

Escuela de Estudios de Posgrado
Facultad de Ciencias Económicas - UBA

**PLAN DE CONSULTORIA DE MERCADEO PARA PYME DE SERVICIOS DE
PELUQUERIA EN LA CIUDAD DE BOGOTA COLOMBIA**

Mario Andrés Jiménez Hernández

Facultad de Ciencias Económicas

Universidad de Buenos Aires

Carrera de Especialización en Dirección y Gestión de Marketing y

Estrategia Competitiva

Junio 2015

Cláusula de Originalidad

"Declaro que el material incluido en el presente Trabajo Final de Carrera para la obtención del título de "Especialista en Dirección y Gestión de Marketing y Estrategia Competitiva" es, a mi mejor saber y entender, original, producto de mi propio trabajo (salvo en la medida en que se identifiquen explícitamente las contribuciones de otros), y que no he presentado este material de forma parcial o total, como una tesis, en ésta u otra institución".

TABLA DE CONTENIDO

INTRODUCCIÓN	1
JUSTIFICACIÓN Y ANTECEDENTES DEL PROYECTO	2
PLANTEAMIENTO DEL PROBLEMA	4
1. DIRECCIONAMIENTO ESTRATEGICO	5
1.1. Misión	5
1.2. Visión	6
1.3. Valores	6
2. OBJETIVOS.....	7
2.1. Objetivo General.....	7
2.1. Objetivos Específicos.....	7
3. MARCO TEORICO	8
3.1. Planeación Estratégica	8
3.2. Relevancia del plan de marketing para la Pyme	8
3.3. Marketing de servicios	9
3.4. Servicio al cliente.....	10
4. ANALISIS DE LA SITUACION INTERNA	11
4.1. Análisis FODA.....	12
5. MERCADO	15
5.1. Investigación de mercados	15
5.2. Formato de encuesta	17
5.3. Resultados de la encuesta.....	17
5.4. Análisis de la investigación	20

5.5. Análisis del mercado.....	21
5.6. Estructura del mercado	22
5.6.1. Barreras de entrada a nuevos competidores.....	22
5.6.2. Poder de negociación de los compradores.....	23
5.6.3. Poder de negociación de los proveedores	23
5.6.4. Amenaza de productos sustitutos	23
5.6.5. Rivalidad entre competidores	24
5.7. Mercado potencial.....	25
5.8. Mercado Objetivo	26
5.8.1. Perfil del consumidor	26
5.8.2. Segmentos de mercado - Matriz de segmentación	24
5.9. Análisis de la competencia.....	29
6. ETRATEGIA DE MERCADO.....	33
6.1. Concepto de mercado.....	33
6.2. Ventajas competitivas	33
6.3. Estrategias de mix de mercadeo.....	34
6.4. Estrategia de distribución.....	34
6.5. Estrategia de servicio – Modelo de servicio	35
6.5.1. Diagnostico general del servicio actual	35
6.5.1.1. Fortalezas del modelo de servicio actual	35

6.5.1.2. Aspectos a mejorar	36
6.5.2 Momentos de verdad en el proceso de servicio de la peluquería	37
6.5.2.1 Evaluación de los momentos de verdad	38
6.5.3. Análisis y recomendaciones	42
6.5.3.1 Evidencia física	42
6.5.3.2 Personas	43
6.5.3.3. Sistemas y procesos	44
6.5.3.4. Dimensión estratégica	45
6.5.4. Propuesta de modelo de servicio para la empresa El taller del pelo	45
6.5.4.1 Estrategia de servicio.....	45
6.5.4.2 Oferta de servicio	46
6.5.4.3 Promesa de servicio	46
6.5.4.4. Principios del servicio.....	46
6.5.4.5 Protocolos de servicio	47
6.6. Estrategia de Promoción	53
6.6.1 Estrategia de marketing online	53
6.6.2 Objetivos de la estrategia de marketing online	55
6.6.3 Situación actual	56
6.6.4. Proceso de la estrategia	57
6.6.5 Ecosistema Digital	62

6.6.5.1 Pagina Web	62
6.6.5.2 Blog	63
6.6.5.2.1 Eje temático del blog	64
6.6.5.3 SEM (Search Engine Marketing)	65
6.6.5.4 SEO (Search Engine Optimization)	66
6.6.5.5 E-Comerce	67
6.6.5.6 Redes Sociales	68
6.6.5.6.1 Estrategia de redes sociales	69
6.6.6. Programación semanal de contenidos	71
6.6.7. Medición de los resultados KPI'S de la estrategia	73
7. ESTRUCTURA ORGANIZACIONAL	77
8. COSTOS DEL PROYECTO	78
9. FINANZAS	79
9.1. Ingresos de la empresa	79
9.2. Proyección de ventas	79
9.3. Flujo de caja Año 1	80
9.4. Estado de resultados Año 1	80
10. BLIBLIOGRAFIA	82

Tabla de ilustraciones

Tabla 1	16
Tabla 2	18
Tabla 3	18
Tabla 4	19
Tabla 5	19
Tabla 6	25
Tabla 7	27
Tabla 8	71
Tabla 9	74
Tabla 10	75
Tabla 11	76

INTRODUCCION

El sector económico de los servicios en Colombia ha tenido un enorme potencial de crecimiento en los últimos años, de acuerdo a estudios realizados por la empresa Proexport, se ha convertido en una de las mayores apuestas comerciales del país, siendo este sector un gran incentivo para desarrollar nuevas ideas en torno al mismo.

Específicamente la oferta pymes pertenecientes a la categoría de servicios de peluquería y salones de belleza ha sido una de las que más ha crecido en el país, por ser uno de los negocios que más se inician después de las panaderías y las droguerías. Esta proliferación de negocios de este tipo ha generado la comoditización en este sector, ya que es común ver cientos de negocios de este tipo sin ninguna característica que los diferencie a unos de otros.

Teniendo en cuenta lo anterior, los directivos de la pyme objeto de estudio, presentaron la necesidad de planear, implementar y fortalecer sus procesos de mercadeo, con el ánimo de desarrollar ventajas competitivas que los diferencien de sus competidores más cercanos.

El siguiente documento tiene como objetivo el planteamiento del plan de consultoría de mercadeo para la peluquería El taller del pelo en la ciudad de Bogotá, en el cual se trabajó directamente en el fortalecimiento varios aspectos del proceso de marketing que son fundamentales para el desarrollo de la empresa, teniendo en cuenta sus objetivos de crecimiento a mediano y largo plazo. En el trabajo realizado se hizo hincapié en el establecimiento del direccionamiento estratégico de la empresa, a la optimización del proceso de servicio al cliente y el fortalecimiento de la promoción y posicionamiento de la marca, teniendo en cuenta que fueron estos los aspectos donde más se encontraron oportunidades de mejora y donde es necesario cimentar las bases para un crecimiento sostenible de la empresa.

JUSTIFICACION Y ANTECEDENTES DEL PROYECTO

La empresa “El Taller del Pelo” del reconocido estilista Carlos Álvarez es una peluquería ubicada en la localidad de Chapinero al norte de la ciudad de Bogotá, Colombia, en una zona conocida como la “Zona Rosa” la cual se caracteriza por reunir gran variedad de comercio, buenos hoteles y lugares de entretenimiento como bares, restaurantes, casinos y tiendas de reconocidos diseñadores, es una de las zonas más importantes de la ciudad por ser un espacio apto para la interacción social, la rumba y el encuentro, debido a que brinda una gran cantidad de posibilidades.

Esta empresa con una trayectoria aproximadamente de 17 años ha logrado construir su marca y posicionarse en la ciudad de Bogotá dentro de la categoría de peluquerías y salones de belleza por su excelente atención al cliente, la calidad de sus servicios y su concepto urbano, artístico e innovador, siendo una de las primeras peluquerías con este concepto en la ciudad. Esto le ha permitido obtener un crecimiento positivo desde el momento de su creación gracias a las buenas recomendaciones de sus clientes.

Una muestra de lo anterior se puede evidenciar en la ampliación progresiva de su infraestructura y en la evolución del concepto en el cual se fundamenta la marca, teniendo en cuenta que esta peluquería inicio sus operaciones con cuatro estaciones de corte, tres años más tarde implemento cuatro estaciones más, hace tres años amplió sus instalaciones en un 50% y actualmente cuenta con doce estaciones de corte, un taller de práctica, dos salas de espera para clientes, un área administrativa y un área de cafetería para los colaboradores. A partir de ese momento la peluquería dejo de llamarse “Carlos Alvarez” y tomo un nuevo rumbo convirtiéndose

en “Carlos Álvarez -El taller del pelo” el cual brinda una propuesta artística no comercial, donde sus colaboradores tienen la oportunidad de innovar, proponer y experimentar, imponiendo el arte en el pelo. Es importante tener en cuenta que su equipo de colaboradores cuenta con formación artística, lo cual les permite apropiarse de diferentes técnicas a los trabajos convencionales de peluquería.

Según entrevista realizada por la revista Salón Pro a Carlos Álvarez en la cual manifiesta que la experimentación ha sido un principio fundamental durante sus 17 años de trayectoria como estilista. Cuando abrió su negocio, lo hizo pensando en crear un espacio innovador para los jóvenes alternativos de Bogotá y logró fundar un sitio libre de estereotipos, apto para la creación permanente de estilos auténticos, si mismo describe como fue su desarrollo; “Este espacio surgió de una investigación y una de las primeras cosas que empecé a proyectar diferente, fue la música con lo cual logré un escenario libre de formalismos. Siempre quise romper con el esquema bajo el cual se habían diseñado las peluquerías y la idea de que Carlos Álvarez El Taller del Pelo sea retro, nos ha permitido cautivar mentes. El espacio se ha diseñado con base en el imaginario urbano y el hecho de involucrar íconos de la ciudad refuerza nuestra idea de crear diseños para la vida real. Se llama taller del pelo porque todos los días se está experimentando, todos los días llega una persona con necesidades diferentes e ideas diferentes. Considero que si los estilistas se proyectan más a nivel artístico pueden crecer mucho más”¹.

El incremento del interés y la demanda creciente de las personas por este tipo de servicios ha contribuido al surgimiento de continuas innovaciones. Durante las últimas décadas se han venido produciendo cambios en las preferencias y en los hábitos que otorgan una mayor importancia a las redes sociales, todos estos fenómenos han contribuido que el sector de los

¹ <http://www.salonpro.com.co/ediciones/ediciones-2013/edicion-17/el-experto-2/carlos-alvarez-el-taller-del-pelo.htm>

servicios personales en general y el subsector de las peluquerías y salones de belleza en particular, hayan experimentado una paulatina pero notable evolución, pasando de un mercado muy atomizado en el que predominan los pequeños establecimientos de barrio, al surgimiento de nuevos establecimientos en los que la imagen de marca y el diseño del espacio físico en el que se desarrolla la actividad juegan un papel primordial, lo cual se traduce en la existencia de un mercado muy competitivo en el que la innovación es uno de los factores de éxito, así como la calidad de los servicios prestados, en donde la presencia de las nuevas tecnologías de la información y la comunicación es muy variable, convirtiéndose en un reto para este sector cuyas implicaciones pueden repercutir directamente sobre la organización, aportando una mayor calidad del servicio mediante la mejora de la atención al cliente y la utilización de herramientas que permiten la adaptación de las necesidades individuales.

PLANTEAMIENTO DEL PROBLEMA

Factores como el crecimiento del mercado, la estabilidad económica del país, el incremento del turismo en la ciudad y la tendencia positiva hacia el consumo de este tipo de servicios, fueron motivadores para que el fundador de la peluquería El Taller del Pelo, detectara la oportunidad de incrementar el desarrollo de su empresa y en efecto el reconocimiento de su marca, por lo cual se vio en la necesidad de requerir asesoramiento especializado con el objetivo de establecer un proceso de mercadeo formal que le permitiera planear con más claridad los objetivos estratégicos de su negocio.

Para atender a la necesidad de la empresa se desarrolló un proceso de consultoría de mercadeo por parte del especialista Mario Andrés Jiménez Hernández el cual abarco los siguientes temas:

- Análisis y diagnóstico de la situación actual del negocio

- Direccionamiento estratégico de la empresa
- Detección de necesidades y oportunidades de mejora del proceso de mercadeo
- Definición de los objetivos estratégicos y de mercadeo
- Diseño e implementación del modelo de servicio para la peluquería
- Diseño e implementación del plan de marketing online
- Revisión, control y retroalimentación de los resultados

1. DIRECCIONAMIENTO ESTRATEGICO

En atención a la necesidad de estructurar y establecer un proceso de direccionamiento estratégico que le permitiera a la empresa El taller del Pelo definir su rumbo y establecer sus metas a corto, mediano y largo plazo, fue necesario reunirse con los directivos para plasmar su misión, visión, valores y con el objetivo de enfocar todas las acciones y estrategias al logro de los mismos.

1.1 Misión

Carlos Álvarez “El taller del pelo” es una organización que busca brindar felicidad a sus clientes por medio de la calidad de sus productos y servicios, y el crecimiento de sus colaboradores a través de programas de capacitación innovadores que les permiten desarrollarse artísticamente y profesionalmente.

1.2 Visión

En el 2022 seremos una entidad con presencia en más de tres ciudades del país y estaremos abriendo nuestra primera sede en el exterior con un modelo de negocio sostenible y socialmente responsable, así mismo, seremos reconocidos por nuestro liderazgo en el sector y por a la innovación de nuestros productos y servicios.

1.3 Valores

El respeto, por todos los individuos, nos permite brindar un entorno de confianza para nuestros clientes y compromiso por parte de nuestros colaboradores.

El amor y la pasión, que sentimos por nuestra labor es la chispa de nuestro afán por la superación constante.

La tolerancia, la aceptación de las ideas, creencias y culturas de nuestra sociedad nos convierte en una marca universal, que tiene como fundamento el respeto por el ser humano y su estilo de vida.

La disciplina, nos permite fijarnos metas desafiantes y comprometernos con brindar un servicio de excelencia a nuestros clientes.

El compromiso, por el cuidado de los recursos de la empresa, el desarrollo de nuestros colaboradores y la satisfacción de nuestros clientes.

2. OBJETIVOS

2.1. Objetivo General

Ser la empresa líder en la categoría de peluquerías y salones de belleza en la ciudad de Bogotá siendo la marca con mayor recordación y pionera en innovación e implementación del concepto artístico en la categoría, generando utilidades netas anuales superiores a los 400 millones de pesos con márgenes de utilidad del 60% creando anualmente 10 empleos directos y 12 indirectos a través de sus proveedores y aliados.

2.2. Objetivos Específicos

- Aumentar la participación de mercado en la ciudad de Bogotá en un 20% el primer año.
- Aumentar los ingresos por venta de servicios en un 35% y por venta de productos en un 50% anual.
- Fidelizar los clientes logrando que el 50% de ellos adquieran los servicios y productos de la categoría más de una vez por mes.
- Ampliar la infraestructura física de la peluquería en 30% iniciando el año 2016.
- Inaugurar la primera academia de peluquería con concepto artístico en la ciudad de Bogotá en el año 2018.
- Abrir una sede del Taller del pelo en la ciudad de Cali para el año 2017.
- Ser una empresa ejemplo dentro del sector gracias a su modelo de negocio sostenible y socialmente responsable.

3. MARCO TEÓRICO

3.1. Planeación Estratégica

La Planeación estratégica debe ser para las organizaciones de vital importancia, ya que en sus propósitos, objetivos, mecanismos, etc. se resume el rumbo, la directriz que toda la organización debe seguir, teniendo como objetivo final, el alcanzar las metas fijadas, mismas que se traducen en crecimiento económico, humano o tecnológico.

El desarrollo de la estrategia empieza con herramientas como las declaraciones de misión, valores y visión junto con análisis externos competitivos, económicos y ambientales, que se resumen en las declaraciones de fortalezas, debilidades, oportunidades y amenazas de la compañía. Las metodologías de formulación de la estrategia incluyen a las cinco fuerzas de Michael Porter y el marco del posicionamiento competitivo, la visión de la estrategia basada en los recursos, las competencias centrales, las estrategias disruptivas y las estrategias océano azul, Las compañías utilizan además la planificación de escenarios, simulaciones dinámicas y los juegos de guerra para probar la robustez de sus estrategias².

3.2. Relevancia del plan de marketing para la PYME

Aunque a nivel teórico el proceso de planificación de la pyme sea el mismo que el utilizado por la gran empresa, sabemos que en la práctica este se simplifica enormemente, sin que ello signifique una pérdida importante en la toma de decisiones.

² Robert S. Kaplan & David P. Norton. (2008). The Execution Premium, proliferación de las herramientas para la gestión de la estrategia y las operaciones, Prentice Hall,P21

Lo que proponemos para la pyme es que todas las personas con responsabilidad, como mínimo a nivel departamental, participen en la elaboración de los planes a medio y largo plazo de la empresa (el plan estratégico y el plan de marketing) y que se asigne un tiempo concreto a la planificación (lo importante), evitando emplear todo el tiempo en ir apagando fuegos (Urgente).³

3.3. Marketing de Servicios

La disciplina dedicada al análisis de los comportamientos de los mercados y de los consumidores se conoce como **marketing** o **mercadotecnia**. Su objetivo es trabajar en la gestión comercial de las empresas para retener y fidelizar a los clientes, introducir nuevos productos, etc.

Los **servicios**, por otra parte, constituyen el conjunto de las actividades que una compañía lleva adelante para satisfacer las necesidades del cliente. Un servicio es un bien no material (intangibile), que suele cumplir con características como la inseparabilidad (la producción y el consumo son simultáneos), la perfectibilidad (no se puede almacenar) y la heterogeneidad (dos servicios nunca pueden ser idénticos).

La definición de estos conceptos nos permite hacer referencia al **marketing de servicios**, que es la rama de la mercadotecnia que se especializa en esta categoría especial de **productos** o bienes.

Esta especialización del marketing, por lo tanto, debe partir de las características básicas de los

³ Sainz de Vicuña José María, (2012), El plan de marketing en la Pyme, ESIC Madrid, relevancia del plan de marketing para la pyme, P62.

servicios (intangibilidad, inseparabilidad, perecibilidad y heterogeneidad) para establecer las estrategias de gestión comercial.

Esto quiere decir que el marketing de servicios debe tener en cuenta la naturaleza preponderantemente intangible del servicio (lo que puede dificultar la selección de las ofertas competitivas por parte del consumidor) y la imposibilidad de almacenamiento (algo que aporta incertidumbre al marketing de servicios), entre otras cuestiones⁴.

3.4. Servicio al cliente

Es el conjunto de acciones, procesos y ejecuciones, que el cliente espera, además del producto básico, como consecuencia del precio y la imagen, va más allá de la atención y se relaciona con prestaciones y actividades antes durante y después de una relación comercial.

Se trata de una filosofía que integra a todos en la organización en la búsqueda permanente de la satisfacción del cliente, tanto interno como externo, basándose en esquemas de gerencia participativa, trabajo en grupo y procesos. Pero también es una cultura que hace sentir, pensar y actuar en función del cliente.

Una estrategia de servicio debe comenzar con un diagnóstico, es decir el cómo se está haciendo, esto puede ser cuantitativo, encuestas de satisfacción, análisis de quejas y reclamos, número de clientes perdidos o estudios cualitativos: entrevistas de profundidad, sesiones de grupo y mediante el cliente incognito.

También es importante el análisis de las recompensas y motivación, la determinación las necesidades del cliente y el examen de los ciclos de servicio. Se comienza con la pregunta ¿dónde

⁴ Lovelock, administración de servicios,(2011) Prentice Hall, México, Marketing de servicios, P. 301

y cómo estamos? y eso requiere la realización del análisis de la situación en el que se deducen las oportunidades y amenazas que se le pueden presentar a la empresa, así como las fortalezas y debilidades de la misma en cuanto al servicio percibido por los diferentes tipo de clientes.

La segunda pregunta que se debe contestar ¿A dónde queremos y podemos ir? responderla supone el establecimiento de los objetivos de servicio que la empresa fija para un determinado tiempo, estos objetivos pueden ser cualitativos como cuantitativos.

Posteriormente debemos contestar a una tercera pregunta ¿Cómo llegaremos allí? La respuesta a este interrogante supone la determinación de los medios necesarios y el desarrollo de acciones y estrategias a seguir para alcanzar los objetivos⁵.

4. ANÁLISIS DE LA SITUACIÓN INTERNA

El siguiente análisis FODA se realizó en la empresa El Taller del Pelo con el objetivo de conocer su situación actual, así mismo descubrir los diferentes factores que intervienen en el alcance de los objetivos teniendo en cuenta las fortalezas y debilidades de la empresa y las amenazas y oportunidades del entorno. Para realizar el análisis se tuvieron en cuenta cuatro perspectivas o procesos fundamentales en el desarrollo de la empresa, esto es, finanzas, clientes, procesos y crecimiento, lo cual permitió conocer la situación actual de cada proceso y desarrollar estrategias enfocadas al mantenimiento o la mejora de cada uno de ellos.

⁵ Schnarch Kirberg Alejandro. Ecoe Ediciones, Marketing de Fidelización, Servicio al cliente. P45

4.1 Análisis FODA

		De la empresa	
		Fortalezas	Debilidades
Financiera		<ol style="list-style-type: none"> 1. Infraestructura administrativa organizada y eficiente, lo cual representa ahorro en costos. 2. Excelente trayectoria crediticia. 3. Margen de utilidades por servicios superior al 150%. 4. Margen de utilidades por productos superior al 60%. 5. La empresa cuenta con presupuesto para el desarrollo de las estrategias de mercadeo. 	<ol style="list-style-type: none"> 1. La empresa cuenta con obligaciones bancarias que afectan su liquidez. 2. La empresa se encuentra al límite de su capacidad de endeudamiento financiero. 3. La empresa no ha realizado planeamiento financiero que le permita ver con claridad el futuro de sus objetivos corporativos.
Clientes		<ol style="list-style-type: none"> 6. La empresa ha generado excelentes relaciones con sus clientes actuales. 7. La empresa ha fidelizado sus clientes actuales con su excelente atención al cliente. 8. La calidad de los servicios y la excelente atención a generado que los clientes actuales refieran la peluquería con otros clientes. 9. La empresa cuenta con bastantes comentarios positivos en las redes sociales. 10. La empresa ha logrado posicionarse a través de sus servicios dirigidos a un mercado de hombres y mujeres. 11. La empresa se encuentra ubicada en uno de los sectores con más actividad comercial y de entretenimiento de la ciudad. 	<ol style="list-style-type: none"> 4. La empresa no ha realizado un proceso de segmentación de mercado. 5. La empresa no cuenta con una estrategia definida para el proceso de fidelización de sus clientes. Este proceso se ha realizado a través de la buena atención al cliente. 6. La información que tiene la empresa de sus clientes y el mercado es superficial y basada en la intuición. No se ha realizado un estudio formal y enfocado al alcance de un objetivo claro.

Procesos	<p>12. La empresa cuenta con una administración organizada acorde al tamaño del negocio, lo cual le permite controlar sus costos.</p> <p>13. La empresa creó su fan page en Facebook desde el 2012, lo cual le ha permitido tener interacción con sus clientes y mostrar sus trabajos por medio de las redes sociales.</p> <p>14. Productos y servicios con alto potencial diferenciador.</p>	<p>7. La empresa no cuenta con un sistema de administración de información de sus clientes (CRM).</p> <p>8. Los agendamientos de cita se realizan manualmente.</p> <p>9. La empresa no tiene un sitio web que le permita mostrar su información a los clientes.</p> <p>10. Si bien la empresa tiene presencia en redes sociales, su gestión no está enfocada a la consecución de unos objetivos específicos y medibles.</p> <p>11. Existe compromiso en la prestación del servicio al cliente, sin embargo no la empresa carece de un modelo de servicio el cual se pueda difundir con los colaboradores.</p> <p>12. Si bien la empresa conoce las necesidades de sus clientes, aún no ha establecido un proceso de segmentación refinado que le permita desarrollar servicios, promociones y estrategias de comunicación enfocadas a los diferentes perfiles de clientes.</p> <p>13. Las estrategias de mercadeo de la empresa son empíricas y basadas en la intuición.</p> <p>14. La empresa no ha realizado un estudio de la competencia con el fin de conocer la propuesta de valor, fortalezas y debilidades de sus competidores.</p>
Del crecimiento		<p>15. La empresa no ha realizado un proceso formal de planeación estratégica para la consecución de sus objetivos.</p> <p>16. La empresa no cuenta con una estructura organizacional definida.</p> <p>17. La rotación de personal es constante.</p> <p>18. Si bien la empresa capacita a sus empleados constantemente, no existe un plan estructurado de aprendizaje y dirigido a la consecución de los objetivos corporativos.</p>

Del entorno		
	Oportunidades	Amenazas
Financiera	<ol style="list-style-type: none"> 1. Aumento de la demanda de servicios de belleza en el país. 2. Rasgos culturales arraigados a la belleza y la vanidad tanto en hombres como en mujeres. 3. Falta de profesionalismo, concepto y tecnología en la mayoría de empresas del sector. 4. De realizar promociones dirigidas a cada segmento de mercado 5. Oportunidad de generar ventajas competitivas en un mercado comoditizado. 	<ol style="list-style-type: none"> 6. Las barreras de entrada de nuevos competidores en el mercado son relativamente bajas. 7. Crecimiento acelerado de la oferta de este tipo de negocios. 8. Mercado en vías de saturación. 9. Crecimiento de competidores con diferenciación en sus servicios. 10. Creciente oferta de peluquerías en la ciudad con precios más competitivos.
Clientes	<ol style="list-style-type: none"> 6. Crecimiento del consumo de este tipo de servicios por parte del mercado masculino. 7. Oportunidad de desarrollar nuevas unidades de negocio con productos y servicios enfocados a la satisfacción de las necesidades de segmentos de mercado específicos. 8. Oportunidad de aumentar la cartera de clientes. 	<ol style="list-style-type: none"> 11. Deslealtad de los usuarios inducida por la persuasión de los estilistas y auxiliares de peluquerías. 12. Planes de incentivos agresivos para estilistas y auxiliares de peluquería ofrecidos por las marcas competidoras.
Procesos	<ol style="list-style-type: none"> 9. Ninguno de los competidores directos ha implementado estrategias de marketing de contenidos. 10. Oportunidad de implementar una estrategia de marketing de contenidos con el fin de darse a conocer y adquirir clientes a un bajo costo de adquisición. 11. Establecer programas de fidelización para clientes actuales. 	<ol style="list-style-type: none"> 13. De competidores que quieran copiar el concepto.

Del crecimiento	<p>12. Débil posicionamiento de marcas competidoras debido a la poca efectividad de sus productos</p> <p>13. Oportunidad de desarrollar nuevas unidades de negocio en ciudades en las cuales no se encuentre tan saturado el mercado y sea económicamente atractivo.</p>	
------------------------	--	--

5. MERCADO

5.1. Investigación de mercados

La siguiente investigación de mercados fue realizada en la empresa El Taller el Pelo con el fin de evaluar dos aspectos fundamentales en la prestación del servicio, en primer lugar, indagar como se encontraba el nivel de satisfacción de sus clientes habituales, para lo cual los clientes deberán calificar la satisfacción con los servicios adquiridos, la actitud del personal y los tiempos de espera, y en segundo lugar conocer cómo han llegado los clientes a la peluquería, es decir a través de que medio (Redes sociales, Google o recomendaciones de amigos y familiares). Esta investigación permitirá detectar oportunidades de mejora con el fin de optimizar los procesos, del mismo modo descubrir cuál es el principal medio de promoción de la empresa y finalmente evaluar las campañas de marketing online que se quieren implementar.

Tabla 1*Ficha técnica de la encuesta*

Población objetivo:	Hombres y Mujeres con edades entre los 18 y 65 años. Actualmente clientes habituales del Taller del Pelo
Tamaño de la muestra:	200
Nivel de confiabilidad:	95%
Periodo base:	Año 2015
Periodicidad:	Bimestral
Forma de recolección:	Encuesta física realizada en el momento de pagar en las instalaciones de la peluquería
Realizada por:	Mario Jiménez, Consultor de marketing Pymes
Verbalización:	<p>La encuesta fue realizada a todos los clientes de la peluquería (hombres y mujeres con edades entre los 18 y 56 años) que se acercaban a pagar en la recepción por el servicio adquirido.</p> <p>La encuesta estaba enfocada en determinar el nivel de satisfacción de los clientes y el medio por el cual habían llegado a la peluquería.</p>

5.2. Formato de encuesta

**GRACIAS POR AYUDARNOS
A MEJORAR
EN EL TALLER DEL PELO ES
MUY IMPORTANTE TU
OPINION**

Por favor selecciona una respuesta, 1 es Insatisfecho, 5 muy satisfecho

	1	2	3	4	5
Satisfacción con el trabajo realizado	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Atención y actitud del personal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tiempo de espera	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Nombre del artista que te atendió _____

Como te enteraste del Taller del Pelo?

Por medio de Google

Redes sociales (Facebook, twiter, Google +)

Caminando por la zona

Me lo recomendo un amigo(a), familiar.

Comentarios y sugerencias _____

5.3. Resultados de la encuesta

1. Por favor selecciona una respuesta; 1 es insatisfecho y 5 es muy satisfecho

Tabla 2*Pregunta satisfacción con el trabajo realizado*

Satisfacción con el trabajo realizado					
Calificación	1	2	3	4	5
Encuestados	1	0	0	25	174
Porcentaje	1%	0%	0%	13%	87%

Tabla 3*Pregunta: Atención y actitud del personal*

Atención y actitud del personal					
Calificación	1	2	3	4	5
Encuestados	1			6	193
Porcentaje	1%	0%	0%	3%	97%

Tabla 4*Pregunta: Tiempo de espera*

Tiempo de espera					
Calificación	1	2	3	4	5
Encuestados	5	1	4	38	152
Porcentajes	3%	1%	2%	19%	76%

2. Como te enteraste del taller del pelo

Tabla 5*Pregunta: Tiempo de espera*

Como se entero del taller del Pelo		
Medio	Encuestados	Porcentaje
Google	3	2%
Redes Sociales	7	4%
Caminando Por la zona	45	23%
Recomendación amigo-fliar	145	73%

5.4. Análisis de la investigación

Teniendo en cuenta los resultados de la investigación donde se puede evidenciar que el 87% de los encuestados aseguro estar muy satisfecho con el trabajo realizado, así como el 97% que respondió estar muy satisfecho con la actitud del personal, se propone aprovechar los comentarios positivos de la mayoría de los clientes para divulgarlos a través de las redes sociales y medios de comunicación, esta acción generará más confianza en los clientes prospectos que aún no se han decidido por la marca.

En cuanto bajo al porcentaje de personas que respondieron no estar satisfechos con el tiempo de espera 4%, es indispensable indagar lo viene sucediendo en esos casos específicos ya que al ser una minoría se puede concluir que fueron casos especiales en los que el cliente tuvo que esperar un tiempo adicional.

En cuanto a la siguiente pregunta la cual hace referencia la manera en que el cliente conoció El taller del pelo, un 73% respondió, por medio de un familiar o amigo, lo cual indica que el voz a voz es la principal herramienta de promoción de la peluquería, según lo anterior se recomienda realizar campañas de referidos con el fin otorgar promociones y descuentos a los

clientes que refieren los productos y servicios de la peluquería con amigos, familiares y conocidos, así como el desarrollo de campañas de fidelización con todos los clientes. Por otra parte se recomienda desarrollar campañas de publicidad online o SEM con el fin de dar a conocer los servicios y productos de la peluquería en nuevos mercados.

5. 5. Análisis del mercado

Según estudio realizado en el año 2014 por la firma consultora Servinformación, se determinó que en Colombia funcionan alrededor de 25.042 peluquerías y en la ciudad de Bogotá se concentra el 33% habiendo 8.351, en temas de proporción de la población existe aproximadamente una peluquería por cada 885 Bogotanos. El negocio de las peluquerías en la ciudad de Bogotá mueve más de 293.716 millones de pesos al año. Después de la capital las ciudades donde más se abren este tipo de negocios son Medellín, Cali y Barranquilla.

El censo también estableció las localidades capitalinas que más concentran estos comercios, en primer lugar se encuentra la localidad de Suba, donde se instalaron 1.299 (15,5% frente al total de los 8.351); le siguen Engativá, con 1.191 (14,2%) y Kennedy, con 1.066 (12,7%).

En contraste, donde menos ofrecen esta clase de servicios es en el centro de la ciudad, en La Candelaria (39), Santa Fe (142) y Los Mártires (157). El mayor crecimiento en el número de peluquerías se advierte en sectores de estratos 2 y 3, porque es dónde viven más personas, por tanto, hay más demanda de estos servicios.⁶

Actualmente la empresa El taller del Pelo tiene una participación de mercado aproximadamente del 0.34% con ventas anuales de 995 millones de pesos.

⁶ <http://www.eltiempo.com/bogota/el-negocio-de-las-peluquerias-en-bogota/14208735>

5.6. Estructura del mercado

El siguiente análisis fue realizado con el fin de evaluar las distintas variables que componen el entorno competitivo donde opera la empresa El Taller del Pelo y en efecto determinar el potencial de beneficios que ofrece el mercado para la empresa.

5.6.1. Barreras de entrada a nuevos competidores

Factores como la estabilidad de la economía colombiana, la ubicación geográfica del país, en términos de comercio exterior y los incentivos del gobierno para promover la inversión extranjera y el crecimiento de la economía pueden parecer puntos favorables para que una empresa que cuenta con recursos económicos y de capital de trabajo ingrese al mercado, por otra parte, según los estudios realizados por firmas consultoras se ha podido evidenciar que el negocio de las peluquerías es uno de los de mayor crecimiento en la ciudad de Bogotá.

La gran demanda del servicio y el hecho de que la gente busca cada vez más, en este sector del comercio, la supervivencia e independencia económica han llevado a que hoy las peluquerías sean el tercer tipo de negocios que más se abren en Bogotá, después de las tiendas de barrio y los restaurantes.

Según lo anterior se podría concluir que las barreras de entrada para nuevos competidores en este mercado son relativamente bajas, sin embargo la sostenibilidad de este tipo de negocios no es tan fácil ya que dependen de factores de gran importancia como el control de sus costos, la innovación y la fidelización de sus clientes, por lo cual muchos negocios que han comenzado a operar en la ciudad han tenido que cerrar sus puertas al público.

Concluyendo este punto del análisis se puede determinar que las barreras de entrada son relativas al tamaño, la ubicación y el mercado al cual este dirigido del negocio.

5.6.2. Poder de negociación de los compradores

Como se pudo observar en el análisis de mercado, en la ciudad de Bogotá existe una amplia oferta de este tipo de negocios, los cuales están dirigidos a distintos segmentos de mercado según la necesidad, los servicios que ofrecen y el poder adquisitivo de sus clientes, el cual puede estar relacionado con su ubicación. Estos factores otorgan un gran poder de negociación por parte de los clientes, por lo tanto es indispensable mantener altos estándares de servicio y ofrecer precios competitivos.

5.6.3. Poder de negociación de los proveedores

La situación para los proveedores es contraria a la de los clientes, dado a que en este mercado la oferta de empresas proveedoras de insumos para peluquería es amplia, actualmente existen en el mercado más de diez marcas nacionales e internacionales que proveen a este tipo de negocios con sus productos, la entrada de tantos competidores al mercado con un bajo nivel de diferenciación y precios competitivos, le ha otorgado un bajo poder de negociación a los proveedores que ofrecen productos profesionales capilares para complementar los servicios en pulquerías y salones de belleza.

5.6.4. Amenaza de productos sustitutos

Cuanto más productos sustitutos se encuentren a disposición de los clientes, más fácil les resultará cambiar de marca. La facilidad de cambio de producto, intensifica la competencia y disminuye el potencial de beneficio y atractivo del sector.⁷

⁷ Best J Roger; Marketing Estratégico, análisis de la competencia y fuentes de ventaja competitiva, Barreras de salida, P. 181, Pearson, Prentice Hall 2007.

Es importante tener en cuenta que los servicios que ofrecen este tipo de negocios como lo son los cortes de pelo, trabajos de coloración, maquillaje y peinados son difíciles de sustituir por otro producto, dado a que debe existir una persona preparada para brindar el servicio, sin embargo se ha podido evidenciar que los estilistas también trabajan a domicilio evitando que los clientes se trasladen hasta las pulquerías, esta modalidad ha tomado fuerza en ciudades como Bogotá debido a lo dispendioso que es transportarse dentro de la misa. Otro caso que se puede presentar es el de las pulquerías de barrio, donde el servicio se puede adquirir fácilmente por la cercanía y a un precio tres veces menor al de una pulquería reconocida. Según lo anterior se puede determinar que la amenaza de productos sustitutos se encuentra en un nivel medio.

5.6.5. Rivalidad entre competidores

Uno de los grandes desafíos que tiene la empresa El taller del Pelo es desarrollar constantemente ventajas diferenciadoras por medio de sus servicios y productos, debido a que al existir una gran cantidad de competidores se reduce la posibilidad de diferenciación. La amplia oferta de negocios que ofrece este tipo de servicios en la ciudad incrementa la capacidad de producción de la categoría y esto a su vez fomenta un alto nivel de rivalidad entre competidores, esta rivalidad competitiva puede ocasionar una disminución en los precios y márgenes de rentabilidad de los negocios, así mismo se puede presentar un aumento en sus gastos de comerciales y de mercadeo en la lucha por atraer y ganar la lealtad de los clientes, lo que conlleva a generar un entorno competitivo menos atractivo en el que disminuye el potencial de beneficios para los negocios de este tipo. Teniendo en cuenta lo anterior se puede determinar un alto nivel de rivalidad entre competidores, por lo tanto la empresa se debe enfocar en desarrollar estrategias de fidelización y procesos innovadores que realmente brinden valor al cliente.

5.7. Mercado potencial

Los servicios y productos que brinda la peluquería El taller del Pelo están dirigidos principalmente a hombres y mujeres con edades entre los 15 y los 65 años ubicados en la ciudad de Bogotá, que corresponden a un nivel socioeconómico medio alto, es decir de estratos 4, 5 y 6. Es importante resaltar que el mercado potencial se definió teniendo en cuenta que la única sede de la peluquería se encuentra en esta ciudad.

Tabla 6

Mercado potencial

Hombres con edades 15 – 64 años	2.635.706
Mujeres con edades 15 – 64 años	2.843.908
Total hombres y mujeres con edad 15 – 64 años	5.479.614
Estratos 4, 5 y 6 (15%)	821.942

Fuente: <http://www.dane.gov.co/index.php/poblacion-y-demografia/proyecciones-de-poblacion>

Actualmente la ciudad de Bogotá cuenta con una población de 7.870.000 habitantes, de los cuales aproximadamente 5.479.000 son hombres y mujeres con edades entre los 15 y 65 años; según estudio realizado por la administración distrital “el 15 por ciento de la población pertenece a niveles socioeconómicos medio alto, es decir corresponden a estratos 4, 5 y 6”⁸, por lo tanto se puede deducir que el mercado potencial de la empresa El Taller del Pelo es de 821.942 personas.

⁸ <http://www.radiosantafe.com/2010/07/07/en-bogota-el-847-de-la-poblacion-es-de-los-estratos-1-2-y-3/>

5.8. Mercado Objetivo

El mercado objetivo de la peluquería El Taller del Pelo fue se definió a través de una estrategia de segmentación diferenciada, debido a que si bien los productos y servicios que ofrece a los distintos perfiles de clientes son iguales, las estrategias de posicionamiento y ofertas promocionales pueden variar según el perfil, de esta manera la empresa podrá aprovechar las diferentes necesidades, expectativas y estilos de vida de sus clientes para brindares promociones y ofertas de servicio que se adapten a cada perfil.

Para el desarrollo de la estrategia de marketing de contenidos, es indispensable conocer a profundidad las características de cada perfil, es decir su personalidad, necesidades, estilos de vida y expectativas. Esta información le brindara al encargado de los contenidos un amplio conocimiento para desarrollar un eje temático que sea útil para cada perfil de cliente, de tal manera que este contenido sea encontrado por los usuarios y clientes prospecto durante el proceso de búsqueda de información referente a los productos y servicios de la marca.

Finalmente el mercado objetivo fue calificado en cuatro grupos o segmentos de mercado, que si bien presentaban similitudes en algunas variables demográficas como el sexo, la edad, la ubicación o el nivel educativo y socioeconómico, se identificaron variables que diferían según sus estilos de vida, motivaciones, necesidades, preferencias y búsqueda del beneficio de la marca.

5.8.1. Perfil del consumidor

El perfil del consumidor de los servicios y productos de esta categoría está relacionado con la edad y las necesidades funcionales y emocionales que se presentan las personas en cada etapa de la vida. Generalmente son hombres y mujeres con edades entre los 15 y 65 años que

confieren gran importancia a su cuidado y presentación personal, en la mayoría de los casos son personas vanidosas y hedonistas que presentan necesidades de autoexpresión, reconocimiento y aceptación por parte de los grupos sociales a los que pertenecen, por lo tanto buscan satisfacer sus necesidades emocionales por medio de los servicios que ofrecen las peluquerías, salones de belleza y centros de estética entre otros, esto es, cortes de pelo, peinados, maquillaje, color, manicura y pedicura, y tratamientos de belleza estética.

5.8.2. Segmentos de mercado matriz de segmentación

Tabla 7

Matriz de segmentación

Variables	Segmentos de mercado			
	Jóvenes y universitarios	Ejecutivos, profesionales	Celebridades	Adultos Mayores
Edad	16 – 25	25 – 38	27 – 55	55 – 70
Genero	Hombres, Mujeres y LGTB			Hombres, Mujeres, LGTB
Ubicación	Localidades de la ciudad que corresponden a estratos 4, 5 y 6			
Estrato social	4, 5 y 6	4, 5 y 6	4, 5 y 6	4, 5 y 6
Penetración a Internet	Alta	Alta	Alta	Baja
Lugar de trabajo	Algunos están en el colegio otros acuden a la universidad.	Agencias de publicidad, empresas de diseño, Almacenes de ropa y accesorios, gimnasios, oficinas de abogados, bancos, Aseguradoras, etc.	Productoras, Emisoras, empresas públicas, canales de tv	Pensionados o Independientes
Forma de uso y momento de consumo	Acuden a la peluquería en las tardes y los fines de semana, en la mañana estudian.	Acuden a la peluquería los fines de semana, a la hora del almuerzo o después de la jornada laboral. Están fuertemente limitados por la jornada laboral	No tienen una hora específica para acudir a la peluquería. Este momento depende del tiempo que tengan libre.	No tienen una hora específica para acudir a la peluquería.

Universidades	Andes, Javeriana, Tadeo Lozano, La Salle Collage, Politécnico, La Sabana, Arturo tejada, El Bosque, Taller 5, CESA, EAN, Rosario, Santo Tomas, UNITEC			N/A
Gustos, intereses y aficiones	Música, deportes comunes, conciertos, video juegos, libros	Autos, restaurantes, joyas, ropa, deportes extremos y no convencionales, arte, viajes, libros, música, bares, compras	Autos lujosos, restaurantes exclusivos, joyas, ropa, deportes extremos y no convencionales, arte, viajes, libros, música, bares, compras	Viajes, deportes, libros, restaurantes, autos lujosos
Profesión	Diseño, artes, moda, arquitectura, publicidad, administración, derecho, actuación, teatro, cocina, medicina, odontología	Publicistas, artistas, diseñadores, locutores, instructores, abogados, profesores, escritores, periodistas, Independientes.	Modelos, políticos, Presentadoras/es, músicos, Actores, Periodistas, Escritores	La mayoría son pensionados o tienen sus propios negocios.
Rasgos de la personalidad masculina	Extrovertidos, rebeldes, vanidosos, libres, aventureros, curiosos, soñadores, divertidos, inmaduros, sexo (fantasías), Instintivos, Infieles.	Metrosexuales, narcisistas, hedonista, machistas, seductores, divertidos, dominantes, rudos, dominantes	Metrosexuales, narcisistas, hedonistas, saludables, sociables, humor, dominantes	Estables, tranquilos, espirituales, rudos, machistas, serios, conservadores
Rasgos de la personalidad Femenina	Vanidosas, sensibles, tiernas, aventureras, emocionales, fieles, soñadoras, cariñosas	Sensuales, sensibles, amorosas, protectoras, planeadoras, benevolentes, descomplicadas, egoístas, arrogantes	Vanidosas, sensuales, extrovertidas, saludables, sociables, divertidas, arrogantes, egoístas	Vanidosas, protectoras, indulgentes, tradicionales
Arquetipo	Exploradores	Guerreros	Estrellas	Sabios
Necesidades Emocionales	Aceptación, amor, felicidad, afiliación	Seguridad, Estabilidad, Amor, Afinidad, Autoconfianza	Aceptación, poder, seguridad, reconocimiento, estatus, autoexpresión	Libertad, independencia, tranquilidad

5.9. Análisis de la competencia

Cabe reiterar que en la ciudad de Bogotá existe un gran número de peluquerías que prestan los mismos servicios sin ningún tipo de diferenciación lo cual generó la conformación de un commodity dentro de esta categoría, sin embargo para realizar el siguiente análisis se tuvieron en cuenta seis peluquerías que pueden ser competidores directos del Taller del Pelo debido a que presentan características similares en cuanto a precio, concepto, ubicación, posicionamiento y mercado objetivo.

El principal objetivo del estudio de los competidores está orientado a descubrir oportunidades de mejora dentro del sector y necesidades del mercado que no están siendo atendidas, en efecto diseñar estrategias que le permitan a la empresa desarrollar ventajas competitivas y diferenciarse de sus competidores. Por otra parte es necesario identificar las fortalezas, debilidades y demás características tales como el área geográfica que cubren, estructura, estilo, concepto y presencia en internet con el fin de detectar las cualidades que les ha permitido ganar mercado. Lo anterior será de gran utilidad para la toma de decisiones.

- Macho's Peluquería

Es una peluquería que lleva 25 años en el mercado, maneja precios similares al taller del pelo, el corte de hombre se encuentra alrededor de los \$35.000 y de mujer en \$45.000, su mercado objetivo son los hombres ejecutivos por lo que su ubicación es crucial para captar clientes de las oficinas aledañas a la peluquería, se enfocan en generar confianza en sus clientes y demostrar su profesionalismo con la experiencia.

Cuentan con dos sedes en el norte de la ciudad donde ofrecen servicios para hombres y mujeres de spa, corte, peinado, maquillaje, depilación, manicura y pedicura y específicamente para hombres de corte, afeitada, barbas y estética. Cuentan con una estructura física y una decoración adecuada a los servicios ofrece, en una de las sedes prestan servicios de formación para estilistas. Su sitio web se limita a mostrar sus servicios, contacto y sedes, carecen gran de material de imágenes que describan los servicios que prestan, realizan agendamiento de citas online, la actividad en página web y las redes sociales es baja, tienen presencia en Facebook desde el año 2012, no hacen publicaciones en redes sociales con temas relacionados a sus servicios, tienen una comunidad de 39 amigos y la interacción con los clientes es mínima.

- Hair fusión

Esta peluquería se encuentra ubicada a unas cuadras del Taller del pelo, se destaca por trabajar las extensiones para mujeres, corte, color y procesos químicos como queratinas, no tienen página web y tienen presencia en Facebook desde el año 2014, la interacción con sus clientes es baja pero los comentarios son positivos en su mayoría, tienen una comunidad de 290 seguidores. Se enfocan en el estilo urbano, el corte de hombre está en \$30.000 y el de mujer en \$40.000.

- Barbers and fellas

Su principal ventaja es la variedad de los servicios ofrecidos para hombre. Su fuerte esta en realizar procedimientos para el cuidado de la barba, corte, manicura y pedicura. Su peluquería ofrece espacio y una ambientación tradicional de una barbería clásica. Tienen presencia en redes sociales como Instagram y Facebook donde tienen aproximadamente 8.331 seguidores y publican constantemente los trabajos que realizan a sus clientes quienes dejan comentarios positivos de los

servicios, su página web tiene información de la empresa, galería de imágenes y reservas, precio de corte de hombre \$25.000 y el arreglo de la barba \$20.000.

- La peluquería

Es una peluquería experimental, posee espacios de arte contemporáneo y diseño. Su ventaja principal es realizar el servicio de corte como un performance, en la peluquería se manejan eventos artísticos y exposiciones alternas de diseñadores de modas. Sus peluqueros trabajan cortes alternativos donde proyectan lo profesional con la experimentación (trabajan sin espejos) el corte para hombre y mujer es de \$35.000.

Cuentan con una sede en el centro de la ciudad compuesta por distintos conceptos, tales como: Peluquería artística, sala de exposiciones de arte, proyección de cine y video, oficina de proyectos de arte, vitrina de diseño, sala de lectura eventos sociales diversos y barra de bebidas, aprovechando así su estructura y decoración, para brindar espacios artísticos en los cuales diseñadores, escritores y artistas pueden mostrar sus trabajos al público por medio de vitrinas de diseño, prendas de vestir, accesorios y anteojos, de diseñadores locales.

Su sitio web es creativo, cuenta con buena estructura visual y utilizan un lenguaje innovador para comunicar su propuesta de valor, videos y posee amplia información tanto de los servicios que prestan de peluquería y de los eventos culturales y artísticos que realizan. Tienen bastante interactividad con sus audiencias a través de Facebook,

- Martín Vidal

Es una cadena de peluquerías con nueve sedes la ciudad y una academia para estilistas que buscan formación en este campo. Es una marca reconocida y posicionada por su larga trayectoria

y presencia en distintos lugares del país, ofrece servicios de corte, cepillado, maquillaje, manicura y pedicura. Esta cadena de peluquerías se encuentra aliada con marcas profesionales de productos para pulquería como L'Oréal y Schwarzkopf, lo cual hace de la marca más atractiva el público femenino. La interacción con sus clientes en redes sociales es alta, principalmente en Facebook donde tiene 5.264 seguidores y hace presencia desde el año 2008, allí publica constantemente trabajos realizados a clientes y promueven sus programas de capacitación, su página web contiene información de la empresa, las sedes y los servicios que ofrecen a sus clientes, el corte para hombre está alrededor de los \$25.000 y el de mujer \$30.000.

- 305 Style Barber Shop

Ubicada en la localidad de Chapinero su mercado principal son los hombres, esta barbería usa una temática vintage en la que el Rockabilly es el concepto de todo el lugar, se encuentra ambientada con diseños y decoración de una barbería clásica afroamericana. Ofrecen servicios de barbería cortes urbanos para hombres y mujeres que gustan de este estilo donde predominan las líneas y formas que el cliente desee, a parte de los servicios de peluquería y barbería, cuentan con una academia para barberos a quienes les enseñan este oficio enfocado al desarrollo empresarial. Tienen presencia en redes sociales como Facebook desde el año 2010 donde cuentan con aproximadamente 216 seguidores, por su ubicación manejan precios asequibles a todo público, el precio del corte de hombre está en \$20.000 y el arreglo de barba \$15.000. No tienen página web.

6. ESTRATEGIAS DE MERCADO

6.1. Concepto de producto

El Taller del Pelo es una peluquería con concepto urbano y artístico que ofrece propuestas acordes a cada estilo de vida a través de sus servicios de corte de pelo para hombre y mujer, peinados, color, maquillaje y diseño de barba y afeitada para hombre.

El Taller del Pelo se encuentra ubicado en la ciudad de Bogotá y su diferencial es está enfocado hacia la experimentación y la aplicación de diferentes técnicas artísticas en el corte de pelo y el color, lo cual se ha venido desarrollando por medio de un arduo trabajo de aprendizaje por parte de sus colaboradores.

6.2. Ventajas competitivas

- El Taller del Pelo busca posicionarse en la mente de los consumidores por medio de un servicio diferenciador que se consta de los siguientes aspectos:
 - Decoración del lugar ligada fuerte mente con su concepto urbano y artístico.
 - Atención completamente personalizada.
 - Implementación de protocolos de servicio en cada punto de contacto con el cliente.
 - Agendamiento de citas a través de la página web.
 - Implementación de la tienda online para comprar y recibir a domicilio los productos de mantenimiento y cuidado capilar que comercializa la marca.
- Implementación de la ficha técnica de los clientes que permitirá llevar un registro y control de los servicios realizados, especialmente de trabajos de coloración.

- Implementación de un CRM que le permitirá a la empresa tener una base de datos de clientes organizada para realizar promociones y diseñar paquetes de servicios acordes a cada perfil de cliente, según sus necesidades, preferencias y estilos de vida.

6.3. Estrategia de Mix de mercadeo

Es importante tener en cuenta que el objetivo del presente trabajo de consultoría está orientado principalmente al desarrollo de estrategias que le permitan a la empresa implementar ventajas competitivas enfocadas al mejoramiento del producto, en este caso específico, de los servicios que ofrece, así mismo la implementación de estrategias de promoción y comunicación que le permitan a la empresa darse a conocer en nuevos mercados por medio de sus servicios y productos.

Teniendo en cuenta lo anterior el componente de precio de los servicios y productos no será modificado debido a que la estrategia de fijación de precios fue establecida por los dueños de la empresa en función del mercado y están caracterizados dentro de una categoría de peluquerías Premium.

6.4. Estrategia de distribución

La distribución de los servicios y productos actualmente es directa, es decir la adquisición de estos se realiza en el punto de venta o peluquería, adicional a esto, en la estrategia de promoción se realizó la recomendación de implementar un e-commerce o tienda online lo cual le brindará a la empresa un canal de distribución adicional para comercializar los productos de cuidado y mantenimiento capilar que vende actualmente en el punto de venta.

6.5. Estrategia de servicio – Modelo de servicio

6.5.1. Diagnostico general del servicio actual

El modelo de servicio implementado actualmente en la peluquería Carlos Álvarez El taller del pelo está fundamentado en tres pilares:

- Enfoque al cliente, todos los procesos que se han diseñado están orientados a lograr un alto nivel de satisfacción del cliente.
- Innovación, siempre se procura brindar a los clientes un servicio innovador a través de detalles que no son cotidianos en el servicio de peluquería y que van ligados a la esencia de su marca.
- Personalidad y concepto de marca, la peluquería ha desarrollado una marca con personalidad y valores definidos, así mismo, está fundamentado en un concepto urbano lo cual le ha permitido diferenciarse y posicionarse en un nicho de mercado que la reconoce y se identifica con su estilo.

6.5.1.1 Fortalezas del modelo de servicio actual,

Existe una administración organizada basada en procesos enfocados a la satisfacción del cliente la cual tiene como objetivo incrementar sus ingresos a través de clientes nuevos, la recompra y los referidos que proporcionan los clientes existentes gracias a su lealtad.

Por otra parte se identificó la intención por fortalecer las competencias del personal en diferentes áreas que tienen relación con la peluquería.

Sus procesos administrativos son acordes al tamaño y la estructura actual de la empresa, lo cual les permite tener control del negocio evitando pérdidas y sobrecostos.

La infraestructura física de la empresa le ha permitido posicionarse como una de las mejores peluquerías de la ciudad gracias su estilo urbano y artístico los cuales son acordes a la personalidad de la marca.

6.5.1.2. Aspectos a mejorar

Si bien la estrategia establecida para el manejo del negocio es óptima para su funcionamiento y ha generado resultados positivos hasta el momento, es importante tener en cuenta que el crecimiento en ingresos, liderazgo en costos y desarrollo empresarial que se quiere lograr, llevaran a la empresa a afrontar desafíos propios de organizaciones más grandes y maduras, lo que naturalmente podría deteriorar la calidad del servicio.

El modelo actual requiere algunos ajustes para estar al nivel del desarrollo que la organización pretende alcanzar, es necesario determinar algunos procedimientos y protocolos que permitirán brindar una estandarización en el servicio, lo cual beneficiara a los empleados pues habrá más organización y sabrán como desempeñar su rol de una mejor manera para aportar al crecimiento de la organización y a una excelente percepción por parte de los clientes. Además se requiere ajustar temas como optimización de procesos, desarrollo de tecnologías, capacitación del personal e implementación de estrategias de servicio que estén enfocadas al cumplimiento de los objetivos estratégicos de la empresa.

Teniendo en cuenta lo anterior se recomienda realizar un mapeo de la prestación del servicio el cual consiste en detectar y evaluar cada punto de contacto con el cliente, estos puntos de contacto son conocidos como momentos de verdad y su identificación será de gran ayuda para detectar las falencias y necesidades que presenta actualmente el proceso de prestación de servicio en cada una de sus dimensiones.

6.5.2. Definición de los momentos de verdad en el proceso de servicio de la peluquería

Para conocer a fondo como es el servicio en El Taller del Pelo, es importante realizar un mapeo de la prestación del servicio el cual nos permitirá definir los momentos de verdad con los clientes, priorizando los puntos de contacto más relevantes que son fundamentales en la prestación del servicio y se deben desarrollar de una manera que garanticen una experiencia memorable en el cliente.

El siguiente diagrama de flujo representa el proceso de prestación de servicio de la peluquería Carlos Álvarez El taller del pelo, en el cual se pueden apreciar paso a paso los momentos de verdad que hacen parte de la experiencia del cliente, la cual puede ser negativa o positiva. Este proceso inicia desde que el cliente agenda la cita para la obtención de un servicio, es decir un corte, un peinado, un trabajo de coloración o un maquillaje o un masaje capilar, y termina cuando se acerca a pagar en la caja después de haber recibido el servicio.

Después de definir los momentos de verdad se especificaron las características para la prestación del servicio en un escenario ideal, las cuales fueron evaluadas a través del grado de cumplimiento con calificaciones entre siempre, casi siempre y nunca, teniendo en cuenta factores fundamentales en la prestación del servicio como la evidencia física, las personas de contacto y

los procesos de soporte, con el fin de evaluar el proceso de desarrollo en cada contacto con el cliente.

- Evidencia física, Locación, muebles, decoración, uniformes de empleados, música, olores, herramientas de trabajo y otros.
- Personas de contacto, Todo el personal que compone el front end o que está en contacto permanente con el cliente.
- Procesos de tecnología y soporte, Sistemas de información, facturación, bases de datos y tecnología utilizada para brindar el servicio.

El objetivo de esta evaluación está orientado en desarrollar un modelo de servicio para la empresa orientado a brindar experiencias memorables a través de la optimización de los componentes del servicio, esto es, estrategia, procesos y personas.

6.5.2.1. Evaluación de los momentos de verdad

Momento de verdad No 1

El Cliente Agenda La Cita		Siempre	Casi siempre	Nunca
Evidencia Física	Los clientes se contactan con la peluquería de forma rápida y efectiva.	X		
	La información de contacto (teléfonos y dirección) de la peluquería es fácil de encontrar en el momento agendar una cita.		X	
Persona de contacto (Acción Visible)	El tono de voz de la recepcionista es adecuado y la forma de agendar la cita es amable y cordial.		X	
	Se ofrecen alternativas al cliente cuando no hay disponibilidad de turnos.		X	
Persona de contacto (Acción invisible)	El proceso de agendamiento de citas se lleva de forma ordenada y eficiente.		X	
	La información de agendamiento y disponibilidad de citas es sistematizado y de fácil manejo.			X
Procesos de soporte Tecnología	La peluquería cuenta con una página web con información de los servicios y una galería de imágenes para que los clientes puedan ver los trabajos realizados			X

	El cliente tiene la opción de ver la disponibilidad de citas con los artistas.			X
	El cliente puede agendar su cita vía on line.			X

Momento de verdad No 2

El Cliente Entra Al Establecimiento Y Se Anuncia		Siempre	Casi siempre	Nunca
Evidencia Física	La fachada del lugar tiene un diseño adecuado y es fácil de asociar con una peluquería.		X	
	Las instalaciones generan confianza al cliente	X		
	Los muebles y la decoración del lugar se encuentran en buen estado	X		
	La música de ambientación se encuentra en un tono adecuado y es acorde al lugar y a la hora		X	
	El lugar permanece aseado, organizado y con olor agradable en todo momento	X		
Persona de contacto (Acción Visible)	La presentación y la actitud de la recepcionista es adecuada		X	
	El cliente recibe un saludo de bienvenida cordial cuando ingresa al establecimiento		X	
	La actitud de la recepcionista siempre es amable cordial y con disposición de atención al cliente		X	
	Le recepción del lugar genera un aspecto organizado y profesional		X	
Persona de contacto (Acción invisible)	Se respeta la puntualidad del cliente según la hora de la reserva		X	
	Se reasigna el turno del cliente en el caso que llegue después de la hora de su turno	X		
	La recepcionista cuenta con un sistema de control del tiempo de espera de los clientes			X
Procesos de soporte Tecnología	El establecimiento cuenta con algún sistema para verificar las citas de los clientes			X

Momento de verdad No 3

El Cliente Espera Su Turno En La Sala De Espera		Siempre	Casi siempre	Nunca
Evidencia Física	El cliente cuenta con diferentes alternativas de entretenimiento mientras espera su turno.	X		
	El lugar cuenta alternativas de entretenimiento para los hijos de los clientes.			X
	Mientras el cliente espera el turno se le ofrecen varias alternativas de bebidas.		X	
	Las salas de espera permanecen organizadas,			

	limpias y con olor agradable.			
	Las sillas de las salas de espera son confortables y cuentan con suficiente espacio.		X	
	Los baños permanecen limpios, en buen estado y con olor agradable.		X	
	La programación de los televisores es de interés y acorde al lugar.		X	
	La música es acorde al lugar y el volumen es agradable al oído.		X	
Persona de contacto (Acción Visible)	Existe un responsable de brindar atención a las solicitudes de las personas que se encuentran esperando turno.			X
Persona de contacto (Acción invisible)	La recepcionista revisa los tiempos de atención y de espera constantemente.			X
Procesos de soporte Tecnología	El lugar cuenta con un sistema para consultar los tiempos de espera o de atención.			X

Momento de verdad No 4

El Cliente Pasa al Lavacabezas		Siempre	Casi siempre	Nunca
Evidencia Física	Los lavacabezas permanecen limpios, en buen estado y generan confianza al cliente	X		
	Los productos para el lavado del cabello son de buena calidad y tienen olores agradables	X		
	La temperatura del agua se puede moderar al gusto del cliente	X		
	Las sillas de los lavacabezas son cómodas y su posición impide que el cliente se moje mientras le lavan el cabello		X	
Persona de contacto (Acción Visible)	Los auxiliares se encuentran uniformados y tienen buena presentación		X	
	El auxiliar siempre saluda al cliente y lo trata de forma amable y cálida		X	
	Los auxiliares siempre están con buena actitud y con disposición de servicio al cliente		X	
	El auxiliar se encuentra preparado para asesorar al cliente respecto al uso de productos para el cuidado y mantenimiento del cabello			X
	El auxiliar es cuidadoso al realizar los masajes capilares al cliente	X		
	El auxiliar es precavido y evita que el cliente se moje la ropa mientras lava su cabeza		X	
Persona de contacto (Acción invisible)	El auxiliar realiza un diagnostico capilar s decir, tipo de cabello, servicio a realizar, o si presenta alguna anomalía, antes de aplicar cualquier producto en la cabeza del cliente			X

Procesos de soporte Tecnología	Existe algún registro de los clientes que les permita a los auxiliares llevar la información de los clientes que presenten anomalías en su cabello o requieran productos especiales			X
--------------------------------	---	--	--	---

Momento de verdad No 5

El Cliente Pasa A La Estación De Corte		Siempre	Casi siempre	Nunca
Evidencia Física	Las estaciones de corte permanecen limpias y organizadas.	X		
	El peluquero tiene en su estación de corte todas las herramientas y productos necesarios los cuales le ayudan a complementar su servicio		X	
	los peluqueros se encuentran uniformados y permanecen bien presentados	X		
Persona de contacto (Acción Visible)	El peluquero recibe al cliente con un caluroso saludo de bienvenida		X	
	Antes de comenzar el trabajo el peluquero realiza un diagnostico capilar para determinar el tipo de cabello del cliente, sus necesidades y expectativas			X
	El peluquero utiliza diferentes técnicas de diagnóstico para asesorar al cliente respecto al servicio a realizar. Visagismo es una de las más utilizadas en estilismo.		X	
	El peluquero se toma el tiempo necesario para determinar qué es lo que el cliente precisa		X	
	Los peluqueros son carismáticos y generan confianza al cliente		X	
Persona de contacto (Acción invisible)	Los peluqueros se están capacitando constante mente en diferentes temas relacionados con el servicio			X
	Los peluqueros son cultos y se instruyen en temas culturales o de actualidad con el fin de establecer una conversación amena con los clientes			X
Procesos de soporte Tecnología	Los peluqueros cuentan con una herramienta para registrar los datos de los clientes, así como para guardar información referente a los servicios realizados. (Trabajos de coloración, cortes, maquillajes o peinados)			X

Momento de verdad No 6

El Cliente Paga En La Caja		Siempre	Casi siempre	Nunca
Evidencia Física	La persona encargada de recibir el dinero siempre se encuentra en la recepción		X	
	La recepción permanece organizada y con un aspecto agradable	X		
	Se dispone un buzón de sugerencias donde el cliente pueda expresar sus inconformidades			X

Persona de contacto (Acción Visible)	La recepcionista sabe con claridad cuanto debe cobrarle al cliente por los servicios realizados			X
	La recepcionista verifica con el cliente la satisfacción del servicio realizado			X
	Se realiza algún tipo de encuesta para indagar el nivel de satisfacción del cliente			X
	La recepcionista se despide del cliente dándole las gracias e invitándolo a volver al establecimiento			X
	El cliente tiene opción de pagar a través de varios sistemas (efectivo, tarjeta de crédito, etc)	X		
Persona de contacto (Acción invisible)	La recepcionista cuenta con una herramienta que le permita verificar el nombre del cliente para llamarlo por su nombre en el momento que se acerca a pagar en la caja.			X
Procesos de soporte Tecnología	El lugar cuenta con un sistema de administración de base de datos de clientes (CRM) con el fin de llevar toda la información personal y de los servicios realizados a los clientes			X

6.5.3. Análisis y recomendaciones

El análisis y las recomendaciones del anterior diagnóstico se encuentran orientadas a sugerir acciones de mejora teniendo en cuenta tres aspectos fundamentales en la prestación del servicio que son de gran relevancia en el momento establecer procesos y herramientas que contribuyan a la optimización del mismo.

6.5.3.1. Evidencia Física

En el diagnóstico se pudo evidenciar que aspectos que hacen parte de la evidencia física como decoración del lugar, muebles, salas de espera y baños presentan una calificación positiva debido a que siempre están en un estado óptimo. En cuanto a la fachada, si bien es muy llamativa, es necesario instalar un letrero que identifique el nombre de la peluquería ya que existe un gran potencial de clientes que pueden llegar al lugar simplemente caminando por la zona.

En etapas del servicio críticas donde el cliente debe esperar el turno es importante adicionar una opción de entretenimiento para aquellos clientes que visitan la peluquería con sus

hijos, esto puede ser a través de caballetes de pintura o plastilina entre otros, así mismo se recomienda ampliar la opción de bebidas, como jugos naturales o bebidas calientes.

Aprovechando que las salas de espera cuentan con pantallas de televisión para entretener a los clientes, se recomienda transmitir los videoclips de servicios y productos que se realizan para el blog, invitando constantemente a los clientes a visitar la página web. Otra opción que se puede implementar es la proyección de películas de cine arte.

Otro aspecto importante en la prestación del servicio por parte del personal de la recepción, es el uso de un uniforme o una prenda que los identifique como trabajadores del Taller del Pelo, esto será de gran ayuda para generar identidad y recordación de marca con los clientes que llegan a la recepción.

Por último, se recomienda instalar de un buzón de sugerencias en la recepción de la peluquería, el cual puede ser de gran ayuda en la evaluación del servicio cuando los clientes se acercan a pagar a la caja, asimismo para que manifiesten sus comentarios, quejas, reclamos.

6.5.3.2. Personas

En cuanto al análisis de las personas se pudo evidenciar que las debilidades y aspectos a mejorar están orientados hacia la necesidad de implementar programas de capacitación enfocados al desarrollo aptitudes y actitudes referentes a la atención, escucha y prestación del servicio.

Por otra parte se pudo evidenciar la necesidad de estandarizar algunos procesos que se vienen realizando de manera intuitiva y al parecer de cada colaborador, por lo cual se recomienda establecer unos protocolos de servicio, donde se marque el paso a paso que debe seguir en los distintos contactos con el cliente.

Adicional El taller del pelo debe establecer procesos continuos de formación con el fin de aumentar las competencias para cada rol dentro de la empresa y realizar periódicamente

evaluaciones de desempeño de los colaboradores con el fin de brindar retroalimentación, resaltando los logros y sugiriendo oportunidades de mejora.

Se recomienda brindar a los colaboradores programas de bonificaciones como incentivo al sobre cumplimiento de los objetivos establecidos, e implementar campañas donde se involucre a todas las áreas de la organización creando conciencia de la importancia del servicio, invitando a activar todos los sentidos en función del cliente.

6.5.3.3. Sistemas y Procesos

En varias etapas del proceso se pudo evidenciar la necesidad de implementar procesos de soporte sistematizados que permitan desarrollar el proceso de una forma ordenada y eficiente, como lo es el agendamiento de citas. Del mismo modo se detectó la oportunidad de recopilar la información de los clientes por medio de una ficha técnica que permita acceder a la información personal de los clientes y de los servicios realizados, como lo son trabajos de color, cortes de cabello realizados con técnicas específicas y maquillajes.

Según lo anterior se recomienda implementar un CRM dado que esta herramienta es la más adecuada para la recopilación de la base de datos de los clientes con el fin de crear estrategias de fidelización, en efecto, será de gran ayuda para llevar un proceso de agendamiento de citas más organizado y eficiente.

Por otra parte se detectó la necesidad de desarrollar un sitio web donde los clientes puedan ingresar y explorar la información de la peluquería y de los diferentes servicios y productos que pueden adquirir.

6.5.3.4. Dimensión Estratégica

La dimensión estratégica es parte fundamental para el desarrollo de la estrategia de servicio, debido a que por medio de esta los directivos y colaboradores de la empresa tendrán claro cuál es el rumbo de la empresa y podrán enfocar sus esfuerzos hacia la consecución de las metas planteadas, por lo cual recomienda estructurar el direccionamiento estratégico de la empresa por medio de la definición de su misión, visión, y objetivos en un mediano y largo plazo.

Además es indispensable definir la promesa de servicio con el fin de socializarla con los colaboradores, esta promesa de servicio es clave en el desarrollo de la estrategia, dado a que representa a lo que se va a comprometer la empresa con los clientes, para que cada uno de los colaboradores la interiorice y la ponga en práctica.

6.5.4. Propuesta del modelo de servicio para la empresa El taller del pelo

Después de realizar los respectivos análisis y diagnósticos, se determinó que la empresa debe seguir trabajando por fortalecer las cualidades que la han llevado al éxito como lo son su enfoque al cliente, su concepto y personalidad de marca y la innovación que la han caracterizado, adicionalmente se recomienda establecer un modelo de servicio que le permita fortalecer aspectos en los cuales se encontraron falencias y oportunidades de mejora, esto le permitirá a la empresa estandarizar sus procesos de servicio al cliente y prepararse para afrontar el reto del crecimiento de una manera más estructurada.

6.5.4.1. Estrategia de Servicio

El Taller del Pelo se destacará por brindar un servicio innovador de peluquería a través de un concepto urbano y artístico, con un grupo de artistas que incorporan las más avanzadas

herramientas y recursos que garantizan la prestación de un excelente servicio que generan experiencias memorables.

6.5.4.2. Oferta de Servicio

El taller del pelo se compromete con el cliente a brindar:

- Talento humano, brindar un trato personalizado al cliente que siempre lo haga sentir especial, mediante un equipo de artistas idóneos que sienten gusto y pasión por lo que hacen y lo transmitan a través del servicio prestado.
- Infraestructura, ofrecer un espacio innovador con un concepto urbano con el cual los clientes se identifiquen, cuidando los detalles.
- Servicio, proporcionar una amplia oferta de servicios basados en la innovación que contribuyan a la satisfacción total del cliente.

6.5.4.3. Promesa de Servicio

“En el taller del pelo nos apasionamos por lo que hacemos, buscando crear vínculos emocionales con nuestros clientes que les garanticen experiencias inolvidables”.

6.5.4.4. Principios de Servicio

El proceso de servicio al cliente del Taller del pelo se debe destacar por cumplir los siguientes principios:

- Pasión, hacer las cosas bien, con dedicación y amor, los artistas deben ser los mejores en su especialidad y hacer las cosas con entrega total, con energía y atención a los detalles.

- Aprendizaje, prepararse para un mercado de constante transformación, adaptándose para ser competitivo evitando el estancamiento y aprendiendo continuamente de los errores.
- Cooperar, esforzarse en conjunto para alcanzar un objetivo, obliga a complementar enseñanzas, estilos y experiencias para maximizar el resultado, implica respetar y escuchar opiniones.
- Escuchar, atentamente al cliente y a nuestros compañeros para comprender sus necesidades reales.
- Enfoque al cliente, orientar toda la atención al cliente, investigar permanentemente el mercado para conocer mejor las necesidades y así ofrecer servicios a la vanguardia.

6.5.4.5. Protocolos de servicio

Los siguientes protocolos de servicio fueron creados para el personal del front end, es decir quienes tienen contacto directo con el cliente a través de los diferentes momentos de verdad, esto es, recepcionistas, auxiliares de peluquería y peluqueros, con el objetivo de establecer los parámetros en la prestación del servicio, de esta manera los colaboradores podrán brindar un servicio más estandarizado a los clientes, asimismo, le permitirá a la empresa capacitar a sus nuevos colaboradores en la prestación del servicio de una manera más eficiente.

Protocolo para peluqueros

Área	Estaciones de corte
Responsable	Peluqueros
Objetivos	Brindar un servicio esencial en las estaciones de corte que se caracterice por el profesionalismo de los peluqueros, el asesoramiento de los clientes y la excelente atención al cliente.

Justificación	Es el momento más importante por lo tanto se debe garantizar la excelencia en todo el proceso.
Alcance	Desde contacto con artista hasta salida del establecimiento.

Paso	Descripción	Instrucciones
1.	Recepción del cliente	Buenos días/ tardes/ noches mi nombre es (nombre del peluquero) cuéntame en que te puedo ayudar.
2.	Asesoría y desarrollo del servicio	<p>Dialogo y escucha activa</p> <p>Tomando como base el servicio a realizar, es indispensable iniciar un dialogo con el cliente para conocer sus deseos y expectativas en cuanto a su imagen, así como sus necesidades, gustos, roles, aficiones o estilos de vida. Lo anterior, teniendo en cuenta que dicha información puede ser de gran ayuda para lograr un asesoramiento lo más asertivo posible.</p> <p>La observación del cliente nos puede ser de gran ayuda para determinar su estilo, por ejemplo su vestuario y la forma en que trae su cabello.</p> <p>Para iniciar el dialogo con el cliente se pueden realizar las siguientes preguntas:</p> <p>A que te dedicas? Como es tu ritual diario con tu cabello? Que productos para el cabello utilizas?</p> <p>Diagnostico capilar</p> <p>Realizar un diagnóstico capilar es esencial debido a que le genera confianza en el cliente y le brinda un valor agregado a través de la información que se le está dando respecto a la salud de su cabello o cuero cabelludo.</p> <p>Asesoramiento</p> <p>Después de haber indagado y tener una idea de lo que el cliente desea, comenzamos a asesorarlo partiendo de un análisis basado en las siguientes características:</p> <p>Visagismo: Este incluye un conjunto de técnicas mediante las cuales se realiza un estudio detallado de las formas, volúmenes y líneas faciales del rostro, para luego adaptar las posibilidades de make up y el estilismo a la cara y la tonalidad de la piel⁹.</p> <p>Rol del cliente o actividad frecuente: La cotidianidad de los clientes es una variable muy importante que hay que tener</p>

⁹ <http://www.visagisme.net/Sus-Invenciones.html>, Las invenciones de Claude Juillard.

		<p>en cuenta a la hora de asesorar, esta información nos dará los parámetros que debemos tener en cuenta en el momento de aconsejar el tipo de corte, peinado, o coloración.</p> <p>Estado emocional del cliente: En el caso de que el cliente quiera cambiar de look es importante conocer las emociones que están llevando al cliente a tomar esta decisión, lo cual, es conveniente darle al cliente la oportunidad de expresar sus deseos con el fin de comprenderlo mejor y de esta manera ser más asertivos a la hora de asesorarlo.</p> <p>Cultura o tribu urbana: En ocasiones los clientes hacen parte de tribus urbanas o grupos sociales que se caracterizan por tener algún tipo de pensamiento o ideología, la cual se puede ver representada en su look o su forma de vestir. Identificar si el cliente pertenece algún grupo social puede ser de gran ayuda para definir y asesorar un corte, peinado, color o make up.</p> <p>Book digital del artista</p> <p>Herramienta básica para el desarrollo de su trabajo. Todos los artistas deben tener un book o catálogo de cortes, peinados, trabajos de coloración u otros, en lo posible digital (tablet o smartphone) este catálogo de trabajos propios o de otros artistas es fundamental para brindarle alternativas al cliente. Se recomienda utilizar instagram para imágenes de autoría propia y pinterest para imágenes de otros autores.</p> <p>Performance del Artista</p> <p>Cada artista se debe esforzar por desarrollar su propio estilo a la hora de atender los clientes, el cual puede estar ligado a su personalidad, formación o gustos y aficiones. Definir un estilo propio le ayudara al artista a promover su marca personal, al tiempo que le brindara al cliente una experiencia memorable y que se caracterice por el profesionalismo y el respeto por el cliente.</p>
3.	Llenado de ficha técnica y Venta de producto	<p>Después de terminar el servicio, el artista se debe disponer a llenar la ficha técnica del cliente, ingresando las observaciones del servicio realizado en el sistema de información de la peluquería, ejemplo en caso de haber realizado una coloración, el artista debe ingresar los datos de los colores y las cantidades utilizadas, también puede ingresar datos de diagnóstico capilar y prescripción de producto.</p> <p>Esta información es el activo más importante de la peluquería ya que le permitirá a cualquier artista ver el histórico de trabajos realizados al cliente, así como los diagnósticos realizados y los resultados obtenidos con los productos recomendados.</p>

		<p>Asesoría de productos</p> <p>Con el fin de mantener el servicio realizado en óptimas condiciones, se debe asesorar al cliente en las diferentes opciones de producto para finalizado, moldeado o mantenimiento de color, cabello o cuero cabelludo, que pueden encontrar en la peluquería.</p>
4.	Despedida	<p>Sr./ra (Nombre del cliente), para mí fue un gusto haberle colaborado. Recuerde que puede visitarnos en la página www.carlosalvarezeltallerdelpelo.com y dejarnos sus comentarios.</p> <p>El artista debe acompañar al cliente hasta la caja.</p>

Protocolo para auxiliares de peluquería

Área	Back y lavacabezas
Responsable	Técnico capilar, Auxiliares
Objetivos	<p>Brindar un servicio de alta calidad que se caracterice por el profesionalismo del técnico capilar, las instalaciones aseadas y la excelente atención al cliente.</p> <p>Realizar un diagnóstico capilar, basado en la observación y exploración del cabello y cuero cabelludo con el fin de determinar si existe alguna anomalía y de esta manera, realizar la prescripción del tratamiento si es necesario o simplemente sugerir el producto según el tipo de cabello.</p>
Justificación	Aprovechar este espacio para escuchar las necesidades del cliente, realizar diagnóstico capilar, sugerir productos según servicio a utilizar y generar una experiencia única a través de un buen masaje capilar.
Alcance	Desde lavada del cabello hasta paso con el artista.

Paso	Descripción	Instrucciones
1.	Recepción del cliente	<ol style="list-style-type: none"> Hola mucho gusto! mi nombre es Bienvenido al Taller del pelo, desea algo de tomar mientras espera su turno? Ofrecer Café, bebida aromática o agua Preparar al cliente con una toalla limpia y seca alrededor de la nuca para evitar el derrame de agua. <p><i>Se recomienda dividir las toallas para mantener su durabilidad.</i></p>

2.	Realizar Diagnostico Capilar	<p>1. Interrogar: Antes de mojar la cabeza del cliente, proceder a realizar preguntas como:</p> <ul style="list-style-type: none"> ¿Con que frecuencia se lava el cabello? ¿Qué productos o tratamientos utiliza? ¿Qué servicio le van a realizar el día de hoy? <p><i>El objetivo es permitir que el cliente nos cuente su experiencia con otros productos o si presenta alguna necesidad o anomalía en su cabello o cuero cabelludo.</i></p> <p>2. Realizar el diagnóstico utilizando cualquiera de las siguientes opciones, el tipo de diagnóstico a realizar se puede determinar a partir de las respuestas obtenidas en el paso anterior.</p> <p>“Exploración y Observación Se trata de comprobar, a través de la observación directa, el estado de la cutícula del cabello, si mantiene sus propiedades de elasticidad y resistencia y si está convenientemente lubricado y flexible.</p> <p>Palpación</p> <p>Tocando por mechones notamos su textura, calibre, suavidad y estado de las puntas.</p> <p>Pull Test</p> <p>Para evaluar la resistencia o fragilidad del tallo capilar; se estira firmemente tensando y aflojando el mismo.</p> <p>Deslizar y arrastrar</p> <p>Para comprobar la elasticidad del tallo. Se extraen 2-3 cabellos y se desliza la uña sobre ellos, comprobando si quedan mucho o poco rizados.</p> <p>Cuero cabelludo</p> <p>Se procede a separar mechones de cabello abriendo rayas en todas las zonas de la cabeza: superior, sienes, coronilla y nuca. Se observa principalmente: Coloración de la piel y el brillo o la opacidad. Alteraciones de la pigmentación (discromías) descamaciones alteraciones de la emulsión epicutánea o alopecias”¹⁰.</p> <p>3. Diagnosticar al cliente según los resultados obtenidos en el análisis realizado.</p> <p>4. Asesorar al cliente aconsejando la manera en que debe lavar su cabello y que productos puede utilizar según los resultados del diagnóstico.</p>
----	------------------------------	---

¹⁰ <http://es.slideshare.net/coconutxime/tecnicas-de-analisis-tratamiento-capilar>

3.	Tratar (si es necesario)	<p>Si en el diagnóstico se evidencio alguna anomalía que pueda ser tratada con algún tratamiento o producto, sugerirlo en el caso que sea necesario, de lo contrario lavar el cabello con los productos indicados según el servicio a realizar.</p> <p>Para formular un producto es indispensable conocer los beneficios, el uso adecuado y el funcionamiento de los productos con los que trabaja la peluquería, por lo cual se recomienda capacitarse constantemente con las marcas de los productos.</p> <p>Acondicionar Después de haber realizado el tratamiento o de haber lavado el cabello, es fundamental acondicionarlo (en el caso que sea largo) para desenredarlo fácilmente.</p> <p><i>La aplicación del tratamiento se debe realizar por medio de un masaje capilar, con el fin de brindar una experiencia de bienestar y relajación, así mismo se recomienda informar al cliente acerca de las bondades de los productos que le están aplicando. Este momento es ideal para la recomendación de productos como shampoos, acondicionadores o tratamientos según el tipo de cabello.</i></p>
5.	Finalizar	<ol style="list-style-type: none"> 1. Revisar muy bien que no quede exceso de producto o tratamiento aplicado 2. Secar remover muy bien el exceso de agua con una toalla limpia para evitar que el agua escurra y se mojen los clientes.
6.	Despedida	Sr/a (nombre del cliente), para mí fue un gusto haberle colaborado lo dejo con el artista que lo atenderá.

Protocolo para recepcionista

Área	Recepción y sala de espera
Responsable	Recepcionista y personal auxiliar de servicio.
Objetivos	Brindar un servicio de excelencia que se caracterice por la atención al cliente en el momento de su llegada, despedida y espera de turnos.
Justificación	El momento de agendamiento es la puerta de entrada a nuevos clientes que se reflejan en los ingresos.

Alcance	Desde el agendamiento de la cita hasta la entrada al establecimiento.
---------	---

Paso	Descripción	Instrucciones
1.	Saludo	Taller del pelo Buenos días/ tardes/ noches habla con (nombre del que contesta el teléfono) con quien tengo el gusto de hablar. Esperar respuesta del cliente Sr./ra (Nombre del cliente) en que le puedo ayudar Esperar respuesta del cliente
2.	Asignación de turno vía telefónica	Podría indicarme su número de cedula por favor.(Verificar el nombre del cliente) ¿Desea un turno con alguien en especial o prefiere que le asigne algún artista según el servicio a realizar? <i>Si la respuesta es Si.</i> Que día y hora desea asignar su cita. En seguida le confirmo la disponibilidad del artista”. Si hay disponibilidad con el artista solicitado. Le confirmo su cita para el día __ y hora __ con el artista solicitado. <i>Si la respuesta es NO</i> ¿Puede indicarme si alguien más puede colaborarle? o pasar al punto 3.
3.	Asignación de peluquero sin turno previo	Le puedo asignar a (Nombre del artista) quien con gusto lo podrá atender en el día deseado.
4.	Confirmación de citas	Sr./ra (Nombre del cliente) Le confirmo, su cita queda agendada de la siguiente manera: Confirmar la hora, día y servicio a adquirir.
5.	Despedida	Sr./ra. (Nombre del cliente), para mí fue un gusto haberle colaborado con el agendamiento de su cita. Lo esperamos en el taller del Pelo. Que tenga un feliz día, tarde, noche. Le recuerdo que también puede agendar su cita a través de nuestra pagina web.

6.6. Estrategia de promoción

6.6.1. Estrategia de Marketing Online

Después de evaluar diferentes aspectos internos y externos que afectan el desarrollo de la empresa y la consecución de sus objetivos estratégicos, se detectó la oportunidad de implementar una estrategia de marketing online siendo esta una herramienta con un enorme potencial a un

costo razonable, ya que las ventajas de interactividad y penetración online que actualmente presenta el mercado al cual están dirigidos los servicios de esta pyme, le brindan una gran oportunidad para desarrollar relaciones, comunicarse con clientes potenciales, construir credibilidad, ser encontrados por potenciales usuarios y generar transacciones comerciales. Cada día el uso de internet como medio de información va en aumento, y cada vez son más las personas que tienen acceso a esta, lo que permite interactuar más con los consumidores a través de diferentes medios.

De acuerdo a las últimas estadísticas de Internet World Stats Colombia alcanza una penetración de internet del 59.5% del total de la población con casi 27 millones de usuarios. Por otro lado según el estudio ipsos tech traker de noviembre de 2013 de cada 10 colombianos entre 15 y 55 años que viven en ciudades de más de 200mil habitantes acceden a internet, donde el 59% lo hace diariamente¹¹.

Si analizamos la proporción de personas que ingresan diariamente por estrato socioeconómico, vemos que el estrato 1 (bajo-bajo) lo hace el 50%, el estrato 2 (bajo) lo hace el 48%, el estrato 3 (medio) el 63% y en los estratos 4, 5 y 6 (medio alto) se conecta diariamente el 72% en esto radica la gran oportunidad para la empresa el taller del pelo de tener presencia online, indiscutiblemente el internet es ahora un medio masivo de gran alcance.

Es importante resaltar que la estrategia de marketing online que se pretende implementar en la empresa el taller del pelo, debe ser articulada sistemáticamente con el resto de los procesos de la estrategia general de mercadeo, lo cual indica que no se debe manejar por separado y en

¹¹ Gómez David, 2014 El día que David venció a Goliat, Ediciones B Colombia S.A. Estudio Ipsos Technology Traker Colombia, Pagina web,P 43.

efecto debe servir como apoyo en el desarrollo de las diferentes etapas, desde el análisis, la planificación, la ejecución e incluso el control de la misma.

La implementación de la estrategia de marketing online estará compuesta por seis aspectos que interactúan entre sí, y tienen como objetivo generar un flujo continuo de clientes: Diseño e implementación de la estrategia, desarrollo de la página web, optimización de motores de búsqueda (SEO), publicidad online, presencia activa en redes sociales y desarrollo e implementación de una plataforma de e-commerce

Como todo proceso de planeación, la estrategia de marketing digital que se implementara en la empresa El Taller del Pelo se desarrollará a través de varias etapas comenzando con un análisis de la situación actual de la empresa, haciendo hincapié en la forma en que se han implementado los diferentes canales digitales para gestionar su mercadeo y las oportunidades que ofrece el mercado teniendo en cuenta aspectos como el aumento de la penetración a internet en el país y la forma en que los principales competidores utilizan las herramientas para gestionar sus estrategias de marketing, finalizando con la formulación de los objetivos y el desarrollo táctico, en el cual se definirá que herramientas de marketing online se implementarán y como se usaran. Por último se establecerá un mecanismo de control o cuadro de mando en el cual se fijaran indicadores que le permitirán a la empresa medir periódicamente el alcance de los objetivos planteados.

6.6.2. Objetivos de la estrategia de marketing online

La implementación de la estrategia de marketing online se fundamenta principalmente en la forma en que se utilizaran las diferentes herramientas digitales para contribuir al logro de los

objetivos del negocio, siendo un apoyo para complementar todos los esfuerzos que realiza la empresa para conseguir resultados positivos en el alcance de los siguientes objetivos:

- Generar mayor visibilidad y exposición frente a clientes y usuarios potenciales
- Comunicar los beneficios de los servicios de la empresa en internet
- Promover la lealtad de los clientes
- Conseguir clientes y usuarios potenciales con un menor costo de adquisición
- Atraer convertir y fidelizar los usuarios de la categoría, es decir, las personas

interesadas en los servicios y productos que brinda la marca.

- Establecer contacto con los clientes actuales y potenciales con el fin de conocer

sus opiniones referentes a la marca y sus servicios.

- Incrementar los ingresos por concepto de venta de productos y servicios
- Incrementar la cuota de mercado
- Incrementar la presencia de la marca en distintos canales web, en efecto aumentar

la consciencia de la misma.

6.6.3. Situación actual

Puntos Fuertes	Puntos Débiles
<p>La empresa cuenta con un fanpage en Facebook desde el 2012, lo cual le ha permitido tener interacción con sus clientes, mostrar sus trabajos y generar relaciones de confianza con clientes y prospectos.</p> <p>La empresa ha logrado construir su reputación por medio de la referenciación de sus servicios por parte de los clientes (voz a voz).</p> <p>La empresa tiene buena reputación en las redes sociales gracias a los comentarios positivos que han realizado los clientes que han adquirido sus servicios</p> <p>Empresas del sector le han realizado diversos artículos en la web, en los cuales se habla de la</p>	<p>La empresa no cuenta con una página web para dar a conocer sus servicios y beneficios a sus clientes y prospectos a través de internet.</p> <p>La empresa no ha definido claramente sus objetivos de mercadeo online, en efecto carece de una estrategia de le permita dar alcance a los mismos.</p> <p>Si bien la empresa cuenta con un fan page en Facebook desde el 2012, no ha desarrollado una estrategia clara que le permita aumentar la conversión de fans en clientes.</p> <p>Capacidad de producción llena en horas pico y</p>

buena reputación de su empresa y su creador.	fines de semana.
Oportunidades	Amenazas
<p>Aumento de la penetración a internet por parte de los estratos a los cuales pertenecen los perfiles de clientes de la empresa.</p> <p>Oportunidad de implementar y utilizar las herramientas disponibles de marketing online para multiplicar sus esfuerzos a la hora de conseguir más clientes y darse a conocer en otros segmentos de mercado, esto es (página web, motores de búsqueda, publicidad on line, redes sociales y e-commerce).</p> <p>Oportunidad de darse a conocer y mostrar los beneficios de sus productos y servicios a través de estrategias de marketing inbound o de contenidos.</p> <p>Aprovechar la desinformación que tiene la competencia en este tema lo cual le permitirá llegar primero a sus clientes o usuarios de una forma más asertiva.</p> <p>Generar bases de datos de clientes prospectos por medio de la suscripción al blog. Baja presencia en los canales digitales por parte de los competidores directos. Oportunidad de aprovechar las horas valle de la peluquería, en las cuales la demanda es mucho más baja, a través de promociones</p>	<p>Bajo nivel de barreras de entrada a nuevos competidores que se quieran dar a conocer a través de estrategias de marketing online.</p> <p>Mala percepción por parte de clientes que no alcanzan a ser atendidos los fines de semana y en horas pico, a causa de estar con la capacidad de producción al máximo en esos momentos.</p>

6.6.4. Proceso de la estrategia

La estrategia de marketing online que se implementará en la empresa El taller del pelo se realizara bajo la metodología conocida como ecosistema digital, la cual hace referencia a la forma en que interactuaran las herramientas de marketing online que se utilizaran para apoyar el proceso de atracción de clientes, venta de productos, servicios y fidelización de clientes. Estas herramientas interactuaran a través de un proceso secuencial y continuo conocido como embudo de ventas, el cual se compone de cuatro etapas, en las que se incorporan diferentes acciones y

herramientas con un objetivo claro, llevar al cliente a una siguiente acción; esto puede ser, llenar un formulario de inscripción del blog para recibir los artículos y la información de las promociones y eventos, agendar una cita para obtener un servicio (Corte, peinado, trabajo de color) o comprar un producto a través de la tienda online. Esta acción será generada por medio de la implementación de Call to acción o mensajes que invitan al cliente a que realice una acción
Ej: Agenda tu cita, ingresa a la tienda online y conoce nuestros productos, suscríbete al blog y recibe información de promociones y eventos del taller del pelo.

- Darse a conocer para atraer clientes potenciales y prospectos

Esta etapa se caracteriza por ser el momento en que el usuario o cliente prospecto antes de pensar en alguna empresa, marca o servicio, que pueda satisfacer sus necesidades, investiga por su propia cuenta (especialmente en internet) con el fin de decidir si avanza hacia el siguiente paso (tomar una decisión de compra), es allí donde la empresa debe hacer presencia en la red con su página web, blog y redes sociales y apoyarse estratégicamente con el posicionamiento del contenido de estos canales en los motores de búsqueda utilizados comúnmente por los clientes prospectos (Google). Esta optimización se puede realizar de dos formas:

La primera es mediante **SEO** Search Engine Optimization, el cual se refiere a la optimización del contenido de la página web por medio de palabras claves con elementos que Google tendrá en cuenta para asignarle una posición en el ranking de búsquedas y saber cuándo le muestra que tipo de contenido y a quién. Para optimizar el contenido de la página web con palabras clave se tendrán en cuenta las estadísticas que ofrecen herramientas como Google Adwords, Google Trends, Google Insigth entre otros, para determinar cuáles son las palabras

clave que actualmente están siendo más utilizadas por los clientes y usuarios para buscar servicios y productos relacionados con la categoría.

La segunda es mediante **SEM** Search Engine Marketing o publicidad Online, la publicidad online le permitirá a la empresa llegar a su mercado objetivo de una manera más focalizada y con una inversión mucho menor que una estrategia de publicidad tradicional, de manera que cuando un cliente potencial se encuentre navegando en una página de noticias, red social, o un motor de búsqueda, tenga la probabilidad de encontrarse con un anuncio de la empresa y de esta manera conozca lo que la empresa tiene para ofrecerle. Según lo anterior, antes de implementar la estrategia publicitaria es importante segmentar muy bien el mercado objetivo a través de la identificación de distintas variables demográficas, psicograficas y estilos vida, lo cual le permitirá a la empresa dirigir los anuncios al usuario correcto en el momento correcto.

En cuanto al presupuesto publicitario será distribuido a través de redes sociales como Facebook y red de displays de Google Adwords, por medio de la modalidad CPC o costo por click, el cual le permitirá a la empresa pagar cada vez que un usuario o cliente prospecto haga click en alguno de los anuncios, esto le permitirá a la empresa sacar mejor provecho de su inversión en publicidad.

- Generar confianza y convertir

Generar confianza en clientes y usuarios potenciales es un paso fundamental antes de adquirir cualquier producto o servicio. Hoy en día los usuarios tienen más acceso a la información, razón por la cual antes de adquirir un producto o servicio de alto involucramiento optan por investigar y cerciorarse con el fin de tomar la decisión correcta.

Para la empresa el taller del pelo es de gran importancia tener una buena reputación en las redes sociales, lo cual se consigue con los comentarios de clientes actuales, las publicaciones que se realicen y la interacción de la empresa con sus clientes, del mismo modo, la página web debe contar con contenido de interés para los clientes, acompañado de imágenes alusivas a los servicios y productos que ofrece la empresa, así como, la posibilidad de verlos en cualquier dispositivo (Smartphone, Tablet o PC) lo cual brindara una mejor experiencia de navegación a los clientes en cada visita.

Según lo anterior se debe actualizar el actualizar el contenido constantemente, de la página web, el blog y las redes sociales.

- Vender

En este paso es importante que la empresa concentre sus esfuerzos en convertir usuarios prospectos en clientes reales, esta acción se genera después de que el cliente entró y visitó la página web, reviso las imágenes, les dio like y/o se hizo fan, este momento, es de gran importancia ya que exista un **call to action** con el fin de invitar a los clientes a que realicen un siguiente paso, el cual puede ser inscribirse al blog para recibir las publicaciones y estar enterado de todas las promociones y eventos que realice la peluquería, agendar una cita para obtener un servicio o ingresar al e-commerce para comprar un producto ya que es necesario aprovechar que el cliente ha aceptado a la marca como una opción para dar solución a su necesidad o problema. De allí a importancia de realizar un buen proceso de segmentación para conocer los distintos perfiles.

En el caso de los clientes que se suscriben al blog, se generará una base de datos de clientes prospecto, quienes están interesados en la información referente a los productos y servicios que ofrece el taller del pelo, en efecto a quienes se les podrá enviar la información de

las promociones, descuentos y eventos del taller del pelo con el fin de llevarlos incentivarlos a visitar el punto de venta.

El éxito de esta etapa depende de varios aspectos, uno de ellos es lo refinado que haya sido el proceso de segmentación para dirigir la publicidad al perfil de cliente indicado y en el momento preciso. Asimismo se encuentra la importancia del contenido del blog y la interacción con los clientes a través de las redes sociales.

- Fidelizar

En este momento la empresa debe desarrollar estratégicamente promociones e incentivos con descuentos y paquetes especiales para sus clientes fieles (que hayan adquirido sus productos y servicios durante seis meses o más) o que hayan referido a otros clientes y usuarios prospecto, el principal objetivo de esta etapa es promover la recompra y buscar que los clientes actuales refieran la marca con otros usuarios de la categoría.

6.6.5. Ecosistema digital

Como se mencionó anteriormente el ecosistema digital que se implementara para el desarrollo de la estrategia de marketing online de la peluquería el taller del pelo hace referencia a la forma y el alcance que tendrá cada herramienta, las cuales se describen a continuación:

6.6.5.1. Página Web El taller del pelo

Es importante resaltar que la empresa El taller del pelo ya contaba con presencia en internet por medio de la red social de Facebook, lo cual contribuyo a generar consciencia de marca y confianza a través de los comentarios positivos que las personas han realizado. Sin embargo esto no es suficiente, en primer lugar porque en una empresa con la trayectoria, la categoría, y el mercado al cual está dirigido El taller del pelo, Facebook no puede reemplazar a la página web, segundo, en efecto esto afectaría la percepción del cliente. Lo anterior debido a es fundamental que la empresa tenga su propio sitio web (como su local comercial pero en en la web) donde pueda mostrar libremente los contenidos referentes a sus servicios y productos. Este será el lugar donde los clientes podrán conocer más acerca de la empresa y la forma en que esta puede ayudar a satisfacer sus necesidades, por lo anterior se propone construir una pagina web con las siguientes especificaciones.

Diseño visual acorde a la personalidad de la marca y a la decoración del punto físico el cual se encuentra fundamentado y decorado con un estilo urbano.

Contenidos con información concreta y de interés para los clientes, este contenido será dinámico y concreto, en esta sección ira la descripción de los servicios, la historia y la información de la empresa.

La página debe incluir una **galería de imágenes** de los servicios realizados y productos que se pueden adquirir en la peluquería, así como de los artistas (Peluqueros) con una breve descripción de los perfiles de cada uno.

La página debe tener brindar a los clientes la opción de **agendamiento de citas online**, esta sección ira anclada al sistema de agendamiento de citas de la peluquería.

A raíz de la buena rotación de inventarios y la variedad de productos para el cuidado y mantenimiento del cabello se propone crear un **e-commerce** para la venta de los productos, este deberá tener una pasarela de pagos que genere confianza al cliente.

Las secciones de contenido e imágenes de la pagina deben ser **autoadministrables** con el fin de estar variando el contenido visual y optimizando el contenido editorial.

La página debe ser **responsive**, es decir que se pueda visualizar desde cualquier dispositivo móvil sin que afecte la experiencia de navegación (smartphones, tablets, pc).

6.6.5.2. Blog

Si bien El taller del pelo hace parte de la categoría de peluquerías, su concepto no es el de un salón de belleza convencional, lo cual le ha permitido desarrollar ventajas diferenciadoras por medio del servicio al cliente, el diseño, la decoración del lugar y las técnicas de corte y color implementadas por el creador de la marca a partir de su experiencia y el estudio de grandes referentes de la peluquería a nivel mundial, como lo son Llongueras de Barcelona España y Vidall Sasson del reino unido.

Por otra parte se existe el concepto urbano sobre el cual se encuentra fundamentada la marca, el cual le ha servido para enfocarse en un mercado que se identifica con este estilo y ofrece grandes oportunidades para el desarrollo de servicios y productos.

6.6.5.2.1. Eje temático del Blog

Teniendo en cuenta lo anterior, surge la necesidad de comunicar aspectos relevantes de la empresa y la forma en que esta puede satisfacer las necesidades de los clientes, esta información por ser de gran cantidad precisa de un medio adecuado para comunicarla, ya que si utilizamos la página web para este fin quedaría demasiado recargada de información. Por esta razón se propuso crear un blog dentro de la página web con el objetivo generar contenido periódicamente para el público que muestra interés por los productos y servicios de la categoría en los motores de búsqueda o en las redes sociales, estas personas que se interesen inicialmente por el contenido y la información se convertirán en contactos, quienes dejarán sus datos a cambio de recibir continuamente promociones, eventos y información del taller del pelo.

Todo el contenido que se genere en el blog estará orientado a servir para que las personas que aún no conocen el taller del pelo lo encuentren más fácil. Ya sea porque lo encontraron directamente por su nombre o buscando información referente a la categoría, el contenido del blog estará compuesto por video tutoriales, recomendaciones y cuidados para diferentes tipos de cabello, tips de maquillaje, novedades, muestras artísticas del taller del pelo, y otros temas relacionados con los productos y servicios que brinda la marca desde su concepto artístico y urbano. El estilo y los temas de fueron definidos de acuerdo a los perfiles de los clientes obtenidos en el proceso de segmentación, donde se identificaron sus necesidades emocionales,

intereses expectativas y estilos de vida, con el fin brindar contenido de interés para diferentes públicos, de la misma manera se definió la periodicidad de emisión.

La efectividad del blog se medirá a través de los resultados obtenidos con la audiencia es decir por medio de los comentarios que realice la gente y el número de visitas que se obtengan, esta información le ayudara a la empresa —al encargado del blog específicamente— a saber que temas son atractivos para los usuarios y cómo evoluciona el interés de estos en el blog.

6.6.5.3. SEM Search Engine Marketing

Después de haber construido la página web y de estar emitiendo contenidos por medio del blog, es importante dar a conocer el sitio generándole tráfico, es decir llevando visitantes a la página, al blog y a la tienda online, para lo cual se realizaran campañas de SEM o publicidad online la cual le permitirá a la empresa llegar a su mercado objetivo de una forma más focalizada y con una inversión mucho menor a la publicidad tradicional. Como las otras herramientas la publicidad online también tiene varios beneficios, uno de ellos es la segmentación refinada del mercado objetivo al que se quiere dirigir un anuncio, lo cual evita el desperdicio de dinero debido a que los avisos le llegaran únicamente a las personas que se escojan según su ubicación, gustos, aficiones, lugar de estudio o trabajo.

Del mismo modo se encuentra la optimización del gasto de la inversión publicitaria el cual solo se genera cada vez que las personas hacen clic en el anuncio de la empresa esta modalidad de pago se conoce como CPC (costo por clic) y el presupuesto puede ser escogido libremente por la empresa, obviamente esto depende de la intensidad de exposición de los anuncios.

Finalmente la medición es otro beneficio de la publicidad online, ya que es posible medir la efectividad de cualquier anuncio que se emita, esto se podrá realizar midiendo las estrategias

de conversión, las cuales consisten en agendar un turno, suscribirse al blog, redimir una promoción o comprar un producto y por supuesto a través del incremento de las ventas a partir del momento en que se implementa el anuncio, lo cual le permitirá a la empresa conocer su marketing online ROI o retorno sobre la inversión de publicidad online.

De esta manera cada vez que un cliente potencial de la marca se encuentre navegando en una página de belleza, noticias, actualidad, redes sociales o motores de búsqueda, tenga la posibilidad de encontrarse con un anuncio del taller del pelo y de esa forma enterarse lo que tiene la empresa para ofrecerle.

En conclusión, esta publicidad online consiste en invertir dinero para promover la marca junto con sus servicios y productos, por medio de anuncios creados en diferentes formatos digitales, desde banners para la red de displays de Google Adwords, videos para YouTube o anuncios a través de Google y Facebook.

6.6.5.4. SEO Search Engine Optimization

La Implementación del SEO se refiere a la optimización de los contenidos de los distintos canales como la página web, el blog y la redes sociales con palabras clave con el fin de que esos sitios sean indexados por los motores de búsqueda como Google o Bing.

Los motores de búsqueda son otra fuente importante de tráfico de visitantes hacia la página web, reiterando que estos visitantes son personas que han manifestado expresamente su interés en el contenido que ofrece la empresa. Sin embargo para que este contenido aparezca en las búsquedas y las personas lo encuentren, debe estar optimizado dentro de la página. Que el contenido este optimizado quiere decir que tengan elementos que Google tiene en cuenta para

signarle una posición en el ranking y saber cuándo le muestra el contenido adecuado a la persona adecuada, Entre los múltiples aspectos las palabras clave juegan un papel fundamental.

6.6.5.5. E-commerce

“Con el surgimiento y la popularización de internet, por primera vez en la historia los negocios tienen la posibilidad de llegar a sus clientes 24 horas al día, siete días a la semana; y traspasar las barreras geográficas de su propia ciudad o país. Ahora cada negocio puede ofrecer sus productos y servicios al mundo entero, con una baja inversión y a través de internet”¹².

La buena rotación de los productos para el cuidado y mantenimiento capilar que comercializa el taller del pelo en su punto de venta y los segmentos de mercado a quienes están dirigidos, le brindan a la empresa una oportunidad de negocio que no se puede desaprovechar por una barrera llamada canales de comercialización.

El E-commerce o tienda online permitirá que la empresa tenga la oportunidad de generar ingresos gracias a la comercialización de su extenso portafolio de productos para el cuidado y mantenimiento profesional del cabello a través de internet. El cual esta compuesto por productos como shampoos, acondicionadores, tratamientos, ceras, aceites y cremas para peinar de marcas profesionales como Alfaparf, Schwarzcopf, TIG y de fabulous. Estos productos de marcas que actualmente se encuentran muy bien posicionadas en el mercado gracias a su calidad, ahora podrán ser comprados por clientes actuales de la peluquería y usuarios de la categoría, a un precio similar al del punto de venta, su incremento solo será del 8% debido a los costos de envío. Los clientes podrán realizar las compras de los productos de una manera fácil y segura desde su casa,

¹² Gómez David, El día que David venció a Goliath, el comercio electrónico es una palanca, Ediciones B Colombia S.A. 2014, P 210.

a donde serán enviados después de cancelarlos. Lo anterior teniendo en cuenta que ya no será necesario ir hasta la peluquería para adquirir los productos.

- Beneficios de tener un E-Comerce

Tener una tienda online para que los clientes compren los productos de la peluquería en cualquier momento desde cualquier lugar del país (inicialmente) tiene grandes beneficios como:

Expondrá la marca a nuevos clientes, ya que al vender online se desarrollara un nuevo canal de ventas, en efecto una nueva forma de llegar a la gente que está interesada en lo que la empresa ofrece.

Los riesgos los asume la plataforma de pagos, Payu Latam para el caso del taller del pelo, ya que la seguridad de las transacciones es asumida por la plataforma que administra los pagos.

Bajos costos de operación; los cuales están compuestos básicamente por los costos de servicio de la pasarela de pagos y los costos de envío.

Posibilidad de mostrar todo el inventario de productos, por medio de un catálogo virtual donde se podrán mostrar todas las referencias de productos con sus respectivas especificaciones.

6.6.5.6. Redes Sociales

“Según estudio de Ipsos Techtraker, el 81% de los colombianos visitan habitualmente las redes sociales”¹³

Después de haber implementado la estrategias de SEO y SEM, las redes sociales son el tercer medio que se utilizara para generar tráfico a la página, del mismo modo ayudaran a la

¹³ Estudio Ipsos Technology tracker Colombia, Nov 2013

empresa a construir comunidades interesadas en sus productos y servicios de una forma simple, ágil y versátil, en el caso específico del taller del pelo sería una comunidad de personas interesadas en servicios de la categoría (belleza, estética, spas y peluquería) y que después de conocer el taller del pelo comienzan a valorar su concepto y los servicios que ofrece.

Hay que resaltar que la empresa ha realizado una buena labor en cuanto a la gestión de las redes sociales como Facebook, Twiter, Pinterest e instagram, en las cuales hace publicaciones constantemente que mantienen activa su comunidad, sin embargo, no se ha implementado una estrategia que este orientada a la consecución de objetivos claros, esto se puede observar a través del desconocimiento del número de personas de la comunidad de fans que son clientes activos o por la preocupación por tener un gran número de me gusta sin tener claro para qué.

Las publicaciones que se realizan actualmente a través de las redes sociales son imágenes de trabajos, que realizan los peluqueros a los clientes, en las cuales se destacan los cambios extremos, cortes urbanos, funcionales, trabajos de color tradicional y fantasía y maquillaje, teniendo en cuenta que cada imagen que se publica resalta la esencia artística que lleva cada trabajo, del mismo modo se realizan publicaciones de eventos, promociones y muestras artísticas que llevan a cabo los peluqueros en otras áreas como la pintura, la escultura y el freestyle.

6.6.5.6.1. Estrategia de redes sociales

La implementación de la estrategia de redes sociales estará orientada a lograr los siguientes objetivos:

- Generar tráfico hacia la página web, todas las publicaciones de los trabajos realizados, las promociones, eventos del taller, artículos del blog, deben ser publicados a través de redes como Facebook, Google +, Twiter, y las publicaciones que sean referentes a imágenes de los servicios, instalaciones y decoración del taller deben ser publicadas adicionalmente en redes como instagram, pinterest y YouToubé en el caso de los videos.
- Generar comunidad de personas, segmentar mejor el mercado con el fin de generar una comunidad de clientes activos más extensa, en efecto implementar una estrategia de conversión más efectiva que invite a los clientes ya sea a suscribirse al blog, a consumir los productos de la tienda online o agendar una cita a través de la página web.
- Generar confianza y credibilidad, la redes sociales serán generador de confianza y credibilidad para clientes y usuarios nuevos, esto se generará por medio de las imágenes y la información que se comparte con la comunidad y los comentarios de los mismos clientes, los cuales actualmente son positivos en su gran mayoría.
- Invitar clientes al punto de venta, otra alternativa que brindan las redes sociales es movilizar a clientes potenciales al punto de venta, para lo cual se invitara constantemente a los clientes a visitar el taller del pelo por medio de bonos promocionales para redimir e invitaciones especiales a eventos.
- Servicio al cliente, las redes sociales le permitirán a la empresa mantener una comunicación constante y en tiempo real con clientes y usuarios que tengan alguna inquietud, comentarios o estén pensando en adquirir los servicios o productos.

Ecosistema digital El Taller del Pelo

6.6.6. Programación de contenidos semanal

La siguiente programación fue definida teniendo en cuenta aspectos como las temáticas, los segmentos o perfiles de clientes y la frecuencia en que se pondrán las publicaciones en cada medio.

Tabla 8

Programación de contenidos

Medio	Lunes	Martes	Miércoles	Jueves	Viernes	Sábado
Blog				1 publicación de 1 artículo y un 1 video dirigido a un perfil de cliente por semana. La relación de publicacione		

				s es 2 por 1, es decir, por cada dos artículos de la categoría tips, se publica 1 de la categoría el Taller del Pelo.		
Facebook	2 publicaciones cada día con fotografías de cortes, peinados y maquillajes realizados a clientes.		1 Fotografía de trabajos que han sido finalizados o realizados con los productos de venta en el taller (Resultados)	Artículo del blog y el video.	2 publicaciones con fotografías de cortes, peinados y maquillajes realizados a clientes y 1 publicación de curiosidades, novedades o sucesos importantes.	Fotografías de los artistas, del espacio, eventos del taller, clientes y situaciones relacionadas con el trabajo diario.
Twitter	1 publicación con comentarios de actualidad, sucesos importantes y promociones del Taller del Pelo.					
Google +	2 publicaciones con fotografías de cortes, peinados y maquillajes realizados a clientes		1 Fotografía de trabajos que han sido finalizados o realizados con los productos de venta en el taller (Resultados)	Artículo del blog y el video.	2 publicaciones con fotografías de cortes, peinados y maquillajes realizados a clientes y 1 publicación de curiosidades, novedades o sucesos importantes.	Fotografías de los artistas, del espacio, eventos del taller, clientes y situaciones relacionadas con el trabajo diario
Instagram	1 publicación cada día de fotografías de cortes, peinados y maquillajes realizados a clientes					
Pinterest	1 publicación cada día de fotografías de cortes, peinados y maquillajes realizados a clientes					

6.6.7. Medición de los resultados KPI'S de la estrategia

La base de la buena gestión de cualquier acción de marketing está en la evaluación, el seguimiento y el control de su desarrollo. Este proceso se realiza mediante la aplicación de KPI (key Performance Indicators) o indicadores claves de éxito necesarios para medir la efectividad de las acciones de la estrategia de marketing que se implementará, estos indicadores que pueden ser cualitativos o cuantitativos le permitirán a la empresa conocer la rentabilidad de las campañas, el número de clientes obtenidos después de una campaña, los costos de adquisición de nuevos clientes y otros datos como la percepción que tienen de la marca.

Estos datos serán relevantes en el momento de sacar conclusiones e identificar las claves del éxito o los motivos de fracaso, lo que será de gran importancia para el desarrollo de futuras acciones

Los siguientes KPI o indicadores claves de éxito le permitirán a la empresa medir periódicamente su performance de mercadeo a través de la revisión de la evolución de las campañas realizadas. A través de estos indicadores se podrá obtener una visión de rentabilidad, volumen de ventas y de tráfico (Fans, enlaces y clics), que generan las campañas de medio social.

- ROI de marketing por campaña

$$\frac{\text{Ganancias} - \text{Costos}}{\text{Costos}}$$

Tabla 9*Ejemplo de aplicación del indicador marketing ROI*

Indicador	Nombre Campaña	Medio	Duración	Costo total Campaña	Ingresos	ROI
Marketing ROI	Promoción Vacaciones	Facebook	3 meses	\$ 180.000	\$ 6.000.000	32,3

Este indicador se utilizará con el fin de medir la rentabilidad de cada campaña. Teniendo en cuenta el cuadro anterior se puede observar que para la promoción de vacaciones se invirtieron en campaña publicitaria SEM de Facebook \$180.000 y se obtuvo en ingresos \$6.000.000, al aplicar la formula nos da como resultado 32; esto quiere decir que por peso invertido se obtuvieron 32 de beneficio, esto indica que es una campaña rentable para la peluquería. Esta información es de gran relevancia para la empresa ya que le permitirá conocer la rentabilidad que le genere cada acción de mercadeo, en efecto, conocer los beneficios que le trae la implementación de cada campaña.

- No de clientes nuevos

El indicador de número de clientes le servirá a la empresa saber cuántos clientes nuevos consigue cada mes, así mismo le permitirá tener control del acumulado de clientes por mes. Este indicador se obtiene de restar del número de clientes actual el número de clientes del mes anterior, también se puede comparar con el número de clientes del mismo mes pero de año anterior.

El número de clientes se tomara del número de clientes registrados en la base de datos de CRM de la empresa, debido a que las personas que se encuentran registradas son personas que han adquirido los productos y servicios de la peluquería.

- Incremento de ventas mensuales

Este indicador le permitirá a la empresa conocer el rendimiento de las campañas de marketing online teniendo en cuenta el incremento de los ingresos por venta de productos y servicios cada vez que se implemente alguna campaña. Este indicador también es útil para realizar presupuestos de ventas y establecer metas.

- Indicadores de redes sociales Facebook y Google +

Los siguientes indicadores serán aplicados para medir mensualmente el rendimiento, la evolución y la percepción los clientes a cerca de la marca en redes sociales como Facebook y Google +, con los datos obtenidos a partir de estos indicadores, la empresa podrá saber el número de fans, el número de comentarios positivos o negativos, la cantidad de publicaciones que se realizan por mes, el número de comentarios tanto positivos como negativos de cada publicación, la cantidad de anuncios publicitarios y el número de clics que se obtienen con los anuncios.

Tabla 10

Indicadores para redes sociales

Facebook ó Google +	Mes
No de fans (Likes)	
No de publicaciones	
No de comentarios x publicación	
No de comentarios positivos	
No de comentarios negativos	
No de anuncios publicados	
Cantidad de clics sobre anuncios	

- Indicadores para Twitter

En el caso de twitter, los resultados se medirán mensualmente por medio de indicadores como; cantidad de seguidores, cantidad de tweets enviados y numero de retweets.

- Indicadores para Pag Web

Los indicadores que se utilizaran para medir distintos aspectos dentro del sitio web, en efecto estarán midiendo el alcance de uno de los objetivos de las publicaciones y anuncios realizados a través de las redes sociales, esto es, llevar tráfico a la página web, del mismo modo se podrá medir la efectividad de las campañas de optimización de motores de búsqueda y publicidad online (SEM y de SEO) realizada por medio de Google Adwords y Facebook, la percepción de los clientes y la aceptación que está teniendo la temática del blog de la peluquería.

Tabla 11

Indicadores página web

Página Web	Mes
Número de visitas	
No de clics por sección	
No visitas al blog	
No de suscritos al blog	
No de publicaciones en el blog	
No de comentarios x publicación	
No de visitas a la tienda online	
Porcentaje de ventas online	

7. ESTRUCTURA ORGANIZACIONAL

“Una organización puede estructurarse de diferentes maneras y estilos, dependiendo de sus objetivos, el entorno y los medios disponibles. La estructura de una organización determinará los modos en los que opera en el mercado y los objetivos que podrá alcanzar.

Es por tanto, es la estructura organizacional de la empresa u organización la que permite la asignación expresa de responsabilidades de las diferentes funciones y procesos a diferentes personas, departamentos o filiales”¹⁴.

Teniendo en cuenta lo anterior, es de gran relevancia que la empresa El Taller del Pelo defina su estructura organizacional, de tal manera que pueda establecer sus procesos y responsables en el momento de su crecimiento. La siguiente estructura organizacional se recomienda a la empresa teniendo en cuenta su estructura y tamaño.

¹⁴ <http://www.encyclopediainanciera.com/organizaciondeempresas/estructura-organizacional.htm>

8. COSTOS DEL PROYECTO

A continuación se relacionan los costos de implementación y ejecución del proyecto de consultoría en la empresa El taller del Pelo:

Sistemas de información

Página Web	\$ 3.000.000
Tienda Online	\$ 1.200.000
CRM	\$ 4.000.000
Subtotal	\$ 8.200.000

Merchandising

Material POP	\$ 600.000
Buzón de sugerencias	\$ 60.000
Letrero de la fachada	\$ 4.500.000
Uniformes	\$ 1.000.000
Subtotal	\$ 6.160.000

Publicidad online SEM

Diseño de banners	\$ 600.000
Facebook	\$ 1.800.000
Google Adwords	\$ 3.600.000
Subtotal	\$ 6.000.000

Dirección

Consultoría de Mercadeo	\$ 35.000.000
Community Manager	\$ 1.200.000
Coach de servicio	\$ 500.000
Subtotal	\$ 36.400.000

Total Presupuesto Mercado \$ 56.760.000

9. FINANZAS

El análisis financiero que se llevara a cabo en el presente proyecto está enfocado en determinar los costos de implementación, ejecución y rentabilidad del proyecto, lo cual le permitirá a la empresa conocer los beneficios que logrará a gracias a la implementación de las estrategias de mercadeo mencionadas.

9.1. Ingresos de la empresa

Como se puede apreciar en los informes de ventas anuales 2011 a 2015 que se presentan continuación, La Empresa el Taller del Pelo ha tenido con un crecimiento en ingresos promedio anual del 29%. Es importante tener en cuenta que entre el año 2011 y 2012 amplió su infraestructura en un 120% en efecto su capacidad de producción. Contando con una buena gestión de las estrategias de mercadeo propuestas, se espera tener un crecimiento del 20% en el periodo comprendido entre junio de 2015 y Junio del 2016.

Año	2011	2012	2013	2014	2015
Ingresos Servicios	\$ 369.857.000	\$ 531.398.708	\$ 657.327.950	\$ 765.141.843	\$ 322.734.750
Ingresos Productos	\$ 76.545.400	\$ 147.206.440	\$ 161.772.412	\$ 185.181.400	\$ 89.778.250
Total Ventas	\$ 446.404.411	\$ 678.607.160	\$ 819.102.375	\$ 950.325.257	\$ 412.515.015
Crecimiento	-	52%	21%	16%	8%
Promedio	29,6%				

9.2. Proyección de ventas

La siguiente proyección de ventas fue realizada teniendo en cuenta el histórico de ventas mensual de la empresa del mismo periodo, cabe reiterar que la empresa ha tenido una tendencia de crecimiento con resultados positivos, sin haber implementado alguna estrategia de marketing formal o planeada. Teniendo en cuenta lo anterior y otros aspectos evidenciados en los análisis

como excelente posicionamiento y la trayectoria que tiene la empresa en el mercado y las estrategias de mercadeo a desarrollar, se vio la posibilidad de realizar un pronóstico de ventas en un escenario positivo con un crecimiento del 20% para el periodo comprendido entre junio de 2015 y junio de 2016.

Año 1	M1	M2	M3	M4	M5	M6	M7	M8	M9	M10	M11	M12
Ingresos Servicio	\$ 56.109.180	\$ 65.453.400	\$ 76.845.010	\$ 78.308.120	\$ 71.330.400	\$ 81.119.874	\$ 105.269.490	\$ 80.950.610	\$ 80.635.000	\$ 82.281.250	\$ 76.705.460	\$ 86.737.300
Ingresos Product	\$ 15.269.910	\$ 17.669.460	\$ 17.157.800	\$ 21.011.080	\$ 20.338.200	\$ 21.421.370	\$ 3.008.860	\$ 21.117.820	\$ 20.777.500	\$ 21.101.250	\$ 23.589.298	\$ 26.871.650
Ingresos Totales	\$ 71.379.090	\$ 83.122.860	\$ 94.002.810	\$ 99.319.200	\$ 91.668.600	\$ 102.541.244	\$ 108.278.350	\$ 102.068.430	\$ 101.412.500	\$ 103.382.500	\$ 100.294.758	\$ 113.608.950

9.3. Flujo de caja mensual año 1

Año 1	M1	M2	M3	M4	M5	M6	M7	M8	M9	M10	M11	M12
Ingresos Servicios	\$ 56.109.180	\$ 65.453.400	\$ 76.845.010	\$ 78.308.120	\$ 71.330.400	\$ 81.119.874	\$ 105.269.490	\$ 80.950.610	\$ 80.635.000	\$ 82.281.250	\$ 76.705.460	\$ 86.737.300
Ingresos Productos	\$ 15.269.910	\$ 17.669.460	\$ 17.157.800	\$ 21.011.080	\$ 20.338.200	\$ 21.421.370	\$ 22.421.000	\$ 21.117.820	\$ 20.777.500	\$ 21.101.250	\$ 23.589.298	\$ 26.871.650
Ingresos Totales	\$ 71.379.090	\$ 83.122.860	\$ 94.002.810	\$ 99.319.200	\$ 91.668.600	\$ 102.541.244	\$ 127.690.490	\$ 102.068.430	\$ 101.412.500	\$ 103.382.500	\$ 100.294.758	\$ 113.608.950
Gastos de operación	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000	\$ 10.000.000
Gastos administrativos	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000	\$ 28.000.000
Impuestos	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000	\$ 2.160.000
Gastos Bancarios	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000	\$ 2.600.000
Inventarios	\$ 8.500.000	\$ 9.500.000	\$ 9.000.000	\$ 10.000.000	\$ 9.800.000	\$ 10.000.000	\$ 10.500.000	\$ 9.800.000	\$ 10.000.000	\$ 11.000.000	\$ 11.000.000	\$ 12.000.000
Gastos de Marketing	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000	\$ 4.600.000
Costos Totales	\$ 55.860.000	\$ 56.860.000	\$ 56.360.000	\$ 57.360.000	\$ 57.160.000	\$ 57.360.000	\$ 57.860.000	\$ 57.160.000	\$ 57.360.000	\$ 58.360.000	\$ 58.360.000	\$ 59.360.000
Utilidad total	\$ 15.519.090	\$ 26.262.860	\$ 37.642.810	\$ 41.959.200	\$ 34.508.600	\$ 45.181.244	\$ 69.830.490	\$ 44.908.430	\$ 44.052.500	\$ 45.022.500	\$ 41.934.758	\$ 54.248.950

9.4. Estado de resultados año 1

<i>Estado de resultados Año 1</i>	
Ingresos Servicio	\$ 941.745.094
Ingresos Productos	\$ 248.746.338
Total Ingresos	\$ 1.190.491.432
Costos de Operación	\$ 120.000.000
Gastos administrativos	\$ 336.000.000
Impuestos	\$ 25.920.000
Gastos Bancarios	\$ 31.200.000
Inventarios	\$ 121.100.000
Gastos de Marketing	\$ 55.200.000
Total costos	\$ 689.420.000
Utilidad Total	\$ 501.071.432

ROI de Marketing

$$\frac{\text{Ventas} - \text{Costos de Marketing}}{\text{Costos de Marketing}} = \frac{\$1.190.491.432 - \$55.200.000}{\$55.200.000} = \mathbf{\$21}$$

Si se establece una relación entre las ganancias netas y la inversión realizada en marketing se obtiene un marketing ROI de \$21, lo que quiere decir que por cada peso invertido en mercadeo, se obtendrán \$21 de beneficio.

11. BIBLIOGRAFÍA

Sainz de Vicuña Jose Maria, (2012), El plan de marketing en la Pyme, ESIC Madrid, relevancia del plan de marketing para la pyme,P62

Robert S. Kaplan & David P. Norton. (2008). The Execution Premium, proliferación de las herramientas para la gestión de la estrategia y las operaciones, Prentice Hall, P21

Schnarch Kirberg Alejandro. Ecoe Ediciones, Marketing de Fidelizacion, Servicio al cliente. P45

Lovelock, administración de servicios,(2011) Prentice Hall, México, Marketing de servicios, P. 301

Best J Roger; Marketing Estratégico, análisis de la competencia y fuentes de ventaja competitiva, Barreras de salida, P. 181, Pearson, Prentice Hall 2007

Gómez David, 2014 El dia que David venció a Goliat, Ediciones B Colombia S.A. Estudio Ipsos Tecnology Traker Colombia, Pagina web,P 43

Gómez David, El dia que David venció a Goliat, el comercio electrónico es una palanca, Ediciones B Colombia S.A. 2014, P 210

10.1. Bibliografía de Internet

<http://www.salonpro.com.co/ediciones/ediciones-2013/edicion-17/el-experto-2/carlos-alvarez-el-taller-del-pelo.htm>

<http://www.eltiempo.com/bogota/el-negocio-de-las-peluquerias-en-bogota/14208735>

<http://www.dane.gov.co/index.php/poblacion-y-demografia/proyecciones-de-poblacion>

<http://www.radiosantafe.com/2010/07/07/en-bogota-el-847-de-la-poblacion-es-de-los-estratos-1-2-y-3/>

<http://www.visagisme.net/Sus-Invenciones.html>, Las invenciones de Claude Juillard.

<http://es.slideshare.net/coconutxime/tecnicas-de-analisis-tratamiento-capilar>