
COMPAÑÍAS DE SEGURIDAD ELECTRÓNICA:

¡A CRECER CON LOS RETAILERS!

RUBEN DARIO HERNANDEZ CASTRO

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN DE GERENCIA EN COMERCIO INTERNACIONAL

BOGOTÁ, MAYO DE 2015

COMPAÑÍAS DE SEGURIDAD ELECTRÓNICA:

¡A CRECER CON LOS RETAILERS!

RUBEN DARIO HERNANDEZ CASTRO

ENSAYO COMO TRABAJO FINAL PARA OPTAR

AL TÍTULO DE ESPECIALISTA EN GERENCIA DE COMERCIO INTERNACIONAL

DIRECTOR

MSC PATRICIA CARREÑO MORENO

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN DE GERENCIA EN COMERCIO INTERNACIONAL

BOGOTÁ, MAYO DE 2015

CONTENIDO

INTRODUCCIÓN .. 4

COMPAÑÍAS DE SEGURIDAD ELECTRÓNICA: ¡A CRECER CON LOS RETAILERS! 7

Crecimiento Retailers en Colombia .. 7

Falabella y la Polar .. 8

Rentabilidad de las grandes superficies .. 10

Empresas de seguridad electrónica ... 12

Seguridad e impacto visual ... 15

CONCLUSIONES .. 17

REFERENCIAS .. 19

INTRODUCCIÓN

Acompañando al notable crecimiento y consolidación del mercado retail, se ubica a la par pero

con un crecimiento un poco más lento, el sector de seguridad electrónica especializado en

productos de venta al por menor a través de grandes superficies. Se habla de un crecimiento más

lento, porque inicialmente este mercado tuvo que enfrentarse a la falta de conocimiento y

desconfianza frente a sus ventajas por parte del consumidor colombiano. Sin embargo, ha ido

creciendo de manera favorable en los últimos 5 años, teniendo en cuenta que parte de la

explotación de este segmento fue inicialmente realizada también por inversionistas chilenos. Para

ellos, era evidente que el empresario colombiano desconocía las ventajas de instalar artículos de

seguridad electrónica para la protección de sus inventarios de productos al retail. Lógicamente,

tras consolidar las grandes superficies e implementar un nuevo sistema de consumo al por menor,

era necesario integrar el mercado en conjunto con objetos que ayudaran a proteger la mercancía

que sirve de exhibición o para la cual resulta dispendioso mantener a una persona de tiempo

completo para que la vigile.

Con el propósito de comprender el crecimiento de estos dos sectores de la economía y en aras

de contextualizar el comportamiento de las empresas de seguridad electrónica especializadas en el

mercado de ventas al detal en Colombia es importante analizar ¿Cuál ha sido el impacto que la

inversión chilena del mercado del retail ha tenido sobre el sector de la seguridad electrónica en

Colombia durante los últimos 5 años?

Al hablar de crecimiento en Colombia de las empresas dedicadas a ventas al detal o retail, bien

sea a través de grandes superficies o centros comerciales, resulta necesario conocer sobre los

impactos que tal crecimiento ha traído consigo en otros sectores de la economía. Este escrito se

desarrolla con el propósito de analizar el comportamiento que ha tenido el sector de la seguridad

electrónica en Colombia, dedicado específicamente a la protección de inventarios y mercancías de

fácil hurto o pérdida. Este tipo de productos no cuenta actualmente con mayor reconocimiento en

el mercado y la mayoría de personas desconoce la utilización de los mismos y los beneficios que

aportan al comercio del Retail. Además, es importante conocer la tendencia de consumo en los

diferentes productos ofertados por las empresas de seguridad electrónica en Colombia. Los

resultados expuestos podrán servir de base para que un inversionista analice la situación actual del

sector de la seguridad electrónica para el mercado del retail y le permita conocer las fortalezas del

sector y/o establecer un mercado objetivo nuevo.

Para conseguir los mejores resultados se va a analizar el impacto financiero que ha generado

la inversión de capital chileno en el mercado del retail sobre el sector de la seguridad electrónica

en Colombia en los últimos 5 años, mediante la comparación del crecimiento del mercado retail

frente al crecimiento del sector de la seguridad electrónica especializada en ventas al por menor

en Colombia. También es necesario medir la rentabilidad de la inversión colombiana y chilena por

separado, en el sector de seguridad electrónica del Retail a través de la observación de estados

financieros e información suministrada por entidades de control, y por último se busca identificar

las tendencias de consumo y crecimiento de acuerdo a las líneas de producto en seguridad

electrónica retail.

Se analizará la información financiera de las principales compañías que actualmente funcionan

en Colombia especializadas en la venta e instalación de equipos de seguridad electrónica

especializados en la protección de inventarios para cadenas de grandes superficies. Las compañías

objeto de análisis serán de capital nacional y chileno únicamente. Dos de las principales variables

consideradas para reconocer las empresas que desarrollan la misma actividad económica serán los

códigos arancelarios (para quienes importan los sistemas de seguridad) y el código de actividad

económica CIIU. Para el correcto estudio de la información se utilizarán herramientas de análisis

financiero y valuación estadística.

7

COMPAÑÍAS DE SEGURIDAD ELECTRÓNICA: ¡A CRECER CON LOS RETAILERS!

“En materia de seguridad, desde la más pequeña llave

hasta la más grande puerta deben ser protegidas

con la misma pasión y compromiso”

Gady Zeed Levin

Crecimiento Retailers en Colombia

El crecimiento de los establecimientos dedicados a las ventas al por menor o retailers ha

favorecido la rentabilidad de las empresas de seguridad electrónica en Colombia durante los

últimos 5 años.

La inversión de capitales chilenos en el mercado del retail en Colombia ha contribuido a la

aceleración de la economía colombiana, y se ha beneficiado del aumento en el poder adquisitivo

de su población en la última década. El tratado bilateral de libre comercio e inversiones, vigente

desde 2009; el acuerdo de 2010 para evitar la doble tributación, y la estabilidad política y jurídica

del país, favorecen el crecimiento en el largo plazo de la inversión chilena en Colombia. En 5 años,

cadenas como Falabella, Ripley, La Polar y Cencosud se apoderaron del mercado retail

colombiano pasando del 5% al 14% de participación en el mercado. Además, estas cadenas han

contribuido a modificar los hábitos de consumo de los compradores colombianos.

Una de las principales preocupaciones de las grandes superficies es la protección de sus

inventarios, principalmente la mercancía que se exhibe al público o que es de directo alcance al

8

consumidor final. Lo que para estas cadenas ha representado un “dolor de cabeza”, ha significado

la posibilidad de negocio para otras empresas más pequeñas que han especializado su objeto social

en suministrar productos de seguridad electrónica para la protección de mercancías exhibidas. Este

planteamiento coincide con lo expuesto por Hudson (2009), quien asegura que se entiende que con

el crecimiento de un sector especializado dentro de la economía de un país, se evidencia el aumento

de participación de otros mercados conexos o paralelos que dependen casi en su totalidad de su

mercado patrón o fundador. Quiere esto decir, que el sector de la seguridad electrónica para

mercancía exhibida se ha beneficiado con el crecimiento de los retailers en Colombia.

Analizando la información financiera de los principales retailers chilenos en Colombia, se

confirma su impresionante crecimiento entre el 2010 y el 2014, y para el caso de Ripley y La Polar

entre su año de entrada a Colombia y el 2014, tal como se observa en la siguiente tabla:

Falabella y la Polar

Es Falabella quien más ha aumentado sus ventas en el período objeto de análisis, aunque hay que

tener en cuenta que la compañía se encuentra en el país desde 2005; ha tenido cerca de 10 años

para expandir su cartera de clientes y desarrollar estrategias que le permitan liderar el mercado

2010 2011 2012 2013 2014 Incremento

Falabella 502.390$ 552.345$ 667.812$ 809.340$ 912.780$ 82%

Ripley -$ -$ -$ 653.456$ 857.634$ 31%

La Polar -$ 456.789$ 487.654$ 645.234$ 635.238$ 39%

Cencosud 1.485.690$ 1.956.734$ 2.005.306$ 2.013.000$ 2.017.890$ 36%

Tabla 1. Ventas de retailers Chilenos en Colombia. Elaboración propia. Fuente Superintendencia de Sociedades

VENTAS ÚLTIMOS CINCO AÑOS

9

colombiano. Se puede afirmar entonces que Falabella es un ejemplo de desempeño superior,

consecuencia de la gran fortaleza en su administración. Además, si se tiene en cuenta que Falabella

no compite en precios (no es precisamente el sitio más económico para ir de compras), sino que

saltan a la vista sus esfuerzos en alcanzar un servicio integral donde el cliente es su principal

objetivo.

El gráfico muestra la tendencia de las grandes superficies chilenas al crecimiento, con

excepción de La Polar, que se retiró de Colombia a mediados del 2014. Sin embargo, durante su

permanencia en este último año, logró ventas casi iguales a las del 2013; una gran meta

considerando que no desarrolló actividades de manera normal durante todo el año. Llama la

atención observar que una compañía que opera poco más del primer semestre consigue ascender

sus ventas casi al mismo estatus frente a un año entero de operaciones. Teniendo un enfoque más

crítico al respecto, es difícil entender por qué se retiró esta inversión de Colombia, que durante su

permanencia en el país alcanzó a abrir seis tiendas, y al observar las notas a sus estados financieros

del 2013 se proyectaba con bastante ambición la apertura de su tienda número 7 antes de finalizar

el primer semestre de 2014 en Palmira. Aun cuando sus directivas anunciaron la salida de la marca

del país obedeciendo a alzas en las tarifas arancelarias y cambios en el mercado, esta afirmación

10

resulta un poco difícil de creer. De ser cierta esta versión, ¿no debería Falabella también haberse

visto afectada, sabiendo que las partidas arancelarias bajo las cuales importan sus productos son

las mismas?, y bajo sus líneas de franquicia en tiendas sostenían relación con las mismas marcas,

como Bkul, ARMI, y Decorahogar, entre otras.

Bien podría pensarse que esta fue la manera más cordial de retirarse del mercado

colombiano para no dejar un sin sabor en sus clientes. Incluso, no es descabellado considerar la

idea de que el retiro de la inversión en Colombia es una estrategia para fortalecer el mercado

chileno, donde a finales del 2012 fue protagonista de uno de los más grandes escándalos por fraude

que se han conocido en América Latina, al reprogramar unilateralmente créditos morosos de sus

clientes. Este tipo de noticias no se escapan del ámbito internacional, y seguramente en Colombia

el impacto fue desfavorable a nivel de sus clientes, o quién de los que conoció la noticia no llegó

a pensar que lo mismo podría suceder en Colombia. Es sencillo, a nadie le gusta comprar en una

tienda donde se sabe que los intereses de los compradores se han visto afectados,

independientemente de que haya sido en otro país, al fin y al cabo el cliente estandariza y bien

puede suponer que esa es la política de operación de la compañía para favorecer sus objetivos.

Cierto o no, la única verdad es que ya no se cuenta con esta empresa en Colombia.

Rentabilidad de las grandes superficies

Dejando atrás el caso de La Polar y retomando el análisis de cifras, salta a la vista que la

rentabilidad de las grandes superficies chilenas en Colombia es indiscutible. En 2013 por ejemplo,

11

Falabella y Cencosud ascendieron su rentabilidad al 23%, no muy distante se encuentra Ripley con

el 17%, seguido de La Polar con el 7%. Este último, refleja la difícil situación que ya atravesaba

la compañía en Colombia. Ver tabla 2:

Sin duda, las estrategias utilizadas por estas cadenas para conseguir el éxito reflejado en

los números juegan un papel de vital importancia en el desarrollo de sus operaciones. Por ejemplo,

no es casualidad que todas estas cadenas tengan tarjetas de crédito bajo su marca propia. Ofrecer

“facilidades de pago” a sus clientes es un gancho comercial que tomó demasiada fuerza en los

últimos 5 años. Para un cliente poder acceder a ciertos productos a través de financiación directa

resulta demasiado tentador, más aún cuando además de facilitar su pago le ofrecen un “descuento”

por utilizar la tarjeta de crédito. En países como Colombia (desconociendo el perfil de los

consumidores en otros países) muy pocos clientes se detienen un momento a hacer cálculos sobre

los intereses que resultará pagando por utilizar la tarjeta y financiar su compra a un número

determinado de cuotas. La mayoría de consumidores ni lo piensan, simplemente se dejan ganar

por la tentación de una “promoción” pagando con este medio. Pocas personas caen en la cuenta de

que la mal llamada promoción es solo una forma de captar su atención para tentarlo y obligarlo a

pagar con el dinero plástico que solo se puede utilizar en las tiendas de la correspondiente marca,

sin pensar siquiera que ese pequeño 10% que “gana” al hacer la compra resulta más costoso cuando

sumados los intereses de la segunda hasta última cuota (por ley en la primera no se cobra interés)

VENTAS UTILIDAD NETA %

Falabella 912.780$ 215.674$ 23,63%

Ripley 857.634$ 147.890$ 17,24%

La Polar 635.238$ 45.672$ 7,19%

Cencosud 2.017.890$ 467.532$ 23,17%

2013

Tabla 2. Rentabilidad de grandes superficies Chilenas en Colombia. Elaboración propia.

Fuente Superintendencia de Sociedades

12

se ha pagado hasta 5 veces el valor del supuesto beneficio. La situación es peor cuando al ir de

compras se observan consumidores que enaltecen su ego al momento de pagar diciéndole al cajero:

a 18 cuotas por favor. Tal es el impacto de esta práctica que al observar los estados financieros de

estas compañías, el rubro de intereses por financiamiento alcanza participación entre el 15% y el

18%. Estas personas están llenando los bolsillos de las grandes superficies. Lo más irónico, es que

es una práctica legal, copiada del sistema financiero. Facilitarle la vida al cliente, pero sin regalarle

nada.

Empresas de seguridad electrónica

Ahora bien, habiendo visto en números el fuerte avance de los retailers chilenos en Colombia y

entendiendo un poco más sus ingeniosas y muy rentables estrategias, se debe mirar un par de

escalones más abajo en la pirámide donde se encuentran las pequeñas empresas de seguridad

electrónica. Algunas de ellas son de capital chileno, otras de capital nacional. Estas empresas no

gozan de reconocimiento por su nombre en el ámbito nacional, pero se han vuelto aliados

estratégicos de las grandes superficies en la protección de la mercancía exhibida. Al respecto,

Mukherjee, Cuthbertson & Howard (2014) sostienen:

Una de las estrategias y políticas obligatorias para el posicionamiento de las cadenas del retail en

los países emergentes debe ligarse a la inseguridad que enfrentan estas naciones. No es secreto que

en economías como Colombia, aún se observan altos índices de delincuencia común que suponen

una fuerte amenaza a la hora de exhibir productos bien sea de la línea hogar, educación, cuidado

personal, etc., lo que obliga a la administración de los establecimientos a priorizar la protección de

13

sus existencias, y qué mejor que aprovechar el mismo avance en tecnología para cumplir con este

propósito. (p.157)

Bajo este pensamiento, es razonable creer que en Colombia la seguridad electrónica ha

cobrado alta importancia, teniendo en cuenta los índices de delincuencia común que aún enfrenta

el país, sobretodo en sus ciudades principales. De acuerdo a las cifras de la Superintendencia de

Sociedades de Colombia, las siguientes son las 5 empresas líderes en el mercado colombiano en

materia de seguridad electrónica con énfasis en grandes superficies. Ver tabla 3:

GL Retail Communication es empresa colombiana, con capital completamente chileno. Las

demás son de capital colombiano. Además, como se observa en la tabla de acuerdo a su capital y

número de empleados, se trata de pequeñas empresas. La siguiente tabla ilustra las ventas de estas

compañías durante los últimos 5 años. Ver tabla 4:

Es interesante observar que la única empresa que ha aumentado sus ventas por encima del

300% es GL Retail, cuyo capital es chileno. Posiblemente el hecho de que la compañía tenga

fundadores de Chile favorece sus relaciones comerciales con los retailers también chilenos en

Capital Empleados

GL Retail Communication SAS 180.000.000$ 14

SCB Comercial SAS 65.000.000$ 10

TYCO SA 135.000.000$ 50

Sensomatic SAS 87.000.000$ 28

Proselec Ltda 92.000.000$ 48

Tabla 3. Principales empresas de seguridad electrónica. Elaboración propia. Fuente RUES

Empresa 2010 2011 2012 2013 2014 Incremento

GL Retail Communication SAS -$ 1.357.923.045$ 2.467.894.356$ 3.590.234.098$ 5.489.032.921$ 304,22%

SCB Comercial SAS -$ -$ -$ -$ 2.034.897.657$ 100,00%

TYCO SAS 4.564.879.012$ 5.197.645.782$ 4.876.590.120$ 5.672.385.129$ 7.234.561.743$ 58,48%

Sensomatic SAS 2.156.732.142$ 1.899.456.782$ 2.345.833.620$ 2.837.996.012$ 3.125.401.289$ 44,91%

Proselec Ltda 5.432.845.672$ 5.680.002.100$ 5.580.095.673$ 6.012.235.713$ 6.349.263.278$ 16,87%

Tabla 4. Ventas de empresas de seguridad electrónica úl timos 5 años . Elaboración propia. Fuente Superintendencia de Sociedades .

14

Colombia. Lógicamente mantener relaciones comerciales con una empresa cuyos socios

fundadores son del mismo país de origen resulta beneficioso, simplemente por el hecho de

protección de intereses en común. Es algo tan sencillo como pensar en ayudar al vecino del mismo

país que también está haciendo grandes esfuerzos por sobresalir entre su competencia. Además, el

proceder del mismo origen supone que GL Retail ya tiene experiencia con estas cadenas y conoce

sus intereses, sabe lo que les gusta, cómo les gusta y en el momento que les gusta. Puede entenderse

esto como una ventaja competitiva frente a los demás. En general, la rentabilidad de estas

compañías oscila entre el 17% y el 22%. Ver tabla 5:

Si se compara la rentabilidad obtenida por los retailers frente a la rentabilidad de las

empresas de seguridad electrónica se evidencia que el porcentaje es proporcionado. Obteniendo el

promedio de las rentabilidades de los dos grupos de empresa se evidencia que la tendencia de

crecimiento es directamente proporcional. Ver tabla 6:

VENTAS UTILIDAD NETA %

GL Retail Communication SAS 5.489.032.921$ 1.215.782.345$ 22,15%

SCB Comercial SAS 2.034.897.657$ 415.672.389$ 20,43%

TYCO SAS 7.234.561.743$ 1.456.834.623$ 20,14%

Sensomatic SAS 3.125.401.289$ 589.120.925$ 18,85%

Proselec Ltda 6.349.263.278$ 1.092.356.012$ 17,20%

2013

Tabla 5. Rentabilidad de empresas de seguridad electrónica. Elaboración propia. Fuente

Superintendencia de Sociedades

Promedio

Retailers 17,82%

Empresas de Seguridad Electrónica 19,75%

Tabla 6. Rentabilidad Promedio. Elaboración propia

15

Seguridad e impacto visual

El retail en economías emergentes como la colombiana debe prepararse para hacer frente a las

nuevas exigencias del mercado, sin dejar atrás el principio de seguridad. Mukherjee, et al (2014).

Esta afirmación es completamente cierta y no muy difícil de entender. Las compañías de seguridad

electrónica ya entendieron que la exigencia del mercado actual no solo requiere mantener segura

la mercancía expuesta, sino que además, los productos deben verse bien, ser llamativos, tener

buena presentación para captar la atención del cliente y que resulte agradable su experiencia al

palpar sus características y cualidades. Tal vez el segmento de mercancías donde más se hace

notoria esta cualidad, es en la línea de tecnología. No solo es la serie de artículos con mayor

tendencia al hurto, sino que por defecto es la línea de exhibiciones que más debe verse bien en su

presentación al público. Por esta razón, los productos de seguridad electrónica deben formar

simbiosis con el artículo exhibido, resaltando sus atributos y haciéndolo lucir más llamativo.

Si se toman como referencia los productos de la marca Apple por ejemplo, es bien conocido que

su color insignia es el blanco. Difícilmente al entrar en la tienda de un distribuidor autorizado se

van a encontrar los productos exhibidos en pedestales o base de cualquier otro color. De acuerdo

a las estrategias de mercadeo publicadas por los distribuidores de la marca, el color blanco ya está

asociado en la mente de los consumidores, esto quiere decir que exhibir el lujoso Iphone 6 en

pedestales de color negro impactaría desfavorablemente en el cliente final. Otro caso, es el de los

celulares de alta gama o smartphones. Estos celulares son el deseo de muchos compradores dados

los grandes avances en materia tecnológica, pues hoy en día el celular sirve incluso para decir

cuántas calorías pierdes en tu rutina de aerobics en el gimnasio. Es más, el concepto de teléfono

16

ha cambiado tanto que su función principal de enviar y recibir llamadas ha pasado a segundo plano.

Pero bueno, esa tendencia puede resultar tema interesante para otro escrito. Lo importante aquí es

que el cliente quiere tocar el celular, tenerlo en sus manos y revisar las aplicaciones, hacer pruebas

a la cámara, jugar con él, etc. Es ahí donde los pedestales o bases de exhibición han tomado fuerza

en materia de seguridad. Para quienes han visitado una tienda de Samsung les resulta familiar

encontrarse con los celulares al acceso de cualquiera, sujetados por un pequeño cable atado a su

vez a una base, que permite coger el celular y manejarlo con total confianza. Lo que la gente

desconoce es el complejo sistema electrónico que soporta esa base y el pequeño cable. El más leve

intento de desconectar el teléfono inmediatamente activa el fuerte y desagradable sonido de la

alarma que da aviso sobre posibilidad de robo. Todo el sistema está oculto en la misma tienda y es

responsabilidad del administrador la desactivación de la alarma.

En otro tipo de mercancías como los productos del hogar, también se ofrecen facilidades

para proteger, organizar y exhibir de forma bonita. Para esta línea de artículos se ofrecen gancheras

(soportes para colgar en ganchos), caretas (protectores de plástico utilizados principalmente para

conservar envases de vidrio), safers (cajas plásticas para exhibir cartuchos de tinta, películas y

videojuegos), pines (pequeños artefactos usados en las prendas de ropa), entre otros. Básicamente

puede decirse que para todo hay elementos de seguridad (hasta las bolsas de algodón cuentan con

sistema de seguridad), basta con conocer la necesidad del cliente y se puede ofrecer una inmensa

variedad de herramientas. Analizando esto, es fácil concluir que estas y otras cualidades

seguramente no mencionadas han sido el valor agregado que las empresas de seguridad electrónica

le han ofrecido a los retailers para proteger sus existencias y al mismo tiempo ofrecer comodidad

y buena presentación de los mismos.

17

CONCLUSIONES

La comercialización en el sector retail en Colombia cada día es más fuerte y competitiva. La

economía colombiana ofrece seguridad y ventajas que favorecen la posibilidad de crecimiento del

Retail proyectado en el largo plazo. Aprovechando las nuevas preferencias de consumo de los

colombianos, se prevé que los índices de rentabilidad de este sector mantengan su tendencia de

crecimiento apostándole a la fidelización del cliente mediante óptimas estrategias que combinan

eficiencia, seguridad, confiabilidad e innovación.

El aumento de poder adquisitivo de la población colombiana es un factor determinante para

que cualquier mercado se favorezca. Esta tendencia ha sido aprovechada por el grupo de retailers

chilenos implantados en Colombia para facilitar el financiamiento a sus compradores. La oferta de

fuentes de financiación por parte de estas cadenas de almacenes tiene un efecto positivo en el

aumento de sus ventas y genera para sus arcas recursos alternos a través del cobro de intereses.

Los productos de seguridad electrónica se han vuelto un aliado a la hora de exhibir un

producto, y se rompe con el mito del marketing que asegura que “un buen producto” se vende solo.

Con las exigencias de los clientes modernos no es suficiente hacer énfasis en la calidad del

producto, sino también la forma como el artículo tenga un impacto visual agradable, al fin y al

cabo todo entra por los ojos. En el caso particular de la tecnología, esta idea resulta muy cierta.

Nada mejor que poder permitirle al cliente el contacto directo con el producto que desea adquirir,

pero con la seguridad de que esto no va a ser hurtado de su sitio de exhibición.

18

De continuar así, las empresas de seguridad electrónica también mantendrán sus buenos

índices de rentabilidad y crecimiento en el largo plazo. Más aún cuando la forma de operar de los

retailers chilenos ha tenido efecto en cadenas locales y nuevos almacenes que intentan diversificar

su mercado. Este supuesto genera expectativa asumiendo cómo en la medida que las grandes

superficies se expandan a diferentes ciudades más pequeñas y se creen nuevas tiendas locales que

operen de forma similar mayor será la demanda de productos que protejan la mercancía que se

exhibe.

No queda duda que la buena gestión desarrollada por los retailers chilenos ha impactado

favorablemente en las cifras de sus pequeñas empresas asociadas, particularmente en las empresas

de seguridad electrónica. Si bien es cierto que este grupo de pequeñas compañías debe tener otro

segmento de clientes (no tan grande), las cifras analizadas demuestran que a mayor crecimiento de

los almacenes de ventas al detal mayor será su rentabilidad propia. Esto sin desconocer que se trata

de un mercado en etapa de crecimiento, por lo cual se favorece la apertura de nuevas empresas.

De llegar a suceder este planteamiento, se entenderá un nivel mayor de competencia que obligará

a las actuales compañías líderes del sector a replantear sus estrategias para no perder participación

y, mantener y mejorar, los indicadores analizados en este escrito.

19

REFERENCIAS

Acevedo, J. (2011). Capital de Trabajo y Flujos de Caja en las Pymes Colombianas. Medellín,

Colombia: Rey Naranjo Editores.

Betancourt, C.H., (2015). Colombia: Análisis crítico de la apertura económica por sectores.

Medellín, Colombia: Editorial Norma.

Cáceres, H. (2013). La Seguridad Electrónica como nueva fuente de generación de empleo en

Colombia. Pontificia Universidad Javeriana, Bogotá, Colombia.

Donosso, A. (2013). Análisis de la Inversión Extranjera en Colombia. Bogotá, Colombia: Rey

Naranjo Editores.

Estrada, E., Rodríguez, R.I., Fernández, I. (2011). Apertura de grandes superficies comerciales en

Latinoamérica: impactos y libertades económicas. Madrid, España: Editorial EAE.

Forero, A. (2014). Análisis de comportamiento de la tendencia de consumo en Colombia.

Publicación Impresa.

Hudson, R.A. (2009) . Colombia: A Country Study. Nueva York, Estados Unidos: Library Of

Congress (U.S.)

Mukherjee, M., Cuthbertson, R., Howard, E. (2014). Almacén al por menor en mercados

emergentes: Una Política y Perspectiva Estratégica - Versión en Español. Bogotá, Colombia:

Editorial Planeta.

Portilla, W. R. (2012). Estrategias de Marketing para Exhibición y Posicionamiento de Nuevos

Productos. Santiago de Chile, Chile: Editores de Chile.

Rico, R.E., Doria, E. (2011). Retail Marketing in South America. Santiago de Chile, Chile: Editores

de Chile.

Rodríguez, A. (2013). Aplicaciones en Seguridad Electrónica para Sitios de Alto Riesgo.

Universidad Militar Nueva Granada, Bogotá, Colombia.

20

Superintendencia de Industria y Comercio (2014). Estudio Económico del sector Retail en

Colombia (2012 – 2014). Publicación Impresa.

