ago Jul Jun May Apr

2010

Jul Mar Sep Oct Nov Dec

▪ Conocer y difundir la actual política de fomento

a la investigación e innovación, así como los

programas actuales ofrecidos por Colciencias

▪ Evaluar la brecha que el sector productivo percibe

en CTI(Ciencia, tecnología e Innovación) y crear

mapas de competencias científicas y tecnológicas

pertinentes para el sector

▪ Desarrollar conjuntamente con IES y los Centros de Desarrollo

Tecnológico e Innovación y el sector productivo,

planes de choque en capacitación para atender sus

necesidades actuales y futuras

▪ Documentar la oferta de programas educativos

 relacionados directamente con la investigación, desarrollo

 e innovación ofrecidos por las IES (Instituciones de Educación

 Superior) nacionales e internacionales

▪ Fomentar la participación del sector productivo en los

planes de capacitación de sus profesionales en las

áreas de interés a través de

– Impulsar el fortalecimiento de formación de técnicos

y tecnólogos especializados para I+D+i

– Desarrollar un plan de transferencia de conocimientos

y tecnologías con expertos internacionales

▪ Promover la formación de doctores y las pasantitas

post-doctorales

Actividad

▪ Conformar equipo inter-disiciplinario privado-público

 para ejecutar la iniciativa

▪ Desarrollar una estrategia que permita conocer las

 necesidades de impulsar el acceso al conocimiento

 científico, tecnológico y de innovación del sector e

 impulsar planes de acción coherentes y pertinentes

– Propiciar el acercamiento de los profesionales

del sector a la ciencia y a la innovación tecnológica

a través de planes de divulgación y programas de becas

Promover, impulsar y facilitar la capacitación del Capital Humano en

Investigación, Desarrollo e Innovación de manera sostenible y que

permita generar una visión transformadora a largo plazo en el sector

2

RECURSOS HUMANOS

FUENTE: Equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

132

Promover la creación de programas de capacitación y entrenamiento

para la gerencia y los empleados de la industria

3

▪ ANDI
▪ MCIT
▪ MCIT
▪ ANDI
▪ Empresas del sector

Equipo Entidad Rol

• Esta iniciativa busca crear programas de capacitación empleados actuales del sector y/o facilitar que las empresas aprovechen programas de formación actuales, al poder

ejecutarlos en grupo.

Objetivos

▪ Mejorar la

productividad de

los empleados y

la gerencia

actual

capacitándolos

y actualizán-

dolos en áreas y

temas claves

para el sector

Actividades Principales

Interdependencias con otras iniciativas del sector

▪ Investigación y desarrollo (15) y Clúster (16)

▪ Dificultad para cambio en paradigma de celos industriales con la competencia.
▪ Resultados a corto plazo de investigaciones de poca utilidad (muy básicos).
▪ Falta de recursos económicos

Fecha de entrega

Obstáculos/ riesgos

▪ Gerente sector privado
▪ Gerente sector público
▪ Director RR.HH.
▪ Representante
▪ 2 o 3 empresarios del sector

▪ Costo de programas: US $600 – 800 por asistente
▪ Rango promedio de programas gerenciales en instituciones educativas

Inversión requerida(1)

▪ Líder del proyecto Facilitadores, apoyo.
▪ Participación activa en los grupos de trabajo, definir los temas de interés

común, facilitar información no confidencial.
▪ Idem
▪ Facilitadores, aporte de recursos físicos y económicos, apoyo en

organización logística.

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

▪ Realizar una base de datos de los gerentes y directores de gestión humana de las empresas del sector.

▪ Identificar a través de entrevistas, reuniones y/o encuestas a los encargados del recurso humano, las necesidades individuales de

capacitación y actualización para los niveles medios y operativos de las empresas, así como de los niveles gerenciales de las mismas.

Consolidar las necesidades comunes de modo que se generen grupos para capacitación y formación.

▪ Analizar en conjunto con personal del SENA, sus programas de formación actuales que puedan suplir las necesidades identificadas para

el sector, especialmente para los niveles medios y operativos.

▪ Realizar un inventario de la oferta de programas académicos en universidades de alto nivel (Eafit, Forum-La Sabana, U. Externado, etc.)

para formación gerencial, en los temas identificados para el sector.

▪ Presentar propuestas a las empresas del sector, para el desarrollo de los programas de formación definidos de acuerdo a las

necesidades, nivel de prioridad y cantidad de personas a capacitarse.

▪ Solicitar a las empresas que participarán en las actividades de capacitación y formación, los listados de aportes al Sena, número de

empleados, entre otra información relevante para los convenios con el Sena.

▪ Coordinar las solicitudes al Sena de programas acordes con las necesidades de formación para mandos medios y operativos, así como

los presentación de formularios para solicitud de recursos económicos para los programas de formación gerencial con entidades

académicas de alto nivel.

▪ Coordinar los aportes económicos de las empresas participantes, así como gestionar recursos del sector público para las contrapartidas

de las empresas pequeñas y medianas que no cuenten con la capacidad financiera para participar en los programas de formación.

▪ Realizar la gestión logística para el desarrollo de los programas.

▪ Generar espacios de retroalimentación con los encargados del recurso humano de las empresas, para actualizar y modificar las

capacitaciones, así como coordinar nuevas necesidades y programas.

▪ Sep. 2009

▪ Sep. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Mar. 2010

▪ Mar. 2010

▪ Jul. 2010

▪ Jul. 2010

RECURSOS HUMANOS

FUENTE: Análisis equipo de trabajo

(1) Detallado en anexo – Ejemplos estimados para valor estimado de inversión

BOG-PXD001-COSMASPERIND-08-01

133

Promover la creación de programas de capacitación y entrenamiento

para la gerencia y los empleados de la industria

FUENTE: Equipo de trabajo

3

Dec Nov Oct Sep Aug Jun

2009 2010

Jun Jul May Jul Apr Mar Feb Jan Actividad

▪ Generar espacios de retroalimentación con los encargados del recurso

humano de las empresas, para actualizar y modificar las capacitaciones,

así como coordinar nuevas necesidades y programas

▪ Realizar la gestión logística para el desarrollo de los programas

▪ Coordinar los aportes económicos de las empresas participantes, así

como gestionar recursos del sector público para las contrapartidas de

las empresas pequeñas y medianas que no cuenten con la capacidad

financiera para participar en los programas de formación

▪ Coordinar las solicitudes al Sena de programas acordes con las

necesidades de formación para mandos medios y operativos, así como

los presentación de formularios para solicitud de recursos económicos

para los programas de formación gerencial con entidades académicas

de alto nivel.

▪ Solicitar a las empresas que participarán en las actividades de

capacitación y formación, los listados de aportes al Sena, número de

empleados, entre otra información relevante para los convenios con el

Sena

▪ Presentar propuestas a las empresas del sector, para el desarrollo de

los programas de formación definidos de acuerdo a las necesidades,

nivel de prioridad y cantidad de personas a capacitarse

▪ Realizar un inventario de la oferta de programas académicos en

universidades de alto nivel (Eafit, Forum-La Sabana, U. Externado,

etc.) para formación gerencial, en los temas identificados para el sector

▪ Analizar en conjunto con personal del SENA, sus programas de

formación actuales que puedan suplir las necesidades identificadas

para el sector, especialmente para los niveles medios y operativos

▪ Identificar a través de entrevistas, reuniones y/o encuestas a los

encargados del recurso humano, las necesidades individuales de

capacitación y actualización para los niveles medios y operativos de

las empresas, así como de los niveles gerenciales de las mismas.

Consolidar las necesidades comunes de modo que se generen grupos

para capacitación y formación.

▪ Realizar una base de datos de los gerentes y directores de gestión

humana de las empresas del sector

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

RECURSOS HUMANOS

BOG-PXD001-COSMASPERIND-08-01

134

Promover un sistema de vigilancia y control a través del mercado 4

• Agilizar y flexibilizar los procesos de tramitología y de reglas de los claims para nivelar el campo de juego entre los jugadores nacionales y los productos importados

• Generar un sistema basado en la inspección y vigilancia en el mercado y no en los papeles.

Objetivos

▪ Impulsar la creación de un

sistema de vigilancia similar al

de los países desarrollados

(EE.UU., U.E.) basado en la

inspección del mercado

▪ Revisar las normas de los

claims para productos

importados para que tengan

los mismos requerimientos

que para los productores

nacionales

▪ Reducir el tiempo de

lanzamiento de un producto en

un 50% al 2012

Actividades Principales Fecha de entrega

▪ ANDI
▪ MCIT
▪ ANDI
▪ INVIMA
▪ Sector privado

Equipo Entidad Rol

Interdependencias con otras iniciativas del sector

▪ Gestionar la homologación de normas de producción y clasificación a nivel regional y global (8), Identificar y promover medidas de prevención y control regulatorias (9) , Creación del

cluster (16),

▪ Enfoque existente en la inspección y control del papel y no en la vigilancia del mercado.
▪ Percepción errónea sobre el riesgo que generan los cosméticos vs. los farmacéuticos.
▪ Falta de cultura de denuncia por parte de los empresarios y los consumidores.

Obstáculos/ riesgos

▪ Gerente sector privado
▪ Gerente sector público, Director M. Normat.
▪ Analista
▪ Representante
▪ Empresarios

▪ USD 40.000 anuales (mínimo por dos o tres años); presupuesto ANDI

Inversión requerida(1)

▪ Lidera (Responsable)
▪ Lidera y apoya
▪ Contribuye
▪ Ejecutora
▪ Se mantiene informado

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

▪ Revisar la norma actual comparándola con estándares internacionales para eliminar requisitos y procesos innecesarios

(aplicar mejores prácticas de otros países en materia de claims creando un sistema de vigilancia más efectivo) .

▪ Capacitar a funcionarios del INVIMA para generar un cambio de mentalidad que pase de la inspección en el papel a la

vigilancia en el mercado.

▪ Reuniones de armonización para que las autoridades se enfoquen en la vigilancia y control a través del mercado

▪ Implementación de la firma digital para NSO a nivel de la CAN

▪ Invitar a funcionarios de Estados Unidos, FDA, México, etc., a que compartan sus experiencias de vigilancia en el mercado.

▪ Crear mapas de riesgos para priorizar el control y vigilancia, protegiendo a los consumidores de los productos más riesgosos

para la salud

▪ Crear canales de información para que el consumidor y el fabricante denuncien productos irregulares

▪ Impulsar la aplicación de la Decisión 516 de 2002 y 706 de 2008 y capacitar a los empresarios en la aplicación de éstas y

los avances y modificaciones en las mismas.

▪ Promover la inversión de la asignación de recursos del INVIMA en equipos de laboratorio que fortalezcan la vigilancia a

través del mercado y realizar pruebas a los laboratorios

▪ Compartir mejores prácticas para mejorar los sistemas en la región

▪ Crear un sistema informático que permita el intercambio de información para que las autoridades nacionales competentes

de cada país miembro de la CAN, compartan , en tiempo real, el estado de las NSO y sus reconocimientos.

▪ Dic. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Mar. 2010

▪ Dic. 2010

▪ Dic. 2010

▪ Dic. 2010

▪ Dic. 2010

▪ Jun. 2012

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

(1) Detallado en anexo – Ejemplos estimados para valor estimado de inversión

BOG-PXD001-COSMASPERIND-08-01

135

Promover un sistema de vigilancia y control a través del mercado

FUENTE: Equipo de trabajo

4

2009

Jun Apr Mar Feb Jan Dec Nov Oct Sep Aug Jul May Jun

2010

▪ Revisar la norma actual comparándola con estándares internacionales

 para eliminar requisitos y procesos innecesarios (aplicar mejores

 prácticas de otros países en materia de claims creando un sistema

 de vigilancia más efectivo) .

▪ Capacitar a funcionarios del INVIMA para generar un cambio de

 mentalidad que pase de la inspección en el papel a la vigilancia

 en el mercado.

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

▪ Crear canales de información para que el consumidor y

 el fabricante denuncien productos irregulares

▪ Impulsar la aplicación de la Decisión 516 de 2002 y 706 de

 2008 y capacitar a los empresarios en la aplicación de éstas

 y los avances y modificaciones en las mismas.

▪ Promover la inversión de la asignación de recursos del INVIMA en

 equipos de laboratorio que fortalezcan la vigilancia a través del

 mercado y realizar pruebas a los laboratorios

▪ Compartir mejores prácticas para mejorar los sistemas en la región

▪ Crear un sistema informático que permita el intercambio de información

 para que las autoridades nacionales competentes de cada país

 miembro de la CAN, compartan , en tiempo real, el estado de

 las NSO y sus reconocimientos.

Actividad

▪ Crear mapas de riesgos para priorizar el control y vigilancia,

 protegiendo a los consumidores de los productos más riesgosos

 para la salud

▪ Invitar a funcionarios de Estados Unidos, FDA, México, etc.,

 a que compartan sus experiencias de vigilancia en el mercado.

▪ Implementación de la firma digital para NSO a nivel de la CAN

▪ Reuniones de armonización para que las autoridades se enfoquen

 en la vigilancia y control a través del mercado

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

136

Facilitar el acceso a materias primas, suministros y tecnología con

costos competitivos

5

• Esta iniciativa busca reducir el impacto del costo de las materias primas en los procesos de producción de las empresas del sector, con el propósito de fabricar productos

mas competitivos a la par de otros países lideres del sector.

Objetivos

▪ Colocar a la industria

Colombiana en las mismas

condiciones que los grandes

jugadores a través de la

búsqueda de reducción de

aranceles para las materias

importadas, la racionalización

de precio de las materias

primas producidas localmente

▪ Reducir los costos de materia

prima, llevándolos del un

promedio del 70% del peso de

los costos de producción al 30

-40% de los costos de

producción (promedio de

EE.UU)

Actividades Principales Fecha de entrega

▪ ANDI
▪ MCIT
▪ MCIT
▪ ANDI
▪ ANDI
▪ Sector privado

Equipo Entidad Rol

Interdependencias con otras iniciativas del sector

▪ Apertura de mercados (6), Inversión extranjera directa (11), Cluster (15)

▪ Incapacidad de las empresas en desarrollar procesos asociativos
▪ Imposibilidad de gestionar exitosamente proyectos de ley que liberen los gravámenes de

materias primas importadas para el sector

Obstáculos/ riesgos

▪ Gerente sector privado
▪ Gerente sector público
▪ Director Marco Normativo
▪ Analista ANDI
▪ Proexport
▪ 2/3 Empresarios

▪ No aplica. Es una iniciativa de gestión

Inversión requerida

▪ Lidera
▪ Lidera, Contribuye, Apoya
▪ Contribuye y Apoya
▪ Contribuye y apoya

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa.

▪ Seleccionar una muestra de empresas de cada segmento con el propósito de realizar una encuesta y 10 entrevistas para

determinar las necesidades principales para materias primas

▪ A través la encuesta, las entrevistas y la información existente identificar las principales materias primas utilizadas en el

sector , su procedencia y/o otros destinos de donde se podría adquirir dichas MP´s.

▪ Una vez identificadas las materias primas gravadas y los productos que las contienen que son importados sin arancel,

gestionar a través del MCIT la desgravación de dichas MP´s

▪ Identificar las MP´S producidas nacionalmente y realizar un cuadro comparativo vs competidores internacionales para

identificar ventajas y/o desventajas competitivas y comparativas frente a productores internacionales con el de buscar una

paridad o promover las ventajas de los productores locales.

▪ Crear y un evento con una periodicidad por determinar con el fin de articular tanto la demanda como la oferta de productos y

servicios pertinentes al sector y así promover la actualización de proveedores y clientes de la industria a través de una rueda

de negocios sectorial.

▪ Compilar información sobre mejores practicas para el manejo de costos del sector y promocionarlas a traves de socialización.

Realizar esfuerzos conjuntos para la contratación o socialización de mecanismos para la reducción de costos vía gestión de

compras, optimización de recursos operativos , administrativos etc

▪ Agrupar a empresas que asi lo dispongan para la generación de reducción de costos a través de proyectos asociativos en la

realización e compras y otras operaciones de comercio y distribución conjuntas

▪ Sep 2009

▪ Dic 2009

▪ Dic 2009

▪ Mar 2010

▪ Mar 2010

▪ Mar 2010

▪ Jun 2010

▪ Dic 2010

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

137

Facilitar el acceso a materias primas, suministros y tecnología con

costos competitivos

FUENTE: Equipo de trabajo

5

Sep Aug Jul Jul Jun

2010

Aug Dec Jun Nov

2009

Sep Oct Nov Dec Jan Feb Mar Apr May Oct

▪ Conformar el equipo interdisciplinario para la

ejecución de la iniciativa.

▪ Seleccionar una muestra de empresas de cada

segmento con el propósito de realizar una encuesta

y 10 entrevistas para determinar las necesidades

principales para materias primas

▪ A través la encuesta, las entrevistas y la información

existente identificar las principales materias primas

utilizadas en el sector , su procedencia y/o otros destinos

de donde se podría adquirir dichas MP´s.

▪ Una vez identificadas las materias primas gravadas y los

productos que las contienen que son importados sin arancel,

gestionar a través del MCIT la desgravación de dichas MP´s

▪ Identificar las MP´S producidas nacionalmente y realizar un

cuadro comparativo vs competidores internacionales para

identificar ventajas y/o desventajas competitivas y comparativas

frente a productores internacionales con el de buscar una paridad

o promover las ventajas de los productores locales.

▪ Crear y un evento con una periodicidad por determinar con el

fin de articular tanto la demanda como la oferta de productos

y servicios pertinentes al sector y así promover la actualización

de proveedores y clientes de la industria a través de una rueda

de negocios sectorial.

▪ Compilar información sobre mejores practicas para el manejo

de costos del sector y promocionarlas a través de socialización.

Realizar esfuerzos conjuntos para la contratación o socialización

de mecanismos para la reducción de costos vía gestión de compras,

optimización de recursos operativos , administrativos etc.

▪ Agrupar a empresas que asi lo dispongan para la generación de

reducción de costos a través de proyectos asociativos en la realización

e compras y otras operaciones de comercio y distribución conjuntas

Actividad

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

138

Gestionar y desarrollar mecanismos para la apertura de mercados objetivo
Descripción de la iniciativa

▪ Gestionar y desarrollar mecanismos para la apertura de mercados objetivo (p.ej. TLC, ADT y APPRI, acuerdos de integración energética)

Objetivos

▪ Gestionar la suscripción

de acuerdos comerciales

con mercados objetivos

(TLCs)

▪ Gestionar la ampliación

de los mecanismos

vigentes (ADTs y

APPRIs)

▪ Revisar las posiciones negociadas por sector en acuerdos comerciales vigentes

▪ Elaborar listado de mercados objetivos para el sector

▪ Elaborar informe con apoyo del sector que sustente la importancia de firmar

▪ Analizar viabilidad de ampliar estos mecanismos según estrategia y agenda del MCIT

▪ Apoyar al equipo negociador en los procesos de suscripción de acuerdos con países objetivo

– Realizar agenda de trabajo conjunta con el equipo negociador

– Realizar retroalimentación con el equipo negociador de las necesidades de los sectores

– Apoyar la construcción de la posición negociadora

▪ Crear comité público-privado para construir posición negociadora ofensiva y defensiva a nivel sectorial

Actividades Principales Fecha de entrega

Interdependencias con otras iniciativas del sector

▪ Mejorar costos del sector (6)

▪ Alienación con agenda de MCIT
▪ Falta de interés por parte de país objeto de TLCs
▪ Procesos de ratificación interna de los países firmantes
▪ Aprobación Constitucional

Obstáculos/ riesgos

▪ No hay inversión. Es una iniciativa de gestión

Inversión requerida

Equipo Entidad

▪ Director Marco Normativo
▪ Gerente sector público
▪ Dirección de Inversión Extranjera
▪ Proexport
▪ Congreso de la República
▪ Corte Constitucional
▪ Dirección General de Apoya Fiscal
▪ Dirección de Impuestos
▪ Representante Gremios:

– Cosméticos

▪ MCIT
▪ MCIT
▪ MCIT
▪ MCIT

▪ MHCP
▪ DIAN

▪ ANDI

Rol

▪ Lidera
▪ Apoya
▪ Apoya
▪ Apoya
▪ Aprueba
▪ Aprueba
▪ Apoya
▪ Apoya

▪ Apoya

6

▪ Sep. 2009

▪ Sep. 2009

▪ Sep. 2009

▪ Por definir

▪ Por definir

▪ Por definir

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

139

Gestionar y desarrollar mecanismos para la apertura de mercados

objetivo

FUENTE: Equipo de trabajo

6

Jan Feb Mar Apr May Jun

2009 2010

Jul Aug Sep Oct Nov Dec

▪ Revisar las posiciones negociadas por sector

 en acuerdos comerciales vigentes

▪ Elaborar listado de mercados objetivos para el

 sector

▪ Elaborar informe con apoyo del sector que

 sustente la importancia de firmar TLC, ADT, APPRI

▪ Analizar viabilidad de ampliar estos mecanismos

 según estrategia y agenda del MCIT

▪ Apoyar al equipo negociador en los procesos

 de suscripción de acuerdos con países objetivo

– Realizar agenda de trabajo conjunta con el

 equipo negociador

– Realizar retroalimentación con el equipo negociador

 de las necesidades de los sectores

– Apoyar la construcción de la posición negociadora

▪ Crear comité público-privado para construir posición

 negociadora ofensiva y defensiva a nivel sectorial

Actividad

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

140

Desarrollar una propuesta de articulación entre entidades del gobierno

a través de un documento CONPES
Descripción de la iniciativa

▪ Desarrollar una propuesta de articulación entre entidades del gobierno a través de un documento CONPES para asegurar la continuidad de las iniciativas
transversales y sectoriales del Programa de Transformación Productiva

Interdependencias con otras iniciativas del sector

• Falta de concenso sectorial para la elaboración de un documento conjunto.

• Falta de voluntad política por excluir otros sectores productivos

Obstáculos/ riesgos

• No hay inversión. Es una iniciativa de gestión

Inversión requerida

Equipo Entidad Rol

7

Objetivos

Actividades Principales Fecha de entrega

▪ Establecer los

lineamientos para el

fortalecimiento de

los sectores de talla

mundial mediante

una política estatal

reflejada en un

documento

CONPES

• Identificar la importancia y las ventajas en la sostenibilidad de las iniciativas de los sectores, mediante la
construcción de una política estatal para la continuidad y fortalecimiento de los sectores de talla mundial del
Programa de Transformación Productiva.

• Presentar una propuesta al Ministerio de Comercio, Industria y Turismo con relación a la forma de operacionalizar
dichas articulaciones con el fin de convertirlas en políticas de Estado a través de un documento CONPES para el
Programa de Transformación Productiva. Dicho documento debe incluir, entre otros:
– Objetivos
– Justificación
– Beneficios

• Apoyar al Ministerio de Comercio, Industria y Turismo en el proceso de aprobación del Documento CONPES ante
los organismos pertinentes

▪Sep. 2009

▪Dic . 2009

▪Mar. 2010

▪ Director Marco Normativo
▪ Gerente sector público
▪ Dirección Técnica
▪ Representantes de gremios:

– Cosméticos
– Otros

▪ MCIT
▪ MCIT
▪ DNP

▪ ANDI

▪ Lidera
▪ Apoya
▪ Apoya y aprueba

▪ Apoya

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

141

Desarrollar una propuesta de articulación entre entidades del gobierno

a través de un documento CONPES

FUENTE: Equipo de trabajo

7

Jan

2010 2009

Jul Aug Sep Oct Nov Dec Feb Mar Apr May Jun Actividad

▪ Identificar la importancia y las ventajas en la

 sostenibilidad de las iniciativas de los sectores,

 mediante la construcción de una política estatal

 para la continuidad y fortalecimiento de los sectores

 de talla mundial del Programa de

 Transformación Productiva

▪ Apoyar al Ministerio de Comercio, Industria y Turismo en el

 proceso de aprobación del Documento CONPES

 ante los organismos pertinentes

▪ Presentar una propuesta al Ministerio de Comercio,

 Industria y Turismo con relación a la forma de operacionalizar

 dichas articulaciones con el fin de convertirlas en

 políticas de Estado a través de un documento CONPES

 para el Programa de Transformación Productiva.

 Dicho documento debe incluir, entre otros:

– Objetivos

– Justificación

– Beneficios

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

142

Gestionar la homologación de normas de producción y clasificación a

nivel regional y global

8

• Lograr armonizaciones en materia de requisitos, formatos, especificaciones técnicas, BPM´s, para facilitar la comercialización de los productos del sector

a nivel internacional.

• Fecha de inicio: La cámara sectorial de la ANDI ya está realizando gestiones relacionadas con esta iniciativa

Objetivos

▪ Aumentar el nivel de

homologación regional,

generando una ventaja

competitiva para Colombia

para exportación e

importación de

servicios/bienes

relacionados con el sector

Actividades Principales Fecha de entrega

▪ ANDI
▪ MCIT
▪ MCIT
▪ ANDI
▪ INVIMA
▪ Sector privado

Equipo Entidad Rol

Interdependencias con otras iniciativas del sector

▪ Sistema de vigilancia (6), Mecanismos para la apertura de mercados (7)

▪ Voluntad y compromiso por parte de las autoridades competentes de los países.
▪ Escasa participación y compromiso por parte del sector privado en los procesos

de armonización.

Obstáculos/ riesgos

▪ Gerente sector privado
▪ Gerente sector publico
▪ Director Marco Normativo
▪ Analista
▪ Representante
▪ Empresarios del sector

▪ US$ 45,000 anuales (apróx. US$ 15,000/reunión).

Inversión requerida(1)

▪ Lidera (Responsable)
▪ Lidera y apoya.
▪ Apoya
▪ Contribuye
▪ Ejecuta, toma de decisiones.
▪ Colaboración y aporte de ideas y experiencias en el proceso de

armonización.

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

▪ Asistir a reuniones para la unificación de formatos y la armonización de requisitos a nivel CAN.

▪ Identificar las especificaciones técnicas exigidas por el mercado internacional a nivel CAN

▪ Fijar requerimientos para los establecimientos fabricantes de productos de aseo y absorbentes a nivel CAN

▪ Contactar y sugerir a los Ministerios de Comercio y de Relaciones Exteriores de América Latina para lograr un

reconocimiento conjunto de las normas.

▪ Buscar la firma de acuerdos de homologación de normas de producción entre CAN y MCCA

▪ Buscar la firma de acuerdo de homologación entre MERCOSUR y CAN

▪ Realizar esfuerzos para firmar acuerdos de homologación con EE.UU., Europa y otros

▪ Sep. 2009

▪ Sep. 2009

▪ Dic 2009

▪ Dic. 2009

▪ Mar. 2010

▪ Dic. 2011

▪ Dic. 2015

▪ Dic. 2015

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

(1) Detallado en anexo – Ejemplos estimados para valor estimado de inversión

BOG-PXD001-COSMASPERIND-08-01

143

Gestionar la homologación de normas de producción y clasificación a

nivel regional y global

FUENTE: Equipo de trabajo

8

Oct Sep Aug Jul Dec Jun Feb May Mar Apr Feb Oct Jan Nov Dec Nov Oct Sep Aug Jul Jun May Apr Mar Jul Jun

2009 2010 2011

Aug Sep Nov Dec Jan

▪ Buscar la firma de acuerdos de homologación

 de normas de producción entre CAN y MCCA

▪ Buscar la firma de acuerdo de homologación

 entre MERCOSUR y CAN

▪ Realizar esfuerzos para firmar acuerdos de

 homologación con EE.UU., Europa y otros

Actividad

▪ Conformar el equipo interdisciplinario para la

 ejecución de la iniciativa

▪ Asistir a reuniones para la unificación de formatos y la

 armonización de requisitos a nivel CAN

▪ Identificar las especificaciones técnicas exigidas por

 el mercado internacional a nivel CAN

▪ Fijar requerimientos para los establecimientos

 fabricantes de productos de aseo y absorbentes

 a nivel CAN

▪ Contactar y sugerir a los Ministerios de Comercio

 y de Relaciones Exteriores de América Latina

 para lograr un reconocimiento conjunto de las normas

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

144 144

Identificar y promover medidas de prevención y control regulatorias

para eliminar la producción y distribución informal

9

Descripción de la iniciativa

▪ Busca crear un frente privado de lucha contra el contrabando y la piratería, promover mecanismos de vigilancia y control eficaces y generar una cultura
de denuncia.

Interdependencias con otras iniciativas del sector

Obstáculos/ riesgos Inversión requerida(1)

Equipo Entidad Rol

Objetivos Actividades Principales Fecha de entrega

▪ Reducir los índices

de informalidad del

sector reduciendo

el contrabando a

través de esfuerzos

del sector privado

con el apoyo del

sector público

• Conformar el equipo interdisciplinario para la ejecución de la iniciativa
• Crear un frente privado (comité) que defina mecanismos y herramientas conjuntas para medir y contrarrestar el

contrabando y la piratería
• Identificar empresas transportadoras, distribuidoras y expendedoras de productos ilegales, con el objeto de que el

sector privado no las utilice.
• Diseñar mecanismos eficientes de vigilancia, como la implementación del sello de bioseguridad dentro de los

centros de estética y salones de belleza.
• Difundir estos mecanismos a través del sector.
• Crear campañas que promuevan la denuncia de irregularidades
• Revisar la aplicabilidad de las normas que rigen a las peluquerías y centros de estética para no generar mayor

informalidad y para que las normas sean fáciles de cumplir
• Generar mecanismos en el que las denuncias que se coloquen ante las autoridades como INVIMA, DIAN, etc.,

tengan efectos rápidamente de forma que el denunciante se motive a seguir denunciando.

▪Sep. 2009
▪Dic. 2009

▪Mar. 2010

▪Mar. 2010

▪ Jun. 2010
▪Dic. 2010
▪Dic. 2010

▪Dic. 2010

▪ Gerente sector privado
▪ Gerente sector publico
▪ Director Marco Normativo
▪ Empresarios
▪ Representante
▪ Representante
▪ Gerente de proyecto

▪ ANDI
▪ MCIT
▪ MCIT
▪ Empresas del sector
▪ INVIMA
▪ Secretaría Distrital de Salud
▪ DIAN

▪ Líder privado – facilitador
▪ Lidera y aprueba
▪ Apoya
▪ Vigilancia y denuncia- frente privado
▪ Ejecutor
▪ Apoyo y vigilancia
▪ Ejecutor

▪ Sistema de vigilancia (6), Fortalecimiento del gremio (16).

▪ Falta de compromiso por parte de las entidades públicas.
▪ Desconfianza por parte de los empresarios en el sistema y por tanto no motivación

para denunciar

▪ USD 50.000 anuales

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

(1) Detallado en anexo – Ejemplos estimados para valor estimado de inversión

BOG-PXD001-COSMASPERIND-08-01

145

Identificar y promover medidas de prevención y control regulatorias

para eliminar la producción y distribución informal

FUENTE: Equipo de trabajo

9

Sep Jun

2009

Jun Jul Jul Aug

2010

Aug Sep Oct Nov Dec Jan Feb Oct Dec Nov Mar Apr May

▪ Revisar la aplicabilidad de las normas que rigen

a las peluquerías y centros de estética para no

generar mayor informalidad y para que las normas

sean fáciles de cumplir

Actividad

▪ Conformar el equipo interdisciplinario

para la ejecución de la iniciativa

▪ Crear un frente privado (comité) que defina

mecanismos y herramientas conjuntas para

medir y contrarrestar el contrabando y la piratería

▪ Identificar empresas transportadoras, distribuidoras

y expendedoras de productos ilegales, con el objeto

de que el sector privado no las utilice.

▪ Diseñar mecanismos eficientes de vigilancia, como

la implementación del sello de bioseguridad dentro

de los centros de estética y salones de belleza.

▪ Difundir estos mecanismos a través del sector.

▪ Crear campañas que promuevan la denuncia

de irregularidades

▪ Generar mecanismos en el que las denuncias que se

coloquen ante las autoridades como INVIMA, DIAN,

etc., tengan efectos rápidamente de forma que el

denunciante se motive a seguir denunciando.

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

146

Fortalecer los mecanismos de vigilancia y control a la propiedad

intelectual

Descripción de la iniciativa

▪ Fortalecer los mecanismos de vigilancia y control a la propiedad intelectual

Objetivos

▪ Revisar normatividad sobre registro de marcas
e identificar mejoras a los procedimientos

▪ Implementar marco normativo para la protección
de diseños y servicios

▪ Lograr expedición por parte de entidades
pertinentes de regulación que permita licenciar
patentes a gremios que agrupen sector público
y privado, sujeto a su análisis de viabilidad

▪ Conformar equipo de trabajo SIC-Gremio-MCIT a fin de identificar los requerimientos,
proceso de funcionamiento, seguimiento y control de los mecanismos de protección
de la propiedad intelectual

▪ Elaborar documento sobre inconvenientes y recomendaciones en el procedimiento
de registro de marcas, procesos, metodologías, productos y servicios por parte del
sector

▪ Analizar viabilidad para al expedición de regulación sobre protección de diseños y
servicios y licenciamiento de patentes

▪ Apoyar el proceso de expedición de la normatividad (p.ej. Proyecto de ley, etc.)

Actividades Principales Fecha de entrega

▪ Sep. 2009

▪ Dic. 2009

▪ Mar. 2010

▪ Por definir

Interdependencias con otras iniciativas del sector

▪ Red de I+D+i (15)

▪ Falta de consenso entre entidades sobre mecanismos regulatorios

Obstáculos/ riesgos

▪ No hay inversión. Es una iniciativa de gestión

Inversión requerida

Equipo Entidad

▪ Director Marco Normativo
▪ Dirección de Marcas y Patentes
▪ Representante Gremios:

– Cosméticos
– Otros

▪ MCIT
▪ SIC
▪ Gremios
▪ ANDI

Rol

▪ Lidera
▪ Apoya
▪ Apoya
▪ Apoya

MARCO NORMATIVO

10

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

147

Fortalecer los mecanismos de vigilancia y control a la propiedad

intelectual

FUENTE: Equipo de trabajo

10

2009

Aug

2010

Jul Sep Oct Nov Dec Jan Feb Mar Apr May Jun

▪ Conformar equipo de trabajo SIC-Gremio-MCIT

 a fin de identificar los requerimientos, proceso

 de funcionamiento, seguimiento y control de

 los mecanismos de protección de

 la propiedad intelectual

▪ Elaborar documento sobre inconvenientes y

 recomendaciones en el procedimiento de registro

 de marcas, procesos, metodologías, productos

 y servicios por parte del sector

▪ Analizar viabilidad para al expedición de regulación

 sobre protección de diseños y servicios

 y licenciamiento de patentes

▪ Apoyar el proceso de expedición de la

 normatividad (p.ej. Proyecto de ley, etc.)

Actividad

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

148

Gestionar y desarrollar mecanismos para la atracción de inversión

extranjera directa

11

Descripción de la iniciativa

▪ Gestionar y desarrollar mecanismos para la atracción de inversión extranjera directa (p.ej. Zonas Francas, etc.)

Objetivos Actividades Principales Fecha de entrega

▪ Fomentar y promocionar los
mecanismos para atraer IED de
entrada

▪ Crear comité público-privado para identificar posibles inconvenientes en la aplicación de mecanismos
de atracción de inversión extranjera directa de entrada

▪ Realizar sugerencias de modificaciones y complementaciones para apoyar el incremento de IED en
Colombia en caso de ser necesarias

▪ Elaborar recomendación de cambios en los mecanismos de atracción de IED, en caso de ser
necesario

▪ Evaluar recomendaciones sectoriales de acuerdo con los lineamientos del MCIT
▪ Apoyar el proceso de modificación con el MCIT, en caso de ser necesario
▪ Elaborar listado de mercados y compañías objetivos para que realicen inversión en el sector
▪ Promocionar internacionalmente los mecanismos de IED

• Alienación con agenda de MCIT

• Falta de interés por parte de país objeto de TLCs

• Procesos de ratificación interna de los países firmantes

• Aprobación Constitucional

Obstáculos/ riesgos

• No aplica. Iniciativa en gestión

Inversión requerida

Interdependencias con otras iniciativas del sector

• Promoción IED (18)

Equipo Entidad Rol

▪ Director Marco Normativo

▪ Dirección de Inversión Extranjera

▪ Proexport
▪ Congreso de la República
▪ Corte Constitucional
▪ Dirección General de Apoyo Fiscal
▪ Dirección de Impuestos

▪ Representantes de Gremios:
– Cosméticos
– Otros

▪ MCIT

▪ MCIT

▪ MCIT

▪ MHCP
▪ DIAN

▪ Gremios sector (ANDI)

▪ Lidera

▪ Apoya

▪ Apoya

▪ Participa

▪ Participa

▪ Participa

▪ Apoya

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

▪ Oct. 2009

▪ Oct. 2009

▪ Oct. 2009

▪ Oct. 2009 en adelante
▪ Oct. 2009 en adelante
▪ Oct. 2009 en adelante

BOG-PXD001-COSMASPERIND-08-01

149

Gestionar y desarrollar mecanismos para la atracción de inversión

extranjera directa

FUENTE: Equipo de trabajo

11

MARCO NORMATIVO

Jun May Apr Mar Feb Jan

2009 2010

Jul Aug Sep Dec Nov Oct Actividad

▪ Promocionar internacionalmente los mecanismos

 de IED

▪ Elaborar listado de mercados y compañías objetivos

 para que realicen inversión en el sector

▪ Evaluar recomendaciones sectoriales de acuerdo

 con los lineamientos del MCIT

▪ Elaborar recomendación de cambios en los

 mecanismos de atracción de IED,

 en caso de ser necesario

▪ Realizar sugerencias de modificaciones y

 complementaciones para apoyar el incremento

 de IED en Colombia en caso de ser necesarias

▪ Crear comité público-privado para identificar posibles

 inconvenientes en la aplicación de mecanismos

 de atracción de inversión extranjera directa de entrada

Actividad

continua

BOG-PXD001-COSMASPERIND-08-01

150

Realizar actividades para agilizar los procesos de comercio exterior a

través de una simplificación de trámites aduaneros, técnicos y tributarios
Descripción de la iniciativa

▪ Agilizar procesos de comercio exterior simplificando trámites aduaneros, técnicos y tributarios

▪ Identificar deficiencias en
las ventanillas únicas
para comercio exterior
(V.U.C.E) y plantear
soluciones

▪ Promover ventanillas
únicas para comercio
exterior a nivel sectorial
(V.U.C.E.).

▪ Realizar un informe que identifique deficiencias especificas en los procesos de comercio exterior para cada

modo de prestación del servicio y realizar un inventario de acuerdo con su complejidad de solución

▪ Crear comité MCIT-Gremio-Empresarios, para que periódicamente se reúnan a discutir sobre las

recomendaciones a presentar a las autoridades competentes

▪ Elaborar recomendación de cambios en los procesos de comercio exterior para cada uno de los modos de

prestación del servicio, la cual debe incluir: (i) su justificación, (ii) el potencial impacto en el sector, y (iii) los

costos / efectos sobre otros sectores que genera su implementación

▪ Evaluar recomendaciones sectoriales por área de Comercio Exterior del MCIT

▪ Generar una propuesta de compendio de la regulación para servicios que involucren todos los modos de

prestación del servicio

▪ Liderar el proceso de implementación de modificaciones con los órganos pertinentes

Interdependencias con otras iniciativas del sector

▪ Reducción de costos (6), Apertura de mercados (7)

▪ Falta de consenso entre los empresarios y las entidades públicas sobre las propuestas

de modificación

▪ Falta de coordinación de las entidades públicas y de voluntad política para aprobar y

ejecutar las modificaciones

Obstáculos/ riesgos

▪ No hay inversión. Es una iniciativa de gestión

Inversión requerida

Equipo Entidad

▪ Director Marco Normativo
▪ Dirección de Regulación
▪ Representante de Gremios:

– Cosméticos
– Otros

▪ MCIT
▪ MCIT

▪ ANDI
▪ Otros

Rol

▪ Lidera
▪ Apoya

▪ Apoya

12

Objetivos Actividades Principales Fecha de entrega

▪ Sep. 2009

▪ Sep. 2009

▪ Sep. 2009

▪ Dic. 2009

▪ Mar. 2010

▪ Por definir

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

151

Realizar actividades para agilizar los procesos de comercio exterior a

través de una simplificación de trámites aduaneros, técnicos y

tributarios

FUENTE: Equipo de trabajo

12

Dec Nov Oct Sep Jul

2010

Feb

2009

Jan Aug Mar Apr May Jun

▪ Elaborar recomendación de cambios en los procesos de

 comercio exterior para cada uno de los modos de prestación

 del servicio, la cual debe incluir: (i) su justificación,

 (ii) el potencial impacto en el sector, y (iii) los costos / efectos

 sobre otros sectores que genera su implementación

▪ Crear comité MCIT-Gremio-Empresarios, para que

 periódicamente se reúnan a discutir sobre las

 recomendaciones a presentar a las autoridades competentes

▪ Realizar un informe que identifique deficiencias especificas

 en los procesos de comercio exterior para cada modo

 de prestación del servicio y realizar un inventario de

 acuerdo con su complejidad de solución

▪ Evaluar recomendaciones sectoriales por

 área de Comercio Exterior del MCIT

▪ Liderar el proceso de implementación de

 modificaciones con los órganos pertinentes

Actividad

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

152

Facilitar la creación de líneas de crédito a través de las entidades del

sector CIT y promocionar las ya existentes
Descripción de la iniciativa

▪ Facilitar la creación de líneas de crédito para desarrollo tecnológico, importación de maquinaria, capacitación y certificaciones internacionales, a través

de las entidades del sector CIT (p.ej. Bancoldex, FNG) y promocionar las ya existentes

▪ Desarrollar

mecanismo de

financiación por

medio de

Bancoldex o FNG

como bancos de

segundo piso

▪ Conformar el equipo de trabajo conjunto entre MCIT y Sector

▪ Promocionar y difundir entre los empresarios las diferentes líneas de crédito de Bancoldex y Findeter

▪ Presentar propuesta para facilitar el acceso a recursos de financiación a las empresas del sector

▪ Apoyar el proceso de modificación de normas, en caso de ser necesario, con las entidades pertinentes

Interdependencias con otras iniciativas del sector

▪ Fortalecimiento de la industria (16)

▪ Pocos recursos para asignar

▪ Restricciones de implementación a través del sistema bancario debido a restricción en

el crédito

Obstáculos/ riesgos

▪ 6,000 – 12,000 por línea a promocionar

▪ Estimado con base en costo de promoción de gira en 4 ciudades

(1,500 - 3,000 / ciudad)

Inversión requerida(1)

Equipo Entidad

▪ Director Marco Normativo

▪ Bancoldex

▪ Representantes de Gremios:
– Cosméticos
– Otros

▪ MCIT

▪ BANCOLDEV

▪ ANDI

Rol

▪ Lidera

▪ Apoya

▪ Apoya

13

Objetivos Actividades Principales Fecha de entrega

MARCO NORMATIVO

FUENTE: Análisis equipo de trabajo

(1) Detallado en anexo – Ejemplos estimados para valor estimado de inversión

▪ Oct. 2009

▪ Oct. 2009

▪ Dic . 2009

▪ Dic. 2009 en

adelante

BOG-PXD001-COSMASPERIND-08-01

153

Facilitar la creación de líneas de crédito a través de las entidades del

sector CIT y promocionar las ya existentes

FUENTE: Equipo de trabajo

13

MARCO NORMATIVO

Jan Dec Feb Mar

2009 2010

Jul Aug Sep Oct Nov Apr May Jun

▪ Conformar el equipo de trabajo conjunto entre

 MCIT y Sector

▪ Promocionar y difundir entre los empresarios

 las diferentes líneas de crédito de Bancoldex y Findeter

▪ Presentar propuesta para facilitar el acceso a recursos

 de financiación a las empresas del sector

▪ Apoyar el proceso de modificación de normas, en caso

 de ser necesario, con las entidades pertinentes

Actividad

Actividad

continua

BOG-PXD001-COSMASPERIND-08-01

154

Estructurar la gestión de conocimiento a través de redes de I+D+i 14

Equipo Entidad Rol

• Crear y fortalecer un instituto que con base en prioridades estratégicas sea el centro de innovación y desarrollo automotor, contando con equipos e infraestructura propia y

que de igual manera coordine las labores de los diferentes centros existentes de I+D del país y que establezca una red de laboratorios.

Objetivos

▪ Reducción de brechas tecnológicas

▪ Aumentar el valor agregado en el sector autopartes

▪ Mejoramiento de las competencias del capital intelectual

▪ Desarrollar capacidad local de realizar homologaciones de

partes

▪ Disponer de las tecnologías (hardware, software, equipos)

adecuadas para satisfacer normas de clase mundial

Actividades Principales

Interdependencias con otras iniciativas del sector

▪ Proyectos de especialización tecnológica

▪ Inversionistas en ensamble o Tier 1 pueden vincularse y fortalecer la iniciativa Desarrollo de estructura de cluster

▪ Intensivo en inversión de capital, recursos humanos y tecnología

▪ Se requiere mecanismo de gobierno que garantice autosostenibilidad, transparencia e independencia de

actores específicos

Fecha de entrega

Obstáculos/ riesgos Inversión requerida

Descripción de la iniciativa

▪ Hacer un levantamiento de la capacidad investigativa, incluyendo centros de I + D existentes (ubicaciones, equipos,

talento humano, etc.)

▪ Revisar e incorporar el Modelo del Sistema Nacional de Innovación e Investigación de Colciencias en la creación de

redes de I+D+i

▪ Desarrollar el roadmap de tecnología para identificar las necesidades específicas de la industria

▪ Crear y convocar un “Comité Coordinador” con los diferentes centros de investigación y desarrollo existentes en el

país

▪ Diseñar los criterios de (i) selección de proyectos de investigación, (ii) contratación de centros de I+D y de

laboratorios para el desarrollo de los proyectos de investigación (Gobierno Corporativo)

▪ Realizar estudio de factibilidad de un centro propio del sector considerando ubicación, estructura requerida,

inversión inicial e impacto en la cadena

▪ Establecer los “estatutos” del instituto, los cuales definan sus objetivos, metas, actividades previstas y mecanismos

de gobierno corporativo

▪ Promover alianzas con entidades internacionales (ej: INASMET en España, desarrollo capítulo local SAE)

▪ Coordinar la suscripción de los acuerdos para poner en funcionamiento del instituto

▪ Definir mecanismo para realización periódica de estudios de prospectiva tecnológica de la industria automotriz

global

▪ Jul. 10

▪ Ene. 10

▪ Mar. 11

▪ Oct. 10

▪ Ene. 11 - Rev trim

▪ Sep. 11

▪ Ene. 12

▪ Ene. 13

▪ Ene. 13

▪ Ene. 12

▪ MCIT - PTP

▪ Acolfa

▪ MCIT - PTP

▪ Colciencias

▪ Representante(s) industria

▪ Gerente Sector Público

▪ Gerente Sector Privado

▪ Director Marco Normativo

▪ Por definir

▪ Por definir

▪ Lidera y coordina

▪ Lidera, coordina y apoya

▪ Apoya

▪ Apoya

▪ Lidera, aprueba y ejecuta

▪ Infraestructura física de un Centro: US $5-15 millones dependiendo del alcance: Puede disminuir si

se aprovechan laboratorios e instalaciones ya existentes. Puede aumentar si se requieren

inversiones de infraestructura de pruebas como una pista para ensayos automotrices o un simulador

de línea de ensamble

19 21

13

23

FUENTE: Equipo de trabajo

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

155

Estructurar la gestión de conocimiento a través de redes de I+D+i (1/2)

FUENTE: Equipo de trabajo

14

Oct Jul Ago Sep Oct Nov Dic

2009 2010

Jun Jul Aug Sep Nov Dec Jan Feb Mar Apr May Jun

▪ Apoyar la creación de una mesa trabajo entre Colciencias

y el sector, a través de los representantes designados

por el Comité Sectorial

▪ Apoyar la realización del dimensionamiento de la

demanda de conocimiento por las empresas del sector, con

base en la aspiración del sector en el corto (2009-2012),

mediano (2013-2019) y largo plazo (post-2019)

▪ Identificar la lista de centros y grupos de investigación,

desarrollo e innovación relacionados con el sector, junto con su

 portafolio de proyectos de investigación a la fecha

▪ Identificar la lista de laboratorios (incluyendo

universidades) existentes en el país

▪ Identificar los mecanismos de Colciencias para el

establecimiento de la red de I+D+i para el sector.

Actividad

▪ Vincular a Colciencias en el establecimiento de un

mecanismo de trabajo conjunto bajo el marco de la

“Política Nacional de Fomento a la Investigación

e Innovación”

▪ Apoyar el diseño de los criterios de (i) selección de

proyectos de investigación, (ii) contratación de centros

de I+D+i y de laboratorios para el desarrollo de los

proyectos de investigación, (iii) maximización de uso

de recursos, y (iv) priorización de inversión en centros

y grupos de investigación y laboratorios

MARCO NORMATIVO

BOG-PXD001-COSMASPERIND-08-01

156

Desarrollar un cluster regional de la industria que integre los actores

relevantes al sector y genere economías de escala a través de

procesos asociativos

15

▪ MCIT
▪ MCIT
▪ Cámara ANDI – Otros Gremios
▪ Empresas del sector
▪ Proexport

Equipo Entidad Rol

Objetivos

▪ Mejorar el

involucramiento del

sector en temas de

responsabilidad social

empresarial a través

del desarrollo y la

ejecución de un plan

de responsabilidad

empresarial para el

sector

Actividades Principales

Interdependencias con otras iniciativas del sector

▪ En este caso específico, son la mayoría de las demás iniciativas las que podrían impulsarse al contar con un clúster desarrollado para el sector.

▪ Falta de participación de los eslabones de la cadena, en las convocatorias y actividades.
▪ Dificultad para integrar las empresas.
▪ Dificultad para concertar la ubicación geográfica del clúster.
▪ Dificultad para ejecutar el plan de trabajo por situaciones externas cómo infraestructura vial,

accesibilidad a productos y servicios, etc.

Fecha de entrega

Obstáculos/ riesgos

▪ Gerente sector público
▪ Director Fortalecimiento Industria
▪ Director Cámara
▪ 2 o 3 empresarios del sector
▪ Coordinador programa Redes Empresariales

▪ 100,000 - 150,000
▪ Costo de operar el clúster de energía de Medellín: Gerente, Equipo de trabajo,

Instalaciones
▪ 700,000 - 800,000
▪ Presupuesto anual para ferias, capacitaciones, I+D+i

Inversión requerida(1)

▪ Facilitadores, apoyo.
▪ Apoya
▪ Líder del proyecto
▪ Liderazgo y participación activa en las convocatorias, disposición para

establecer negocios con los actores de la cadena.

• Realizar actividades que faciliten la integración del sector regionalmente, de modo que se organice como clúster y se potencie en el mercado local e internacional.

• Fecha inicio: Junio 2009

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa
▪ Realizar una base de datos de las empresas de la cadena productiva del sector y de entidades complementarias, identificando su

ubicación. (agricultores, proveedores de MP y material de empaque, empresas de servicios, distribuidores, centros de I+D+i, fabricantes
de producto final, etc.).

▪ Realizar reuniones por regiones y por eslabones (agricultores, productores, servicios, distribuidores), para identificar sinergias actuales y
potenciales.

▪ Identificar proveedores de materiales y servicios comunes a lo largo de la cadena. Identificar quiebres en la cadena y oportunidades para
incrementar la competitividad de los eslabones. Vincular a los eslabones diferentes a las empresas de producto terminado, a las
actividades de las demás iniciativas, que sean de beneficio para estos.

▪ Definir la región prioritaria para desarrollo de actividades de asociatividad que busquen potenciar el clúster, apoyándose en la metodología
para identificación y definición de clúster de San Diego Association of Governments, en la cual analiza tres factores: el Factor de
Concentración de Empleo (FCE), el Factor de Dependencia del Clúster (FDC) y el Factor de Prosperidad Económica (FPE).* Vincular a los
gremios, entidades, comisiones regionales de competitividad y demás actores de la región definida, para alienar los esfuerzos que
actualmente se estén dando para el sector.

▪ Establecer un Comité Directivo o Junta Directiva, en el cual participen representantes de todos o la mayoría de los eslabones de la cadena.
Dicho comité definirá las líneas estratégicas para el trabajo, así como su plan de acción y velará por la ejecución del mismo para potenciar
el clúster.

▪ Desarrollar un sistema de información que permita vincular las iniciativas regionales de asociatividad en la cadena.
▪ Gestionar recursos públicos y privados para el desarrollo de las actividades definidas en el plan de acción.
▪ Ejecutar el plan de acción y revisarlo continuamente para asegurar los resultados del mismo.

▪ Dic. 2009
▪ Jun. 2010

▪ Dic. 2010

▪ Dic. 2010

▪ Dic. 2011

▪ Jun. 2012

▪ Dic. 2012
▪ Dic. 2012
▪ Jun. 2013

FORTALECIMIENTO DE LA INDUSTRIA

FUENTE: Análisis equipo de trabajo

(1) Detallado en anexo – Ejemplos estimados para valor estimado de inversión

BOG-PXD001-COSMASPERIND-08-01

157

Desarrollar un cluster regional de la industria que integre los actores

relevantes al sector y genere economías de escala a través de

procesos asociativos

FUENTE: Equipo de trabajo

15

6 5 4 3 2 1 12 11 10 9 8 7 6 5 4 3 2 1 12 11 10 9 8 7 6 5 4 3 2 1 12 11 10 9 8 7

2013 2012 2011

7 6 2 3 4 5 6

2009 2010

8 9 10 11 12 1

▪ Conformar el equipo interdisciplinario para la ejecución de la

iniciativa

▪ Realizar una base de datos de las empresas de la cadena

productiva del sector y de entidades complementarias, identifi-

cando su ubicación. (agricultores, proveedores de MP y

material de empaque, empresas de servicios, distribuidores,

centros de I+D+i, fabricantes de producto final, etc.)

▪ Realizar reuniones por regiones y por eslabones (agricultores,

productores, servicios, distribuidores), para identificar sinergias

actuales y potenciales

▪ Identificar proveedores de materiales y servicios comunes a lo

largo de la cadena. Identificar quiebres en la cadena y oportu-

nidades para incrementar la competitividad de los eslabones.

Vincular a los eslabones diferentes a las empresas de producto

terminado, a las actividades de las demás iniciativas, que sean

de beneficio para estos

Actividad

▪ Ejecutar el plan de acción y revisarlo continuamente para asegurar

los resultados del mismo

▪ Desarrollar un sistema de información que permita vincular las

iniciativas regionales de asociatividad en la cadena

▪ Establecer un Comité Directivo o Junta Directiva, en el cual

participen representantes de todos o la mayoría de los eslabones

de la cadena. Dicho comité definirá las líneas estratégicas para el

trabajo, así como su plan de acción y velará por la ejecución del

mismo para potenciar el clúster

▪ Definir la región prioritaria para desarrollo de actividades de

asociatividad que busquen potenciar el clúster, apoyándose en

la metodología para identificación y definición de clúster de San

Diego Association of Governments, en la cual analiza tres

factores: el Factor de Concentración de Empleo (FCE), el Factor

de Dependencia del Clúster (FDC) y el Factor de Prosperidad

Económica (FPE).* Vincular a los gremios, entidades, comisiones

regionales de competitividad y demás actores de la región definida,

para alienar los esfuerzos que actualmente se estén dando para

el sector

▪ Gestionar recursos públicos y privados para el desarrollo de las

actividades definidas en el plan de acción

FORTALECIMIENTO DE LA INDUSTRIA

BOG-PXD001-COSMASPERIND-08-01

158

Potenciar la alianza entre las empresas del sector a través del

fortalecimiento del gremio

16

▪ Cámara ANDI
▪ MCIT
▪ MCIT

Equipo Entidad Rol

Objetivos

▪ Fortalecer la actividad gremial

del sector, de modo que

cuente con mayor

representativi-dad para

gestionar proyectos potencien

el sector

Actividades Principales

Interdependencias con otras iniciativas del sector

▪ Clúster (18), Promotora (20)

▪ Falta de recursos para el desarrollo de los proyectos y actividades del plan de
acción.

▪ Poco interés de las empresas no afiliadas por vincularse a la Cámara y sus
actividades.

Fecha de entrega

Obstáculos/ riesgos

▪ Gerente sector privado
▪ Gerente sector público
▪ Director Fortalecimiento Industria

▪ No aplica estimar el presupuesto pues estaría incorporado dentro del
presupuesto de la ANDI

Inversión requerida

▪ Lidera – Aprueba
▪ Facilitadores, apoyo
▪ Apoya

• Apoyar y fortalecer las actividades que desde la Cámara de Cosméticos de la ANDI, se vienen adelantando para fortalecer el sector.

• Fecha de inicio: La cámara sectorial de la ANDI ya está realizando gestiones relacionadas con esta iniciativa

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

▪ Desarrollar estrategias para fortalecer la difusión del boletín publicado por la Cámara a sus afiliados, en el

cual se divulgan los resultados y beneficios de las actividades del gremio para sus afiliados y las

actividades próximas, buscando que las empresas del sector incrementen su participación en las mismas.

▪ Invitar a personal diferente al presidente de las empresas no afiliadas, a actividades de interés para su

área, de modo que se genere necesidad interna en las empresas por hacer parte de la Cámara.

▪ Fortalecer las líneas estratégicas del gremio: Colombia Fácil y Ágil, Desarrollo del Mercado Interno,

Competitividad y Promoción de la Inversión, Responsabilidad Social, y los demás temas definidos como

prioritarios por los empresarios.

▪ Ejecutar el plan de acción y revisarlo continuamente para asegurar los resultados del gremio.

▪ Desarrollar una campana de mercadeo directo para buscar promocionar los servicios de la Cámara con

empresas no afiliadas.

▪ Establecer grupos de trabajo (comités temáticos), conformados por representantes de las empresas, en

donde se definan necesidades comunes de investigación, capacitación, eventos, entre otras actividades, y

se coordine la ejecución de los proyectos resultantes.

▪ Sep. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Dic. 2009

▪ Mar. 2010

▪ Mar. 2010

▪ Mar. 2010

FORTALECIMIENTO DE LA INDUSTRIA

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

159

Potenciar la alianza entre las empresas del sector a través del

fortalecimiento del gremio

FUENTE: Equipo de trabajo

16

Nov Mar Feb Jan Dec Oct Sep Aug

2009 2010

▪ Conformar el equipo interdisciplinario para la ejecución de la

iniciativa

▪ Desarrollar estrategias para fortalecer la difusión del boletín

publicado por la Cámara a sus afiliados, en el cual se divulgan

los resultados y beneficios de las actividades del gremio para

sus afiliados y las actividades próximas, buscando que las

empresas del sector incrementen su participación en las mismas

▪ Invitar a personal diferente al presidente de las empresas no

afiliadas, a actividades de interés para su área, de modo que se

genere necesidad interna en las empresas por hacer parte de la

Cámara

▪ Fortalecer las líneas estratégicas del gremio: Colombia Fácil y

Ágil, Desarrollo del Mercado Interno, Competitividad y Promoción

de la Inversión, Responsabilidad Social, y los demás temas

definidos como prioritarios por los empresarios

Actividad

▪ Ejecutar el plan de acción y revisarlo continuamente para

asegurar los resultados del gremio

▪ Desarrollar una campana de mercadeo directo para buscar

promocionar los servicios de la Cámara con empresas no

afiliadas

▪ Establecer grupos de trabajo (comités temáticos), conformados

por representantes de las empresas, en donde se definan

necesidades comunes de investigación, capacitación, eventos,

entre otras actividades, y se coordine la ejecución de los

proyectos resultantes.

FORTALECIMIENTO DE LA INDUSTRIA

BOG-PXD001-COSMASPERIND-08-01

160

Desarrollar un programa para fomentar, medir y difundir la

responsabilidad social empresarial del sector

17

▪ Sector Privado
▪ MCIT
▪ MCIT:
▪ Asociaciones de empresas:.
▪ ANDI -
▪ CCRE (Centro Colombiano de RSE)
▪ CECODES – (Centro enfocado competitividad)

Equipo Entidad Rol

Objetivos

▪ Mejorar el

involucramiento del

sector en temas de

responsabilidad

social empresarial a

través del desarrollo

y la ejecución de un

plan de

responsabilidad

empresarial para el

sector

Actividades Principales

Interdependencias con otras iniciativas del sector

▪ Fortalecimiento del gremio (17)

▪ Falta de compromiso por parte de las empresas
▪ Bajo impacto en la comunidad

Fecha de entrega

Obstáculos/ riesgos

▪ Gerente sector privado
▪ Director Fortalecimiento Industria
▪ Gerente sector público
▪ Gerente de proyecto
▪ Por definir
▪ Gerente de Proyecto
▪ Gerente de Proyecto

▪ US$ 100,000 dólares es el presupuesto de la ANDI para contratar un
consultor en este tema

Inversión requerida(1)

▪ Líder, Apoyo y compromiso
▪ Apoya
▪ Asesor y apoya
▪ Participación, y compromiso
▪ Participación y apoyo
▪ Participación
▪ Participación

• La idea de esta iniciativa es fomentar el involucramiento de las empresas del sector en temas de responsabilidad social empresarial mediante la creación y

ejecución de un plan.

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

▪ Determinar las áreas claves de responsabilidad social empresarial para el sector a través de encuestas a las empresas

del sector (p. ej. Medio ambiente, comunidades, sectores informales)

▪ Establecer relaciones con los miembros clave de la comunidad (por ejemplo, asociaciones de comercio, el comercio,

principales organizaciones benéficas) para identificar las necesidades que el sector según sus competencias podría

abordar Seleccionar un grupo de beneficencia, que le permita al sector tener un impacto mas significativo en la

comunidad

▪ Diseñar un plan de responsabilidad social empresarial con indicadores y mediciones de eficiencia para cada uno de los

subsectores de la industria. Definir acciones concretas, identificando a los responsables de hacer que las cosas

sucedan, la autoridad que tienen para su realización, los recursos a utilizar, las etapas, los plazos y las prioridades que

deben perseguirse

▪ Revisar las relaciones con los grupos de interés y evaluar como ellos afectan a la compañía y viceversa

▪ Implementar el plan de responsabilidad social empresarial

▪ Presentar balance de RSE del sector

▪ Medir y difundir nacional e internacionalmente los resultados del plan de responsabilidad social empresarial

▪ Sep. 2009

▪ Dic. 2009

▪ Mar. 2010

▪ Sep. 2010

▪ Sep 2010

▪ Dic. 2010

▪ Jun. 2011

▪ Dic. 2011

FORTALECIMIENTO DE LA INDUSTRIA

FUENTE: Análisis equipo de trabajo

(1) Detallado en anexo – Ejemplos estimados para valor estimado de inversión

BOG-PXD001-COSMASPERIND-08-01

161

Desarrollar un programa para fomentar, medir y difundir la

responsabilidad social empresarial del sector

FUENTE: Equipo de trabajo

17

Aug Mar Feb Jan Dec

2011

Nov Oct Sep Aug Jul Dec Jun Sep Aug Jul Jun

2010

Nov Oct Sep

2009

Jul Jun May Apr Oct Nov Jan Feb Mar Apr May

▪ Medir y difundir nacional e internacionalmente los

 resultados del plan de responsabilidad social empresarial

Actividad

▪ Presentar balance de RSE del sector

▪ Implementar el plan de responsabilidad social empresarial

▪ Revisar las relaciones con los grupos de interés y

 evaluar como ellos afectan a la compañía y viceversa

▪ Diseñar un plan de responsabilidad social

 empresarial con indicadores y mediciones de

 eficiencia para cada uno de los subsectores de la

 industria. Definir acciones concretas, identificando a

 los responsables de hacer que las cosas sucedan,

 la autoridad que tienen para su realización, los

 recursos a utilizar, las etapas, los plazos y las

 prioridades que deben perseguirse

▪ Establecer relaciones con los miembros clave

 de la comunidad (por ejemplo, asociaciones de

 comercio, el comercio, principales organizaciones

 benéficas) para identificar las necesidades que el

 sector según sus competencias podría abordar

 Seleccionar un grupo de beneficencia, que le

 permita al sector tener un impacto mas

 significativo en la comunidad

▪ Determinar las áreas claves de responsabilidad

 social empresarial para el sector a través de

 encuestas a las empresas del sector (p. ej. Medio

 ambiente, comunidades, sectores informales)

▪ Conformar el equipo interdisciplinario para

 la ejecución de la iniciativa

FORTALECIMIENTO DE LA INDUSTRIA

BOG-PXD001-COSMASPERIND-08-01

162

PROMOCIÓN

Desarrollar una estrategia sectorial para la Promoción de la IED de

entrada al sector

18

▪ MCIT

▪ MCIT

▪ Proexport

▪ ANDI

Equipo Entidad Rol

Interdependencias con otras iniciativas del sector

▪ Apertura de mercados (7), cluster (16), Fortalecimiento del gremio (17), Promotora (20)

▪ Otros países potenciales en recepción de IED

▪ Mecanismos inapropiados para la atracción de la IED

▪ Ambiente de Inversión de Colombia

Obstáculos/ riesgos

▪ Gerente sector público

▪ Director Promoción

▪ Por definir

▪ Gerente sector privado

▪ 6,000 – 12,000 por línea a promocionar

▪ Estimado con base en costo de promoción de gira en 4 ciudades

(1,500 - 3,000 / ciudad)

Inversión requerida(1)

▪ Lidera

▪ Apoya

▪ Lidera, Contribuye y Aprueba

▪ Contribuye y aprueba

Objetivos

▪ Aumentar la

presencia en

Colombia de

compañías

manufactureras y

proveedoras de

materias primas

para el sector

Actividades Principales Fecha de entrega

• De acuerdo a las fortalezas y oportunidades que tiene la industria , desarrollar una estrategia sectorial para la atracción de inversión

extranjera la cual permita, apalancar el crecimiento del sector , a través de IED en los campos de I & D, proveedores y fabricantes.

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

▪ Realizar una investigación acerca de mejores practicas en cuanto a la atracción de IED , como también una

identificación de los Key Points para la toma de decisiones en cuanto IED del sector

▪ Elaborar una estrategia sectorial junto con entidades de promoción de IED tanto regionales como a nivel

nacional, para la atracción de IED al país

▪ Desarrollar plan de acción de promoción de IED junto con las entidades a cargo de esta labor tanto a nivel

regional como nacional

▪ Dic 2009

▪ Jun 2010

▪ Mar 2010

▪ Dic 2010

FUENTE: Análisis equipo de trabajo

(1) Detallado en anexo – Ejemplos estimados para valor estimado de inversión

BOG-PXD001-COSMASPERIND-08-01

163

Desarrollar una estrategia sectorial para la Promoción de la IED de

entrada al sector

FUENTE: Equipo de trabajo

18

Dec Nov Oct Sep Aug Jul Jul Jun Mar Feb Jan Dec Nov Oct Sep Aug

2010 2009

Apr May Jun Actividad

▪ Desarrollar plan de acción de promoción de

IED junto con las entidades a cargo de esta

labor tanto a nivel regional como nacional

▪ Elaborar una estrategia sectorial junto con

entidades de promoción de IED tanto regio-

nales como a nivel nacional, para la atracción

de IED al país

▪ Realizar una investigación acerca de mejores

practicas en cuanto a la atracción de IED,

como también una identificación de los Key

Points para la toma de decisiones en cuanto

IED del sector

▪ Conformar el equipo interdisciplinario para la

ejecución de la iniciativa

PROMOCIÓN

BOG-PXD001-COSMASPERIND-08-01

164

Establecer vehículo promotor para acceder a mercados nuevos para el

sector

19

PROMOCIÓN

Objetivos

▪ Diversificar los mercados

destino de exportaciones

del sector, identificando

oportunidades de

mercado en países de

Latinoamérica, Europa

del Este y otros.

▪ Generar espacios de

encuentro empresarial

como ruedas de negocios

para el sector, misiones,

etc

Actividades Principales

Interdependencias con otras iniciativas del sector

▪ Clúster (16), Fortalecimiento Gremio (17), Promoción de IED (19)

▪ Falta de concertación entre los empresarios.

▪ Falta de recursos económicos.

Fecha de entrega

Obstáculos/ riesgos

▪ No fue posible conseguir la estimación. Se recomienda trabajar con

Proexport para estimar el costo de montar una oficina de promoción.

Inversión requerida

▪ MCIT

▪ MCIT

▪ Cámara ANDI – Otros Gremios

▪ Empresas del sector

Equipo Entidad Rol

▪ Gerente sector público

▪ Director Promoción

▪ Gerente sector privado y Directores

▪ Empresarios del sector

▪ Facilitadores, apoyo.

▪ Apoyo

▪ Líder del proyecto

▪ Liderazgo y participación activa en las convocatorias, disposición

para establecer negocios con los actores de la cadena.

• Contar con la estructura necesaria (proyecto en el gremio o entidad independiente), para realizar actividades en materia de promoción del sector,

investigación de mercados, búsqueda de oportunidades comerciales, etc.

• Fecha de inicio: Junio 2009

Descripción de la iniciativa

▪ Conformar el equipo interdisciplinario para la ejecución de la iniciativa

▪ Realizar una base de datos de los encargados de las áreas de mercadeo, comercial y de negocios internacionales

de las empresas del sector.

▪ Identificar a través de entrevistas, reuniones y/o encuestas a los encargados del área comercial, mercado y de

negocios internacionales, cuales serían las funciones claves de la promotora (ferias, estudios de mercado, gestión

con distribuidores, promoción del sector).

▪ Sindicar la estructura de la promotora con los empresarios y conseguir financiación para su creación.

▪ Definir las etapas de ejecución de la entidad: 1. Proyecto liderado por el gremio, 2. Contratación de entidades

especializadas en promoción e investigación de mercados, 3. Independizar la promotora como entidad, etc.

▪ Definir estatutos de la promotora y conformar una Junta Directiva para la entidad, la cual tomará las decisiones de

operatividad y estrategia de la misma, en representación del grupo de empresarios.

▪ Ejecutar las actividades de la promotora y evaluar continuamente el éxito de sus objetivos

▪ Dic. 2009

▪ Mar. 2010

▪ Jun. 2010

▪ Jun. 2010

▪ Jun. 2010

▪ Jun. 2010

▪ Dic. 2010

BOG-PXD001-COSMASPERIND-08-01

165

Establecer vehículo promotor para acceder a mercados nuevos para el

sector

FUENTE: Equipo de trabajo

19

Dec Nov Oct Sep Aug Jul Jul Jun Jun May Apr Jan Dec Feb

2009 2010

Aug Sep Oct Nov Mar

▪ Conformar el equipo interdisciplinario para

la ejecución de la iniciativa

▪ Realizar una base de datos de los encargados

de las áreas de mercadeo, comercial y de negocios

internacionales de las empresas del sector

▪ Identificar a través de entrevistas, reuniones y/o

encuestas a los encargados del área comercial,

mercado y de negocios internacionales, cuales

serían las funciones claves de la promotora

(estudios de mercado, gestión con distribuidores,

promoción del sector)

▪ Sindicar la estructura de la promotora con los

empresarios y conseguir financiación para su creación.

▪ Definir las etapas de ejecución de la entidad:

1. Proyecto liderado por el gremio, 2. Contratación

de entidades especializadas en promoción e

investigación de mercados, 3. Independizar la

promotora como entidad, etc.

▪ Definir estatutos de la promotora y conformar una

Junta Directiva para la entidad, la cual tomará las

decisiones de operatividad y estrategia de la misma,

en representación del grupo de empresarios.

▪ Ejecutar las actividades de la promotora y evaluar

continuamente el éxito de sus objetivos

Actividad

PROMOCIÓN

BOG-PXD001-COSMASPERIND-08-01

166

Estrategia y propuesta de valor para el desarrollo del

sector de cosméticos y productos de aseo

▪ Aspiración de largo plazo

▪ Mercados potenciales

▪ Potencial de crecimiento del sector

▪ Estrategia y propuesta de valor del

sector

▪ Hojas de ruta

▪ Esquema de implementación

BOG-PXD001-COSMASPERIND-08-01

167

Capacidad

de ejecución

Liderazgo

Recursos

financieros

Compromiso Priorización

Para implementar la estrategia es clave contar con capacidad

de ejecución, la cual está definida por cuatro factores

▪ Inversión pública y

privada (la inversión

NO es únicamente del

gobierno)

▪ ¿Cuáles son las

iniciativas que permiten

generar momentum?

▪ Grupo de empresarios

dueños del proceso con:

– Poder de convocatoria

– Capacidad de

movilizar personas,

entidades y recursos

económicos

▪ Participación en reuniones

clave de personas con

facultades para tomar

decisiones

▪ Disposición para dedicar equipo

de trabajo de tiempo completo

al proyecto

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

168

Así mismo, el éxito en la implementación dependerá de la capacidad

del sector de generar momentum a través de una ruta crítica

▪ La ruta crítica es el punto de partida

para transformar el sector a uno de

talla mundial

▪ Si las iniciativas de la ruta crítica

fracasan, lo más probable es que el

sector no llegue a transformarse

▪ Las iniciativas consideradas como

parte de la ruta crítica son:

– Implementar una vigilancia a

través del mercado

– Mejorar la competitividad en

costos

– Fortalecer la I+D+i

Generar momentum se refiere a:

▪ Demostrar a los jugadores del

sector que hay un apoyo

institucional para su desarrollo

▪ Lograr la coordinación de los

actores para trabajar y alinear

esfuerzos

▪ Generar compromiso e interés

por parte de actores clave para

conseguir el apoyo para la

implementación del plan de

negocio sectorial

▪ Demostrar que el sector tiene

capacidad de ejecución

FUENTE: Análisis equipo de trabajo

4

5

13

BOG-PXD001-COSMASPERIND-08-01

169

Entregables:

▪ Propuesta de

estrategia y ruta

de trabajo para

mejorar costos

¿Vamos a transformar

el modo de operación

de la vigilancia al

sector?

El sector debe comenzar por probar su capacidad de ejecución a lo largo

de la ruta crítica

¿Vamos a revisar las

áreas clave para

reducir los costos de

la industria?

No

No

Si

¿Dentro de las áreas

clave, cuales son los

elementos principales

en los que se pueden

trabajar?

¿Vamos a seleccionar

una estrategia para

mejorar los costos?

No

Si

▪ Ministro Plata o

Viceministro Duarte

Participantes indispensables

▪ Director INVIMA

¿Vamos a validar la

estrategia y la ruta de

trabajo para lograr

estas modificaciones?

¿Vamos a ponernos de

acuerdo sobre las

modificaciones

principales que se

tienen que hacer?
▪ Otros actores que se

considere relevantes

▪ Director Cámara de

cosméticos y aseo de la

ANDI

Jun. 2009

Fecha propuesta

para reunión

No

Si

No

Si

No

Si

Si alguno de los participantes

no asiste a una reunión de la

ruta crítica, ésta será

cancelada y el avance será

suspendido hasta que se tome

la decisión correspondiente a

esa reunión

Dic. 2009 Sept. 2009

FUENTE: Análisis equipo de trabajo

Reunión de ruta crítica

Si el resultado de la reunión

contradice el objetivo inicial, se

suspenderá el avance y se

revisará decisión hasta que el

equipo vuelva a estar alineado

C
o

s
to

s
 c

o
m

p
e
ti

ti
v

o
s

¿Vamos a

convertir el

sector en

uno de talla

mundial? A
g

il
iz

a
c
ió

n

d
e
 t

rá
m

it
e
s

Si

Entregables:

▪ Propuesta

de

estrategia

y ruta de

trabajo Entregables:

▪ Propuesta de

modificación

Entregables:

▪ Comparación

entre operación

actual y

mejores

prácticas

Entregables:

▪ Propuesta de

áreas

principales a

trabajar

Entregables:

▪ Propuesta de

elementos y

estrategia a

trabajar

4

In
ic

ia
ti

v
a

5

In
ic

ia
ti

v
a

BOG-PXD001-COSMASPERIND-08-01

170

La coordinación con diferentes entes es clave para lograr un esquema

de seguimiento claro y gestión de consecuencias

▪ Establecimiento del programa “¿Transformación productiva, cómo vamos?” que vele

por la correcta ejecución del direccionamiento estratégico de cada sector. Algunas

actividades que deben incluirse son:

– Creación de un equipo de trabajo independiente permanente conformado por

representantes como la Andi, Confecámaras y la Revista Dinero (que podría publicar una

separata anual con el resultado del avance del proyecto)

– Sistema de medición de indicadores (p.ej.: semáforo de control)

– Reuniones de seguimiento trimestrales con los comités sectoriales

– Revisiones anuales tipo “Reuniones de 10 Km” del programa, con presencia de la prensa

– Asegurar reconocimientos, consecuencias y acciones a través del programa (p.ej.: si un

sector mantiene el semáforo en rojo durante 2 comités seguidos pierde el apoyo del

MCIT)

▪ Ceremonia de firma de compromisos donde quede por escrito el compromiso de las

partes (público y privada) para implementar las iniciativas de los casos de negocio

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

171

Para lograr el impacto deseado se requiere de una estructura de

seguimiento y coordinación público-privada a nivel programa

Funciones

▪ Hacer seguimiento anual al avance

de la implementación junto con el

comité operativo para asegurar

alineación dentro de las entidades

▪ Definir metas generales de

implementación

▪ Brindar apoyo a la oficina de

implementación para mover temas

a alto nivel

▪ Hacer seguimiento trimestral al

avance de la implementación

▪ Ejecutar los planes de acción de

cada iniciativa

▪ Llevar al comité directivo temas

críticos dentro del avance del

proyecto

▪ Seguir lineamientos dados por el

comité directivo

Comité Directivo de Implementación

de la Transformación Productiva

CNC(1)
▪ Ministros
▪ DNP
▪ SENA
▪ Colciencias
▪ Academia
▪ CPC
▪ Alta Consejería para la

Competitividad
▪ Gerencia del programa de

transformación productiva

Industria
▪ Andi
▪ Representantes de otras

asociaciones
▪ Cámaras de comercio

Comité Operativo - Cosméticos y Productos de Aseo

Público
▪ Gerente de Sector Cosméticos y

productos de aseo –
Transformación Productiva

▪ Gerentes liderando temas clave en
entres relacionados (p.ej.: MEN,
INVIMA)

Privado
▪ Gerente líder del sector
▪ Comité sectorial

PARA DISCUSIÓN

(1) Comisión Nacional de Competitividad

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

172 FUENTE: Análisis equipo de trabajo

Para el sector de cosméticos y productos de aseo, se propone el siguiente

esquema de seguimiento en el primer año de funcionamiento

Comité Directivo de Implementación

de la Transformación Productiva

Equipo de Recursos Humanos Equipo de Marco Normativo
Subcomité de

Coordinación del clúster

Equipo de trabajo

Equipo de trabajo de Fortaleci-

miento de la industria y promoción

14

16

17
15

1 Fortalecer alianzas entre el

sector productivo y el sector

educativo

2 Promover programas de

capacitación para I+D+i

Creación una red de I+D+i

Programa de RSE

Fortalecer el gremio
Desarrollar un cluster de la

industria

5

4 Sistema de control a través del

mercado

6

7

8

10

11

12

13

Costos competitivos

Apertura de mercados

Elaborar Conpes

Homologación de normas de

producción y clasificación

Fortalecer propiedad intelectual

Desarrollar mecanismos para la

atracción de inversión

extranjera directa

Agilizar los procesos de

comercio exterior

Facilitar la creación de líneas

de crédito

Equipo del sector privado Equipo del sector público

Control de avance

(mensual) de

iniciativas clave

Comité operativo – Sector de cosmético y productos de aseo

Control de avance

(trimestral) de

iniciativas

9 Producción y distribución

informal

3 Promover programas de

capacitación
18 Estrategia sectorial para la

Promoción de la IED de

entrada

19 Vehículo promotor

BOG-PXD001-COSMASPERIND-08-01

173

El seguimiento al equipo de trabajo se realizará mediante con base

en las “Hojas de Ruta” definida para cada iniciativa

FUENTE: McKinsey; Análisis equipo de trabajo

Para cada iniciativa se establece una

hoja de ruta. . .

. . . Que sirve de base para hacer el

seguimiento y control

¿Qué se busca cumplir con iniciativa?

¿Qué de be hacerse para ejecutar la

iniciativa?

¿Quién tiene que participar en

iniciativa?

¿Cuáles son los principales riesgos

que pueden afectar la iniciativa?

¿Cuál es el valor de ejecución?

Objetivos

Actividades

¿Quién lidera iniciativa? Responsable

Equipo de

trabajo

Riesgos

Presupuesto

BOG-PXD001-COSMASPERIND-08-01

174

Anexo

BOG-PXD001-COSMASPERIND-08-01

175

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

176

Validación del contenido de este documento

Este documento y estas iniciativas fueron validados con:

Persona Cargo

Luis Andrade

Jim Brennan

Brian Fox

Carlos Arce

Martha Laboissiere

Director de la oficina de Bogotá

Socio de McKinsey y experto en productos de consumo masivo

Socio de McKinsey y experto en productos de consumo masivo

Socio junior de McKinsey y experto en productos de consumo masivo

Gerente de Proyecto Senior y experta en el sector social

BOG-PXD001-COSMASPERIND-08-01

177

Equipo de trabajo

Gerencia

MCIT:

▪ Juan Carlos Castro

Cámara de la ANDI:

▪ Jaime Concha

McKinsey:

▪ Alejandra Restrepo

Equipo

Cámara de la ANDI:

▪ Catalina Giraldo

▪ Juan David Izquierdo

McKinsey:

▪ Alejandra Botero

BOG-PXD001-COSMASPERIND-08-01

178

El comité sectorial estuvo integrado por 38 integrantes (1/2)

1

2

3

4

5

6

7

8

9

10

Delegado principal Entidad

Diana Martínez

Ana Rita Cárdenas

Miguel Francisco Arismendi

Andrea Ariza

Jorge Bermúdez

Ingrid Salamanca R

Elsa María González

Hilda Bernal

Andrés Echeverri

Luis E. Palacios

Ronney Cortés Liévano

Diana Toscano

Alfredo Alexis Morales

Christie Daza

Carlos Calderón

Eugenia Ponce León

Viviana Duarte

Gustavo Urrea

Maria Minerva Cortés

ACCYTEC

ACOPLASTICOS

AMWAY

Ariherm Farma LTDA

Belleza Express

Cámara Comercio Bogotá

CASA LUKER

CB Group

COLCIENCIAS

DERSA

Fiamme SA

Fondo Biocomercio

Henkel Colombiana SA

Icontec

Independiente

Instituto Von Humboldt

INVIMA

LABFARVE

Laboratorio de Cosméticos Vogue

11

12

13

14

15

16

17

18

19

BOG-PXD001-COSMASPERIND-08-01

179

El comité sectorial estuvo integrado por 38 integrantes (2/2)

20

21

22

23

23

25

26

27

28

29

Wilson Roa

Myriam Moya

Oscar José Bernal

Luis Solorzano

Georges Bougaud

Paolo Rosellini

Pilar Parra

Nicolás Canal

Felipe Torres

Juan Carlos Mondragón

Juan Tafurt

Sergio González

Isabella Grueso

Carlos Henao

Luisa Dueñas

Luis Solorzano

María Adelaida López

Rafael Monroy

Jorge Alfonso Bohorquez

Laboratorio Wilcos

Laboratorios ESKO LTDA

Laboratorios M y N

Laboratorios QUIFARMA

Laboratorios Recamier

LOREAL

Ministerio de Comercio

Ministerio de Comercio, Industria y Turismo

Ministerio de Comercio, Industria y Turismo

Ministerio de Comercio

Ministerio de Educación

PREBEL

Procter & Gamble

Productos Familia

PROEXPORT

Quifarma

SENA

Stepan Colombia

YANBAL

30

31

31

33

34

35

36

37

38

Delegado principal Entidad

BOG-PXD001-COSMASPERIND-08-01

180

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

181

La aspiración sectorial debe estar alineada con la visión país

Transformación productiva

Ciencia, tecnología e innovación

Estrategias de eliminación de barreras para la competencia y el crecimiento de la inversión:

▪ Estabilidad

▪ Educación

▪ Infraestructura física

▪ Provisión y respeto de los derechos de propiedad

▪ Capacidad de innovación

▪ Aumento de la tasa de ahorro

Formalización

laboral

empresarial

Sectores de

clase mundial

Salto en la

productividad

y el empleo

“En 2032 Colombia

será uno de los tres países más

competitivos de América Latina y será un país de ingresos medio

altos, elevando la calidad de vida y reduciendo sustancialmente los niveles de pobreza”

FUENTE: Sistema Nacional de Competitividad (Ministerio de Comercio, Industria y Turismo; Alta Consejería Para la

Competitividad; Departamento Nacional de Planeación; Consejo Privado de Competitividad)

(1) Sistema Nacional de Competitividad

Visión Colombia 2032 – SNC(1)

BOG-PXD001-COSMASPERIND-08-01

182

8.6 8.6

2007

11.7

16.9

2019

17.4

33.4

2032

La aspiración proyecta que en 2032 el ingreso per cápita

en Colombia será de US$ 33.4 miles

PIB per cápita, US$ Miles, PPP (2007)

(1) Factor PPP = 1.82. TRM promedio 2007: COP$ 2,078 / 1 US$
(2) Corresponde a crecimiento real de PIB y PIB per cápita, y no en términos PPP.

FUENTE: Sistema Nacional de Competitividad; Visión 2032; Global Insight – Banco Mundial, Análisis equipo de trabajo

Estimación Banco Mundial

(Global Insight)

Visión Colombia 2032

Visión 2032 asume

que Colombia se

convierte en país de

ingresos medios

3.8%

7.4%

8.4%

2.9%

Crecimiento

PIB per

cápita(2)

Crecimiento

PIB(2)

BOG-PXD001-COSMASPERIND-08-01

183

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

184

La priorización de las iniciativas se realiza con base en su impacto en el

desarrollo el sector y su facilidad de implementación

FUENTE: McKinsey, Análisis equipo de trabajo

(1) Medido con estos criterios: Valor agregado, empleo, capacidad de ejecución por sector privado y habilitador de otras iniciativas

Proyectos

banderas

Generadoras

de

momentum

▪ Discusión de seis iniciativas de

mayor complejidad durante este

comité

▪ Elaboración y discusión de “hoja

de ruta” que detalla cada

iniciativa

▪ Elaboración y discusión de “hoja

de ruta” que detalla cada

iniciativa

▪ Iniciativas que tienen menos

peso en el esquema de

incentivos de la implementación

N° de

iniciativas Próximo Pasos

Tipo de

iniciativas

Largo plazo

>2020

Mediano

plazo

2012-2019

Corto plazo

2009-2011

Tiempo para impacto

+

-

Im
p

a
c
to

(1
)

A
lt

o

M
e
d

io

B
a

jo

Sembrando

para el futuro

Proyectos

bandera

Generadores de

“momentum”

6

13

BOG-PXD001-COSMASPERIND-08-01

185

La iniciativas de recursos humanos están orientadas a

incrementar la cantidad y capacidades del RR.HH. Del sector

Largo plazo

>2020

Mediano plazo

2012-2019

Corto plazo

2009-2011

Tiempo para impacto

+

-

Im
p

a
c

to
(1

)

A
lt

o

M
e

d
io

B

a
jo

Lista de iniciativas

RECURSOS HUMANOS

Impulsar, desarrollar y fortalecer la pertinencia

educativa, adecuada al contexto del sector

productivo, que contribuya al desarrollo de su

capital humano de manera sostenible y que

permita incrementar su productividad

Promover, impulsar y facilitar alianzas entre las

instituciones de educación superior colombianas y

las instituciones públicas con el sector productivo

para capacitar el recurso humano en Investigación,

Desarrollo e Innovación

Promover la creación de programas de

capacitación y entrenamiento para la gerencia y

los empleados de la industria

1

FUENTE: Análisis equipo de trabajo

(1) Medido con estos criterios: Valor agregado, empleo, habilitador de otras iniciativas

Proyectos

bandera

2

3

2

1

3

BOG-PXD001-COSMASPERIND-08-01

186

5 4

6

8

9

12

13

11 10

7

La iniciativas de marco normativo buscan aumentar la

competitividad del sector

Largo plazo

>2020

Mediano plazo

2012-2019

Corto plazo

2009-2011

Tiempo para impacto

+

-

Im
p

a
c
to

A
lt

o

M
e
d

io

B
a
jo

Lista de iniciativas

Promover un sistema de vigilancia y control a través del

mercado

Facilitar el acceso a materias primas, suministros y tecnología

con costos competitivos

Gestionar y desarrollar mecanismos para la apertura de

mercados objetivo

Gestionar y desarrollar mecanismos para la atracción de inversión

extranjera directa

Desarrollar una propuesta de articulación entre entidades del

gobierno a través de un documento CONPES para asegurar la

continuidad de las iniciativas transversales y sectoriales del

Programa de Transformación Productiva

Identificar y promover medidas de prevención y control regulatorias

para eliminar la producción y distribución informal

Realizar actividades para agilizar los procesos de comercio exterior a

través de una simplificación de trámites aduaneros, técnicos y

tributarios

Gestionar la homologación de normas de producción y clasificación a

nivel regional y global

Fortalecer mecanismos de vigilancia y control a la propiedad

intelectual

Facilitar la creación de líneas de crédito para desarrollo tecnológico,

importación de maquinaria, capacitación, certificaciones

internacionales, adquisiciones y concesiones internacionales a través

de las entidades del sector CIT y promocionar las ya existentes

MARCO NORMATIVO

Proyectos

bandera

FUENTE: Análisis equipo de trabajo

5

6

7

8

9

10

11

12

13

4

BOG-PXD001-COSMASPERIND-08-01

187

La iniciativas de fortalecimiento de la industria potenciarán el

sector

FORTALECIMIENTO DE LA INDUSTRIA

Lista de iniciativas

Estructurar la gestión de conocimiento a través de

redes de I+D+i

Desarrollar un cluster regional de la industria que

integre los actores relevantes al sector y genere

economías de escala a través de procesos

asociativos

Potenciar la alianza entre las empresas del sector a

través del fortalecimiento del gremio

Desarrollar un programa para fomentar, medir y

difundir la responsabilidad social empresarial del

sector

Largo plazo

>2015

Mediano plazo

2012-2015

Corto plazo

2009-2011

Tiempo para impacto

+

-

Im
p

a
c

to

A
lt

o

M
e

d
io

B

a
jo

Proyectos

bandera

FUENTE: Análisis equipo de trabajo

14

15

16

17

15 14

17
16

BOG-PXD001-COSMASPERIND-08-01

188

La iniciativas de promoción buscan dar a conocer el sector

a nivel internacional

PROMOCIÓN

Lista de iniciativas

Desarrollar una estrategia sectorial para la Promoción

de la IED de entrada al sector

Establecer vehículo promotor para acceder a

mercados nuevos para el sector

Largo plazo

>2015

Mediano plazo

2012-2015

Corto plazo

2009-2011

Tiempo para impacto

+

-

Im
p

a
c

to

A
lt

o

M
e

d
io

B

a
jo

Proyectos

bandera

FUENTE: Análisis equipo de trabajo

18

19

18 19

BOG-PXD001-COSMASPERIND-08-01

189

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

190

Detalle iniciativas clave

Estructurar la gestión de conocimiento a través de redes de I+D+i

basándose en el Modelo del Sistema Nacional de Innovación e

Investigación de Colciencias

Desarrollar un cluster regional de la industria que integre los

actores relevantes al sector y genere economías de escala a

través de procesos asociativos

14

15

BOG-PXD001-COSMASPERIND-08-01

191 191

El fortalecimiento de la asociatividad del sector le permitiría

competir a nivel regional y global

FUENTE: Entrevistas; Análisis equipo de trabajo

Promoción y exportación individual

(excepto por CB group y esfuerzos

con Proexport)

Capacidad limitada de expansión por

diferentes factores

▪ Altos costos de producción y

exportación

▪ Falta de profesionales

▪ Falta de I+D+i

1 Producir y exportar a costos competitivos

2 Reaccionar ágilmente ante las tendencias del

mercado (TTM similar a los países de talla mundial)

3 Crear productos originales y de valor agregado

para atender nichos de mercado en países

objetivo

4 Desarrollar y mercadear marcas diferenciadas que

atraigan a nichos específicos en los países de

exportación

Esfuerzos individuales de

capacitación e I+D+i con

universidades

La industria actualmente no tiene la
articulación ni la escala para ser un
productor de talla mundial

… lo que dificulta el desarrollo de competencias para

ser jugadores de talla regional y mundial

Esfuerzos incipientes e

independientes para realizar compras

conjuntas

NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

192

El éxito del sector en los mercados nacionales e internacionales

se puede potenciar con diversos niveles de asociatividad

FUENTE: McKinsey; Análisis equipo de trabajo

¿Fortalecimiento
de la industria en
mercado interno?

¿Fortalecimiento
de la industria
para exportar?

Iniciativa privada

Asociaciones

empresariales

tradicionales

Un cluster para

el sector

Nivel de

coordinación

Descripción

Tres clústeres

regionales

▪ Empresas líderes

locales desarrollan

individualmente

capacidades que

permiten su

internacionalización a

través de exportaciones

e inversión

▪ Empresas que producen

en un país o región

bienes o servicios

similares se asocian para

coordinar sus intereses

▪ Empresas que producen

bienes similares, junto con

empresas

complementarias

(proveedores, institutos de

educación e investigación)

en Cali, Medellín y Bogotá

se unen para coordinar

sus intereses y lograr

economías de escala con

la ayuda de los gobiernos

locales

Actores

principales

NO EXHAUSTIVO

▪ Empresarios ▪ ANDI ▪ Empresarios

▪ Gobiernos locales

▪ Empresarios

▪ Gobierno local

▪ Empresas que producen

bienes similares, junto con

empresas

complementarias se unen

para coordinar sus

intereses y lograr

economías de escala con

la ayuda de los gobiernos

locales

▪ El sector debe seleccionar

un departamento para

estructurar el cluster

BOG-PXD001-COSMASPERIND-08-01

193

Los clusters tienen una definición muy específica, que los diferencia de

sectores o redes de empresas

¿Qué es un

cluster?

▪ Una concentración de empresas similares, relacionadas o complementarias

ubicadas en una misma zona geográfica, en donde las empresas se pueden reunir

e intercambiar información fácil y frecuentemente

▪ Un cluster cuenta con canales dedicados para hacer transacciones de negocios,

comunicaciones, y diálogos entre las empresas

▪ Los miembros de un cluster comparten infraestructura especializada, mercados

laborales y servicios

¿Cómo se

diferencia de un

sector?

▪ Un cluster se diferencia de un sector por sus límites geográficos y por la

incorporación de las cadenas de proveedores, recursos e información

▪ Raramente los clusters agrupan una sola industria, usualmente agrupan

industrias de proveedores e industrias complementarias entre otras

FUENTE: A Governor‟s Guide to Cluster-based Economic Development; Porter, Clusters and the New Economics of

Competition

¿Cómo se

desarrolla un

cluster?

▪ Los clusters se crean espontáneamente por varias razones, entre las cuales

puede contribuir una coyuntura de investigación focalizada (p.ej.: Silicon Valley y

su cercanía a Stanford y Berkeley), necesidades específicas de demanda (p.ej.:

Necesidad de autosuficiencia en Israel para agricultura), o por situación geográfica

(localización de Holanda para experticia en transporte)

▪ Ejecutivos de las empresas se juntan y se definen como un cluster identificando

temas que los beneficien a todos

▪ El gobierno colabora al crecimiento del cluster a través de políticas que

beneficien su desarrollo

BOG-PXD001-COSMASPERIND-08-01

194

Beneficios:

▪ Visión colectiva, planificación

conjunta

▪ Colaboración entre empresas

▪ Transferencia de tecnología e

innovación

▪ Carreras para los empleados

de la industria

Beneficios:

▪ Eficiencia en costos

▪ Mayor calidad

▪ Mayor productividad

▪ Mejor acceso a mercados

▪ “Joint ventures”

La proximidad geográfica del cluster genera ventajas tangibles e

intangibles

FUENTE: A Governor‟s Guide to Cluster-based Economic Development

Acceso a:

▪ Proveedores locales

▪ Empleados especializados

▪ Servicios especializados

▪ Variedad de insumos

▪ Oportunidades de alianzas con

empresas

Acceso a:

▪ Asociaciones

▪ Conocimiento

▪ Mercados laborales informales

V
e

n
ta

ja
s

 t
a

n
g

ib
le

s

V
e

n
ta

ja
s
 i

n
ta

n
g

ib
le

s

▪ Concentración de empresas

atraen a proveedores y

compañías de servicios

especializados

▪ Alineación de los

empresarios en lograr

metas potencia el desarrollo

del sector

▪ Aglutinación de proveedores

incrementa la competencia

y la calidad de sus

productos y servicios

¿Por qué?

▪ Cercanía geográfica permite

fluidez del mercado laboral

especializado

▪ Complementariedad de las

empresas potencia los

proyectos de investigación y

conocimiento para el sector

▪ Confianza generada entre los

empresarios fomenta la

colaboración entre empresas

BOG-PXD001-COSMASPERIND-08-01

195

El éxito de un cluster depende del nivel de calidad y del desarrollo de los

siguientes factores clave

FUENTE: “Making Sense of Clusters: Regional Competitiveness and Economic Development,” Metropolitan Policy

Program, Brookings Institution; Análisis equipo de trabajo

Recursos e

infraestruc-

tura

Especializa-

ción de

proveedores

Concentra-

ción

geográfica

Innovación

Desarrollo y

diseminación

de conocimi-

ento

Participación

de empresas

complemen-

tarias

Mercado local

▪ Recursos e infraestructura – Acceso a

infraestructura y capacidades específicas

al sector

▪ Innovación – Emprendimiento, acceso a

centro de I+D+i y universidades

▪ Concentración geográfica – La cercanía

geográfica atrae a jugadores adicionales

acelerando su crecimiento

▪ Participación de empresas

complementarias – Concentración de

empresas atrae a centros de investigación,

y empresas relacionadas

▪ Mercado local – Acceso cercado a

consumidores refuerza el contacto con el

mercado objetivo

▪ Especialización de proveedores –

Concentración permite a proveedores

ofrecer servicios altamente especializados

▪ Desarrollo y diseminación de

conocimiento – Entendimiento extenso de

como funciona una industria

BOG-PXD001-COSMASPERIND-08-01

196

Un ejemplo es el cluster farmacéutico BioValley en Suiza,

el cual ha contribuido sustancialmente a la economía local

FUENTE: “10 Years BioValley: Encuesta y prospectiva;” BioValley Life Sciences Network

El BioValley farmacéutico es uno de los más

grandes del mundo…

…y ha contribuido al crecimiento

exponencial de las economías locales

60

40
BioValley

Resto

del mundo

Localización de compañías farmacéuticas

Porcentaje, 2005

Empleados

PIB

4.3

11.5

Noroeste

de Suiza

9.6

15.1

Alsacia

9.8

13.2

Baden del Sur

Desarrollo de PIB y empleo

Porcentaje de crecimiento, 1996-2004

BOG-PXD001-COSMASPERIND-08-01

197

El éxito del BioValley se basa en el desarrollo de los siguientes factores,

aunque existen riesgos para el futuro

▪ Recursos e infraestructura: Talento e

infraestructura avanzada incluyendo:

– 12 parques biotecnológicos e

incubadoras

– 4 universidades renombradas

– 40 institutos de ciencias

– 15,000 científicos

▪ Innovación:

– 5 premios Nobel en química o medicina

para la región entre 1990-2005

– 140 start-ups en el 2004

– Fondos importantes disponibles para

I+D+i

▪ Especialización de proveedores: 300

compañías con más de 45,000 empleados

– 120 proveedores

– 140 compañías de servicios

especializado

– 30 compañías clave de

biotecnología/farmacéutica

▪ Desaceleración económica global:

La industria farmacéutica no está

inmune a la desaceleración

económica mundial y el cluster debe

tomar en cuenta los efectos nocivos

▪ Costos importantes de hacer

negocios en la región:

Especialmente para costos de

personal, costos podrían disminuir la

competitividad a largo plazo

▪ “Groupthink”: Si las compañías en

un cluster miran solamente hacia

adentro, todo el cluster sufre de

inercia colectiva, dificultando la

adopción de ideas nuevas y el

potencial de innovación

Factores que han potenciado el éxito de BioValley Riesgos a su éxito futuro

FUENTE: “10 Years BioValley: Encuesta y prospectivas;” BioValley Life Sciences Network, “Making Sense of Clusters: Regional

Competitiveness and Economic Development,” Metropolitan Policy Program, Brookings Institution, Análisis McKinsey

NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

198

Para el sector cosméticos, el Cosmetic Valley en Francia ejemplifica un

cluster de talla mundial

▪ Innovación:

– 3 universidades asociadas al

cluster

– 15 proyectos de investigación

en el 2006

– 33 MM de Euros dedicados a la

investigación

▪ Especialización de proveedores:

Participación de la cadena

productiva:

– Agricultores especializados

– Productores de ingredientes,

destiladores

– Empacadores, inyectores de

plásticos, fabricantes de

bombas, acondicionadores

– Empresas de mecánica

– Marcas de la perfumería y de la

cosmética

– Laboratorios y centros de

capacitación profesional ligados

a esas actividades

Factores clave detrás del éxito del

Cosmetic Valley ¿Qué ofrece el Cosmetic Valley?

Propuesta de valor para las a

empresas:

▪ Implementar de proyectos de

investigación

▪ Dinamizar la industria:

– Favorecer los contactos

entre empresarios

– Desarrollar servicios de

inteligencia económica y

tecnológica

– Agrupar empleadores

▪ Favorecer la aceptación de

obligaciones legales y

normativas

▪ Promover la imagen de Cosmetic

Valley como una marca atractiva

▪ Ayudar a la internacionalización

de las empresas con la

presencia en los salones

internacionales

Propuesta de valor a

empresas/ institutos

relacionados:

▪ Organizar congresos y

ruedas de negocios

▪ Promover la imagen del

territorio como polo de fama

mundial

▪ Favorecer lazos entre

centros de investigación,

universidades e empresas

▪ Favorecer las sinergias y

complementariedad entre

territorios (en materia de

investigación, de

capacitación)

FUENTE: “CosmeticsValley”- presentación de promoción; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

199

El modelo de cluster es el que mejor potencia el desarrollo

de las capacidades clave a nivel sectorial

FUENTE: Entrevistas; Análisis equipo de trabajo

Parcialmente

Cumple

Asociaciones

empresariales

tradicionales

Un cluster

 para el

sector

3 clusters

regionales

Desarrollar y mercadear

marcas diferenciadas que

atraigan a nichos específicos

en países objetivo

Crear productos originales y

de valor agregado para

atender nichos de mercado

en países objetivo

Reaccionar ágilmente ante las

tendencias del mercado (TTM

similar a los países de talla

mundial)

Producir y exportar con

costos competitivos

Factores clave de éxito

1

4

2

3

▪ Costos competitivos

▪ Trámites de exportación eficientes

▪ Economías de escala para compras y

distribución

Brecha

▪ Tramites expeditos para lanzar un producto

al mercado

▪ Homologación internacional

▪ I+D+i que supla las necesidades del sector

▪ RR.HH. capacitado

▪ Protección sofisticada a la propiedad

intelectual

▪ Conocimiento de mercados objetivo (esp. los

de largo-plazo)

▪ Capacidades de mercadeo

▪ Acuerdos y TLC‟s firmados

BOG-PXD001-COSMASPERIND-08-01

200

Sin embargo, se deben considerar los diferentes

obstáculos que pueden impactar el éxito de un cluster

FUENTE: McKinsey; Análisis equipo de trabajo

▪ Dificultad en alineación de intereses divergentes (a nivel de sub

sectores y regiones)

▪ Construcción de confianza

▪ Problemas de comportamiento oportunista (“free rider”)

▪ Coordinación de actividades entre miembros de alianza compleja

▪ Consecución de recursos por parte de asociados públicos y

privados

▪ Dificultad en mantener una política de largo plazo atractiva para

todos los miembros:

– Gobiernos pueden presentar cambio de prioridades cada 4 años

– Agentes cuentan con horizontes de planeación de largo plazo

(> 10 años)

– Proveedores de bienes y servicios se concentran en corto y

mediano plazo

Principales barreras a superar

Coordinación

Financiación

Cambios en

agenda de

asociados

CONCEPTUAL – NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

201 201

La operación del cluster debe asegurar el cumplimiento

de tres factores claves de éxito. . .

Descripción

FUENTE: McKinsey; Análisis equipo de trabajo

Garantizar escala

de producción

Factores claves

Generar incentivos

para incrementar

competitividad de

industria

Garantizar

compromiso de

miembros

A

B

C

▪ Debe ser suficiente para generar competitividad regional en:

– Economías de escala

– Curva de aprendizaje

– Programas educativos y de investigación

▪ Debe ser suficiente para atraer a proveedores de productos y

servicios especializados

▪ Los esfuerzos del gobierno local deben estar dirigidos a

incrementar la competitividad del sector (p.ej.: Zonas francas,

acceso a puertos)

▪ Proveedores de servicios y productos para la industria se

especializarán aún más y aumentarán la oferta y calidad de sus

productos con base al incremento de la competencia entre ellos

▪ Miembros de la alianza deber generar confianza entre ellos y

aportar esfuerzos, desarrollo y conocimiento para mejorar a los

proveedores locales y desarrollar programas de educación e

I+D+i en conjunto, entre otros

NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

202 202

. . . establecer su estructura, propuesta de valor, financiación

y plan de implementación para lograr los objetivos propuestos

FUENTE: Análisis equipo de trabajo

▪ La asociación debe generar un sistema de beneficios para sus

miembros que compense los aportes e inversión necesarios para su

desarrollo y consolidación

▪ Asociación debe ser un ente público - privado financiado por sus

miembros:

– Pagos de membresía, y/o

– Pagos por uso de información

Estructura

▪ Asociación se puede estructurar ampliando el alcance de

asociaciones existentes (p.ej.: Cadenas productivas) pero creando

un nuevo ente, con estatutos, organización, junta directiva y

operación propia

Propuesta de

valor para

miembros

Esquema de

financiación

▪ Asociación debe definir un plan de implementación con base en

actividades y metas claramente definidas, contando con el

compromiso de todos sus miembros

Plan de

implemen-

tación

NO EXHAUSTIVO

1

2

3

4

BOG-PXD001-COSMASPERIND-08-01

203

Los miembros del cluster obtienen beneficios específicos

¿Cuáles son los beneficios?

Empresas

manufactureras

colombianas

Multinacionales

Proveedores de

materias primas y

servicios

Institutos de

educación

Institutos de

investigación

Gobierno

¿Qué contribuirían al clúster?

▪ Economías de escala para compra y

distribución

▪ Proyectos de interés común (p.ej.: Mejorar

logística para exportación)

▪ Acceso a un mercado laboral con

capacidades demandadas

▪ Conocimiento

▪ Objetivos para el desarrollo conjunto

▪ Empleados especializados

▪ Proveedores eficientes y especializados

▪ Acceso a un mercado laboral con

capacidades demandadas

▪ Conocimiento

▪ Objetivos para el desarrollo conjunto

▪ Empleados especializados

▪ Acceso focalizado a la demanda

▪ Especialización de productos y servicios

para el sector

▪ Demanda laboral para estudiantes

(pasantías, puestos de trabajo)

▪ Demanda para programas específicos al

sector

▪ RR.HH. capacitado

▪ Desarrollo de programas adecuados al

sector

▪ Demanda para proyectos específicos para

las compañías del cluster

▪ Conocimiento

▪ Recursos y equipos para investigación

▪ Desarrollo de la economía local

▪ Ingresos tributarios

▪ Incentivos para inversión

▪ Alineación de las necesidades del clúster

con políticas locales y de estado

NO EXHAUSTIVO

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

204

¿Cuál debe ser el principal objetivo del cluster

de cosméticos y aseo?

FUENTE: Análisis equipo de trabajo; Análisis McKinsey

Fortalecimiento de industria actual Apoyo en internacionalización

PARA DISCUSIÓN

Desarrollar competencias de jugadores acorde

con los mercados en que desea competir

Objetivo:

Generar una plataforma para el desarrollo de redes colaborativas entre

empresas complementarias del sector, para incrementar su competitividad a

nivel local y regional

Cluster

Actividades

Complemen-

tariedad

Economías de

escala y

productividad

Inteligencia de

mercado para

exportar

Capacitación

específica al

sector

Desarrollo de

infraestructura

especializada

Investigación

(conjunta e

individual)

BOG-PXD001-COSMASPERIND-08-01

205

Detalle iniciativas clave

Estructurar la gestión de conocimiento a través de redes de

I+D+i basándose en el Modelo del Sistema Nacional de

Innovación e Investigación de Colciencias

Desarrollar un cluster regional de la industria que integre los actores

relevantes al sector y genere economías de escala a través de

procesos asociativos

14

15

BOG-PXD001-COSMASPERIND-08-01

206

Fortalecer la cooperación de la industria para I+D+i es clave para el

desarrollo del sector

Alianzas

bilaterales

Centro de

I+D+i

Ejemplos

A

B

Resultados esperados Propósito

▪ Desarrollar

investigaciones

particulares a cada

empresa

▪ Productos, empaques,

estrategias específicas a

cada compañía

▪ Realizar

investigaciones,

compartir problemas

y hacer

benchmarking en

conjunto

▪ Investigaciones de beneficio a

todos los miembros

▪ Manejar laboratorio

de análisis que sea de

utilidad para todos los

miembros

▪ Mejora en costos y prácticas

de producción

con

Silicon Valley

FUENTE: Entrevistas; Análisis equipo de trabajo

▪ Realización de análisis para

la industria nacional

▪ Ejecutar

investigaciones

pertinentes a la

industria

▪ Portafolio de proyectos

priorizados y ejecutados para

la industria

TI Pharma

“Top

Institutes”

C

http://www.cenicafe.org/modules.php?name=Quienes_Somos&q_op=Historia

BOG-PXD001-COSMASPERIND-08-01

207

Un ejemplo exitoso de alianza entre una universidad y varias

compañías es el de Stanford-Silicon Valley

Departamento

profesores

Empresas del sector

privado que compran

las licencias de los

resultados de las

investigaciones

Oficina licenciamiento

de tecnología

Modelo Factores de éxito

A

▪ Se comparten las utilidades de las

licencias otorgadas por cada

producto/tecnología:

– 1/3 la universidad

– 1/3 la facultad

– 1/3 el investigador

FUENTE: Análisis equipo de trabajo; Entrevistas

Incentivos

alineados entre

profesores,

departamentos y

universidades

▪ Las licencias no tienen que ser

exclusivas, en base al acuerdo de

la empresa con la universidad se

solicita exclusividad o se compra

una licencia para el uso de

tecnología que cualquier empresa

puede obtener

▪ A partir de 1982 la ley de EE.UU.

permite que el ingreso por el

resultado de una investigación

hecha con fondos públicos se

distribuya entre actores privados

Varios modelos

de licencia-

miento

Marco legal

propicio para el

desarrollo

BOG-PXD001-COSMASPERIND-08-01

208

En Colombia, Cenicaña ejemplifica un centro de I+D+i clave para el

éxito de la industria de la caña de azúcar

Modelo

13 ingenios de Colombia

▪ Investigaciones

▪ Soluciones de problemas

de producción

▪ Benchmarking

▪ Corresponsalía con

centros de investigación

en el mundo

B

Factores de éxito

▪ Los gerentes de los

ingenios participan

activamente en las

decisiones de

investigaciones de

Cenicaña (reuniones

mensuales)

Participación

activa de los

gerentes

▪ Todos los ingenios

aportan el 0.6-0.8% de

las ventas a Cenicaña

▪ Todos los ingenios

comparten sus problemas

y mejores prácticas y las

soluciones a los

problemas se divulgan

entre todos los

accionistas

Todos los

jugadores aportan

la misma

proporción de sus

ventas

Los resultados de

las investigaciones

y las soluciones a

problemas se

comparten a todos

los accionistas

FUENTE: Análisis equipo de trabajo; Entrevistas

BOG-PXD001-COSMASPERIND-08-01

209

El modelo de uso de la información propietaria desarrollada por la

asociación debe definirse con base en los objetivos de sus miembros

FUENTE: Análisis equipo de trabajo

▪ Informes e información desarrollada por

asociación esta disponible para consulta

de miembros

▪ Asociación no es responsable por las

decisiones que tomen sus miembros

con base en dicha información

▪ Miembros no pueden dar informes a

terceros

“Uso libre”

Descripción Ejemplo

“Uso por

licencia”

▪ Miembros pueden acceder a informes,

tecnología y bases de datos previo un

pago de licencia por uso

“Mixto”

▪ Miembros cuentan con acceso básico a

información y pagan por otra

información

Alternativas

B

http://www.bvc.com.co/bvcweb/mostrarpagina.jsp

BOG-PXD001-COSMASPERIND-08-01

210

El sector debe definir cual sería el modelo operacional para el

sector

FUENTE: Entrevistas con expertos; reportes de compañía; Análisis equipo de trabajo

¿Cuando es

mejor?
▪ Socios están de acuerdo que los

ingresos/resultados de la entidad

favorecerán a todos los miembros

▪ Todos los miembros están aportando

activos equivalentes al centro

▪ Miembros aportan activos desiguales al centro

▪ Miembros representan diferentes actores de la

cadena (proveedores, productores,

distribuidores)

▪ Cuando los tamaños de los socios difieren

sustancialmente, una estructura escalonada de

costos puede permitir el acceso a compañías

más pequeñas

Cada miembro del sector

aporta la misma tarifa

Centro de ingresos

independiente

Modelo operacional y financiero

Participación de otros accionistas (Gobierno, Universidades)

ILUSTRATIVO

Ventajas ▪ Estructura estable mantenida a largo

plazo por participación igualitaria y

participación de capital e ingresos

▪ Asegura que las decisiones clave las tomen los

accionistas principales

Desventajas ▪ Dueños que colaboran más no

reciben valor adicional por

contribuciones adicionales

▪ Puede crear tensiones entre los socios

▪ Reglas de entrada y salida de accionistas son

más complejas

BOG-PXD001-COSMASPERIND-08-01

211

La organización de I+D+i para el sector debería asegurar la

alianza universidad - empresa

ILUSTRATIVO B

Empresas del

sector

▪ Necesidades

▪ Conocimiento

▪ Innovación

▪ Financiación

Gobierno

(Colciencias)

▪ Financiación

▪ Metodología

de

investigación

Universidad

▪ Conocimiento

▪ Profesores

▪ Equipos

▪ Laboratorios

Aliados nacionales e

internacionales

▪ Conocimiento

Accionistas

Aportes

Servicios ▪ Investigación

de punta para

temas de

interés a los

accionistas

▪ Educación

– Cursos

especializados

– Capacitaciones

▪ Laboratorios

para pruebas

Centro de

Investigación y

Desarrollo

BOG-PXD001-COSMASPERIND-08-01

212

Actualmente, el sector de cosméticos colombiano cuenta

con diversos esfuerzos de I+D+i no coordinados

FUENTE: Entrevistas; Análisis equipo de trabajo

Patrocinadores

Aportes

Servicios

I+D+i

Empresas del

sector

▪ Necesidades

▪ Conocimiento

▪ Innovación

▪ Financiación

Gobierno

▪ Financiación

▪ Metodología de

investigación

Universidad

▪ Conocimiento

▪ Profesores

▪ Equipos

Empresas Corpo-ICA

Departamentos /

Centros

universidades

▪ Investigación

para temas de

interés a los

patrocinadores

▪ Investigación

para temas

relacionados

con agricultura

▪ Investigaciones

puntuales para

empresas

▪ Algunas

pruebas

Poca

coordinación

en programas

no maximiza

uso de

recursos

escasos en

I+D+i

Los centros

de I+D+i no

ofrecen todos

los servicios

ILUSTRATIVO

BOG-PXD001-COSMASPERIND-08-01

213

Para implementar un “Top Institute” representativo del

sector, se deben considerar 5 factores críticos (1/2)

Preguntas a responder

▪ “TI Pharma busca lograr el liderazgo en

investigación y desarrollo en áreas críticas para

la competitividad internacional de la industria

farmacéutica”

▪ Creación de una agenda de investigación para

coordinar los esfuerzos de I+D+i en Holanda,

maximizando la eficacia y eficiencia de los

recursos usados

▪ Iniciativa liderada por gremio (FIGON(1))

▪ Estructura colaborativa entre socios:

Académicos (~20), Industriales (~30), Gobierno

(3 ministerios) y Otros Centros de I+D+i – APP

(~7)

▪ TI Pharma define un portafolio de proyectos

estratégicos y los ejecuta en consorcio con sus

asociados

Ejemplo (1)

(1) TI Pharma – Centro de investigación y desarrollo para el sector farmacéutico en Holanda
(2) Federación Holandesa para la investigación en innovación en medicamentos

FUENTE: Análisis equipo de trabajo; TI Pharma.com

NO EXHAUSTIVO

▪ ¿Cuál es el objetivo del centro?

▪ ¿Cómo complementa la

aspiración del sector? O
b

je
ti

v
o

▪ ¿Qué empresas y

universidades se vinculan?

▪ ¿Cómo se definen los

proyectos estratégicos?

▪ ¿Cómo se coordinan los

esfuerzos de I+D+i de los

diferentes actores? R
e

p
re

s
e

n
ta

ti
v
id

a
d

 y

c
o

o
rd

in
a

c
ió

n

C

BOG-PXD001-COSMASPERIND-08-01

214

▪ TI Pharma es dueño del 10% de los

ingresos de la propiedad intelectual

Para implementar un centro de “Top Institute” representativo del

sector, se deben considerar 5 factores críticos (2/2)

(1) TI Pharma – Centro de investigación y desarrollo para el sector farmacéutico en Holanda

FUENTE: Análisis equipo de trabajo; TI Pharma.com

NO EXHAUSTIVO

Preguntas a responder Ejemplo (1)

▪ ¿Quién es el dueño de la propiedad intelectual?

▪ ¿Cuál será el proceso para otorgar licencias?

▪ ¿Quiénes recibirán los beneficios de las licencias?

D
e
fi

n
ic

ió
n

 d
e

 l
a

p
ro

p
ie

d
a
d

in
te

le
c

tu
a

l

▪ Los gastos de inversión son cubiertos por

socios así:

– Academia: 25%

– Industriales: 25%

– Gobierno: 50%

▪ ¿Cuáles serán las necesidades de financiamiento?

▪ ¿Cómo se financiarán los estudios?

▪ ¿Cuál será el aporte de los socios / gobierno?

▪ ¿Cuáles servicios se cobrarán a afiliados y terceros? F
u

e
n

te
s

 d
e

fi
n

a
n

c
ia

c
ió

n

▪ Programa de “Educación y entrenamiento

de nuevos investigadores”, en asocio con

universidades

▪ Ofrece a estudiantes de PhD

– Pasantías

– Cursos de investigación y

emprendimiento

▪ ¿El centro requiere talento humano propio?

▪ ¿Si sí, con qué planes de atracción, desarrollo y

retención de talento cuenta el centro?

▪ ¿Qué infraestructura, equipos y laboratorios se

necesitan?

In
fr

a
e

s
tr

u
c

tu
ra

 y

re
c

u
rs

o
 h

u
m

a
n

o

C

BOG-PXD001-COSMASPERIND-08-01

215

En Colombia, el programa de I+D+i debe fortalecer las

estructuras existentes (1/2)

Preguntas a responder

▪ “Liderar la investigación, desarrollo e innovación

en el sector cosmético y de aseo colombiano

mediante el desarrollo de proyectos estratégicos

enfocados en convertir al sector en uno de talla

mundial, a través de la coordinación y

optimización de los esfuerzos en I+D

actualmente existentes en Colombia, y que se

desarrollen a futuro”

▪ Al programa de I+D deben vincularse los actores

existentes:

– Empresas

– Colciencias

– Fondo de biocomercio

– Universidades

– Laboratorios

– Gobierno

▪ Estudios deben ser elegidos por Junta Directiva,

con base en criterios predefinidos (p.ej.:

Pertinencia, recursos requeridos, entre otros)

Coordinador de Centro de

Investigación, Desarrollo e Innovación

NO EXHAUSTIVO

▪ ¿Cuál es el objetivo del centro?

▪ ¿Cómo complementa la

aspiración del sector? O
b

je
ti

v
o

▪ ¿Qué empresas y

universidades se vinculan?

▪ ¿Cómo se definen los

proyectos estratégicos?

▪ ¿Cómo se coordinan los

esfuerzos de I+D+i de los

diferentes actores? R
e

p
re

s
e

n
ta

ti
v
id

a
d

 y

c
o

o
rd

in
a

c
ió

n

FUENTE: Tercer Comité Sectorial; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

216

En Colombia, el programa de I+D+i debe fortalecer las

estructuras existentes (2/2)

FUENTE: Tercer Comité Sectorial; Análisis equipo de trabajo

▪ Empresas o grupos que financien los estudios

▪ Sin embargo, con este esquema, ¿Qué

incentivos tendrán las compañías de trabajar

en conjunto?

Preguntas a responder

Coordinador de Centro de

Investigación, Desarrollo e Innovación

▪ ¿Quién es el dueño de la propiedad intelectual?

▪ ¿Cuál será el proceso para otorgar licencias?

▪ ¿Quiénes recibirán los beneficios de las licencias?

D
e
fi

n
ic

ió
n

 d
e

 l
a

p
ro

p
ie

d
a
d

in
te

le
c

tu
a

l

▪ Accionistas

– Gobierno

– Empresas

– Universidades

▪ Pago por estudios mediante modalidad pre y

post pago

▪ ¿Cuáles serán las necesidades de financiamiento?

▪ ¿Cómo se financiarán los estudios?

▪ ¿Cuál será el aporte de los socios / gobierno?

▪ ¿Cuáles servicios se cobrarán a afiliados y terceros? F
u

e
n

te
s

 d
e

fi
n

a
n

c
ia

c
ió

n

▪ La base del coordinador será la red de

Infraestructura, laboratorios y talento humano

existente en Colombia

▪ ¿Qué talento humano requiere el centro?

▪ ¿Con qué planes de atracción, desarrollo y

retención de talento cuenta el centro?

▪ ¿Qué infraestructura, equipos y laboratorios se

necesitan?

In
fr

a
e

s
tr

u
c

tu
ra

 y

re
c

u
rs

o
 h

u
m

a
n

o

NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

217

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

218

Existen 4 proyectos bandera transversales que generarán las condiciones

para que los sectores alcancen su aspiración

FUENTE: Análisis equipo de trabajo

Cosméticos

y productos

de aseo

Turismo y

Salud Energía

Ind.

Gráfica

Textil.

Confección

diseño y

moda Autopartes BPO&O/IT

Recursos Humanos 1. Establecimiento de convenidos educativos (p.ej. SENA)

Normatividad

2. Combatir la informalidad y el

contrabando

Fortalecimiento de

la industria

3. Desarrollar asociatividad (desde crear asociación hasta desarrollar clusters)

4. Desarrollar redes de I + D + i

Promoción

Infraestructura

Sector

Tipo de iniciativas

BOG-PXD001-COSMASPERIND-08-01

219

Iniciativas Transversales

▪ Iniciativas que son relevantes para más de un sector del programa

de Transformación Productiva

▪ Iniciativas cuyo enfoque metodológico es semejante, pero tienen

particularidades sectoriales

Definición

¿Cuál es su

objetivo?

▪ Existen iniciativas transversales en 4 dimensiones:

– Recurso Humano

– Marco Normativo

– Fortalecimiento de la Industria

– Infraestructura

▪ Las iniciativas transversales de RR.HH. buscan alineación en la

oferta y demanda de recursos y asegurar la permanencia de la

formación para el sector productivo

▪ Las iniciativas de marco normativo buscan promocionar las

herramientas del sector CIT, agilizar procesos de exportación y

facilitar el acceso a mercado objetivo

▪ Las iniciativas de fortalecimiento de la industria buscan

apalancar las herramientas de Colciencias para potenciar la

I+D+i en los sectores y generar información estadística de

mejor calidad y más actualizada

BOG-PXD001-COSMASPERIND-08-01

220

Hay 3 iniciativas de RR.HH que son relevantes para más de un sector

▪ Impulsar, desarrollar y fortalecer la pertinencia

educativa, adecuada al contexto del sector

productivo, que contribuya al desarrollo de su

capital humano de manera sostenible y que

permita incrementar su productividad

▪ Promover, impulsar y facilitar la capacitación del

Capital Humano en Investigación, Desarrollo e

Innovación (I+D+i) de manera sostenible y que

permita generar una visión transformadora a largo

plazo en el sector

▪ Estimular y promover el bilingüismo con el

objetivo de aumentar la eficiencia y la

productividad de los empleados del sector

T1

FUENTE: Análisis equipo de trabajo

T2

T3

R
e
c
u

rs
o

s
 H

u
m

a
n

o
s

Autopartes

Cosméticos

y Aseo

Energía,

Bienes y

Servicios

Conexos

Textiles,

Confecciones,

Diseño y

Moda

Turismo

de salud

Comunicación

Gráfica

     

     

    

BOG-PXD001-COSMASPERIND-08-01

221

Hay 8 iniciativas de marco normativo que son relevantes para más de un

sector

• Realizar actividades para agilizar los procesos de

comercio exterior a través de una simplificación de

trámites aduaneros, técnicos y tributarios

• Análisis de la legislación laboral colombiana en

relación costo-competitividad con leyes laborales

de países competidores

• Fortalecer mecanismos de vigilancia y control a la

propiedad intelectual

• Buscar mejorar los sistemas de control de

contrabando con estrategias a nivel sectorial

• Desarrollar una propuesta de articulación entre

entidades del gobierno a través de un documento

CONPES para asegurar la continuidad de las

iniciativas transversales y sectoriales del Programa

de Transformación Productiva

• Facilitar la creación de líneas de crédito para

desarrollo tecnológico, importación de maquinaria,

capacitación, certificaciones internacionales,

adquisiciones y concesiones internacionales a través

de las entidades del sector CIT, y promover las ya

existentes

• Gestionar y desarrollar mecanismos para la apertura

de mercados objetivo

• Gestionar y desarrollar mecanismos para la atracción

de inversión extranjera directa

T4

T5

T9

T7

M
a
rc

o
 N

o
rm

a
ti

v
o

(1) Iniciativa incluida en los casos de negocio de BPO&O y Software y TI

T6

T8

T10

T11

Autopartes

Cosméticos

y Aseo

Energía,

Bienes y

Servicios

Conexos

Textiles,

Confecciones,

Diseño y

Moda

Turismo

de salud

Comunicación

Gráfica

    

(1)

    

   

     

    

    

    





FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

222

Hay 2 iniciativas de fortalecimiento de la industria y 1 de infraestructura

que son relevantes para más de un sector

• Estructurar la gestión de conocimiento a través de

redes de I+D+i basándose en el Modelo del

Sistema Nacional de Innovación e Investigación de

Colciencias

• Mejorar la calidad y oportunidad de la información

estadística del DANE

• Identificar los puntos mas críticos en materia de

infraestructura no eléctrica que afecten el

desarrollo de los sectores y socializarlos con los

entes pertinentes (Ministerio de Transporte,

INVIAS, INCO, Cámara Colombiana de la

Infraestructura etc..)

T14

In
fr

a
e
s
tr

u
c
tu

ra

F
o

rt
a
le

c
im

ie
n

to

d
e
 l
a
 I
n

d
u

s
tr

ia

Autopartes

Cosméticos

y Aseo

Energía,

Bienes y

Servicios

Conexos

Textiles,

Confecciones,

Diseño y

Moda

Turismo

de salud

Comunicación

Gráfica

     

 

   

T12

T13

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

223

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

224

País
Organismo
Acreditador

Acreditación Comentarios

Argentina ANMAT ▪ Certificación de Libre Comercialización en el Estado de Origen emitido por la Autoridad Sanitaria competente
debidamente consularizado.

▪ Certificación de Libre Comercialización no contengan la formula cuali-cuantitativa esta se deberá adjuntar por el
Representante Legal y Responsable Técnico de la Empresa Elaboradora debidamente consularizada.

▪ Comprobante de pago de las Tasas Establecidas por la Autoridad Sanitaria
▪ Las Empresas Responsables y las Empresas Importadoras deberán poseer información adicional a nivel

analítico, de uso y seguridad, según corresponda a cada categoría para suministrar en el caso que la Autoridad
Sanitaria del País Receptor así lo requiera.

▪ Rótulos, prospectos y estuches. Se acompañara a la documentación el rótulo. Se agregaran prospecto y
estuche de producto en cuestión, cuando estos se utilicen. La documentación correspondiente podrá
satisfacerse mediante fotocopias de los mismos o indicación de los textos correspondientes, Si el rotulo original
no contiene la información requerida por el país receptor se aceptará la adecuación mediante un sobre-rótulo
que contenga la información faltante.

▪ Se declarara que los ingredientes de la formulación cumplen con la Legislación del Estado Parte Receptor
▪ Las delegaciones oficiales de Argentina, Brasil, Paraguay y Uruguay acuerdan que el plazo máximo para

expedirse sobre el Registro o Inscripción de los productos de Higiene Personal, Tocador y Perfumes que se
presenten será de 60 días

Bolivia Ministerio de
Salud y
Deportes y
Dinamed

▪ Para su comercialización o expendio en la Subregión, de la Notificación Sanitaria Obligatoria presentada ante la
Autoridad Nacional Competente del primer País Miembro de comercialización. Los productos manufacturados
en la Subregión deberán realizar la Notificación Sanitaria Obligatoria en el País Miembro de fabricación de
manera previa a su comercialización.

Bolivia, Colombia, Ecuador, Perú y Venezuela, como miembros de la
Comunidad Andina con la cooperación de la Secretaria General, adoptaron
la Decisión 516 que constituye la norma que regula el comercio de los
productos cosméticos en la región, estableciendo como mecanismo de
reconocimiento mutuo, la Notificación Sanitaria Obligatoria que sustituye al
registro sanitario de cosméticos.

Brasil Agencia
Nacional de
Vigilancia
Sanitaria del
Ministerio de
Salud-ANVISA

▪ Certificación de Libre Comercialización en el Estado de Origen emitido por la Autoridad Sanitaria competente
debidamente consularizado.

▪ Certificación de Libre Comercialización no contengan la formula cuali-cuantitativa esta se deberá adjuntar por el
Representante Legal y Responsable Técnico de la Empresa Elaboradora debidamente consularizada.

▪ Comprobante de pago de las Tasas Establecidas por la Autoridad Sanitaria
▪ Las Empresas Responsables y las Empresas Importadoras deberán poseer información adicional a nivel

analítico, de uso y seguridad, según corresponda a cada categoría para suministrar en el caso que la Autoridad
Sanitaria del País Receptor así lo requiera.

▪ Rótulos, prospectos y estuches. Se acompañara a la documentación el rótulo. Se agregaran prospecto y
estuche de producto en cuestión, cuando estos se utilicen. La documentación correspondiente podrá
satisfacerse mediante fotocopias de los mismos o indicación de los textos correspondientes, Si el rotulo original
no contiene la información requerida por el país receptor se aceptará la adecuación mediante un sobre-rótulo
que contenga la información faltante.

▪ Se declarara que los ingredientes de la formulación cumplen con la Legislación del Estado Parte Receptor
▪ Las delegaciones oficiales de Argentina, Brasil, Paraguay y Uruguay acuerdan que el plazo máximo para

expedirse sobre el Registro o Inscripción de los productos de Higiene Personal, Tocador y Perfumes que se
presenten será de 60 días.

Chile Instituto de
Salud Pública

cumplimiento en sus plantas y especialmente las reas de producción, almacenamiento, fabricación y control de
calidad a las exigencias establecidas en las prácticas de buena manufactura reconocidas por la Organización
Mundial de la Salud y adoptadas por resolución del Ministerio de Salud.

Colombia Invima Para su comercialización o expendio en la Subregión, de la Notificación Sanitaria Obligatoria presentada ante la
Autoridad Nacional Competente del primer País Miembro de comercialización. Los productos manufacturados en la
Subregión deberán realizar la Notificación Sanitaria Obligatoria en el País Miembro de fabricación de manera previa
a su comercialización.

Bolivia, Colombia, Ecuador, Perú y Venezuela, como miembros de la
Comunidad Andina con la cooperación de la Secretaria General, adoptaron
la Decisión 516 que constituye la norma que regula el comercio de los
productos cosméticos en la región, estableciendo como mecanismo de
reconocimiento mutuo, la Notificación Sanitaria Obligatoria que sustituye al
registro sanitario de cosméticos.

Acreditaciones necesarias para vender en países objetivos (1/5)

BOG-PXD001-COSMASPERIND-08-01

225

Acreditaciones necesarias para vender en países objetivos (2/5)
País

Organismo
Acreditador

Acreditación Comentarios

Costa
Rica

Ministerio de la
Salud

Solicitud de registro o inscripción sanitaria
▪ Certificado de Buenas Prácticas de Manufactura
▪ Fórmula cualitativa completa, indicando las cantidades de las sustancias restringidas, emitida por el fabricante, avalada con la firma

y sello del profesional responsable del registro
▪ Especificaciones de producto terminado extendidas por el laboratorio fabricante
▪ Empaque primario o secundario o sus proyectos legibles
▪ Comprobante de pago de derecho a trámite de registro o inscripción sanitaria, análisis y vigilancia sanitaria.

Ecuador Quito: Ministerio
de Salúd Pública

Para su comercialización o expendio en la Subregión, de la Notificación Sanitaria Obligatoria presentada ante la Autoridad Nacional
Competente del primer País Miembro de comercialización. Los productos manufacturados en la Subregión deberán realizar la
Notificación Sanitaria Obligatoria en el País Miembro de fabricación de manera previa a su comercialización.

Bolivia, Colombia, Ecuador, Perú y Venezuela, como
miembros de la Comunidad Andina con la cooperación
de la Secretaria General, adoptaron la Decisión 516 que
constituye la norma que regula el comercio de los
productos cosméticos en la región, estableciendo como
mecanismo de reconocimiento mutuo, la Notificación
Sanitaria Obligatoria que sustituye al registro sanitario
de cosméticos.

Guayaquil:
Instituto Nacional
de Higiene

Cuenca:

El
Salvador

Direccion
General de
Regulacion
Sanitaria

Cosméticos

▪ Certificado de Buenas Prácticas de Manufactura o documento de autorización de fabricación debidamente legalizado, emitido por la
autoridad reguladora o autoridad competente o entidad autorizada del país fabricante

▪ Etiquetas de empaques primarios y secundarios o sus proyectos, que contenga la información de acuerdo a la norma técnica de
etiquetado vigente

▪ Poder a favor del representante legal. Si el documento es otorgado en el extranjero, éste debe ser legalizado

▪ Recibos de pagos otorgado por la Secretaria de Salud por derecho de trámite de registro sanitario y servicios de análisis

▪ Especificaciones del producto terminado extendido por el laboratorio fabricante

▪ Fórmula cualitativa completa indicando las cantidades de las sustancias restringidas, emitida por el fabricante y avalada con la firma
y sello del profesional responsable del registro

Aseo

▪ Solicitud de registro (Original y copia)

▪ Etiquetas de empaques primarios y secundarios o sus proyectos (Que contenga la información de acuerdo a la norma técnica de
etiquetado vigente.)

▪ Carta poder otorgada al profesional debidamente autenticada en caso que proceda

▪ Recibos de pagos otorgado por la Secretaria de Salud por derecho de trámite de registro sanitario y servicios de análisis

▪ Hoja de Seguridad (Material Safety Data Sheet, MSDS). En caso de productos importados cuya Hoja de Seguridad se encuentre en
un idioma diferente, la información deberá presentarse en idioma castellano/español

▪ Documento original que contenga la formula cualitativa, firmada y sellada por el profesional técnico responsable

Para realizar la importación y comercialización de
productos cosméticos y de limpieza es necesario, estar
inscrito como importador de productos cosméticos o de
limpieza

España Agencia
Española de
Medicamentos y
Productos
Sanitarios
(AEMPS)

El Responsable de la puesta en el mercado deberá facilitar a la AEMPS la siguiente
información:
▪ Denominación del producto. (Deberá incluirse la marca y el nombre específico del

producto. El nombre específico puede coincidir con la función del producto).
▪ Composición cuantitativa: Se relacionarán todos los ingredientes en orden decreciente

de concentración de acuerdo con la Nomenclatura Internacional de Ingredientes
Cosméticos, publicada en el Inventario de Ingredientes (publicación del Ministerio de
Sanidad y Consumo o página web de la AEMPS: www.agemed.es)

▪ Constantes físico-químicas que puedan ser relevantes a efectos de tratamiento médico
y descripción del producto

▪ Prospectos y en caso de que no existieran o no aparecieran en el mismo, las
menciones exigidas en el artículo 15, etiquetado del recipiente y embalaje.

A los 10 años de proporcionada la anterior información,
el responsable de la puesta en el
mercado, deberá comunicar su intención de mantenerlo
en el mercado, ya que, en caso
contrario se considerará que ha cesado la
comercialización del producto.

D.G.F.P.S. El importador debe tener una autorización previa otorgada por la D.G.F.P.S.
Esta autorización será concedida una vez se demuestre que el almacenamiento y control
de los productos cosméticos se realizan de forma adecuadaInformación a efectos de tratamiento médico.
▪ El responsable de la puesta en el mercado que comercialice sus productos en España

deberá enviar a la D.G.F.P.S. no más tarde del día en que se haga efectiva la puesta
en el mercado del cosmético en España, la información recogida en el artículo 8 del
Real Decreto, según el procedimiento detallado en el Anexo II.
b) Registro de responsables.

▪ El responsable de la puesta en el mercado ubicado en España deberá enviar a la
Comunidad Autónoma donde tenga su sede social una relación (por duplicado)
de los productos importados que estén comercializando en el mercado comunitario,
junto con los lugares de importación de los mismos. Esta relación se actualizará en el
momento de importar nuevos productos.

http://www.agemed.es/

BOG-PXD001-COSMASPERIND-08-01

226

Acreditaciones necesarias para vender en países objetivos (3/5)

País
Organismo
Acreditador

Acreditación Comentarios

Guatemala Ministerio de
salud y Asistencia
social

Solicitud de registro o inscripción sanitaria
▪ Certificado de Buenas Prácticas de Manufactura
▪ Fórmula cualitativa completa, indicando las cantidades de las sustancias restringidas, emitida por el

fabricante, avalada con la firma y sello del profesional responsable del registro
▪ Especificaciones de producto terminado extendidas por el laboratorio fabricante
▪ Empaque primario o secundario o sus proyectos legibles
▪ Comprobante de pago de derecho a trámite de registro o inscripción sanitaria, análisis y vigilancia

sanitaria.

Honduras Secretaria de
Salud

Solicitud de registro o inscripción sanitaria
▪ Certificado de Buenas Prácticas de Manufactura
▪ Fórmula cualitativa completa, indicando las cantidades de las sustancias restringidas, emitida por el

fabricante, avalada con la firma y sello del profesional responsable del registro
▪ Especificaciones de producto terminado extendidas por el laboratorio fabricante
▪ Empaque primario o secundario o sus proyectos legibles
▪ Comprobante de pago de derecho a trámite de registro o inscripción sanitaria, análisis y vigilancia

sanitaria.

México Presentar solicitud de inscripción del cosmético dirigida a la Dirección de Registros y Controles indicar la
siguiente información del producto y adjuntar los siguientes documentos:
 Nombre y país de origen del Laboratorio Fabricante. Nombre del producto a registrar. Certificado de Libre
Venta o Registro Sanitario para productos de fabricación extranjera, debidamente consularizado y
autenticado. Para productos de fabricación nacional se exigirá el Certificado de Operación. Fórmula
cuantitativa completa (Nomenclatura I.N.C.I.) u otra oficial. Especificaciones físico químicas y microbiológicas
para el producto terminado según corresponda. Poder para registrar, debidamente consularizado y
autenticado. Estudios que demuestren las condiciones especiales que se le atribuyan al cosmético. Un
ejemplar original con el proyecto de etiquetado, tal y como se comercializa en el país de origen. Recibo de
pago por derecho de análisis debidamente cancelado. Si el representante es una persona jurídica, deberá
presentarse la correspondiente certificación de personaría jurídica. Artículo 3º-Los documentos que no lo
indiquen expresamente, quedan exentos de los trámites de consularización y autenticación.
Artículo 4º-El certificado de Libre Venta o Registro Sanitario y el Poder que vengan en idioma extranjero,
deben ser traducidos al español por Traductor Oficial. En caso de que se aporte el Certificado de Libre
Venta-Carta o Certificado de Sanidad y estén en idioma extranjero también se requiere de la traducción
oficial al español.
Se acepta que la Fórmula sea traducida al español por el Químico, el Farmacéutico o cualquier otra persona
que conozca el idioma y se haga responsable de la misma.
Artículo 5º-No se requiere de registro del laboratorio fabricante y/o propietario para la inscripción de
cosméticos.
Artículo 6-Los cosméticos de igual fórmula, con diferente tamaño, aroma o color, se inscribirán en un solo
registro. En este caso, se presentará la fórmula cuantitativa maestra que incluya los diferentes aromas y
colorantes utilizados.

Nicaragua Ministerio de la
Salud

Solicitud de registro o inscripción sanitaria

▪ Certificado de Buenas Prácticas de Manufactura

▪ Fórmula cualitativa completa, indicando las cantidades de las sustancias restringidas, emitida por el
fabricante, avalada con la firma y sello del profesional responsable del registro

▪ Especificaciones de producto terminado extendidas por el laboratorio fabricante

▪ Empaque primario o secundario o sus proyectos legibles

▪ Comprobante de pago de derecho a trámite de registro o inscripción sanitaria, análisis y vigilancia
sanitaria.

BOG-PXD001-COSMASPERIND-08-01

227

Acreditaciones necesarias para vender en países objetivos (4/5)

País
Organismo
Acreditador

Acreditación Comentarios

Panamá Dirección Nacional
de
Farmacia y Drogas

1. Solicitud mediante abogado.
2. Certificado de libre venta emitido por la autoridad de salud del país de procedencia o tipo organización mundial
de la salud.
3. Certificado de buenas prácticas de fabricación del laboratorio, expedido por la autoridad sanitaria del país de
origen.
4. Estudios clínicos (para productos innovadores, nuevas indicaciones y aquellos que reglamente la autoridad de
salud).
5. Fórmula cualicuantitativa.
6. Especificaciones del producto terminado.
7. Refrendo de un farmacéutico idóneo, que puede ser el Regente.
8. Refrendo del colegio nacional de farmacéuticos.
9. Presentación de recibos de pago (Ministerio de Economía y Finanzas, pruebas de análisis de laboratorio
autorizado tasa por servicio que corresponda a la Dirección Nacional de Farmacia y Drogas
10. Copia de la Licencia de Operación de Salud Pública (solo para laboratorios nacionales)
11. Una muestra original del producto o de cada una de sus variantes con su correspondientes etiquetas originales,
tal y cual como se expenden en el país de origen con su correspondiente número de lote.
12. Dos etiquetas del producto o de cada variante, ó dos fotocopias de la etiqueta o litografía del envase si
constituyen un todo no separable.
13. Cuando se registre un producto por primera vez se acepta proyecto de etiquetas, siempre y cuando cumplan
con los requisitos de etiquetado de cosméticos. Sólo para nacionales.
14. Documento que avalen cualidades o afirmaciones específicas como por ejemplo “no irritante”, “resistencia al
agua”, “repelente” u otros.

En la práctica sólo se está realizando en el caso de los
cosméticos, ya que en el caso de perfumes y aguas de colonia,
se está obviando. En cualquier caso, este proceso aunque
tedioso, no llega a ser tan complejo como en el caso de los
medicamentos dado que se permite la confirmación
postregistral del análisis, es decir, una vez que se presentan
todos los documentos y se cumplen los requisitos que les
acabamos de mostrar, se puede comercializar el producto sin
esperar al análisis del mismo, que se realiza a posteriori.
Eso sí, si el análisis demuestra que estamos ante un producto
contrario a la salud pública, se procederá al secuestro del
mismo y se impondrá la correspondiente multa. Este registro,
en teoría no tan complejo, da lugar a que, según opinión de los
distribuidores, en el caso de los cosméticos, se produzcan
importantes demoras y gastos extras que llevan a que los
productos que se venden en el país no sean los que están
triunfando en el resto del mundo. El fabricante de cosméticos
se lo piensa realmente ¿por qué? Por el mencionado retraso
acumulado al registrar pero, sobre todo, porque
económicamente no merece la pena realizar siempre el
desembolso que el registro supone , ya que el cosmético al
tratarse de un producto generalmente actualizado 6 cada muy
poco tiempo, nunca rentabilizaría (en ese poco tiempo) el
dinero y el tiempo gastado.

Paraguay Dirección de
Vigilancia Sanitaria
del Ministerio de
Salud Pública y
Bienestar Social

* Certificación de Libre Comercialización en el Estado de Origen emitido por la Autoridad Sanitaria competente
debidamente consularizado.
* Certificación de Libre Comercialización no contengan la formula cuali-cuantitativa esta se deberá adjuntar por el
Representante Legal y Responsable Técnico de la Empresa Elaboradora debidamente consularizada.
* Comprobante de pago de las Tasas Establecidas por la Autoridad Sanitaria
* Las Empresas Responsables y las Empresas Importadoras deberán poseer información adicional a nivel
analítico, de uso y seguridad, según corresponda a cada categoría para suministrar en el caso que la Autoridad
Sanitaria del País Receptor así lo requiera.
* Rótulos, prospectos y estuches. Se acompañara a la documentación el rótulo. Se agregaran prospecto y estuche
de producto en cuestión, cuando estos se utilicen. La documentación correspondiente podrá satisfacerse mediante
fotocopias de los mismos o indicación de los textos correspondientes, Si el rotulo original no contiene la
información requerida por el país receptor se aceptará la adecuación mediante un sobre-rótulo que contenga la
información faltante.
* Se declarara que los ingredientes de la formulación cumplen con la Legislación del Estado Parte Receptor
* Las delegaciones oficiales de Argentina, Brasil, Paraguay y Uruguay acuerdan que el plazo máximo para
expedirse sobre el Registro o Inscripción de los productos de Higiene Personal, Tocador y Perfumes que se
presenten será de 60 días.

Perú Digemid Para su comercialización o expendio en la Subregión, de la Notificación Sanitaria Obligatoria presentada ante la
Autoridad Nacional Competente del primer País Miembro de comercialización. Los productos manufacturados en la
Subregión deberán realizar la Notificación Sanitaria Obligatoria en el País Miembro de fabricación de manera
previa a su comercialización.

Bolivia, Colombia, Ecuador, Perú y Venezuela, como miembros
de la Comunidad Andina con la cooperación de la Secretaria
General, adoptaron la Decisión 516 que constituye la norma
que regula el comercio de los productos cosméticos en la
región, estableciendo como mecanismo de reconocimiento
mutuo, la Notificación Sanitaria Obligatoria que sustituye al
registro sanitario de cosméticos. Digesa

República
Dominicana

DIGENOR las normas (NORDOM) para los cosméticos en la República Dominicana están en proceso de aplicación en la
actualidad.

la no existencia de las normas y regulación de los cosméticos
en RD, ha permitido el auge de Industrialización y
comercialización clandestina de productos cosméticos de baja
calidad y que no cumplen con los estándares de calidad ni con
las buenas prácticas de manufactura

BOG-PXD001-COSMASPERIND-08-01

228

Acreditaciones necesarias para vender en países objetivos (5/5)

País
Organismo

Acreditador
Acreditación Comentarios

Uruguay Ministerio de

Salud Pública

* Certificación de Libre Comercialización en el Estado de Origen emitido por la Autoridad Sanitaria

competente debidamente consularizado.

* Certificación de Libre Comercialización no contengan la formula cuali-cuantitativa esta se deberá

adjuntar por el Representante Legal y Responsable Técnico de la Empresa Elaboradora

debidamente consularizada.

* Comprobante de pago de las Tasas Establecidas por la Autoridad Sanitaria

* Las Empresas Responsables y las Empresas Importadoras deberán poseer información adicional

a nivel analítico, de uso y seguridad, según corresponda a cada categoría para suministrar en el

caso que la Autoridad Sanitaria del País Receptor así lo requiera.

* Rótulos, prospectos y estuches. Se acompañara a la documentación el rótulo. Se agregaran

prospecto y estuche de producto en cuestión, cuando estos se utilicen. La documentación

correspondiente podrá satisfacerse mediante fotocopias de los mismos o indicación de los textos

correspondientes, Si el rotulo original no contiene la información requerida por el país receptor se

aceptará la adecuación mediante un sobre-rótulo que contenga la información faltante.

* Se declarara que los ingredientes de la formulación cumplen con la Legislación del Estado Parte

Receptor

* Las delegaciones oficiales de Argentina, Brasil, Paraguay y Uruguay acuerdan que el plazo

máximo para expedirse sobre el Registro o Inscripción de los productos de Higiene Personal,

Tocador y Perfumes que se presenten será de 60 días.

Venezuela Ministerio del

Poder Popular

para la Salud y la

Proteccion Social

Formulario con los datos solicitados

Formula cualitativa y cuantitativa para aquellas sustancias de uso restringido y de los activos que se

encuentren en normas con parámetros establecidos para que ejerzan su acción cosmética, así no

tengan restricciones, con los nombres de los componentes con la nomenclatura internacional (INCI),

firmada por la persona responsable.

Descripción del material de envase en contacto directo con el producto.

Texto de etiqueta por triplicado

Especificaciones organolépticas y fisicoquímicas del producto terminado, y microbiológicas cuando

corresponda.

Certificado de libre venta emitido por la autoridad sanitaria del país de origen, legalizado.

Poder para comercializar el producto, otorgado por la firma propietaria al representante nacional,

legalizado.

Poder notariado otorgado al farmacéutico patrocinante para representar a la empresa ante el

MSDS.

Copia de la autorización del funcionamiento del establecimiento.

Comprobante de pago al instituto nacional de higiene.

Bolivia, Colombia, Ecuador, Perú y Venezuela, como

miembros de la Comunidad Andina con la cooperación

de la Secretaria General, adoptaron la Decisión 516

que constituye la norma que regula el comercio de los

productos cosméticos en la región, estableciendo

como mecanismo de reconocimiento mutuo, la

Notificación Sanitaria Obligatoria que sustituye al

registro sanitario de cosméticos.

BOG-PXD001-COSMASPERIND-08-01

229

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

230

Entidad a cargo de la regulación del sector de cosméticos y productos de

aseo en Colombia

FUENTE: INVIMA, ANDI

Relación con el sector de cosméticos y productos de aseo Descripción

Instituto Nacional de

Vigilancia de

Medicamentos y

Alimentos INVIMA

El INVIMA (Instituto

Nacional de Vigilancia de

Medicamentos y

Alimentos) es una

institución oficial de

vigilancia y control de

carácter técnico

científico, que trabaja

para la protección de la

salud individual y

colectiva de los

colombianos mediante la

aplicación de las normas

sanitarias relacionadas

con los productos de su

competencia.

▪ Con respecto al sector de cosméticos y aseo, el INVIMA se encarga

principalmente de realizar todos los trámites asociados a las Notificaciones

Sanitarias Obligatorias (NSO) o Registros Sanitarios y sus respectivas

renovaciones. Así mismo está encargado de ejercer vigilancia, inspección y

control del mercado y de la industria.

▪ Otras de sus funciones son:

▪ Certifica buenas prácticas de manufactura (BPM) de establecimientos.

▪ Certifica buenas prácticas de manufactura (BPM) de laboratorios en el

exterior.

▪ Certifica la capacidad de producción técnica de establecimientos

▪ Renueva los certificados de buenas prácticas de manufactura (BPM) de

establecimientos.

▪ Genera visita de ampliación de líneas de laboratorios certificados.

▪ Realiza visitas para verificación de requerimientos en capacidad de

producción de establecimientos.

▪ Realiza visita para levantamiento de medida sanitaria en establecimientos.

▪ Realiza visita para certificar normas técnicas de fabricación (NTF) de

establecimientos.

▪ Expide certificados de Normas Técnicas de Fabricación (NTF).

▪ Certifica la implementación y funcionamiento del sistema de análisis de

peligros y puntos de control crítico HACCP.

BOG-PXD001-COSMASPERIND-08-01

231

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

232

Existen tres tipos de estrategias para promocionar los

cosméticos y productos de aseo colombianos

FUENTE: Análisis equipo de trabajo; McKinsey

ILUSTRATIVO

“Mercadeo Sombrilla"
“Mercadeo de pull

del sector privado"

“Mercadeo de empuje de

asociaciones relevantes"

El gobierno y la asociación de

empresarios asisten a ferias y

llevan a cabo campañas

orientadas hacia la atracción de

IED para el sector

El sector privado, a través del

vehículo promotor, promueven

los productos del sector en países

objetivo a mediano y largo plazo a

través de ferias, reuniones con

distribuidores, etc.

Ferias en Colombia y

asociaciones relevantes al

sector (p.ej.: Natural products

association) promueve méritos de

productos Colombianos

Iniciativas para llevar a cabo estas estrategias

Fortalecer IED de entrada

Fortalecer el gremio

Establecer vehículo

promotor

Fortalecer el gremio

19

17

20 Vehículo promotor

Fortalecer al gremio

Fortalecimiento de I +D + i

Responsabilidad social

Empresarial

20

17

15 17

18

Destino

Destino

Mercado

fuente

BOG-PXD001-COSMASPERIND-08-01

233

Para promocionar el sector de cosméticos, Colombia debe seguir

una estrategia pull apalancándose en los programas existentes

FUENTE: Análisis equipo de trabajo

Dependiendo de la afinidad existente con Colombia . . .

Segmentos objetivo

▪ Maquila

▪ Base de pirámide

▪ Consumidores

similares a

colombianos

▪ Consumidores que

buscan productos

con ingredientes

naturales y

propiedades

diferenciadas

▪ Consumidores con

poder adquisitivo

que buscan

productos y

empaques naturales

y diferenciados

Potencial

Corto plazo

(Mercados

prioritarios)

Mediano

Plazo

Largo Plazo

▪ Coordinar con Proexport para

canalizar esfuerzos de promoción a

mercados objetivo

▪ Asistir a ferias relevantes de

cosméticos con estrategia unificada

del sector

Posibles acciones

. . . el sector puede seguir diferentes

estrategias de promoción

▪ Establecer vehículo promotor del

sector para abrir nuevos mercados

▪ Contratar un compañía de publicidad/

promoción en mercados objetivo para

generar conocimiento sobre

productos colombianos

▪ Obtener certificaciones reconocidas

en los productos objetivos con sellos

de calidad y de garantía de

sostenibilidad ambiental (p.ej.:

Natural Products Association)

▪ Publicar un reporte de

responsabilidad social empresarial

Mercados

NO EXHAUSTIVO

▪ Centroamérica

▪ República dominicana

▪ México

▪ Venezuela

▪ Ecuador

▪ Perú

▪ Chile

▪ Argentina

▪ España

▪ Brasil

▪ EE.UU.

▪ Europa

▪ Australasia

Canales y alianzas

 Ferias

 Campañas de

promoción

 Alianzas con

distribuidores

 Ferias en

Colombia e

internacionales

 Campañas de

promoción

 Alianzas con

asociaciones

internacionales

que promuevan

productos

naturales

 Obtener

certificaciones

internacionales

 Ganar premios

internacionales

BOG-PXD001-COSMASPERIND-08-01

234

Por ejemplo, la marca Burt’s Bees ha desarrollado una

estrategia para posicionarse como la marca ejemplar

en productos naturales

▪ Celebración del día de la tierra: Respeta a tu

madre

– Burt‟s Bees patrocina la celebración del día

de la tierra en Raleigh, NC, el cual está

diseñado para juntar organizaciones e

individuos dedicados a crear productos

sostenibles

Patrocinios

▪ Sello natural para productos de aseo

personal

– En conjunto con el Natural products

association y con otras compañías

enfocadas a productos naturales, Burt‟s

Bees desarrolló un sello de garantía para

productos naturales. Este sello garantiza

que los productos y los procesos que se

usan para producirlo se pueden considerar

natural y sostenibles

Certificaciones

FUENTE: Análisis McKinsey

Implicaciones para Colombia

▪ El sector podría patrocinar eventos para celebrar

el día de la tierra en Colombia

▪ También podría asociarse con el ministerio del

medio ambiente y/u otras entidades relevantes

para patrocinar eventos relacionados con

sostenibilidad y productos naturales

▪ El sector podría aliarse para certificar a la

mayoría de sus compañías con sellos que

garanticen la naturalidad y sostenibilidad de sus

ingredientes y proceso de producción

▪ Reporte de responsabilidad social

– En el 2009 Burt‟s Bees publicó su primer

reporte de Responsabilidad Social

Corporativa- El Reporte de progreso social y

ambiental para el bien común, donde

documenta su dedicación a prácticas de

negocio sostenibles y cuales son las

estrategias y los indicadores para lograr sus

objetivos de sostenibilidad

Reportes ▪ Como parte de sus estrategia de diseñar un

programa de responsabilidad social empresarial

(16) el sector podría publicar un reporte

documentando su estrategia y sus indicadores

para lograr su estrategia de responsabilidad

social

Categoría Ejemplos

NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

235

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

236

▪ Debe desarrollarse una política de

estado que promueva el desarrollo

sectorial

▪ Sector debería concentrarse en

proyectos de alto impacto para

mejorar oportunidades de éxito

▪ Debe haber un esquema de

seguimiento claro con

reconocimientos y consecuencias si

no hay cumplimiento en las metas

▪ Coordinación con otros entes

gubernamentales para evitar

duplicación de esfuerzos y asegurar

alineación de prioridades e intereses

▪ Liderazgo necesario para

impulsar las iniciativas y lograr

estabilidad en el largo plazo

▪ Equipo de trabajo para

implementar (ejecutar y hacer

seguimiento a las iniciativas)

▪ Recurso económico

▪ Capacidad de coordinar equipos

multidisciplinarlos

▪ Compromiso por parte de los

empresarios en la ejecución y

seguimiento

Diferentes aspectos deben ser considerados para asegurar

una implementación exitosa de la agenda público privada

FUENTE: McKinsey, Análisis equipo de trabajo

La implementación exitosa depende

principalmente de la capacidad de

ejecución del sector privado. . .

. . . y de la capacidad de enfoque y

seguimiento del sector público

NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

237

El modelo de implementación de cada iniciativa debe alinearse

con sus características y nivel de complejidad

Liderazgo

Recursos

disponibles

(tiempo)

Control y

seguimiento

Financiación

Beneficios para

miembros

Aspectos críticos a definir

▪ ¿Quién debe ser el líder natural?

▪ ¿Quién puede influenciar más efectivamente el resultado?

– ¿Sector público? ¿Sector privado?¿Otro?

▪ ¿Qué recursos en talento humano se requieren de empresas,

universidades, centros de investigación y sector público?

▪ ¿Cuál es la dedicación de tiempo requerida para cada uno?

▪ ¿Quién será el responsable de desarrollar las actividades?

▪ ¿Cuál y cómo será el mecanismo de seguimiento y control?

▪ ¿Cuáles serán las consecuencias por cumplir, o no, las metas?

▪ ¿Cuántos recursos se requieren para ejecutar las iniciativas a través

del tiempo? ¿Cuánta es la inversión necesaria para desarrollar los

proyectos que resulten de las iniciativas?

▪ ¿Quién los financiará? ¿Sector público? ¿Sector privado? ¿Mixto?

▪ ¿Cuáles son los beneficios para los participantes?

▪ ¿Cuál es el nivel de complejidad? ¿Están alineados los intereses de

todos los participantes?

FUENTE: Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

238

La implementación de la estrategia del sector se realizará con base

en la estructura operativa definida por el Programa de Transformación

Productiva

Comité Directivo de Implementación de la Transformación

Productiva

Detallado a continuación

BPO/IT

Cosméticos

y productos

de aseo

Turismo de

salud
Autopartes

Energía

eléctrica

Industria

grafica

Textil

diseño

confección

y moda

Comités Operativos por sector

FUENTE: Análisis equipo de trabajo

Equipo de

trabajo

▪ Sector

privado

▪ Sector

publico
Responsables de la

ejecución de iniciativas

Responsable de:

▪ Definir metas

▪ Realizar seguimiento

semestral

▪ Brindar apoyo a alto

nivel

Responsable de:

▪ Realizar seguimiento

trimestral

▪ Ejecutar planes de

acción

BOG-PXD001-COSMASPERIND-08-01

239

Para la implementación de las iniciativas se sugieren diferentes

modelos de implementación entre el sector público y el privado

FUENTE: Análisis equipo de trabajo

Liderado por gerencia

de transformación

productiva - MCIT

Lideradas por

agremiación que

representa al sector

privado

Liderado por equipo

contratado

▪ Gerentes de Programa de

Transformación Productiva lideran

iniciativas y movilizan entidades públicas

pertinentes con base en lineamientos

definidos por Comité Operativo

▪ Apoyo de gremios del sector

▪ Gerentes del sector privado lideran

iniciativas con su equipo con base

lineamientos definidos por Comité

Operativo

▪ Apoyo de entidades públicas relevantes

▪ Decisiones de iniciativas pueden

ser tomadas o coordinadas

exclusivamente por entidades

gubernamentales

▪ Cambios

regulatorios

▪ Apoyo en

negociación de

tratados

comerciales

▪ Implementación de la iniciativa no

requiere del aval del sector público

(aunque si debe contar con su

apoyo)

▪ Inteligencia de

mercados

▪ Benchmarking

▪ Implementación liderada por equipo

contratado con dedicación exclusiva a

iniciativa. Equipo debe:

– Tener dedicación de tiempo

completo(1)

– Ser reconocido en sector

– Tener capacidad de tomar

decisiones

▪ Equipo debe seguir lineamientos

establecidos por Comité Operativo

▪ Líder puede ser contratado o ser

miembro de empresa/ gremios del

sector que deje sus responsabilidades

actuales

▪ Magnitud y complejidad de

iniciativa requiere de recursos con

dedicación exclusiva para su

implementación

▪ Creación y/o

consolidación de

asociaciones

público privadas

Descripción de grupo de implementación

Características de iniciativas

donde aplica Ejemplos

N
iv

e
l
d

e
 c

o
m

p
le

ji
d

a
d

 d
e
 i
n

ic
ia

ti
v
a

A

B

C

NO EXHAUSTIVO

Liderazgo

(1) Al menos durante la fase inicial

BOG-PXD001-COSMASPERIND-08-01

240 FUENTE: Análisis equipo de trabajo

Comité de trabajo –

sector privado /

sector público

Lideradas por

agremiación que

representa a de

sector privado

Contratación de

líder externo

N
iv

e
l
d

e
 c

o
m

p
le

ji
d

a
d

 d
e
 i

n
ic

ia
ti

v
a

A

B

C

Para las iniciativas del sector de cosméticos y productos de aseo, se

sugieren los siguientes modelos de implementación (1/2)

Modelo de

implementación

sugerido

Iniciativas

Marco Normativo

1 4

RR.HH.

5 6 7 8 9 10 11 12 13 2 3

BOG-PXD001-COSMASPERIND-08-01

241 FUENTE: Análisis equipo de trabajo

Comité de trabajo –

sector privado /

sector público

Lideradas por

agremiación que

representa a de

sector privado

Contratación de

líder externo

N
iv

e
l
d

e
 c

o
m

p
le

ji
d

a
d

 d
e
 i

n
ic

ia
ti

v
a

A

B

C

Para las iniciativas del sector de cosméticos y productos de aseo, se

sugieren los siguientes modelos de implementación (2/2)

Modelo de

implementación

sugerido

Iniciativas

14 15 16 17

Fortalecimiento de la industria Promoción

18 19

Consulta externa para

realizar selección e

implementación del

clúster

BOG-PXD001-COSMASPERIND-08-01

242

Iniciativa

s

Con la siguiente dedicación de tiempo en las diferentes iniciativas
% de tiempo de Empleado de Tiempo Completo (ETC)

Liderado por

gerencia de

transformación

productiva - MCIT

A
Lideradas por

agremiación que

representa al

sector privado

B

Liderado por

equipo contratado

C

Gerencia

transformación

productiva -

MCIT

Equipo sector

privado

FUENTE: Análisis equipo de trabajo

Porcentaje de

dedicación de ETC

en iniciativas

Total

50%

10%

▪ Gerente

Sector

▪ Gerentes

Transver-

sales

▪ Gerente

▪ Analista 1

▪ Analista 2

▪ Gerente

▪ Analista 1

▪ Analista 2

▪ Gerente

▪ Analista

30%

30%

30%

0%

0%

0%

0%

30%

0%

50%

60%

60%

0%

0%

0%

0%

20%

5%

20%

10%

10%

100%

100%

100%

100%

100%

100%

15%

100%

100%

100%

100%

100%

100%

100%

100%

Equipo

Sistema de

Información(1)

Equipo

Asociación

(1) Para iniciativas 13 y 22

BOG-PXD001-COSMASPERIND-08-01

243

Para la implementación de cada iniciativa, el equipo de trabajo contará

con su grupo de apoyo y consultor

Grupo de Apoyo y Consultor

 MCIT MPS(1) MEN

Representantes Sector Público

Entidad

1

Entidad

2

Entidad

3

Representantes Sector Privado

Entidad

educativa

1

Entidad

educativa

2

Entidad

educativa

3

Representantes Academia

ILUSTRATIVO

Equipo disponible para apoyar a Equipo de Trabajo en:

▪ Generación y discusión de ideas

▪ Apoyo puntual en áreas de conocimiento

▪ Consecución de información

▪ Red de contactos

1 día al mes (ya sea en una o varias jornadas de

trabajo)

Funciones

Dedicación de tiempo

Vinculación

Dos mecanismos:

▪ Voluntario: Miembros de Comité Operativo se

vinculan a Grupo de Apoyo y Consultor de iniciativas

de su interés

▪ Por invitación: Miembros de Equipo de Trabajo

invitan a empresas, instituciones educativas,

personas, gremios con conocimiento/recursos

pertinentes para iniciativa

1

2

FUENTE: Análisis equipo de trabajo

(1) Ministerio de Protección Social

Agremia-

ción

1

Agremia-

ción

2

Agremia-

ción

3

Representantes

Agremiaciones/Asociaciones

BOG-PXD001-COSMASPERIND-08-01

244

▪ Profesional de Administración de Empresas, Economía, Ingeniería Industrial, o Carreras Afines,

con experiencia de al menos cinco años en temas de desarrollo empresarial

▪ Logros profesionales/académicos destacados que acrediten una trayectoria exitosa

▪ Perfil empresarial, con conocimientos del sector y preferiblemente con experiencia en procesos

asociativos.

▪ Habilidades de liderazgo, motivación, trabajo en equipo, inteligencia y presencia que le permitan

ganar el respeto y confianza de los empresarios y otros actores de la cadena a trabajar a la que

serviría

▪ Habilidades de comunicación, que sirva como interlocutor entre el sector privado y público, para lo

cual debe comprender las interrelaciones del sector, las políticas nacionales relacionadas con la

actividad productiva y trabajar de la mano con las entidades lideres del sector

▪ Capacidad de coordinación con entidades del Gobierno encargadas de la regulación y apoyo a la

cadena de valor del sector

▪ Facilidad para realizar trabajo de campo permanente, capacidad para verificar y cautivar a los

interesados y hacerle el seguimiento a cada iniciativa

Gerente Sectorial

Privado

FUENTE: Análisis equipo de trabajo

▪ Profesional en de Administración de Empresas, Economía, Ingeniería Industrial, o Carreras Afines,

Ingeniería Industrial o de Sistemas, con experiencia de al menos cinco años en temas de

asociatividad

▪ Logros profesionales que acrediten una trayectoria exitosa en este tipo de esfuerzos

▪ Perfil empresarial, preferiblemente con conocimientos del sector o de desarrollo de iniciativas de

este tipo

▪ Habilidades y experiencia en gestión de proyectos

Gerente iniciativa

Cluster de la

industria

Perfil del equipo de trabajo del día a día

Analistas

▪ Profesional de Administración de Empresas, Economía, Ingeniería Industrial, o Carreras Afines,

con experiencia de al menos dos años en temas de desarrollo empresarial

▪ Capacidad de resolución de problemas analíticos

▪ Análisis y entendimiento del sector y los diferentes actores involucrados en el proceso

▪ Habilidades de comunicación y de trabajo en equipo, que entienda las diferentes necesidades de

los actores del sector público y privado

NO EXHAUSTIVO

BOG-PXD001-COSMASPERIND-08-01

245

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

246

Para la ejecución de las iniciativas se requiere un presupuesto

en equipo de trabajo del sector privado entre $550 y $700

millones de pesos en el primer año

FUENTE: Análisis equipo de trabajo

Equipo de sector

privado

Equipo Asociación

Total

Equipo de trabajo

Costo de Personal

Anual(1) Racional

▪ Equipo: 1 gerente + 2 analistas

▪ Salario mensual:

– Gerente: $8-10 millones(2)

– Analista: $2,5-3,5 millones

▪ Costos administrativos: 20% de salarios

258

204

462 601

263

338

▪ Equipo: 1 gerente + 1 analista

▪ Salario mensual:

– Gerente: $8-10 millones

– Analista: $2,5-3,5 millones

▪ Costos administrativos: 20% de salarios

(1) Estimado asumiendo un factor prestacional de 1.3
(2) Costo del gerente asumido por ANDI

Costo de personal y

administrativo mensual

entre $40 y $55 millones

mensuales

$ Millones de pesos

ESTIMADO

BOG-PXD001-COSMASPERIND-08-01

247

Adicionalmente, la inversión requerida para desarrollar

las iniciativas dependerá del alcance definitivo (1/2)

FUENTE: Viceministerio de Turismo, Análisis equipo de trabajo

US$

(1) Sistema de información de Hospital

Detallado a

continuación

Valor estimado

Iniciativas de Recursos Humanos

Racional

▪ Costo de crear nuevos programas técnicos de

BPO&O (Universidad Minuto de Dios) y de

Gestión de Salud (Travelmedic)

▪ Fortalecer las alianzas entre el sector
productivo y el sector educativo

▪ Incentivos para pre-grado y pos-grado

▪ Capacitar el recurso humano en
Investigación, Desarrollo e Innovación

1

Iniciativas

▪ Programas Técnicos: 175-250 /

estudiante / año

▪ Rango promedio de valor de incentivos que

existen actualmente para este tipo de programas

(p.ej.: Colfuturo, Fullbright, Banco de la República,

etc.)

Becas:

▪ Profesionales: 2,000 – 4,000 /
estudiante / año

▪ Maestrías en el exterior:12,000 –
50,000/ estudiante/año

▪ Doctorados en exterior: 40,000 –
70,000 / estudiante / año

2

3

▪ Rango promedio de programas gerenciales en
instituciones educativas

▪ Promover programas de capacitación
para gerencia y empleados

▪ Costo de programas: 600 – 800 por

asistente
4

Iniciativas de Marco Normativo

▪ Estimado con base en costo de promoción de gira

en 4 ciudades (1,500 - 3,000 / ciudad)

▪ Promoción de líneas de crédito ▪ 6,000 – 12,000 por línea a
promocionar

14

▪ Estimación Cámara de Cosméticos y Aseo de la
ANDI

▪ Sistema de vigilancia a través del
mercado

▪ 40,000 al año por dos o tres años 5

▪ Estimación de la Cámara de la ANDI (3 reuniones
por año 15,000 por reunión)

▪ Homologación ▪ 45,000 al año 9

▪ Estimación Cámara de Cosméticos y Aseo de la
ANDI

▪ Eliminan producción y distribución
informal

▪ 50,000 al año 10

BOG-PXD001-COSMASPERIND-08-01

248

Adicionalmente, la inversión requerida para desarrollar

las iniciativas dependerá del alcance definitivo (2/2)

FUENTE: Entrevistas; McKinsey, Análisis equipo de trabajo

Iniciativas de Fortalecimiento de la industria y Promoción

▪ Red de I + D +i ▪ Costo preoperativo estimado en el 2007 para

montar centro de I+D+i para el sector de

cosméticos y aseo

 200,000 - 250,000

Detallado a

continuación

15

Valor estimado Racional Iniciativas

▪ Costo de operar el clúster de energía de

Medellín

– Gerente

– Equipo de trabajo

– Instalaciones

▪ Presupuesto anual para ferias, capacitaciones,

I+D+i

▪ Impulsar la creación de un clúster
para el sector

 100,000 - 150,000 16

100,000 - 150,0000 ▪ Costo medio operativo anual en el 2007 para

el Centro de I+D+i del sector

12,000,000 - 15,000,000 ▪ Costo de montar TI Pharma

35,000,000 - 45,000,000 ▪ Prescripción de proyectos de cosméticos

Valley

▪ Estimado con base en costo de promoción de

gira en 4 ciudades (1,500 - 3,000 / ciudad)

▪ Promover IED en el sector ▪ 6,000 – 12,000 por línea a
promocionar

19

 700,000-800,000

US$

▪ Presupuesto de la ANDI para contratar un

consultor experto

▪ Programa de Responsabilidad
Social Empresarial

 100,000 18

BOG-PXD001-COSMASPERIND-08-01

249

Por ejemplo, el desarrollo de TI Pharma requirió una inversión estimada de

US$ 12 millones

FUENTE: Estados Financieros 2007 – TI Pharma, www.oanda.com; Análisis equipo de trabajo

2007, US$ Miles

La inversión requerida para desarrollar TI Pharma

asciende a US$ 12 millones. . .

2,604 Pre-operativos

3,345 CAPEX (06-07)

5,949 Inversión Realizada (06-07)

6,212 Inversión por realizar (>08)

12,161 Total

. . . y sus costos operaciones ascendieron a

US$15.9 millones de dólares en 2007

12,839
Personal

de Investigación

850
Materiales

de investigación

1,769
Personal

administrativo

287

Educación 122

Total 15,869

Generales

y administrativos

En 2007, TI

Pharma

contaba con

250

investigadores

BOG-PXD001-COSMASPERIND-08-01

250

. . . el cual ha sido financiado con aportes del gobierno,

la academia y la industria

FUENTE: Estados Financieros 2007 – TI Pharma, www.oanda.com; Análisis equipo de trabajo

2007, US$ Miles

8,648 Gobierno

4,783 Industria

3,829 Academia

17,261 Total

0

13,385

2,795

16,180

22,033

7,579

3,829

33,441

% total

Aportes Anticipos Total inversión

50%

28%

22% 0%

17%

83% 66%

23%

11%

Modelo de inversión compartido:

 50% Gobierno

 25% Academias

 25% Industria

BOG-PXD001-COSMASPERIND-08-01

251

Presupuesto de proyecto del Cosmetics Valley

Proyectos Monto

 Evolución de la piel a lo largo de la vida

 Ingredientes naturales y protección de la formulación (propiedad intelectual)

 Tratamiento de los polvos cosméticos por plasma

 Cosmetotextiles

 Nuevos procesos para decorar los frascos

 Imprentas polymericas

 Glucosamina vegetal y calidad de la piel

 Skin Security

 Ecoderm Ecografía de alta definición

 Productos cosméticos y biología molecular

 Ingredientes vegetales para frenar el envejecimiento cutáneo

 Biomateriales

 Perfuguard

 Etiquetado inteligente

 Proteínas marinas

 Crecimiento del pelo

 Ingredientes activos innovadores

5.800.000 €

4 400 000 €

330.000 €

2 800 000 €

1.858.176 €

580 000 €

840.000 €

2 000 000 €

2.330.000 €

1 000 000 €

800.000 €

2 500 000 €

1 300 000 €

1 300 000 €

1 300 000 €

3 000 000 €

1 280 000 €

33.418.176 €

Lista de proyectos de Cosmetics Valley

FUENTE: Presentación Cosmetics Valley 2009

BOG-PXD001-COSMASPERIND-08-01

252

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

253

Productos Familia Sancela S.A. ha logrado incrementar la

productividad de sus procesos logísticos, gracias a la

implementación de tecnología de punta…

Resultados/Impactos Enfoque

▪ Familia Sancela es una empresa que

soporta sus ambiciosas metas de

crecimiento y liderazgo en una

infraestructura tecnológica de punta, por

ello se consideran una compañía de

pioneros de la tecnología.

▪ Decidió investigar qué tecnología podían

aplicar para resolver su problemática. Se

buscaba que fuera la mejor opción y que

también resultara innovadora.

Inicialmente se implementó la tecnología

de identificación por Radiofrecuencia

(RFID) y posteriormente realizaron la

implementación de tecnología de

Distribución Dirigida por Voz, la cual

constituían la mejor opción para

implementar en la empresa, y un gran

impacto para mejorar los procesos

logísticos.

▪ El Reto:

▪ Garantizar una exactitud del 100% en el

inventario, traslado de producto

terminado desde la planta de producción

al centro de distribución, teniendo

trazabilidad sobre cada movimiento

realizado con la tarima.

Contexto

▪ Familia Sancela es una

empresa dedicada a la

producción y comercialización

de productos de higiene

personal desde 1958. Cuenta

con seis plantas de producción

de la más avanzada tecnología

en Colombia, Ecuador y

República Dominicana.

▪ Comercializa sus productos en

más de 15 países del mundo.

▪ Situación Interna:

▪ La principal problemática en el

área logística, era la necesidad

de medir con exactitud la

cantidad de inventario que se

desplazaba de un área a otra,

realizar entrega de pedidos con

exactitud y lograr mayor

eficiencia en el almacén de

producto terminado.

▪ Menor tiempo de inactividad y

menores costos por cuestiones de

mantenimiento.

▪ Exactitud en preparación de

pedidos del 98,3% (Meta

99.88%).

▪ Reducción de Gastos de personal

de un 36%.

▪ Disminución del tiempo de

preparación de los pedidos.

FUENTE: Entrevistas; xxxxx de Familia Sancela; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

254

Familia logró incrementar la productividad de su centro

de distribución en más del 40% (1/2)

FUENTE: Familia Sancela

(1) Otras anos libres (3) y mayor fiabilidad (1)

14

18

9

18

46

63
Mayor

productividad

Ns/Nc

Ergonomía

Mayor seguridad

Otras

Mayor precisión

Ventajas de la tecnología de voz

Resultados en % de 22 casos

Media = 1.68 respuestas

BOG-PXD001-COSMASPERIND-08-01

255

Familia logró incrementar la productividad de su centro

de distribución en más del 40% (2/2)

FUENTE: Familia Sancela

Tecnología vs. Productividad

0%

5.9%

-9.8%

-6.6%

-9.1%

13.0%

10.0%

12.1%

9.2%

0%

-12.0%

-10.0%

-8.0%

-6.0%

-4.0%

-2.0%

0.0%

2.0%

4.0%

6.0%

8.0%

T
ra

b
a
ja

d
o

re
s

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

V
e
n

ta
s
 e

n
 V

o
lu

m
e
n

Total Trabajadores 0% 5.9% -9.8% -6.6% -9.1%

Ventas en Volumen 0% 9.2% 12.1% 13.0% 10.0%

2005 2006 2007 2008 2009 E

BOG-PXD001-COSMASPERIND-08-01

256

El éxito en la implementación de los sistemas de distribución,

se basó en los siguientes factores…

▪ En Familia Sancela, constantemente se busca mejorar los

diferentes procesos, a través de la implementación de proyectos

innovadores, los cuales son ejecutados siempre y cuando

generen una buena respuesta a la inversión que realice la

compañía

▪ Una vez se decide ejecutar un proyecto, el “dueño del proceso”

dedica el 100% de su tiempo laboral para realizar la

implementación del mismo. Esto garantiza el éxito en los

procesos previos, así como en la integración del área y personal

relacionado con el proyecto

Descripción

FUENTE: Análisis McKinsey

Barreras

Dedicación

del

personal

C

Compromiso

de la

dirección

B

Gestión

de

proyectos

A

▪ La Alta Dirección de la Compañía está comprometida con el

apoyo a nuevos procesos e innovación , lo cual incentiva a

través de la ejecución de los proyectos presentados por las

áreas de la empresa

BOG-PXD001-COSMASPERIND-08-01

257

Resultados/Impactos

▪ Recamier cuenta con una gran variedad

de mercados externos, logrando una gran

aceptación del producto

▪ Cuenta con presencia internacional, con

operaciones directas en Perú, Ecuador y

Estados Unidos. Con distribuidores en

Venezuela, Guatemala, Panamá, Medio

Oriente y Singapur. Maquila productos

para clientes en Hong Kong, Francia y

Perú

▪ Recamier posee 14 líneas de productos y

fabrica más de 400 referencias

▪ Las principales categorías de productos en

las que participa la compañía son:

capilares (shampoos, acondicionadores,

tratamientos, tintes, alisadoras, fijadores),

protección solar, anti-bacteriales,

desodorantes, cuidado corporal

▪ Exportó en el 2008 a Ecuador, Perú, USA,

Venezuela, Panamá, Costa Rica,

Guatemala, Arabia Saudita, Bahrein,

Yemen, Singapur, y Hong-Kong

▪ En 2008, RECAMIER presentó:

– Ingresos: 79.300 millones de pesos

– Utilidad Operacional: 9.400 millones

– Exportaciones: US$ 7.0 millones

Enfoque

▪ En los 90s-00s, RECAMIER se

expandió agresivamente en

mercados emergentes

▪ Expansión horizontal en

Colombia, en términos de

regiones

▪ Alto Enfoque en una expansión

de la empresa a nivel mundial

▪ Inversión anual de US$ 500.000

en R&D de nuevos productos

de estándar mundial

▪ Inversión anual de US$ 150.000

en prospección de nuevos

mercados

▪ Integración vertical en términos

de negocios: Tecnoplast Ltda

(diseño de empaques,

construcción de moldes,

fabricación de empaques de

plástico)

▪ RECAMIER cuenta actualmente

con un amplio portafolio de

productos

Recamier

FUENTE: Recamier; Análisis equipo de trabajo

Contexto

▪ Recamier, se fundo en

1947. Es una de las

empresas colombianas

más prósperas e

importantes del mercado

de productos para el

cuidado, el aseo y la

belleza del ser humano y

con una importante

proyección en mercados

internacionales.

BOG-PXD001-COSMASPERIND-08-01

258

Información que refleje su crecimiento en exportaciones y

nuevos mercados qué refleje el éxito de su estrategia

FUENTE: Recamier; Análisis equipo de trabajo

▪ Sistema de gestión Integral, con indicadores precisos por área

▪ Certificaciones ISO 9001, ISO 14001, BASC, SASO y programas de RSE

▪ Laboratorios de Investigación y Desarrollo propios para la creación de productos de alto

performance y altamente competitivos

▪ Diseño de empaque innovadores y de estándar mundial

▪ Inteligencia de mercados y conocimiento de los mecanismos económicos del sector

▪ Uso avanzados de Herramientas tecnológicas de información y telecomunicación

▪ Alianzas estratégicas con entidades o personas conocedoras de los mercados objetivos

▪ Adaptabilidad a requerimientos del cliente y rápida capacidad de acción

▪ Trabajo específico por canal manejando programas de CRM que permiten fidelizar al

consumidor por más difícil que sea la categoría

▪ Creación de productos para terceros con fórmulas exclusivas, basados en asesoramiento y

desarrollo de concepto

▪ Entrenamiento conceptual y técnico del sector a nuestro personal y al de nuestros

distribuidores

▪ Exigencia en la implementación de la estrategia de marca y gestión de cada negocio con el fin

de generar valor a las marcas en los países en los cuales estamos presentes

▪ Adaptabilidad o custumización del producto y la comunicación en los mercados objetivos

▪ Sistemas productivos eficientes para lograr costos competitivos

▪ Respeto por las leyes y las costumbres de los países en los cuales estamos presentes

BOG-PXD001-COSMASPERIND-08-01

259

La globalización de Recamier se ha basado en tres factores

claves de éxito

▪ Capacidad de búsqueda constante de nuevos proyectos.

▪ Diversificación de nuevos mercados de exportación.

▪ Constante inversión en Investigación y Desarrollo.

▪ Productos innovadores, con alta diferenciación y con la mejor percepción de valor.

▪ Crear una imagen de compañía mundial. “No podemos llegar a los mercados con una

calidad aproximativa. Es necesario tener calidad intrínseca al tope mundial y garantizarla

con las ISO 9001 y con producción limpia a través de las ISO 14001”.

▪ Diversificación de productos, amplio portafolio de productos.

▪ Desarrollo Tecnológico en su planta de producción.

▪ Mejora de desempeño: promoción de programas de mejora y calidad a nivel de grupos y

planta

▪ Apalancando sinergias: Uso conjunto de redes de tecnología y de información

▪ Alta productividad en planta. Automatización

▪ Creación de un excelente alineamiento entre objetivos estratégicos, capacidades

individuales y sistemas de compensación

▪ Optaron por un esquema de compensación variable que va mucho más allá de la

tradicional comisión

▪ Cultura empresarial basada en una Visión, una Misión, unos Valores y Principios propios

Descripción Barreras

Desarrollo de

nuevos

negocios y

estructuración

de proyectos

Excelencia en

operaciones

Gestión de

talento

FUENTE: Recamier; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

260 260

Resultados/Impactos

▪ Creación de alianzas con:

– Hada

– Absorbentes de

Colombia

– Consorcio Industrial de

Arequipa Peru

▪ Actualmente cuenta con un

portafolio de mas de 200

referencias en productos de

aseo distribuidos en las

siguiente categorías:

– Cuidado del hogar

– Cuidado para la ropa

– Cuidado de superficies

– Cuidado Personal

▪ El portafolio actual vs el año

2008 ha generado

crecimientos en ventas

superiores al 20% en el

canal tradicional

Enfoque

▪ Enfoque en productos de la

base de la pirámide

– Inversión en Investigación

de mercados, patrones de

compra y consumo e I&D

de productos para este tipo

de consumidores

– Desarrollo de empaques en

presentaciones pequeñas

con menor desembolso

– Productos modernos y

llamativos que van acordes

a las tendencias del

mercado y expectativas del

consumidor

▪ Enfoque en el desarrollo de

portafolio para el canal

tradicional:

– Desarrollo de

presentaciones que

permitan la compra mínima

y máxima por parte del

canal

Casa Luker

FUENTE: Casa Luker; Análisis equipo de trabajo

Contexto

▪ Casa Luker es una empresa que lleva 103

años en el mercado. Históricamente Casa

Luker ha sido una empresa productora y

comercializadora de productos de

chocolate y café, en el año 2003

incursionó en el mercado de productos de

aseo buscando nuevas alternativas de

crecimiento a través la adquisición de

marcas de alianzas productoras

▪ Situación Interna

– Casa Luker decide maximizar su

operación comercial de distribución y

desarrollar marcas y productos de

categorías de aseo acordes a las

tendencias de compra y consumo del

canal tradicional

– En el año 2003 adquiere marcas

especialmente enfocadas en el canal

tradicional

▪ Situación externa:

– El crecimiento del canal tradicional y

de la canasta de productos de aseo

en Colombia, lleva a la compañía a

tomar la decisión de ingresar al este

mercado

BOG-PXD001-COSMASPERIND-08-01

261

El crecimiento de Casa Luker en el segmento de productos de aseo

se basa en tres factores claves de éxito

▪ Investigación constante de patrones de compra, consumo y hábitos de aseo

▪ Desarrollo de productos acordes a las necesidades de desempeño y desembolso de la

consumidora

▪ Conocimiento del canal , desarrollo y focalización del portafolio

▪ Casa Luker impacta a más de 50.000 socios del canal tradicional, con su red de

distribución propia en todo el país

▪ Universidad Casa Luker , fundada en el año 2008, con el objetivo estratégico de

desarrollar el talento humano de Casa Luker enfocado en la excelencia personal y

operacional

▪ Programa TESO (Talento, emprendedor, sobresaliente) 2009 : participación de 45

proyectos presentados por 64 concursantes y 27 propuestas fueron ganadoras

▪ Diseño de estrategia de atracción y retención de talento acorde con las capacidades

empresariales requeridas: entrevistas, estructura organizacional plana y esquema de

compensación

Descripción Barreras

Conocimiento

de la base de la

pirámide

Red de

distribución

Gestión de

talento

FUENTE: Casa Luker; Análisis equipo de trabajo

BOG-PXD001-COSMASPERIND-08-01

262

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

263 263

Procter y Colgate-Palmolive se han enfocado en innovación y en

globalizar grandes marcas

FUENTE: Informes Anuales

15,626

2002

20,019

2006

26

23

26

Norte

América

Europa Occidental

4
Noreste de

Asia

Geografías en

desarrollo

16

24

30
Belleza

12

Salud
Telas y

Cuidado del Hogar

Bebé y cuidado

Familiar

6

Pasabocas, café

Y mascotas 7

Rasuradoras

5

Duracell

& Braun

▪ Innovar en todas partes – Se expande más allá de los productos a todos

los procesos de la compañía

▪ Eficiencia – Enfocarse en el costo más bajo de producción y ventas

▪ Enfocarse en minoristas – Trabajar con minoristas para mejorar la oferta a

compradores

▪ Interesarse por sus comunidades – Educar a las personas sobre el

cuidado personal y limitar el impacto ambiental de la producción y los

productos terminados

14

16

24
25

21

Norte América

Latinoamérica
Europa y

 Pacífico Sur

Asia y África

Otro
14

25

23

38

Cuidado

Oral

Cuidado Personal

Cuidado del

Hogar

Nutrición de Mascotas

▪ Apalancar marcas e innovar para expandir la participación en

los mercados, para mantener el negocio principal en

crecimiento.

▪ Desarrollar crecimiento rápido, Productos de Alto Margen en

categorías claves tales como belleza.

– Incrementar el acceso y el consumo de productos de P&G

en regiones de bajos ingresos para proporcionar

crecimiento a largo plazo

(1) 2006
(2) 2007

Ventas

MM USD

Ventas

MM USD Marcas Marcas

9,294

2002

12,238

2006

Presencia global(1)

%

Presencia Global(1)

% Ventas por sector(2) Ventas por sector(2)

Factores claves de éxito Factores claves de éxito

http://www.pg.com/en_US/index.jhtml;jsessionid=RJFVQB2Q14415QFIAJ4HKZOAVABHO3MN
http://images.google.co.uk/imgres?imgurl=http://www.prostatecancerfoundation.org/atf/cf/%7B705B3273-F2EF-4EF6-A653-E15C5D8BB6B1%7D/gilletteLogo_sm2.jpg&imgrefurl=http://www.prostatecancerfoundation.org/site/pp.aspx?c=itIWK2OSG&b=47472&printmode=1&start=3&h=41&w=150&sz=36&tbnid=k_W23Sg12RbXCM:&tbnh=26&tbnw=96&hl=en&um=1&prev=/images?q=gillette+logo&svnum=10&um=1&hl=en
http://vettoniashop.es/tienda/images/maxfactor logo.jpg
http://images.google.co.uk/imgres?imgurl=http://www.everythingsgonegreen.co.uk/img/health-beauty/toms-of-maine-logo.gif&imgrefurl=http://www.everythingsgonegreen.co.uk/2006/04/&start=16&h=150&w=150&sz=11&tbnid=Zsd0fhWx31zbVM:&tbnh=96&tbnw=96&hl=en&prev=/images?q=colgate+palmolive+logo&gbv=1&svnum=10&hl=en

BOG-PXD001-COSMASPERIND-08-01

264 264

La innovación y la eficacia de costos han llevado a Unilever y a J&J a la

expansión

36

32

32

Asia,

Africa,

CCE
Europa Occidental

Las Américas

19

35 28

18

Savoury,

Vinagretas &

Cremas para esparcir

Cuidado

Personal

Cuidado del

 Hogar

Helado y

Bebidas

▪ Inversión agresiva en Investigación y Desarrollo

▪ Acciones disciplinadas bien pensadas para encauzar y mejorar la

estructura de costos

▪ El negocio del consumidor se enfoca en traer productos innovadores

basados en la ciencia, con beneficios comprobados clínicamente

▪ Crecimiento continuo basado en expansión e introducción continuadas de

productos y expansión global y regional de grandes marcas

56
44

Internacional

EU 12

14
21

35

Cuidado Oral

Otros

Cuidado del

Bebe

Salud

femenina

Cuidado de la

Piel

OTC &

Nutricio-

nales
10

7

▪ Fuerte estrategia de enfocar los recursos en las marcas,

categorías y países con el mayor potencial

▪ Un programa de restructuración de Unilever creó una

organización lean, más eficiente

▪ Una gran huella en mercados en desarrollo

Presencia Global(1)

% Ventas por sector(2)

Factores claves de éxito Factores claves de éxito

Presencia Global(1)

%

2008 2005

40,523 38,401

9,096

2005

14,493

2007

FUENTE: Informes anuales

(1)

(1) Toda la información para Johnson & Johnson refleja el segmento de Servicios Médicos al Consumidor

Ventas por sector(2)

Marcas Marcas

Ventas

MM USD

Ventas

MM USD

BOG-PXD001-COSMASPERIND-08-01

265 265

L’Oréal ejemplifica una empresa de cosméticos que ha globalizado sus marcas

exitosas, mientras que Kao ha crecido expandiéndose en marcas nicho

27

26

47
Europa

Occidental

América

del Norte

ROW

7,293

2002

10,336

2006

Japón

Asia y

Oceanía

América del

Norte

Europa

18

23 59

Consumidor

Prestigio

Químico

10

16

21 24

26

Cuidado de

la piel

Cuidado del

cabello
Maquillaje

Color del

Cabello

Otros Perfumes

3

FUENTE: Informes Anuales

(1) 2006
(2) 2007

▪ Entregar innovación a las categorías a través de inversión en tecnología

para investigación y desarrollo, para crear un punto de diferenciación

▪ Desarrollar productos que los consumidores y minoristas tienen que tener

▪ Globalizar sus marcas

▪ Impulsados por el consumidor – La primera prioridad del negocio es saber

lo que necesitan los consumidores

▪ El „Genba‟-ismo- entender y ser inspirado por los compradores cuando los

compradores están tomando sus decisiones

▪ Perspectiva global – Optimizar globalmente para beneficiar el negocio

localmente
Ventas

MM USD

Ventas

MM USD Marcas Marcas

15,626

2002

20,019

2006

Presencia Global(1)

%

Presencia Global(1)

% Ventas por sector(2) Ventas por sector(2)

Factores claves de éxito Factores claves de éxito

BOG-PXD001-COSMASPERIND-08-01

266

▪ Producción y comercialización de productos de belleza, bijouterie

y ropa para damas, caballeros y niños. Fabricación en Francia,

Colombia, Chile y Perú

▪ Múltiples canales: ventas directas en base a más de 500.000

consultoras de belleza y catáologos renovados con frecuencia,

tiendas especializadas en diversos malls de Latinoamérica e

Internet

▪ I&D propios: centro de investigación biodermatológica en

Francia, Colombia, productos innovadores y de calidad

Natura y Belcorp son los jugadores locales más grandes

FUENTE: Annual Reports, press clippings, Euromonitor, HBS Case “Natura: Beauty Made in Brazil”, company website

Ventas

MM USD Categorías de productos

Descripción y factores de éxito

Marcas principales

Países en los que están

presentes

482

2002

1,784

2006

+39%

▪ Compañía brasilera de cosméticos fundada en 1969

▪ En el 2007 se convirtió en la compañía líder en cosméticos en Brasil

(12,8% de participación de mercado)

▪ Venta directa con más de 750k consultoras

▪ Uso sostenible de ingredientes autóctonos de Brasil

▪ Imagen corporativa ligada a responsabilidad social

▪ Logo es “Bien estar bien” proyectando relación harmoniosa entre el

cuerpo y la mente

Ventas

MM USD Categorías de productos

Descripción y factores de éxito

Marcas principales

Países en los que están

 presentes

▪ Argentina, Chile, Perú,

México, Venezuela,

Colombia y Francia

▪ Natura, Ekos, Chronos,

Tododia, Faces,

Mamãe e Bebê

▪ Aseo personal

▪ Cosméticos

▪ Fragancias y perfumes

▪ Productos para hombres

▪ Aseo personal

▪ Cosméticos

▪ Fragancias y perfumes

▪ Productos para hombres
1,000

2006 Est

▪ Argentina,

Bolivia,Costa Rica,

▪ Ecuador, El Salvador,

▪ Estados Unidos,

Guatemala, México,

Puerto Rico, República

Dominicana y

Venezuela.

▪ L‟bel, Esika, Cyzone

http://www.naturabrasil.fr/Default_GVS.aspx?CurrentStoreId=2&CurrentLanguageId=2

BOG-PXD001-COSMASPERIND-08-01

267

Grisi y Amodil también son jugadores importantes en la región

FUENTE: Maritano Webpage, Websites de las compañías; Expansión 500

▪ Empresa químico farmacéutica 100% mexicana dedicada a la

elaboración y comercialización de productos de origen natural para

la salud, belleza, higiene y nutrición

▪ Alianzas estratégicas con varias empresas como Helene Curtis

Chicago, Procter & Gamble, Combe Internacional, Sara Lee, entre

otras

Ventas

MM USD Categorías de productos

Descripción y factores de éxito

Marcas principales Países donde exportan

86

52

10.4%

2007 2002

▪ España

▪ Estados Unidos

▪ Centro América

▪ Sudamérica

▪ Otros países Europeos

▪ Jabones

▪ Shampoos

▪ Cremas y tratamientos

dermatológicos

▪ Gel modelador para cabello

▪ Líneas veterinarias

▪ Farmacéutica OTC y

Vitamínica

▪ Empresa local que inició sus operaciones en 1988

▪ La compañía opera con la modalidad de venta directa

▪ Tiene un nivel de venta de aproximadamente 15 millones de

unidades al año solo en Argentina

▪ Posee dos plantas elaboradoras, una en Villa Mercedes, San

Luis, y otra en la provincia de Buenos Aires.

▪ En Villa Mercedes se elaboran todos los productos

hidroalcohólicos, (esencias), La planta de Buenos Aires se

encarga de elaborar, el resto del abanico de productos

▪ Tiene 321 empleados

Categorías de productos

Descripción y factores de éxito

Marcas principales Países donde exportan

▪ Fragancias

▪ Cremas

▪ Shampoo

▪ Maquillaje

▪ Tocador

▪ Fabrica con 2 marcas

registradas: SPIAGGE; AMODIL.
▪ Estados Unidos , Paraguay,

Bolivia, Chile, Brasil y

Uruguay

http://images.google.com.mx/imgres?imgurl=http://www.marcas-mexico.com/marcas/images/1/19491-thumbnail_ricitos%25252520de%25252520oro.GIF&imgrefurl=http://www.marcas-mexico.com/marcas/Beb_s_y_ni_os/more5.html&usg=__un64HRXT6zCnxQe_7eId7AuA2cw=&h=77&w=100&sz=5&hl=es&start=2&tbnid=bsK1x_9dsdKUiM:&tbnh=63&tbnw=82&prev=/images%3Fq%3Dgrisi%2Bricitos%2Bde%2Boro%26gbv%3D2%26hl%3Des

BOG-PXD001-COSMASPERIND-08-01

268

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

269

▪ Ejemplos de compañías que han

utilizado branding para transformar su

industria

▪ ¿Qué acciones de mercadeo pueden tomar

las compañías para crear una marca?

Agenda del taller

BOG-PXD001-COSMASPERIND-08-01

270

Perdue re definió el mercado de pollo genérico,

poniéndole una cara a la marca

Antes Después

“Se requiere de un hombre duro

para lograr un pollo tierno”

EJEMPLO DE CASO

BOG-PXD001-COSMASPERIND-08-01

271

Como un hombre fuerte “des-generizó” el pollo

▪ Perdue se toma tiempo para perfeccionar

productos y su distribución

▪ Compra una planta de procesamiento

para obtener control total sobre la calidad

▪ Construye experiencia interna de

mercadeo

Resultado

▪ Perdue logra manejar

mejores precios

▪ Las ventas se duplican

cada año desde 1968-

85

▪ La industria se

encuentra diferenciada

▪ Perdue desarrolla pollo híbrido, que

tiene un mejor sabor y es más

tierno

▪ Vende únicamente pollo fresco

▪ Las decisiones se toman con base

en investigación indicando que la

calidad es muy relevante para los

consumidores

▪ Lanza campañas de branding por radio y

televisión para generar conciencia

▪ Inyecta personalidad a la marca – “Se

requiere de un hombre fuerte para criar

pollos tiernos”

▪ Utiliza empaquetamiento para construir

marca e indicar calidad

Identificación del

potencial para

diferenciar

1

Fortalecimiento

de capacidades

internas

2

Propuesta de

valor

comunicada

3

Acciones EJEMPLO DE CASO

BOG-PXD001-COSMASPERIND-08-01

272

Loblaws introdujo exitosamente marcas de etiqueta

privada para desafiar las marcas tradicionales

Antes Después

Galleta #1 en Canadá Marca líder

EJEMPLO DE CASO

BOG-PXD001-COSMASPERIND-08-01

273

Loblaws hizo de las etiquetas privadas una prioridad

estratégica…

Desarrollo del

producto

Portafolio de

marcas

Múltiples

puntos de

precio

▪ 1,000 proyectos de etiqueta privada por año

▪ Los desarrolladores viajan mundialmente, trabajan

en cocinas de prueba

▪ Recibe asistencia de proveedores

Fuerte

promoción

▪ Avisos en el almacén

▪ Circulares

▪ Boletines

▪ Página web

▪ Mercadeo cruzado

$3.99 $4.29 $6.29 $8.49 $9.99

EJEMPLO DE CASO

FUENTE: www.loblaws.com Sep 2008; Análisis McKinsey

http://www.presidentschoice.ca/FoodAndRecipes/MiniChefs/Browse.aspx
http://www.loblaws.com/

BOG-PXD001-COSMASPERIND-08-01

274

…y fueron capaces de crear un valioso programa

“mejor en su clase”

▪ Crear un reconocido programa de etiqueta

privada “mejor en su clase”

▪ Los consumidores pagan más por productos

President‟s Choice que por productos de

marca

▪ Fuerte lealtad de los compradores para marca

y minoristas

▪ Diferenció y fortaleció la marca minorista

▪ Mejoró márgenes

“Los tenderos habían contratado

proveedores para hacer

versiones baratas de sus propias

marcas. Haciendo los productos

de alta calidad y cobrando a su

altura – efectivamente robar

participación del mercado de los

proveedores – era ciertamente

nuevo … Las marcas privadas

le dieron una ventaja distintiva

y aparentemente permanente

sobre sus rivales. Un simple

supermercado estaba llevando

gustos gourmet a las masas"

– Globe & Mail, enero 26 de 2007

Resultados

EJEMPLO DE CASO

FUENTE: www.loblaws.com Sep 2008; Análisis McKinsey

http://www.loblaws.com/

BOG-PXD001-COSMASPERIND-08-01

275

El esfuerzo de branding directo al consumidor de Intel

lo diferenció de la competencia

Antes Después

Tecnología de última

generación
PC

EJEMPLO DE CASO

BOG-PXD001-COSMASPERIND-08-01

276

Intel utilizó branding para manejar la presión de

precios y los menores índices de captura

¿Por qué Intel desarrolló la campaña “Intel

por dentro”?

▪ Presión de precios debida a mayor

competencia por parte de AMD, Cyrix y TI.

▪ Menor captura de procesadores de nueva

generación.

▪ Incapacidad de registrar los nombres

numéricos X86.

¿Cómo utilizó Intel el branding para manejar

estos problemas?

▪ Con su estrategia de marca desde la base de

estrategia de negocios, i.e., Intel desarrolla

tecnología de última generación y productos

confiables

▪ Campaña de mercadeo multifacética

– Programa de cooperación con OEMs

ofreciendo pesos adicionales por gastos

en compras

– Inmensa campaña inicial de consumidor

de US $250 M comenzando en 1991

– Programas de entrenamiento minorista y

publicidad en punto de compra

Consciencia aumentada de

<5% en 1991

a 80% en 1994

EJEMPLO DE CASO

FUENTE: Estudio de caso de Harvard “Inside Intel Inside”; Babson college “Intel Inside”; Análisis de equipo;

investigación de prensa

BOG-PXD001-COSMASPERIND-08-01

277

Intel fue exitoso porque su estrategia de marca fue

parte integral de su estrategia de negocios

“Debido a la campaña, los

microprocesadores son vistos

como un componente muy

importante del PC, lo cual nos

ha permitido no estar apretados

en precios y gastar más en

investigación y desarrollo de lo

que hubiéramos podido gastar

de otra manera..

Nuestra participación en el

segmento del mercado es

definitivamente más alta como

resultado de ello. También, el

mercado de PCs no habría

crecido tan rápidamente sin la

aparición y crecimiento de

revistas de PC, que eran

impulsadas por la publicidad

Intel inside”

- Dennis Carter, asistente

técnico para Andy Grove

Invertir en

investigación y

desarrollo para

lograr una ventaja

de desempeño

abrumadora

Utilizar branding

para aumentar la

conciencia de la

tecnología líder y la

confiabilidad de

Intel

Lograr estabilidad

de precios y de

crecimiento puesto

que los

consumidores de

PC quieren chips

de nueva

generación

EJEMPLO DE CASO

FUENTE: Estudio de caso de Harvard “Inside Intel Inside”; Babson college “Intel Inside”; Análisis de equipo;

investigación de prensa

BOG-PXD001-COSMASPERIND-08-01

278

De Beers creó valor emocional para el diamante no apreciado

Antes Después

“Un diamante es para siempre”

EJEMPLO DE CASO

BOG-PXD001-COSMASPERIND-08-01

279

Para estimular la demanda, De Beers utilizó las

emociones y creó una sensación de escasez

Rocas de carbón Diamante bello Amor eterno

▪ La demanda es

inadecuada en

relación con la

producción global

▪ Los diamantes son

rara vez regalados

como anillos de

compromiso

Antes de 1930 Hoy

▪ De Beers estableció

grados estándar y ofrece

garantía de calidad

▪ De Beers controla el

suministro (90% a

mediados de 1980), a

través de su

organización de ventas

central, acumulando

durante tiempos de

excedentes

▪ La campaña “Un diamante

es para siempre” tiene como

objetivo transformar el

diamante en un símbolo de

amor y compromiso,

generando valor emocional

y evitando la reventa

– Campaña americana de

1947

– Campaña japonesa de

1967

▪ Los Estados Unidos se

convierten en el mercado

más grande del mundo,

Japón en el segundo mayor

▪ De Beers cambió

radicalmente el modelo del

negocio, pero continúa con

campañas de mercadeo

emotivas

– “Anillo de eternidad”

– “Anillo de trilogía”

– “Anillo de mano derecha”

EJEMPLO DE CASO

FUENTE: Caso de estudio Ivey “De Beers and the Global Diamond Industry”; www.DeBeers.com; www.edwardjayepstein.com

http://www.debeers.com/
http://www.edwardjayepstein.com/

BOG-PXD001-COSMASPERIND-08-01

280

Target va más allá de la simple competencia en

precios, utilizando diseño y estilo para diferenciarse

Antes Después

EJEMPLO DE CASO

“Personaliza”
“Informa”

“Clarifica”

“Simplifica”

“Aumenta” “Organiza”

“Magnifica”

http://www.target.com/index.jhtml

BOG-PXD001-COSMASPERIND-08-01

281

La promoción y el mercadeo de Target consistentemente

transmiten una imagen de estilo, moda y mayor nivel

El logo del blanco es reconocido por

el 96% de los americanos

La publicidad se

enfoca sobre el

estilo, más que

sobre el precio

La frase de descripción

claramente hace énfasis

en el diseño

EJEMPLO DE CASO

FUENTE: www.target.com Sep 2008; ICFAI “Target Stores‟ Estrategia de diferenciación”; Análisis McKinsey

http://www.target.com/index.jhtml
http://www.target.com/

BOG-PXD001-COSMASPERIND-08-01

282

El mix de mercadeo de target también refleja diseño de calidad,

diferenciándolo de otros minoristas con descuentos

Asociaciones

con

importantes

diseñadores

Marcas con

tendencias

Productos con

licencia

▪ Isaac Mizrahi

▪ Mossimo

▪ Michael Graves

▪ Liz Lange

▪ Sonia Kashuk

▪ y otros

Mix único de productos con

sólo 20%-30% de traslape

con los competidores y un

50% de penetración de

marcas con etiqueta

EJEMPLO DE CASO

FUENTE: www.target.com Sep 2008; ICFAI “Target Stores‟ Estrategia de diferenciación”; Análisis McKinsey

http://www.target.com/index.jhtml
http://www.target.com/

BOG-PXD001-COSMASPERIND-08-01

283

En farmacia, target diseñó un paquete de productos con

receta médica fácilmente reconocible

▪ Estudio una necesidad no suplida en la

rotulación de prescripciones y el uso

apropiado de medicamentos bajo

prescripción

▪ Trabajó con un diseñador para crear una

nueva botella

– Rotulación consistente

– Botella clara para ver los

medicamentos en el interior

– Anillos codificados por color para

distinguir entre medicamentos de

miembros de la familia

– Promovió un nuevo diseño de botella

para consumidores y profesionales

▪ Creó un programa de lealtad de

prescripciones ofreciendo un 10% de

descuento en compras por cada 10

prescripciones

Descripción

El número de prescripciones

llenadas aumentó en 14% en un

periodo de un año

EJEMPLO DE CASO

FUENTE: Servicios de información de guía del almacén en cadena, Target 10K, página web de la compañía Target

http://www.target.com/index.jhtml

BOG-PXD001-COSMASPERIND-08-01

284

Algunas “reglas de oro” sobre branding

▪ Hacer branding por el hecho de hacer branding rara vez tiene éxito

▪ Las buenas marcas solucionan los problemas del consumidor

▪ Las marcas tienen una historia que contar

▪ Los consumidores necesitan educación cuando el desempeño

es difícil de evaluar

▪ Los consumidores necesitan puntos de pruebas tangibles –

el empaquetamiento importa

▪ Las percepciones se vuelven más relevantes que un desempeño objetivo

▪ La diferenciación comienza con la organización

¿Qué más aprendimos

de los ejemplos de caso?

BOG-PXD001-COSMASPERIND-08-01

285

▪ Ejemplos de compañías que han utilizado

branding para transformar su industria

▪ ¿Qué acciones de mercadeo pueden

tomar las compañías para crear una

marca?

Agenda del taller

BOG-PXD001-COSMASPERIND-08-01

286

El proceso del mercado

▪ Cuál es el objetivo clave para la marca (e.g., aumentar

la participación, robar participación)

▪ ¿Para esta audiencia, cuáles son nuestros beneficios

distintivos y qué historia necesitamos contarles para

cambiar la percepción?

▪ ¿Cuál es la audiencia objetivo y cuáles son sus

necesidades?

▪ ¿Tacticamente, cómo podemos implementar el

posicionamiento de marca?

Objetivo

1

Segmentación y

 enfoque

2

Posicionamiento

3

Implementación

4

BOG-PXD001-COSMASPERIND-08-01

287

El primer paso es desarrollar un conjunto claro de objetivos para la

estrategia de branding

¿Cuáles son los objetivos corporativos?

▪ Aumentar ventas

▪ Reducir erosión de precios

▪ Fortalecer las relaciones con clientes

▪ ¿Otros?

¿Cuáles son los objetivos de mercadeo?

▪ Robar participación de los competidores

▪ Estimular la demanda primaria por genéricos

– Aumentar conversión a Gx.

– Aumentar cumplimiento de pacientes

BOG-PXD001-COSMASPERIND-08-01

288

El proceso del mercado

▪ Cuál es el objetivo clave para la marca (e.g., aumentar la

participación, robar participación)

▪ ¿Para esta audiencia, cuáles son nuestros beneficios

distintivos y qué historia necesitamos contarles para

cambiar la percepción?

▪ ¿Cuál es la audiencia objetivo y cuáles son sus

necesidades?

▪ ¿Tacticamente, cómo podemos implementar el

posicionamiento de marca?

Objetivo

1

Segmentación y

 enfoque

2

Posicionamiento

3

Implementación

4

BOG-PXD001-COSMASPERIND-08-01

289

Opciones de segmentación

Bases para segmentación

Quién Qué Por qué Lo que me dice

▪ Comprensión de

necesidades de clientes

▪ Por lo general pobre ▪ Implícito,

reflejan

necesidades

▪ Explícito

Demografía Necesidades Comportamientos

BOG-PXD001-COSMASPERIND-08-01

290

El caso del gemelo demográfico

Pensamiento común

▪ La demografía es

base suficiente para

definir segmentos

homogéneos

significativos

▪ Hombre

▪ Nacido en

1948

▪ Nacionalidad

británica

▪ Segundo

matrimonio

▪ Rico

▪ De familia

conocida

Candidato 1

Príncipe de

Gales

Charles of Windsor

¿Pueden

haber dos?

Candidato 2

Príncipe de las
tinieblas

Ozzy Osbourne

FUENTE: Recortes de prensa

http://en.wikipedia.org/wiki/Image:Charles%2C_Prince_of_Wales.jpg

BOG-PXD001-COSMASPERIND-08-01

291

El caso del gemelo de comportamiento

Monograma de

Louis Vuitton

Canvas Bag

Candidate 2

Pionero de

Perestroika

Mikhail Gorbachev

Pensamiento común

▪ El comportamiento

es poder confiable

para necesidades y

actitudes

Candidate 1

Heredera de

hoteles

Paris Hilton

¿Dos del

mismo tipo?

FUENTE: Recortes de prensa

BOG-PXD001-COSMASPERIND-08-01

292

Opciones de segmentación

Bases para segmentación

Quién Qué Por qué Lo que me dice

Mejor opción

▪ Comprensión de las

necesidades del cliente

▪ Generalmente

pobre

▪ Implícito,

refleja

necesidades

▪ Explícito

Demografía Necesidades Comportamientos

▪ Suministra la perspectiva más profunda para posicionamiento de marca–

comprender por qué los clientes se comportan como lo hacen

▪ Único lente que sirve para mirar hacia adelante; informa sobre el crecimiento

con base en lo que “podría ser” en vez de solamente lo que “es”

▪ Fuente de ventaja competitiva

Beneficios de necesidades:

BOG-PXD001-COSMASPERIND-08-01

293

Segmento

A

Segmento

B

Segmento

C

Segmento

D

Segmento

E

Segmento

F

Seleccionar segmentos/necesidades objetivo para enfocar esfuerzos de

mercadeo en los consumidores más atractivos

El objetivo de la selección de objetivos es identificar clientes

primarios y maximizar la influencia alrededor de dicho centro

Objetivo

primario

Objetivo secundario

▪ Marca fuerte con este

grupo

▪ Oportunidad de crecimiento

adicional para el negocio

▪ El posicionamiento debe

resonar con este grupo

Objetivo primario

▪ El grupo para el cual se

construye la marca

▪ La marca tiene la mayor

fortaleza actual o

potencial con este grupo

▪ Importante oportunidad de

negocios para proteger y

desarrollar

▪ El posicionamiento debe

ser relevante, creíble y

llamativo para este grupo

Objetivo

secundario

BOG-PXD001-COSMASPERIND-08-01

294

Tamaño

unidades

(´000s)

Caracterís-

ticas clave

Tipos de

carros con

represen-

tación

propia

Entusiastas
“es por

diversión"

▪ Carros

deportivos

▪ Lujo de

entrada

493

Reyes de la
carretera

“demostracio-
nes de poder"

2,879 2,588 756 1,336

Básicos
“conducir de

A a B"

2,186

Racionalistas
“opción
práctica"

1,297

Segmentos objetivo

Ambicioso
“buscar más"

Mature Lux
“estilo de vida

adinerado"

Suburbanos
“forma y
función"

Individualistas
“ser un espíritu

libre"

1,092

▪ Divertido de

conducir

▪ Imagen

▪ Estilo

▪ Innovación

▪ Emoción

▪ Individualidad

▪ Divertidos de

conducir

▪ Seguridad/

confianza

▪ Libertad y

poder

▪ Emoción

▪ Hecho en

USA

▪ 4WD/AWD

▪ Todo terreno

▪ Prestigio

▪ Emoción

▪ Estilo

▪ Valor por el

dinero

▪ Precio o

negocio

▪ Prestigio

▪ Innovación

▪ Divertido de

conducir

▪ Comodidad

▪ 4WD/AWD

▪ Estilo

▪ Imagen

▪ Comodidad

▪ Confiabilidad

▪ Innovación

▪ Seguridad/

confianza

▪ Estilo/

divertido de

conducir

▪ Hecho en

USA

▪ 4WD/AWD

▪ Precio o

negocio

▪ Seguridad/

confianza

▪ Economía de

combustible

▪ Precio o

negocio

▪ Economía de

combustible

▪ Confiabilidad

▪ Valor por el

dinero

▪ Seguridad/

confianza

▪ Compacto

inicial

▪ SUV inicial

▪ SUV tamaño

intermedio/

grande

▪ Automóviles

tamaño

intermedio/

grandes

▪ Todo tipo de

automóviles

de pasajeros

▪ SUVlujoso

▪ Premium o lujo

inicial

▪ Automóvil

mediano/

grande

premium

▪ Vans

▪ Compacto de

entrada

▪ Tamaño

mediano/

grande

premium

automóvil/

SUV

▪ Compacto

inicial

▪ Van

Ejemplos de industria automotriz – dos segmentos

objetivo son priorizados por la marca x

EJEMPLO DE CASO

FUENTE: Análisis McKinsey

BOG-PXD001-COSMASPERIND-08-01

295

El proceso del mercado

▪ Cuál es el objetivo clave para la marca (e.g., aumentar la

participación, robar participación)

▪ ¿Para esta audiencia, cuáles son nuestros beneficios

distintivos y qué historia necesitamos contarles para

cambiar la percepción?

▪ ¿Cuál es la audiencia objetivo y cuáles son sus

necesidades?

▪ ¿Tacticamente, cómo podemos implementar el

posicionamiento de marca?

Objetivo

1

Segmentación y

 enfoque

2

Posicionamiento

3

Implementación

4

BOG-PXD001-COSMASPERIND-08-01

296

Uso del diamante de marca para pensar y dimensionar el capital de marca

y la opción de marca

¿Qué

piensan y

sienten los

clientes

sobre la

marca?

BOG-PXD001-COSMASPERIND-08-01

297

Ejemplo – Modelo patrimonial de la marca BMW

▪ Me da confianza

▪ Me hace ver exitoso

▪ Hace que otros me noten

▪ Es costoso pero vale la pena

▪ Divertido de conducir

▪ Buen manejo

▪ Velocidad y aceleración

superiores

▪ Diseño y tecnología de

última generación

▪ Lo mejor de la ingeniería alemana

▪ Recomendado por personas que

pueden pagar lo mejor

▪ Recomendado por personas que aman

los automóviles

▪ Exclusivo

▪ Innovador

▪ Masculino

▪ Patrocina carros de carreras de

Formula 1

▪ Patrocina torneos de golf

▪ Creó un Instituto de conducción

“Investigación en Movilidad”

▪ Co-licenciador de productos de

mercancías de moda

▪ Publicidad que comunica la emoción de

conducir

BOG-PXD001-COSMASPERIND-08-01

298

 Amantes de la música,

 Reproductor “MP3” sensacional

Le deja expresar su estilo personal donde y cuando

quiera,

iPod provides easy access to your music library in a sleek,

compact design that‟s made for people on the go

Para __

 (segmentos objetivo)

iPod es el _______________________________________

 (identidad(1), marco de referencia)

que…

(rational/emotional benefit promise)

porque…

 __

(razones para creer)

Posicionamiento

Ejemplo de posicionamiento para el iPod

(1) En muchas categorías, un adjetivo poderoso puede comunicar la identidad de la marca

http://images.google.com/imgres?imgurl=http://www.yorkshireinternetawards.com/2003winners/images/apple-logo.gif&imgrefurl=http://www.yorkshireinternetawards.com/2003winners/&h=184&w=150&sz=2&tbnid=LDWc98IUuw4J:&tbnh=95&tbnw=78&prev=/images%3Fq%3Dapple%2Blogo%26hl%3Den%26lr%3D&oi=imagesr&start=3

BOG-PXD001-COSMASPERIND-08-01

299

 médicos de cuidados primarios orientados hacia el paciente,

 tratamiento para disfunción eréctil

 Permite a las parejas recuperar la espontaneidad

 en su relación,

-Solamente Cialis ofrece la duración de acción extendida que

les permite escoger el momento apropiado

Posicionamiento

Para ___

 (segmentos objetivo)

Cialis es el _______________________________________

 (identidad(1), marco de referencia)

que…

(rational/emotional benefit promise)

porque…

 __

(razones para creer)

Ejemplo posicionamiento para Cialis

(1) En muchas categorías, un adjetivo poderoso puede comunicar la identidad de la marca

http://www.cialis.com/

BOG-PXD001-COSMASPERIND-08-01

300

El proceso del mercado

▪ Cuál es el objetivo clave para la marca (e.g., aumentar la

participación, robar participación)

▪ ¿Para esta audiencia, cuáles son nuestros beneficios

distintivos y qué historia necesitamos contarles para

cambiar la percepción?

▪ ¿Cuál es la audiencia objetivo y cuáles son sus

necesidades?

▪ ¿Tácticamente, cómo podemos implementar el

posicionamiento de marca?

Objetivo

1

Segmentación y

 enfoque

2

Posicionamiento

3

Implementación

4

BOG-PXD001-COSMASPERIND-08-01

301

La implementación requiere trasladar el posicionamiento

a elementos claves de entrega dentro del mercado

Estrategia de

comunicaciones

▪ Mensajes

▪ Medios

▪ RP

Desarrollo de producto, investigación

clínica y no- clínica
Actividades de

fuerza de

ventas

Empaque

Estrategia de canal

Precios, pagadores,

estrategia de promoción

Posicionamiento de

marca
Mercadeo

ILUSTRATIVO

Asociaciones

▪ Patrocinios

▪ Acuerdos de

licenciamiento

▪ La marca debe transmitir un mensaje/imagen consistente a los clientes en

todos los puntos de contacto

▪ Se debe decidir qué elementos de la entrega en el mercado tienen la mayor

prioridad, enfocando los esfuerzos sobre dichos elementos – con frecuencia

no se puede hacer en relación con todos los elementos inmediatamente

BOG-PXD001-COSMASPERIND-08-01

302 302

EMBUDO DE COMPRAS REVELA IMPACTO DE MARCA EN

DECISIONES DE CONSUMIDORES
x Porcentaje de tasa

de transferencia
Compradores

recientes de

automóvil 100%

Nueva compra Compra
Primera

elección

Conside-

ración

Interés

general
Conciencia

¿Tiene un
interés general
en este
modelo?

¿Compró este
vehículo en los
últimos 5 años?

¿Ha considerado
seriamente en
algún momento
comprar este
vehículo (por ej..
Prueba de
manejo, precio de
venta)?

¿Consideraría
este 1 de los 4-5
modelos que
compraría?

¿Sabe de la
existencia de
este modelo?

¿Volvería a

comprar:

▪ Un automóvil

de este

fabricante?

▪ El mismo

automóvil de

nuevo?

Toyota
Camry

Honda
Accord

Ford
Taurus

Chevrolet
Malibu

Mitsubishi
Galant

100 65 56 37 9 8

87 86 25 65 66

99 64 54 34 8 7

91 30 25 13 2(1) 1(1)

84 10 n/a 52 33

99 31 26 19 9 7

84 86 46 32 71

96 34 28 16 3* 2*

83 n/a 15 36 55

85 93 22 64 64

85 33 28 15 n/a n/a

84 n/a n/a 32 71
VW
Passat

El tema clave de

Camry es

conversión de

compra

Malibu en raras

ocasiones llega

a ser

considerado

EJEMPLO

AUTOMOTRIZ

(1) Tamaño de marca muy pequeño para asegurar relevancia estadística

FUENTE: McKinsey

http://images.google.com/imgres?imgurl=www.livermorehonda.com/shared/corporate_content/dg/white/images/vertical_logo.gif&imgrefurl=http://www.livermorehonda.com/corporate_index.html&h=161&w=225&prev=/images?q=Honda+logo&svnum=10&hl=en&lr=&ie=UTF-8
http://images.google.com/imgres?imgurl=www.sankitoyopet.com/images/toyota_logo.gif&imgrefurl=http://www.sankitoyopet.com/&h=149&w=184&prev=/images?q=Toyota+logo&svnum=10&hl=en&lr=&ie=UTF-8
http://images.google.com/imgres?imgurl=pegasus.cc.ucf.edu/~ucfcasio/pow/mlogo.gif&imgrefurl=http://pegasus.cc.ucf.edu/~ucfcasio/pow/logo.htm&h=198&w=228&prev=/images?q=mitsubishi+logo&svnum=10&hl=en&lr=&ie=UTF-8
http://www.cobaltnitra.com/teams/export/249/ba2/19f/5d7/979/764/cf9/739/448/1f6/bd2/814/cbed/gold_logo.jpg
http://images.google.com/imgres?imgurl=www.b5glx.com/images/web/VW-logo.gif&imgrefurl=http://www.b5glx.com/title.htm&h=142&w=142&prev=/images?q=VW+Passat+logo&svnum=10&hl=en&lr=&ie=UTF-8&sa=G

BOG-PXD001-COSMASPERIND-08-01

303

Anexos

▪ Validación documento, equipo de trabajo y comité sectorial

▪ Visión país

▪ Priorización de iniciativas

▪ Proyectos bandera detallados

▪ Iniciativas Transversales

▪ Listado de las principales certificaciones, normas y

homologaciones requeridas

▪ Listado de principales entidades u organizaciones a cargo

de la regulación del sector en Colombia

▪ Plan de promoción

▪ Modelos de implementación

▪ Ejemplos utilizados para valor estimado de inversión

▪ Casos de éxito en Colombia

▪ Otros jugadores internacionales

▪ Mejores prácticas en posicionamiento de marcas

▪ Glosario

BOG-PXD001-COSMASPERIND-08-01

304

GLOSARIO

FUENTE: DANE, Técnicas de medición económica, McKinsey Global Institute, Informe Nacional de Competitividad, McKipedia, Revista de

Desarrollo Económico Local, Cámara de Comercio

Valor Agregado: Es un concepto económico utilizado en las cuentas nacionales, y representa el mayor valor creado en el

proceso de producción, por efecto de la combinación de factores. Se puede calcular como la producción total menos el

consumo intermedio. La producción total es igual a los ingresos de la compañía (precio por cantidad producida) en un

determinado período de tiempo, y el consumo intermedio es igual al costo de todos los bienes y servicios que se consumen

en el proceso, durante este período

PIB: El Producto Interno Bruto es el total de bienes y servicios producidos dentro de un territorio específico (generalmente

un país), durante un espacio de tiempo determinado (generalmente un año). Al medir esta cantidad, se tiene en cuenta no

contar dos veces o más los productos intermedios, que sirven de insumos para procesos más avanzados en la cadena

productiva.

Productividad: En general la productividad es la cantidad de productos que se pueden obtener por cada unidad de insumo

en un proceso. Para los sectores de esta ola, exceptuando al sector de energía eléctrica, se hace referencia a la

productividad laboral, la cual mide el valor agregado generado por cada empleado. Es decir la relación entre el producto

obtenido durante un período y la cantidad de trabajo dedicada a su producción. La productividad permite medir la calidad de

vida, el ritmo de crecimiento económico y la capacidad de innovación de una nación, siendo una medida de competitividad.

Informalidad laboral: La informalidad laboral se calcula como las personas que trabajan en el sector informal, es decir que

trabajen sin contrato, afiliación a seguridad social, etc.

Informalidad empresarial: La informalidad empresarial se calcula como el número de empresas que no cumplen con todos

los requisitos del estado (p.e. registro mercantil, afiliación a seguridad social de los trabajadores, pago de impuestos, etc.)

PPP: De la sigla en inglés Purchasing Power Parity o Paridad de Poder Adquisitivo, es un índice que permite comparar los

precios de bienes y servicios entre países. Para medirlo, se determina el precio de una canasta de bienes y servicios

equivalentes en cada país, y se calcula la relación del precio de estas canastas entre países. Este índice se utiliza para

comparar cifras como el PIB o el Valor Agregado, ya que a diferencia de las tasas de cambio que tienen en cuenta las

fluctuaciones que ocurren en el mercado de capitales, o las generadas por intervenciones del gobierno, especulación, etc.,

está atada al precio de los bienes, que es más constante. El PPP también se utiliza como una medida del costo de vida de

cada país.

BOG-PXD001-COSMASPERIND-08-01

305

GLOSARIO

FUENTE: DANE, Técnicas de medición económica, McKinsey Global Institute, Informe Nacional de Competitividad, McKipedia, Revista de

Desarrollo Económico Local, Cámara de Comercio

Sector: Segmento de la economía que se dedica a producir un bien o servicio específico. El sector lo componen los

establecimientos que realicen actividades similares o del mismo tipo.

Cluster: Es una concentración geográfica de compañías e instituciones interconectadas en una industria particular.

Adicionalmente, los clusters incluyen una gama de servicios y proveedores que colaboran para crear una

infraestructura especial para dar soporte al cluster. Además, los clusters requieren a su disposición mano de obra

calificada y con un talento o habilidad específica. Se espera que a través de un cluster se pueda incrementar la

productividad, de tal manera que se pueda competir nacional y globalmente.

Cadena productiva: Cadena de actividades por las que pasa un producto, en las cuales se agrega valor. Cada parte

de la cadena es el insumo para el siguiente eslabón de la cadena. Así, la cadena la componen todos los participantes

en el esfuerzo de crear los insumos y el producto final para el consumidor.

CIIU: La Clasificación Industrial Internacional Uniforme, es un código de clasificación revisado por las ONU, que

agrupa las actividades económicas y procesos productivos similares. El objetivo del código, es permitir comparar

estadísticamente a nivel internacional, categorías similares de actividades económicas.

CUCI: La Clasificación Uniforme para el Comercio Internacional es un sistema utilizado en la mayoría de países, para

reportar la actividad de exportaciones e importaciones en el país. El código se diseñó para poder comparar

estadísticas internacionales, sobre las mismas agrupaciones de productos.

Crecimiento sectorial: El crecimiento de un sector se mide como el aumento en participación del PIB generado por el

sector, en relación al PIB total de la economía del país.

Sector de Clase Mundial: Sector con una productividad similar a la del mismo sector en EE.UU.. A nivel país, estos

sectores en conjunto se espera que aporten de ~20% del PIB y que generen ~10-15% del empleo total

