

PLAN DE MARKETING PARA COMERCIALIZACIÓN DE LOS BOLSOS
ARTESANALES BAJO LA MARCA SERCOLOMBIA

LADY NIETO
RICARDO FORERO
NELLY FELICIANO
CLAUDIA GIRALDO

Trabajo de grado para optar por el título de Tecnólogo en Gestión de Mercadeo

Sandra Patricia Ospina
Tutor Profesora Plan de Mercados

UNIVERSIDAD MINUTO DE DIOS
FACULTAD DE CIENCIAS EMPRESARIALES
TECNOLOGÍA EN GESTIÓN DE MERCADEO
BOGOTÁ D.C.
2011

Nota de aceptación

Firma Director

Firma Calificador

Bogotá D.C. 05 de julio de 2011

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:

Queremos agradecerle primero que todo a Dios por darnos la oportunidad de llegar a esta etapa de la vida.

A nuestros profesores que nos brindaron todos sus conocimientos y orientaron en la realización de esta nueva meta.

Muchas gracias a todos los que creyeron en nuestro proyecto.

Contenido

RESUMEN EJECUTIVO	1
VISIÓN	3
MISIÓN	4
ORGANIGRAMA ADMINISTRATIVO	5
ANÁLISIS DE LA SITUACIÓN ACTUAL	6
ANÁLISIS DE MATRICES.....	7
MATRIZ MEFI.....	9
MATRIZ MEFE.....	11
MATRIZ MIME	14
MATRIZ DOFA.....	15
OBJETIVOS	17
OBJETIVO GENERAL.....	17
MARKETING ESTRÁTEGICO	18
PERFIL DEL CONSUMIDOR.....	18
HISTORIA DE LA ARTESANÍA EN COLOMBIA	21
TAMAÑO DEL MERCADO	27
IMPACTO DE LA TECNOLOGÍA.....	27
COMPETIDORES	29
MARKETING MIX	37
ESTRATEGIA DE PRODUCTO	37
FICHAS TÉCNICAS DEL PRODUCTO	39
MATRIZ ANSOFF	42

ESTRATEGIA DE POSICIONAMIENTO	43
DESARROLLO DE TÁCTICAS	44
ESTRATEGIA DE DISTRIBUCION	45
ESTRATEGIA DE PRECIO	51
ESTRATEGIA DE PROMOCION	55
ESTRATEGIA PUBLICITARIA.....	58
ESTRATEGIA DE VENTA	63
ESTRATEGIA DE SERVICIO	69
CONTROL Y AUDITORIA	72
PLANES DE ACCION	73
ASPECTOS LEGALES	77
MARCA	81
RECOMENDACIONES	84
FORMATO DE LAS ENCUESTAS	85
ANALISIS ENCUESTAS.....	87
ENTREVISTAS.....	93
ANALISIS FINANCIERO	96
BIBLIOGRAFIA	110
CONCLUSIONES.....	111

RESUMEN EJECUTIVO

SER COLOMBIA, es una empresa dedicada a la comercialización de bolsos artesanales en la ciudad de Bogotá ubicada en la localidad 17 de la zona de La Candelaria, los cuales ofrecen beneficios en comodidad y estilo a sus consumidores, con un valor agregado: la combinación adecuada entre diseño y funcionalidad de materias primas tradicionales, lo que permite la presentación de un producto que representa una tradición cultural muy visible a la par con un estilo innovador en el que se fusiona el arte manual que se ha transmitido de generación tras generación y que es un elemento cultural muy importante en el país por la multiplicidad de culturas que existen.

SER COLOMBIA quiere comercializar un producto que refleje la identidad nacional por sus diseños y símbolos precolombinos, representados por la diversidad de culturas.

El sector artesanal en el país se ha posicionado por el impacto socio económico de esta actividad la cual se ve reflejada estadísticamente en el número de personas que la han convertido en fuente de trabajo. Por lo cual se han venido promoviendo políticas para el fomento empresarial y programas que buscan recuperar las tradiciones artesanales y técnicas manuales.

La actividad artesanal es un elemento motivador para la identidad de un país porque además de ser creativa transmite elementos emocionales de una cultura y una tradición popular, esto lo reconoce la UNESCO con el “reconocimiento de Excelencia UNESCO para la Artesanía en el Región Andina 2010-2011”¹, un programa que pretende alentar a las y los artesanos a producir objetos de calidad mediante el uso de destrezas y diseños....”², este tipo de reconocimiento junto al de Asean Asociación para el Desarrollo y la Promoción de la Artesanía , respalda la comercialización de productos artesanales y es un certificado de excelencia .

1 comisionunesco@cancilleria.gov.co

2 http://portal.unesco.org/geography/es/ev.php-URL_ID=13294&URL_DO=DO_TOPIC&URL_SECTION=201.html

SER COLOMBIA, es una marca que quiere posicionarse por medio de sus productos tangibles, los cuales son un reflejo de la cultura artesanal que además de prestar un beneficio práctico sean un elemento que refleje la identidad nacional por el uso de símbolos precolombinos y sus diseños, frente a la oferta de otros bolso que serian el producto sustituto.

El portafolio de SER COLOMBIA estará conformado inicialmente por los bolsos artesanales dirigidos a un segmento de mercado nacional e internacional de 22 a 35 años, que busca la elección de productos que reflejen un estilo de vida casual, original e innovador; esperando con los diseños culturales llegar a satisfacer la expectativa de este grupo poblacional que principalmente estará ubicado en la zona de influencia en donde el proyecto tendrá su primera actividad comercial a partir de su estrategia de punto de venta.

VISIÓN

Ser Colombia en el 2016 será una empresa reconocida en el ámbito local en la comercialización de artesanías y en continuo crecimiento; al ofrecer las mejores alternativas en diseños e innovación.

MISIÓN

Somos una empresa que comercializa productos artesanales dirigidos al sector local y turístico para posicionar artículos manuales que representen las diferentes culturas de las raíces colombianas.

ORGANIGRAMA ADMINISTRATIVO

Específicos: Muestran en forma particular la estructura de un área de la organización

ANALISIS DE LA SITUACIÓN ACTUAL

El proyecto de SER COLOMBIA, ha sido una idea que se ha fortalecido con el trabajo de investigación se genero como una oportunidad en un mercado, que necesita de productos que no solo sean diseñados para un uso práctico, si no que ha sido pensado como un bien de valor cultural, que pueden ser utilizados para transmitir un mensaje, que puede generar un impacto cultural por el uso en los productos de materiales, fibras, y técnicas manuales que mantengan viva las tradiciones culturales del país y así reavivar una identidad nacional.

ANÁLISIS DE MATRICES

Lluvia de ideas

#	Generales	INT / EXT	DOFA
1	Problemas financieros	I	D
2	Poca experiencia en el mercado	I	D
3	Poca diversificación de productos	I	D
4	No hay reconocimiento	I	D
5	Pocos recursos humanos	I	D
6	Pocos recursos tecnológicos	I	D
7	Pocos recursos técnicos	I	D
8	Productos sustitutos	E	A
9	Ventas estacionarias	E	O
10	PIB	E	O
11	Tasa de desempleo	E	O
12	Tasa de crecimiento	E	O
13	Población económicamente activa con poder adquisitiva	E	O
14	Políticas e incentiva al sector	E	O
15	Punto de venta propio	I	F
16	Plaza estratégica	I	F
17	Materia prima Colombiana	I	F
18	Innovación en la mezcla de materia primas	I	F
19	Valores agregados del producto	I	F
20	Mezcla de técnicas artesanales clásicas con contemporáneas	I	F
22	Capacitación de personal	I	F
23	Conocimiento en el mercado	I	F
24	Desarrollo de producto propio	I	F
25	Fuerte competencia en el sector de influencia	E	A
26	Competencia informal	E	A
27	Precios altos	I	D
28	Retroalimentación directa con el consumidor	I	F
29	Precios bajos de la competencia	E	A
31	Manejo en el proceso de comercialización	I	F
32	Distribución directa	I	F
33	Mercado para clase media y alta	I	F
34	Características de productos exclusivos	I	F
35	Crecimiento del sector artesanal	E	O
36	Proyección de venta a extranjeros	I	F
37	Promoción y publicidad por redes sociales	I	F
38	Servicio al cliente personalizado	I	F

39	Enfoque cultural en los productos	I	F
40	Empresa pequeña	I	D
41	Asociación con eventos culturales y sociales	I	F
43	Comercialización de productos complementarios	I	F
44	COCIANFIRULO		
45	Posicionamiento en el mercado	E	A
46	Diversificación del producto	E	A
47	Participación en el mercado	E	A
48	Experiencia en el mercado 5 años	E	A
49	Experiencia en producción	E	A
50	Exportación de producto	E	A
51	Varios puntos de venta	E	A
52	Poca mano de obra	E	O
53	Proceso de producción por Outsourcing	E	O
54	Reconocimiento de marca	E	A
55	Empresa pequeña	E	O
56	BUDARE		
57	Diversificación de productos	E	A
58	Solo comercializa	E	O
59	Varios puntos de venta	E	A
60	Exportación de producto	E	A
61	Alianza estratégica con Karina	E	A
62	Economía escala	E	A
63	Vendedores capacitados	E	A
64	Participación alta en el mercado	E	A
65	Posicionamiento en el mercado	E	A
66	Experiencia en el mercado 10 años	E	A
67	Empresa pequeña	E	A

MATRIZ MEFI

El resultado del análisis de la matriz de evaluación de factor interno (MEFI) muestra un total de 3.07, significando que SER COLOMBIA prevalece las fortalezas sobre las debilidades.

Las principales fortalezas que tiene SER COLOMBIA es el enfoque cultural en los productos, otras fortalezas importantes es el punto de venta propio, la ubicación de nuestro punto de venta y conocimiento del mercado.

MATRIZ DE EVALUACIÓN DE FACTORES INTERNOS - MEFI						
No	FACTOR INTERNO	PON	Calificaci ón	Resulta do	DEBILID AD	FORTALE ZA
1	Problemas financieros	7%	2	0,14	X	
2	Poca experiencia en el mercado	5%	2	0,1	X	
3	No hay reconocimiento	6%	2	0,12	X	
4	Precios altos	4%	1	0,04	X	
5	Empresa pequeña	3%	1	0,03	X	
6	Punto de venta propio	6%	4	0,24		x
7	Plaza estratégica	7%	4	0,28		x
8	Valores agregados del producto	3%	4	0,12		x
9	Mezcla de técnicas artesanales clásicas con contemporáneas	3%	4	0,12		x
10	Capacitación de personal	5%	3	0,15		x
11	Conocimiento en el mercado	4%	4	0,16		x
12	Retroalimentación directa con el consumidor	7%	4	0,28		x
	Manejo en el proceso de comercialización	5%	3	0,15		x
13	Distribución directa	4%	3	0,12		x
14	Mercado para clase media/alta y alta	3%	3	0,09		x
15	Venta a extranjeros	5%	3	0,15		x
16	Promoción y publicidad por redes sociales	3%	3	0,09		x
17	Servicio al cliente personalizado	4%	3	0,12		x
18	Enfoque cultural en los productos	5%	4	0,2		x

19	Asociación con eventos culturales y sociales	4%	3	0,12		x
20	Empaque ecológico	4%	4	0,16		x
21	Comercialización de productos complementarios	3%	3	0,09		x
				3,07		

MATRIZ MEFE

El resultado del análisis de entorno muestra un total de 2.4 significando, desde el punto de vista genérico, un relativo equilibrio con respecto al punto de referencia (2.5), prevaleciendo, de todas maneras, las debilidades sobre las fortalezas.

MATRIZ DE EVALUACIÓN DE FACTORES EXTERNOS – MEFE						
No.	FACTOR EXTERNO	Pond	Calificación	Resultado	Amenaza	Oportunidad
	Productos sustitutos	3,5%	2	0,07	X	
	Ventas estacionarias	3%	3	0,09		X
	PIB	2%	3	0,06		X
	Tasa de desempleo	2%	3	0,06		X
	Tasa de crecimiento	2%	3	0,06		X
	Población económicamente activa con poder adquisitiva	2%	3	0,06		X
	Políticas e incentiva al sector	2,5%	3	0,075		X
	Fuerte competencia en el sector de influencia	3,5%	2	0,07	X	
	Competencia informal	3,5%	2	0,07	X	
	Precios bajos de la competencia	3,5%	2	0,07	X	
	Descenso de materia prima por diversos factores	3,5%	2	0,07	X	
	Crecimiento del sector artesanal	3%	3	0,09		X
	COCIANFIRULO			0		
	Posicionamiento en el mercado	3%	2	0,06	X	
	Diversificación	3%	2	0,06	X	

	del producto					
	Participación en el mercado	3%	2	0,06	X	
	Experiencia en el mercado 5 años	3%	2	0,06	X	
	Experiencia en producción	3,5%	2	0,07	X	
	Exportación de producto	3,5%	2	0,07	X	
	Varios puntos de venta	3%	2	0,06	X	
	Poca mano de obra	3%	4	0,12		X
	Proceso de producción por Outsourcing	3%	3	0,09		X
	Reconocimiento de marca	3,5%	2	0,07	X	
	Empresa pequeña	3%	4	0,12		X
	BUDARE			0		
	Diversificación de productos	3,5%	2	0,07	X	
	Solo comercializa	3%	4	0,12		X
	Varios puntos de venta	2%	2	0,04	X	
	Exportación de producto	3,5%	2	0,07	X	
	Alianza estratégica con Karina	3%	2	0,06	X	
	Economía escala	3,5%	2	0,07	X	
	Vendedores capacitados	2%	1	0,02	X	
	Participación alta en el mercado	3%	2	0,06	X	
	Posicionamiento en el mercado	3%	2	0,06	X	
	Experiencia en	3%	2	0,06	X	

	el mercado 10 años					
	Empresa pequeña	2%	4	0,08		X
		100%		2,4		

Oportunidades

El crecimiento del sector artesanal en Colombia y factores económicos favorables para ingresar al mercado.

Amenazas

Una gran variedad de productos sustitutos en el sector de influencia, competencia con posicionamiento de marca y gran variedad de productos similares.

MATRIZ MIME

Crezca y desarróllese en este punto utilizar estrategias más agresivas de marketing con respecto a nuestra competencia, utilizando herramientas direccionales enfocadas en el mercado meta.

MATRIZ CONTRASTACION MIME- FACTORES INTERNOS - FACTORES EXTERNOS

		MEFI			
		4	3	2	1
MEFE	3	CD	CD	R	
	2	CD	R	D	
	1	R	D	D	

MEFI	3,07
MEFE	2,395

CD	Crezca y desarróllese (Ataque)
R	Resista
D	Desposeimiento

MATRIZ DOFA

FORTALEZAS		DEBILIDADES	
F1	Artículo llamativo para el grupo objetivo.	D1	Aporte económico propio y limitado.
F2	Uso restringido de alta tecnología para no perder esencia.	D2	Empresa pequeña
F3	Disponibilidad de compra de productos terminados.	D3	Marca nueva
F4	Diseño de productos prácticos y útiles.	D4	
F5	Desarrollo de una marca con identidad cultural.	D5	
F6	Alianzas comerciales.	D6	
F7	mezcla de productos artesanales y contemporáneo	D7	

OPORTUNIDADES	
O1	Proveedores con precios favorables
O2	Sector artesanal genera agrado y confianza
O3	Oportunidad de comercialización en ferias y eventos artesanales.
O4	estilo de vida más informal
O5	Aumento de la actitud y sentimiento nacional, agrado por el producto nacional
O6	Sector artesanal en crecimiento y posicionamiento en el exterior.
O7	Apoyos de empresa privada a nuevos productos con valores agregados.

AMENAZAS	
A1	Limitados por el perfil de artesano como profesión, pérdida de artes manuales.
A2	Auge de organizaciones artesanales.
A3	Prestamos de capital limitado para negocios nuevos

FORTALEZA –OPORTUNIDAD

- Manejo de precios en los productos control de costos
- El trabajo manual es valorado por el consumidor, estrategia de Orientadas a la Competencia de mercados “Diferenciarse de los competidores con precios superiores”.
- Comercialización de productos para obtener más variedad de oferta de mercado.
- Posicionamiento de marca, aprovechamiento de estrategias publicitarias del país publicidad BTL, desarrollo de mercado

- Aumentar en la consecución de diferentes orígenes y tradiciones para ampliar la oferta de compra.

DEBILIDADES - OPORTUNIDAD

- Exposición en ferias como vitrina comercial
- Consumidores con una actitud abierta a probar nuevas experiencias, marca y productos

FORTALEZAS – AMENAZAS

- Combinación de técnicas manuales con diseños actuales conocimientos de innovación y adecuación a las necesidades de los consumidores.
- Desarrollo del talento humano de los artesanos
- Aprovechamiento de ferias y eventos que exaltan el producto nacional, y permiten aumento de turistas en el país.
- Alianzas para apoyo comercial y logístico mientras se logra posicionamiento de los productos.

COMENTARIO

“Ser Colombia posee una gran alternativa con el hecho que comercializa productos que siempre posean una imagen con identidad nacional. Con este análisis determinamos que hay soluciones para fortalecer las debilidades que presentamos y poder realizar un ingreso en el mercado con positivas proyecciones”

OBJETIVOS

Objetivo General

Diseñar las estrategias del marketing mix más idóneas según las expectativas del mercado para el lanzamiento y la introducción del portafolio de Ser Colombia.

Objetivos Específicos

- Determinar y describir el mercado meta del producto
- Identificar características del principal competidor.
- Diseñar la estructura organizacional y administrativa de la empresa.
- Definir la estrategia de producto a partir de las necesidades y expectativas del mercado meta.
- Definir la estrategia de marca y posicionamiento de acuerdo con los principales atributos y beneficios del producto
- Definir la estrategia de distribución con base en las características y ubicación del mercado.
- Definir la estrategia de promoción y publicidad acorde con imágenes de marca y características del producto
- Plantear la estructura comercial y de ventas del proyecto según expectativas del mercado meta.

MARKETING ESTRÁTEGICO

Perfil del consumidor

Perfil Extranjero

Hombres y mujeres de 22 a 35 años, económicamente activos, radicados o vivienda temporal, con tendencias al gusto de productos innovadores y de estilo artesanal apoyando producto artesanal colombiano, residentes o visitantes frecuentes de la zona Candelaria de la ciudad de Bogotá.

Demográficas

Edad	22 a 35
Sexo	Masculino, femenino
Tamaño familia	Padre, madre, hijos
Ciclo de vida de la familia	Soltera joven, casada con hijos,
Ocupación	Estudiantes profesional, empleados.
Raza	Sin distinción.
Nacionalidad	Sin distinción.

Psicográficas

Preferencias	Gusto por expresiones culturales, Lectura, ferias.
Aficiones	Asistencia a eventos deportivos, cine, teatro, narración oral, música, y gusto por la historia, gastronomía nacional,
Conducta	Independientes, descompilados, tranquilos, bohemios, consumidores espontáneos.
Estilo de vida	Extranjeros, estudiantes, residentes, profesionales solteros, casados adeptos a la cultura.
Hábitos de compra	Eventos culturales, ferias artesanales, fechas especiales, recuerdos de viaje, temporada escolar
Hábitos de uso	Uso de vestuario cómodo, Universitario, rumbas nocturnas, eventos culturales, eventos de esparcimiento.

Perfil Colombiano

Hombres y mujeres de 22 a 35 años, económicamente activos, colombianos, con tendencias al gusto de productos innovadores y de estilo artesanal, residentes o visitantes frecuentes de la zona Candelaria de la ciudad de Bogotá.

Demográficas

Edad	25 a 45
Sexo	Masculino, femenino
Tamaño familia	Padre, madre, hijos
Ciclo de vida de la familia	Soltera joven, casada con hijos,
Ocupación	Estudiantes profesional, técnico, empleados,
Raza	Sin distinción.
Nacionalidad	Colombiano.

Psicográficas

Preferencias	Aprecio por las formas y el arte. Lectura, cine arte.
Aficiones	Asistencia a eventos culturales, cine, teatro, narración oral, música bohemia y gusto por la historia, gastronomía nacional.
Conducta	Independientes, descompilados, tranquilos, bohemios.
Estilo de vida	Estudiantes en formación, profesionales solteros o casados jóvenes, adeptos a la cultura.
Hábitos de compra	Eventos, compras estacionales, fechas especiales.
Hábitos de uso	En universidad, rumbas nocturnas, eventos culturales, eventos de esparcimiento.

Papeles de compra

PAPEL	AGENTE
INICIADOR	SER Colombia
INFLUENCIADOR	Amigos del joven, la empresa
QUIEN DECIDE	Cliente final
COMPRADOR	Cliente final.
USUARIO	Cliente final.

HISTORIA DE LA ARTESANÍA EN COLOMBIA

³“Culturas milenarias encontraron en las artes aplicadas un medio más para rendir tributo a la tierra y sus semidioses, los oficios artesanales eran sagrados. El objeto artesanal no es una invención de ahora o de hace un siglo, es algo que a acompañado al hombre desde que puede expresarse por medio de los materiales que la naturaleza le ofrece reflejando los mitos y creencias. Las artesanías colombianas en las últimas décadas por innovación de diseños han logrado productos más bellos, útiles y económicos sin afectar los valores culturales tradicionales del oficio y sus artesanos, vendiéndolos con un sello personal y genuino.

Hoy en día, las artesanías de Colombia constituyen uno de los productos del mejor diseño e insuperable calidad que ofrece nuestro país. Las encontraremos en los almacenes de las capitales mundiales, tales como Milán y Nueva York, al igual que en las casas de los turistas chinos, franceses, canadienses, rusos y muchos más que visitaron Colombia y se llevaron de recuerdo alguno de nuestros productos artesanales. Por su inmensa riqueza artesanal Colombia resalta a nivel mundial. Los productos artesanales colombianos se caracterizan por una gran diferenciación regional, relacionada con la notable diversificación geográfica que va desde la guajira hasta las amazonas y desde Nariño y el Putumayo hasta la Orinoquía. En ellas, nuestros artesanos demuestran una enorme creatividad, imaginación, ingenio y talento que nos caracteriza.”

En la actualidad las artesanías colombianas son un sector de gran atención y apoyo del gobierno gracias a su gran demanda de mano de obra, además dando a conocer nuestras costumbres y artesanías autóctonas de la región. Generando así nuevos puestos de trabajo. Incrementando la economía en este sector debido a que el bajo costo de ellos, genera una gran demanda a nivel internacional. La experiencia adquirida por los pequeños empresarios involucrados en las actividades del sector artesanal, a nivel de pequeños talleres familiares, ha optimizando los recursos a los que ha accedido para que este sector sea rentable.

³ <http://www.artesantias-colombianas.guia-ciudad.com/>

Artesanías

El objeto artesanal cumple una función utilitaria o decorativa y en algunos casos tiende a adquirir carácter de obra de arte.

La artesanía se puede clasificar en: artesanía indígena, artesanía tradicional popular, artesanía contemporánea o neo artesanía

Clasificación de Artesanías

Artesanía Indígena

Producción de bienes útiles, rituales y estéticos. Se constituye en expresión material de la cultura de comunidades con unidad étnica y relativamente cerradas. Elaborada para satisfacer necesidades sociales, integrando los conceptos de arte y funcionalidad. Materializa el conocimiento de la comunidad sobre el potencial de cada recurso del entorno geográfico, el cual es transmitido a través de las generaciones.

Artesanía tradicional popular

Producción de objetos útiles y, al mismo tiempo, estéticos, realizada en forma anónima por un determinado pueblo, exhibiendo un dominio de materiales, generalmente procedentes del hábitat de cada comunidad. Esta actividad es realizada como un oficio especializado, transmitido de generación en generación, y constituye expresión fundamental de la cultura con la que se identifican, principalmente, las comunidades mestizas y negras, y cuyas tradiciones están constituidas por el aporte de poblaciones americanas y africanas, influidas o caracterizadas en diferentes grados por rasgos culturales de la visión del mundo de los originarios inmigrantes europeos.

Artesanía contemporánea o neo artesanía:

Producción de objetos útiles y estéticos, desde el marco de los oficios, y en cuyo proceso se sincretizan elementos técnicos y formales, procedentes de diferentes contextos socioculturales y niveles tecno económicos. Se caracteriza por realizar una transición hacia la tecnología moderna y/o por la aplicación de principios estéticos de tendencia universal y/o académicos, y destaca la creatividad individual expresada por la calidad y originalidad del estilo.

Arahuacos

El pueblo Ika o Arahuaco habitan las cuencas altas de los ríos Aracataca, Fundación y Ariguaní en la vertiente occidental de la Sierra Nevada de Santa Marta, en jurisdicción de los departamentos de Cesar, La Guajira y Magdalena.

La actividad económica fundamental de los Arahuacos es la agricultura, orientada principalmente a la subsistencia. Originalmente cada familia poseía una parcela en tierra fría, otra en clima medio y otra en tierra caliente, pero de estas últimas ya no se dispone porque la invasión provocó la reducción territorial.

La producción de café tiene un objetivo principalmente comercial, para obtener productos que no se consiguen en la comunidad. También venden mochilas tejida en Lana virgen de oveja, aunque buena parte de la producción es para uso personal, ya que son una parte fundamental de la indumentaria propia. Los hombres fabrican la totalidad de la ropa y parte de las telas.

4“Comunidad Cuna”

Los indígenas Cuna están localizados en la región del Darién colombiano al norte de los departamentos del Chocó y Antioquia cerca a la frontera de Panamá. Sus principales comunidades son Caimán Nuevo y Arquía. La población se encuentra rodeada de poblaciones de colonos blancos y negros con quienes sostienen relaciones de intercambio comercial (ICAN 1987).

Se destaca por la producción de molas, provenientes de la cultura Kuna que comparte el territorio de Colombia y Panamá, son confecciones decorativas de telas, trabajadas al revés con la técnica del llamado bordado aplicado, elaboradas con vistosos textiles de diferentes colores. Las molas, tradicionalmente son trabajadas por las mujeres de la comunidad Kuna confeccionadas manualmente y contienen dos o más capas de telas cortadas y cosidas una sobre otra en formas provenientes del mundo que rodea a esta comunidad.

5“Resguardo Zenú”

El Resguardo Indígena Zenú de San Andrés de Sotavento está constituido por 177 cabildos ubicados en 6 municipios de los departamentos de Córdoba y Sucre, en la región Caribe Colombiana. De acuerdo con la constitución política de Colombia y el Convenio 169 de la OIT, los territorios de los pueblos indígenas tienen autonomía para ejercer su propio gobierno, derecho a una jurisdicción

especial territorial. Las madres zenúes empezaron a tejer los sombreros vueltiao para los hijos como una forma de descansar de las labores caseras, especialmente de la cocina. Lo cosían con fibras de maguey y se tardaban entre dos y tres meses para tener listo un sombrero.

⁴ <http://www.colombia.travel/es/turista-internacional/actividad/historia-y-tradicion/artesantias/tejidos-colombianos/mola>

⁵ http://www.banrep.gov.co/museo/esp/s_zenu02.htm

Para muchas sociedades indígenas actuales los tejidos en fibras vegetales están estrechamente vinculados con su vida cotidiana, con el ritual y con la construcción del conocimiento por parte de los líderes. El construir un canasto o tejer una manta es como recrear la idea del universo; en este ejercicio se unen el saber, la naturaleza (las fibras) y lo material que es el trabajo en sí mismo. Al tejer se hace y se representa la cultura.

CENTRO ARTESANAL WAYUU KANASPI (GUAJIRA).

En la península de la Guajira habita desde hace siglos el pueblo Wayuu, hombres y mujeres con una cultura que han mantenido a través del tiempo. Heredaron de sus ancestros Arawak no sólo su lengua, el Wayuunaiki, sino también la elaboración de chinchorros y mochilas, arte transmitida por la mujer a sus hijas durante el “encierro”, y su rol como mujer ante los demás miembros de la comunidad Wayuu.

Ubicación: Valle de los Flamencos, y pequeñas serranías tales como las Cocinas, Jalalá, el Cerro de la Teta y la Serranía de Maquira, la cual se constituye como un verdadero oasis en la parte más alta del territorio.

FAMILIA LINGUISTICA	TRIBU INDIGENA	LUGAR QUE HABITARON
CHIBCHA	ARHUACOS	Sierra Nevada de Santa Marta
	TAIRONAS	Sierra Nevada de Santa Marta
	MUISCAS	Región Central Andina
	TUNEBOBOS	Casanare
	ANDAQUÍES	Caquetá
	PASTOS y QUILLACINGAS	Sur del País
	GUAMBIANOS y PAECES	Cauca
CARIBE	TURBACOS, CALAMARES, SINÚES	Costa Atlántica
	QUIMBAYAS	Cordillera Central
	PIJAOS	Tolima, Antigua Caldas
	MUZOS Y PANCHES	Tierras de Santander, Boyacá y Cundinamarca
	CALIMAS	Valle del Cauca
	MOTILONES	Norte de Santander
	CHOCOES	Costa Pacífica
ARAWAK	GUAHÍBOS	Llanos Orientales
	WAYUS O GUAJIROS	Guajira
	PIAPOCOS	Bajo Guaviare
	TICUNAS	Amazonas

TAMAÑO DEL MERCADO

⁶El sector de artesanías de Colombia es uno de los que más atención y apoyo ha venido recibiendo en los últimos años debido, entre otros factores, a su gran demanda de mano de obra, que lo ubica en participación con un 15% en la ocupación en el sector manufacturero con 350.000 personas aproximadamente y de las cuales un 70% son de dedicación exclusiva; favoreciendo también las políticas de empleo nacionales, ya que no sólo les permite mantener una ocupación sino generar nuevos puestos de trabajo a los artesanos colombianos. Los datos del sector artesanal en Colombia se encuentran tabulados en el sector manufacturero, por lo cual la información no es totalmente específica y exacta por lo cual el mayor trabajo es realizar las proyecciones mediante estimados para analizar el comportamiento económico del sector artesanías el cual ha generado empleos e ingresos favorables para el mercado nacional.

IMPACTO DE LA TECNOLOGÍA

“el proceso tecnológico de producción artesanal se fundamenta en el trabajo preponderantemente manuales y uso de herramientas relativamente simples, pues 84% de la población artesanal usa de forma predominante herramientas con bajo agregado tecnológico. Las razones que dan origen a esta situación, entre otras, son la baja inversión de capital fijo, dificultades para acceder al crédito, falta de investigación sobre adaptación y adecuación de procesos apropiados que permitan la competitividad de la artesanía.

*El impacto que ha generado la tecnología en el sector de las artesanías es muy poco ya que las personas que se dedican a esta labor no la utilizan en la fabricación del producto sino en darse a conocer en el mercado lo realizan por medio de Internet dando toda la información tanto de la empresa como del producto.”

Técnicas empleadas a nivel de producción

La técnica utilizada para la fabricación de hamacas, bolsos y sombreros en palma de Cumare es la tejida en macramé.

Para los bolsos, cortinas, tapices e individuales en fique se utiliza la técnica de tinturas al frío y macramé. Su proceso de elaboración es manual, ya que es la técnica predominante, aunque en ocasiones se acude a la ayuda del telar, que combina diferentes tejidos, de acuerdo a la destreza del artesano.

⁶ <http://www.productosdecolombia.com/main/Colombia/Artesanias.asp>

La técnica especial para la elaboración de muebles es de ensamble y armado. En cuanto a las figuras zoomorfas, la taracea, se utiliza la técnica de la talla con buril, manualmente.

La fabricación de instrumentos musicales también es de ensamble (manual), utilizando maquinaria para el corte de la madera.

La técnica empleada para la fabricación de las hamacas campechanas, rejos de la peletería, es de “curtido al natural” (expuesto al sol), y su elaboración es manual.

La técnica utilizada para la elaboración de los productos en totumo es la talla sobre el totumo como tal. Su elaboración es manual, utilizando la técnica de buril, también utilizada para la talla en cacho de res.

COMPETIDORES

SECTOR DE ARTESANIAS

El sector de Artesanías de Colombia es uno de los que más atención y apoyo ha venido recibiendo en los últimos años debido, entre otros factores, a su gran demanda de mano de obra, que lo ubica en participación con un 15% en la ocupación en el sector manufacturero con 350.000 personas aproximadamente y de las cuales un 70% son de dedicación exclusiva; favoreciendo también las políticas de empleo nacionales, ya que no sólo les permite mantener una ocupación sino generar nuevos puestos de trabajo a los artesanos colombianos.

ANALISIS COMPETITIVO

NOMBRE DEL ESTABLIMIENTO	DIRECCION	LOCAL	TELEFONO	CORREO	PRODUCTOS	MATERIALES	PRECIOS C/U
ARTESANIAS LA CASONA CENRTO	CALLE 16 N-5-24	26-28-30-32	6063747	tipismuzocol@hotmail.com	BOLSOS	CUERO Y MOLA	95000
ARTESANIAS DE COLOMBIA	CALLE 16 N-5-24	22A-22B	6063756	jhoanramireza58@hotmail.com	BOLSOS	CUERO	
ARTESANIAS	CALLE 16 N-5-60	23A-24A	316857472	NO TIENE	BOLSOS Y BILLETAS	CAÑA FECHA Y	130000
ARTESANIAS COLOMBIANAS	CALLE 16 N5-70	5A-4C	6085755	NO TIENE	BOLSOS	CHINILA Y BORDADOS	30000

COMPETENCIA

La Casona del museo

Calle 16 # 5-24 Horario Lunes a Sábado

de 9 am - 7 pm, Domingos y Festivos de 10 am - 5 pm.

Teléfonos: 2439628 - 3415957

E-mail: casonadelmuseo@gmail.com

Es el centro comercial exclusivo de las artesanías colombianas albergado en un viejo inmueble colonial construido en 1780 y declarado bien de interés cultural y patrimonio de los colombianos. Estratégicamente situada en el costado norte del Museo de Oro. Ha sido destacada por las más importantes guías de viaje internacionales como sitio a ser visitado por la amplia y destacada muestra de artesanías de todo el país, la calidad de las esmeraldas, y sus cafés son una experiencia para vivirla.

Aquí encontrarás elaboradas artesanías colombianas, esmeraldas, réplicas de la orfebrería precolombina, joyerías, confecciones en cuero, camisetas, cuadros, vasijas, entre muchos otros productos.

Es un espacio para el esparcimiento cultural y social, donde disfrutarás de un ambiente amable que te recordará las viejas casonas de los abuelos.

MISIÓN Nuestra misión es preservar la única muestra de la arquitectura civil construida a finales del siglo XVIII en los alrededores del actual parque Santander. El inmueble fue declarado bien de interés cultural y patrimonio de los colombianos

VISIÓN Convertirnos en el Centro Artesanal por excelencia y alternativa de esparcimiento cultural y social donde nuestros visitantes disfrutarán de un ambiente amable que les hará recordar las viejas casonas de los abuelos, y degustarán una taza de café recién tostado y molido con todo del aroma del mejor café colombiano

PASAJE ARTESANAL RIVAS:

Uno de los lugares más emblemáticos de Bogotá para comprar artesanías de todo el país, hamacas, muebles rústicos, cestería y cerámica entre muchas más.

Horario: Todos los días de 9:00am a 7:00 pm

Ubicación: Carrera 10 con Calle 10

Se trata de un acogedor callejón lleno de variedades artesanales. Extranjeros en su mayoría, que buscan llevarse un poquito de esa Colombia que vinieron a conocer y algunos curiosos que simplemente fueron atraídos por la mercancía que allí se vende, son la clase de personas que visitan este mercado artesanal.

Artesanías de Colombia S.A.

artesanías de colombia s.a.

Tiene como objetivo principal incrementar la participación de los artesanos en el sector productivo nacional, logrando un desarrollo integral sostenido que se manifieste en el mejoramiento del nivel de vida, que se refleje tanto en un índice creciente de ingresos y espacios de participación social, como en una mayor productividad y posicionamiento de la artesanía en los mercados locales, regionales, nacionales e internacionales.

GALERIA ARTESANAL DE COLOMBIA

Ubicación: Calle 16 N 5 - 60 / 70

Tel Fax: 243 0195(Frente al Museo de Oro)

Horarios de Atención: Lunes a Sábado: 9:00 a.m. a 7:00 p.m.

Domingos y Festivos: 9:00 a.m. - 5:00 p.m.

contactenos@galeriaartesanaldecolombia.co

Artesanías Colombianas Galería Artesanal de

Colombia" se encuentra en el corazón de Bogotá. Ubicado en el centro de la ciudad, donde permanece toda la historia y lo mejor de los atractivos culturales.

Artesanías Colombianas Galería Artesanal de Colombia"

Es una entidad privada con la clara intención e inmensa vocación de promover y difundir, de forma mancomunada con los artesanos de Colombia, los valores de los oficios ancestrales y la herencia cultural colombiana.

Cuenta con más de 80 locales comerciales en donde se encuentran amplia variedad de artesanías, tanto aquellas que son típicas y reconocidas a nivel mundial como aquellas cuyo diseño y técnica de producción son exclusivos de los expositores.

PRODUCTOS

Prendas y sombreros tejidos en variadas fibras vegetales. Joyas en oro y plata con piedras preciosas y semi preciosas además de bisutería en semillas, piedras, cerámicas en diferentes aleaciones de metales. Artículos de marroquinería y talabartería como línea de viaje, bolsos, carteras, correas, billeteras y otros. Además se puede encontrar una muestra representativa de artesanías ecuatorianas, bolivianas, peruanas y chilenas.

Nuestros expositores son productores, de manera que los precios son muy competitivos y además se pueden adquirir productos al por mayor.⁷

⁷<http://www.sinic.gov.co/SINIC/ColombiaCultural/ColCulturalBusca.aspx?AREID=3&SECID=8&IdDep=85&COLTEM=217>

MI TIERRA ARTESANAL

Sitio especializado en ARTESANIAS ECOLOGICAS, EL objetivo es tomar de la naturaleza la materia prima y convertirla en accesorios de uso decorativo para el cuerpo y los ambientes. Tienen productos que están en un rango

del 90-100% Biodegradables y la materia prima utilizada se obtiene mediante un aprovechamiento sostenible.

Ofrece Bisutería Artesanal y artesanías exóticas, con técnicas y materiales innovadores que permiten adquirir productos únicos, exclusivos y con precios muy competitivos que le permitirá obtener un buen margen de ganancia en su comercialización de productos artesanales.

PRODUCTOS

ACCESORIOS ECOLOGICOS O BISUTERIA ARTESANAL ECOLOGICA:

Son accesorios de Bisutería o Bijoux (collares en semillas, pendientes en semillas, aretes en semillas, manillas en semillas, brazaletes, pulseras en semillas, anillos, etc.) elaborados en diferentes materiales como Bambú, Guadua, Tagua, Coco, Totumo, cortezas, semillas y fibras naturales de Suramérica entre otros. Esta es una joyería artesanal que utiliza técnicas como el macramé, crochet y anudados entre otras. Ingrese a la sección de productos y encontrara toda la información sobre esta línea de Bisutería Artesanal Ecológica

ARTESANIAS EN CAÑA FLECHA:

Fibra natural, con la que se elaboran Sombreros, bolsos, Billeteras, pulseras, diademas, pendientes, correas, tapetes y muchas mas artesanías en caña flecha, ingrese a la sección de productos y encontrara toda la información sobre esta línea en caña flecha.

MUÑECAS ARTESANALES ECOLOGICAS:

Son muñecas artesanales elaboradas en corteza de YANCHAMA (árbol de Amazonas) y Semillas, pintadas a mano con la técnica del BATIK, Son muñecas Coleccionables. Ingrese a la sección de productos y encontrara toda la información sobre esta línea.

RELOJES ARTESANALES ECOLOGICOS:

Son Relojes ecológicos y artesanales elaborados bambú, coco, tagua y otras semillas, utiliza diferentes técnicas de decoración como pirograbado y calado, en nuestra tienda en línea encontrará mas información a cerca de estos relojes artesanales ecológicos.

BOLSOS Y MOCHILAS ARTESANALES:

Son Bolsos y mochilas artesanales con diferentes técnicas artesanales y materiales como el yute, hilo, lana, algodón, caña flecha entre otros. Utiliza técnicas como el macramé, crochet, tejidos a mano y en telar.

HAMACAS: La hamaca recibe su nombre del primer material natural con el que se fabrico, corteza del árbol hamack, eso hace más de 1.000 años en América latina. Ahora después de tanto tiempo la herencia de nuestros indígenas continua vigente, la hamaca sigue siendo usada alrededor del mundo tanto al aire libre como en el interior de los hogares. Ofrecemos Hamacas Artesanales de San Jacinto hechas completamente a mano y hamacas industriales, escoja la hamaca según su gusto o necesidad.

MATRIZ MPC

En la matriz de perfil de competencia .MPC, nos indica que los referentes competitivos Como Budare por estar a tan alto nivel seleccionamos al más cercano para lograr plantear estrategias realizables. Nuestros resultados indican que tenemos un 2,8 comparado con un 3.23 de la marca líder y UN 3,18 del referente competitivo, donde esta nos aventaja en posicionamiento de marca, trayectoria y disponibilidad de capital para su expansión, nos permitió identificar elementos de la competencia que se deben analizar y son herramientas para la definición de estrategias. Y establecer los GAP para la organización como lo son el posicionamiento de marca y la innovación de materiales en los productos.

MATRIZ DE PERFIL DE COMPETENCIA – MPC							
FACTOR CLAVE DE ÉXITO	%	CONCIANPIRULOS		BUDARE		SER COLOMBIA	
		E	R	E	R	E	R
Posicionamiento de marca	31%	3	0,93	4	1,24	1	0,31
Participación en el mercado	20%	3	0,6	4	0,8	1	0,2
Punto de venta propio	8%	3	0,24	4	0,32	4	0,32
Manejo de tecnología	6%	1	0,06	2	0,12	3	0,18
Diseños	30%	4	1,2	2	0,6	4	1,2
Expansión de marca	5%	3	0,15	3	0,15	2	0,1
	100%		3,18		3,23		2,31

REFERENTE COMPETITIVO:

Budare

GAPS ESTRATEGICOS:

Posicionamiento de marca y Diseños

⚡ Amenaza de entrada de nuevos competidores

⁸“El sector artesanal colombiano cuenta con aproximadamente 300.000 artesanos, los cuales se ubican en su mayoría en las regiones de la costa atlántica y eje cafetero, y en los departamentos de Nariño, Boyacá, Putumayo, Santander y Tolima, encontrando también un grupo importante y representativo en el Distrito Capital.”

Después de desarrollar una investigación en la zona de influencia que corresponde a la comercialización del producto, se identifica que hay varios competidores, los cuales venden bolsos artesanales con características similares, como las de los

competidores resaltados en la matriz la cual se puede observar que la empresa budare pasó a ser competidor directo de SER COLOMBIA

Esto afecta a SER COLOMBIA por el grado de rivalidad entre los competidores, el cual afectara los precios del producto y a su vez llevará a la empresa a buscar alternativas más eficientes para lograr sus objetivos.

⚡ La rivalidad entre los competidores

Dentro del análisis se puede decir que es probable la entrada de nuevos competidores, ya que el mercado es bastante grande y exigente en sus gustos y cambia con respecto a las tendencias de la moda.

La estrategia que se va a utilizar es la ventaja del conocimiento del mercado, y la experiencia adquirida al desarrollar la respectiva investigación del perfil del consumidor, por otra parte mejorar los procesos productivos y tecnológicos. Budare y Concianfirulo hace parte de los rivales más significativos en el sector donde se comercializara el producto, por sus características semejantes al producto que Maneja SER COLOMBIA.

⁸ <http://www.artesantiasdecolombia.com.co/PortalAC/Movil/Publicacion.jsf?contenidold=81>

Poder de negociación de los proveedores

Teniendo en cuenta el desarrollo de la investigación, se localiza sectores agremiados, el cual depende el abastecimiento de la materia prima, se observa que la posible negociación podría llegar a ser complicada gracias al manejo de las ventas estacionarias.

SER COLOMBIA tendrá varias expectativas en cuanto a proveedores, y se buscará la mejor opción para el desarrollo de convenios entre estos.

HECHO EN JERICO

Calle 8 N 2-08 - Jericó - Antioquia - COLOMBIA

Teléfono: 8525082 - Celular: 3148639096

email: hechoenjerico@hechoenjerico.com

Página web: <http://www.hechoenjerico.com>

Majo Bags hecho a mano, carteras y accesorios

Calle 78A No. 69T -76

Tel: (571) 8129584

sucursal

Tr 96 No 70 a 86 Local 226

Tel: (571) 2768838

Artesana instructora en la realización de bolsos Billeteras y correas en cuero

Oficio: Talabartería y Marroquinería

Técnica: Calado

Calle 145a No. 21-68 - Bogotá D.C. COLOMBIA

Teléfono: 2594069 - Celular: 3123927738

email: disenospenalozadevia@yahoo.com

IKAS ARTESANIASE.U INNOVACION CULTURAL

fabricación y comercialización de artesanías, mochilas, bolsos, sandalias , accesorios artesanales en fibras naturales fique, lana de ovejo, fibra de arroz, con fusiones en cuero y otros materiales.

BARRANQUILLA - Barranquilla - Atlántico - COLOMBIA

Teléfono: 535 - Celular: 3014482326

email: ikasartesaniase.u@gmail.com

Página web:

<http://www.facebook.com/#!/group.php?gid=125743554126317>

✚ Poder de negociación de los compradores

SER COLOMBIA concluye con respecto al consumidor, las exigencias que tienen en cuanto a calidad y producto que se está refiriendo además de exigir una excelente calidad. Con respecto a los competidores Concianfirulo y budare tienen productos con varios o muchos sustitutos el cual permite que para el comprador aumente las exigencias en materia de reducción de precios.

Estrategia a utilizar, investigación constante a el mercado meta, identificando sus necesidades primarias y secundarias para que SER COLOMBIA pueda llegar a suplir sus necesidades.

✚ Amenaza de ingreso de productos sustitutos

La amenaza de productos sustitutos es verdadera mente inquietante ya que la industria de los bolsos está incrementando por las importaciones de productos extranjeros con economías de escala que reducen considerablemente los costos, este mercado está aumentando cada vez mas impidiendo el desarrollo organizacional de la empresa.

La estrategia que se va a implementar es que el consumidor aprecie la identidad y cultura de su producto elaborado en su país.

4.6 Segmentación del mercado

Personas, principalmente entre hombres y mujeres colombianos y extranjeros de 22 a 35 años. Iniciando en la ciudad de Bogotá, en punto de venta directo ubicado en la zona 17 de La Candelaria, con un precio accesible dirigido un grupo social, con proyección personal, académica, laboral, con hábitos de compra y gusto por la tendencias artesanales, apoyo al producto nacional que visiten o sean seguidores de las diferentes manifestaciones artísticas, culturales y eventos.

El producto a comercializar son bolsos artesanales dirigidos a consumidores que reflejen un estilo de vida casual, original e innovador y gusten por ámbito cultural.

MARKETING MIX

ESTRATEGIA DE PRODUCTO

Descripción de la estrategia:

El propósito fundamental es promocionar las diferentes culturas que proveen los artículos a SER COLOMBIA, la promoción de esta se realizara a través de la etiqueta de cada de los productos donde se especificara la información del grupo cultural que lo produce, adicionalmente la ambientación y el material pop utilizado en el punto de venta promoverá el lugar de origen de cada uno de los productos y se complementara con las visitas programadas de artesanos en determinadas épocas del año

Objetivo de mercadeo

Diseñar el lanzamiento del producto artesanal a través de SER COLOMBIA, planteando la estrategia de posicionamiento.

Descripción del producto

Productos elaborados con materias primas de uso artesanal, telas de gran durabilidad, que se ajustan a las tendencias de moda y el uso.

Líneas

Ser Colombia maneja inicialmente una sola línea, de bolsos diseñados para uso unisex.

Amplitud del portafolio

En la medida que se consiga el posicionamiento de la marca se ampliara la oferta de otros productos artesanales.

Profundidad del portafolio

Como las encuestas no marcaron una tendencia definida oscila entre el 6% y 30%, ser Colombia en un principio maneja la propuesta de diseño por parte de los artesanos en cuanto a manejo de colores. En su momento habrá colores definidos de común acuerdo con los artesanos que sean exclusivos de ser Colombia para mayor soporte de la imagen.

Empaque

- Empaque primario: bolsa en tela no tejida trilaminar (sms) y 27 gramos es un manto no tejido en polipropileno, elaborado mediante un proceso de fabricación denominado spunbonded en el cual el tejido está formado por filamentos continuos y no por fibras cortas
- La etiqueta será elaborada en pulpa de papel reciclado como elemento ecológico.

Etiqueta

Muestra etiqueta del producto bolso

<p>Arte Precolombino</p> <p>Tairona</p> <p>Sinu</p> <p>Quimbaya Guane</p> <p>Muisca</p> <p>Calima Tolima</p> <p>Malagana Tierradentro</p> <p>Tumaco San Agustín</p> <p>Nariño</p>	<p>ZENU - REGIÓN SINU CARIBE COLOMBIANO</p> <p>REF: 01</p> <p>HECHO A MANO EN CAÑA FLECHA DE COLORES. FORRO EN TELA. EL RESGUARDO INDÍGENA ZENÚ DE SAN ANDRÉS DE SOTAVENTO ESTÁ CONSTITUIDO POR 177 CABILDOS UBICADOS EN 6 MUNICIPIOS DE LOS DEPARTAMENTOS DE CÓRDOBA Y SUCRE, EN LA REGIÓN CARIBE COLOMBIANA.</p> <p>SER COLOMBIA</p> <p>TEL: 6305986</p> <p>HECHO EN COLOMBIA</p>
--	---

FICHAS TÉCNICAS DEL PRODUCTO

BOLSO TELAR		
	Descripción general	
	Materiales artesanales de diferentes tamaños y colores con estampados precolombinos.	
	Materia prima	Channel persia, dril super 8
	Insumos	Hebillas, velcro, cremalleras, slaidler, hilos, bioni
	Color	Variados
	Dimensiones	40 cm X 43 cm, base armada 9 cm aprox.
	Otras características	Bolsillo interior, superpuesto con cierre. Acabados artesanales.
	Recomendaciones	No usar detergentes, no blanqueadores, lavar a mano, no planchar diseños pintados, secar a la sombra.
	Beneficios	Durabilidad, comodidad, Seguridad, amplitud

BOLSO CAÑA

	Descripción general	
	Uso de materiales, elegidos cuidadosamente para lograr una combinación adecuada que conserve la imagen artesanal pero pueda ser utilizado en cualquier ocasión.	
	Materia prima	Cuero, caña flecha
	Insumos	Hebillas, cremalleras, slider, hilo, bryoni.
	Color	Variados
	Dimensiones	35 cm x 40 cm, base 4 cm aprox.
	Otras características	Con bolsillo interno, correa en cuero y hebillas de metal. Acabados artesanales.
	Recomendaciones	No usar detergentes, no lavar en maquina, limpiar con paño húmedo luego secar en la sombra.
	Beneficios	Glamoroso, Ligero, Versátil, Casual, Amplio, Seguro.

BOLSO COLIBRI

Descripción general

Una alternativa cómoda, elaborado cuidadosamente, diseñado para usar de manera casual con una combinación adecuada de materiales y acabados con costuras reforzadas.

Materia prima Cuero, caña flecha

Insumos Hebillas, cremalleras, slaidler, hilo, bryoni.

Color Variados

Dimensiones 18 cm x 20 cm.

Otras características Bolsillo interno, correas en cuero con hebillas de metal. Acabados artesanales.

Recomendaciones No usar detergentes, no lavar en maquina, limpiar con paño húmedo luego secar en la sombra.

Beneficios Liviano, Sencillo, Cómodo, Práctico, Alta durabilidad.

MATRIZ ANSOFF

MERCADO	EXISTENTE	<p>DESARROLLO DEL PRODUCTO</p> <p>Utilizaremos las encuestas virtual como la herramienta para tener información de lo que el consumidor esta buscando en el producto que distribuimos</p>	<p>PENETRACION DEL MERCADO</p> <p>Promocionar el producto como una alternativa práctica, funcional y con estilo además como un elemento cultural y de tradición.</p>
	NUEVO	<p>DIVERSIFICACION</p> <p>Si el producto tiene aceptación en el mercado en la etapa de introducción y crecimiento se puede considerar una alternativa de expansión.</p>	<p>DESARROLLO EN EL MERCADO</p> <p>Actualmente las personas de nuestro segmento buscan productos funcionales y con estilo, que reflejen parte de lo que son, además productos livianos y de calidad o reconocimiento</p>

ESTRATEGIA DE POSICIONAMIENTO

La estrategia de posicionamiento a utilizar por SER COLOMBIA es por estilo de vida y por nombre.

Estilo de vida: porque SER COLOMBIA, se quiere posicionar en la mente del consumidor como una herramienta para mantener la identidad cultural.

Nombre: porque el nombre tiene una asociación con las características que ofrece el producto, relacionado con los elementos culturales que se buscan posicionar.

Objetivo de mercadeo

Definir el portafolio de la empresa y diseñar el lanzamiento de la marca, planteando la estrategia de posicionamiento.

Estrategia de mercadeo

Realizar la ficha técnica con aspectos diferenciadores, con la identidad de marca, reflejando la importancia de los símbolos precolombinos en cuanto a diseños y estilos, para posicionar la marca SER COLOMBIA como producto de identificación cultural.

DESARROLLO DE TÁCTICAS

ACTIVIDAD	DESCRIPCIÓN	RESPONSABLE Y FECHA
Presentar el lanzamiento del producto por medio de un grupo musical especializado en música andina.	Se contratará un grupo musical, que estará situado en la calle 13 con 7. Al frente del parque Santander en la localidad de candelaria logrando generar un impacto cultural y social.	Gerente de mercadeo El 20 de enero. Iniciando a las 6:00 pm y terminando a las 7:30 pm. Responsable: Claudia Giraldo
Para el lanzamiento se preparara un folleto donde se especifiquen las características del producto, con sus respectivas fotografías e innovaciones de cada uno de los productos.	Se realizara la contratación del servicio del diseño del folleto, y la contratación del personal de distribución de estos.	Gerente de marca Se mandara a hacer el 1 de diciembre y se distribuirán desde 20 de diciembre hasta el 20 de enero. Responsable: Nelly Feliciano
Identificar los productos con su diferenciador.	En el evento del 20 de enero se va a realizar la presentación de estos por medios de redes sociales y el blog.	Gerente de marca Este se realizara desde el 1 de diciembre.

ESTRATEGIA DE DISTRIBUCION

OBJETIVO DE MERCADO

Vender inicialmente el producto en el punto de venta con miras a tener una red local de distribución (Bogotá) y en su momento conseguir proveedores o vender franquicias con el fin de ampliar la cobertura a partir de la ubicación selectiva del mismo para llegar directamente al mercado meta.

ÁREAS DE DISTRIBUCIÓN

TIPO DE MERCADO:

Consumidor Final

TIPO DE CANAL

Vendedor - Comprador

INTENSIDAD DE LA DISTRIBUCIÓN

Selectiva

SER COLOMBIA identificó a través de la investigación descriptiva este tipo de mercado, ya que una de sus características relevantes es ser el último contacto con el mercado meta.

La Concentración Geográfica del Mercado se encuentra en el barrio la Candelaria en la Ciudad de Bogotá, ubicado en la Casona del Museo.

Dentro del estudio realizado identificamos que la mejor manera de distribución para llegar al consumidor final, es la distribución directa, ya que las características del producto facilitan su comercialización, en el punto de venta propio y con la alternativa de ventas online administradas por el equipo de SER COLOMBIA.

Canal de distribución que se va a utilizar, es fabricante consumidor. La funcionalidad de este, es dar a conocer el portafolio de producto, su precio y característica, aprovechando el contacto directo con el cliente en el punto de venta con el fin de comunicar la idea de negocio que busca ser una herramienta para mantener viva la identidad cultural del país y lograr posicionamiento de la marca, la negociación se desarrolla en el punto de venta y se enfoca en la expectativa del mercado.

La decisión de distribuir directamente surge como resultado del análisis del mercado, a partir de la investigación adelantada y las cifras obtenidas, además de la información de fuentes secundarias.

- SER COLOMBIA estará en la posición de único intermediario ya que la misma empresa comercializara los bolsos que produce los artesanos de las diferentes culturas precolombinas, que llegará a manos del consumidor final a través del punto de venta directo que maneja la empresa en la localidad de la candelaria.

CRITERIOS DE SELECCIÓN DEL CANAL

La decisión de vender directamente surge como resultado del análisis del mercado, a partir de la investigación adelantada y las cifras obtenidas, además de la información de fuentes secundarias.

RELACIÓN CON EL CONSUMIDOR

Se creara un banco de datos con nombres completos, correos electrónicos y teléfonos, donde se le estará informando al cliente todos los cambios y novedades de SER COLOMBIA, además de tener a la tanto de las fechas especiales donde se harán eventos que promuevan la cultura y así tendrán más contacto con la empresa y con las misma cultura.

Se establecerá una página web donde los clientes estarán actualizados constantemente y tendrán acceso a los últimos trabajos hechos por los artesanos.

Podemos observar el diagrama del punto de venta

DESCRIPCIÓN DE LA DISTRIBUCIÓN DEL PUNTO DE VENTA

Como se ha mencionado anteriormente este canal no tiene ningún tipo de intermediario para la comercialización del producto, este desarrollará la mayoría de las funciones de la mercadotecnia.

El punto de venta estará ubicado dentro La Casona del Museo, localizada frente al Museo del Oro (costado norte) la cual fue declarada bien de interés cultural y patrimonio arquitectónico, donde se encontrara varias exposiciones del arte cultural de Colombia. Para este caso la forma de venta es entrar a interactuar con el consumidor directamente y así lograr captar la percepción que tiene referente al producto y afianzar la confianza en cuanto a calidad e innovación además de generar vínculos con la cultura precolombina y el mensaje que SER COLOMBIA quiere dar a conocer.

SER COLOMBIA tendrá una página web con el dominio.com ya que es la más utilizada general mente para cualquier carácter comercial.

www.sercolombia.com este es el nombre el cual va ser registrado y por el cual lo ubicaran en los buscadores de Internet, la pagina tendrá espacios estratégicamente definidos para que el ingreso del visitante sea atractivos al momento de conocer los productos montados, además de causar el interés de conocer un poco más a la empresa generando expectativas y supliendo necesidades tanto visuales, culturales y emocionales con los productos exhibidos. Este implementara hipervínculos que haga más fácil el reconocimiento de la página además de tener combinación de colores atractivos, mezcla de diferentes conceptos y opiniones en cuanto artesanías se trata.

CRITERIOS PARA LOCALIZACION DE PUNTO DE VENTA

El lugar más visitado por los extranjeros por ser un centro turístico y cultural es la candelaria, Donde se encuentran ubicados gran cantidad de sitios históricos y representativos de la cultura colombiana como el museo del oro.

El sector por el cual se determino para montar el punto de venta es debido a la gran cantidad de personas que vienen del extranjero, además de la percepción de los individuos que habitan la ciudad de Bogotá, llegan a este lugar por el fuerte atractivo que tiene, ya que es el centro histórico turístico y cultural que lo hace representativo en el mundo moderno el cual está atravesando el país.

DESCRIPCIÓN DEL PUNTO DE VENTA

El punto de venta está totalmente adecuado para que el consumidor o posible mercado ingrese a las instalaciones, pueda admirar y detallar los productos que maneja la empresa y logre un impacto visual generando así el impulso de compra y sea SER COLOMBIA el influenciador en el momento de compra

OBJETIVOS CUANTITATIVOS		PRESUPUESTO DE VENTA 2011-2012		\$ 4.500.000			
ESTRATEGIAS	PRIORIDAD	INVERSIONES AÑO	PROMEDIO MENSUAL	% PARTICIPACION	F	D	I
ORGANIZACIÓN DE MERCADEO	1	8.400.000	700.000	21%	X		
PRODUCTO	2	0	0	0%	X		
PRECIO	3	0	0	0%	X		
PROMOCION Y PUBLICIDAD	4	18.000.000	1.500.000	26%			X
ORGANIZACIÓN DE VENTAS	5	9.600.000	800.000	18%	X		
PUNTO DE VENTA PROPIO	6	13.200.000	1.100.000	10%	X		
DISTRIBUCION	7	1.920.000	160.000	12%		X	
SERVICIO	8	1.200.000	100.000	13%	X		
TOTAL		52.320.000	4.360.000	100%			

ESTRATEGIA DE PRECIO

ESTRATEGIA DE MERCADEO: Precios Orientadas a la Competencia

OBJETIVOS:

- Transmitir imagen de calidad o de exclusividad
- Determinada cifra de ventas en un conjunto de consumidores
- Lograr participación en el mercado meta

PRECIOS

BOLSO CAÑA	\$136281
BOLSO TECOL	\$94336
BOLSO COLIBRI	\$76013

Estrategia

⁹“Diferenciarse de los competidores con precios superiores: La idea principal de ésta estrategia de precios es transmitir una imagen de calidad o exclusividad a fin de captar los segmentos con mayor poder adquisitivo. Esta estrategia es adecuada para empresas con imagen de calidad, con productos muy diferenciados y cuando un grupo de consumidores percibe que no hay productos totalmente sustitutivos. Supone la adopción de un precio selectivo, que busca una determinada cifra de ventas en un conjunto de consumidores que se caracterizan por estar dispuestos a pagar un precio elevado por el alto valor que perciben del producto.”

Inicialmente SER COLOMBIA tendrá los precios altos debido a la rotación lenta de los inventarios pero de igual forma será un producto Rentable

⁹ <http://www.promonegocios.net/precio/estrategias-precios.html>

COMPETENCIA

<p>SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013</p>	<p>Artesanías 1. Ubicada en la calle 16 n-5-60 local # 23 a – 24, se 316857472 no tiene bolsos y billeteras caña fecha y cuero Bolso caña flecha \$130.000</p>
<p>SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013</p>	<p>Artesanías colombianas calle 16 n5-70 5a-4c 6085755 bolsos chinilla y bordados desde Bolso cuero caña flecha \$130.000.</p>
<p>SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013</p>	<p>D´marcy Manufacturas carrera 7n 22-66 5y6 3202209597dmarcy03@yahoo.com Bolsos y accesorios mola BOLSO MOLA \$140.000</p>
<p>SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013</p>	<p>José Norberto Jiménez carrera 7 n 22-66 66-36-52 3102641402 artesanias-jimenez@hotmail.com mochilas varios diseños arahuacas precios entre BOLSO CAÑA FLECHA \$160.000 BOLSO CUERO Y MOLA \$. 280.000</p>
<p>SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013</p>	<p>Colombia Nuestra Tierra carrera 7 n 23-49 61-64-65 3520137 no tiene mochilas cuero y arahuacas precios entre bolso mochila \$140.000 BOLSO PEQUEÑO EN TELA \$80.000</p>
<p>SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336</p>	<p>Colombia vive calle 16 n5-70 16a 341765 artesaniascolombiavive@hotmail.com bolso y artesanías en general cuero y</p>

BOLSO COLIBRI \$ 76013	mola. bolso mola y cuero \$180.000 bolso caña flecha y cuero \$120.000
SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013	J d marroquinería carrera 8an-8-15 sur 19 3118046055 jdmarroquineria@hotmail.com y bolsos wayuu y cuero \$135.000 bolso caña flecha desde \$110.000
SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013	Artesanías y accesorios carrera 7 n 12- 52/54 6d-7d-9d 4746095 no tiene bolsos-mochilas - camisetas chinilla-y tejido artesanal \$100.000, \$175.000
SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013	Variedades gloria carrera 7 n 12- 52/54 4b-5b 3417938 tiene bolsos chinilla bordado colombiano desde \$70.000
SER COLOMBIA BOLSO CAÑA \$ 136281 BOLSO TECOL \$ 94336 BOLSO COLIBRI \$ 76013	Galería artesanal carrera 7 n 12-52/54 2825810 tiene bolsos molas desde \$80.000

CONDICIONES DE PAGO

- Peso Colombiano
- Tarjeta crédito
- Tarjeta debito
- Moneda extranjera

Comentarios

"Dentro del plan de mercadeo esta estrategia tiene bastante importancia, ya que es una herramienta para SER COLOMBIA, el cual obtendrá ingresos y podrá cubrir todos los costos de desarrollo e investigación, además de ser una herramienta táctica para competir"

SER COLOMBIA tiene clara la importancia de utilizar la estrategia de precio para aumentar su cuota de mercado, y utilizarla como medio para cumplir sus objetivos a corto y mediano plazo.

ESTRATEGIA DE PROMOCION

TIPO DE ESTRATEGIA DE PROMOCION DE SER COLOMBIA: Atracción

OBJETIVO DE MERCADEO:

Encontrar más usos al producto e informar al público mediante campañas promocionales, para generar impacto en el mercado meta. Para desarrollar esta estrategia SER COLOMBIA utilizará los siguientes medios promocionales.

Promociones en el punto de venta:

SER COLOMBIA desarrollará exhibiciones en las vitrinas con amplia iluminación y contraste de color, habladores, para que los productos sean atractivos visualmente y genere impacto en el posible consumidor.

Merchandising

SER COLOMBIA ambientará el punto de venta con música de acuerdo a la cultura programada según la actividad, ya que esta representa la cultura precolombina. La decoración interna de los puntos de exhibición estará inspirada en elementos representativos de las diferentes culturas.

Promoción de ventas

SER COLOMBIA en la etapa de introducción de mercado, dará incentivos de corto plazo, para que el consumidor pueda obtener el bolso SER COLOMBIA con mayor facilidad y por ende mayor información del mismo.

Bonos de descuento

Los bolsos SERCOLOMBIA por tener ventas estacionales, tal y como lo demuestra la investigación realizada, se diseñarán y distribuirán cupones de descuento para incentivar las ventas en los meses de menor porcentaje de consumo.

Ferias

SER COLOMBIA participará en eventos realizados por:

- ✓ Artesanías de Colombia: específicamente en la feria manofacto que se realiza en el mes de Agosto y hace parte de un incentivo del gobierno y Cámara de Comercio, para impulsar a los pequeños empresarios artesanales de Colombia.

Se realiza en la plaza de artesanos en los días 10 y 11 de agosto donde se reúnen los artesanos más importantes de Bogotá.

- ✓ Corferias: SER COLOMBIA participará en los eventos de Corferias donde el tema sea el desarrollo manual de productos y muestras culturales.

FERIA DE LAS COLONIAS

Feria de las Colonias es el evento cultural y comercial que integra a todas las regiones del país en un solo lugar. Bajo un ambiente de fiesta e integración regional, Corferias se convierte en una plataforma en donde el público en general tiene la oportunidad de “recorrer Colombia en un solo día”, y disfrutar de una amplia programación con acceso al comercio, la cultura, la gastronomía y, una extensa gama de productos, servicios y proyectos, que congregan lo más representativo de cada Departamento.

- Lugar: Corferias.
- Fecha: 11al 21 de agosto 2011
- Feria de Jóvenes Empresario

Del 8 al 11 de abril (pabellones 11 y 16) se realizó en Corferias este importante encuentro multisectorial que contó con la participación de 400 jóvenes empresarios, entre los 18 y 32 años de edad.

Durante la feria, se exhibieron más de 50.000 productos y servicios de los siguientes sectores económicos: alimentos-orgánicos, confección y moda, metalmecánica, madera y muebles, artesanías, cuero y calzado, software, servicios empresariales y obras civiles, turismo, entre otros

- Lugar: Corferias
- Fecha: 31 de marzo al 3 de abril.

Con el fin de dar información sobre el portafolio de productos y generar posicionamiento directamente en el mercado.

RELACIONES PÚBLICAS

SER COLOMBIA se acerca a las diferentes asociaciones del sector artesanal con la intención de posicionar la marca, como una organización responsable de rescatar la identidad cultural, por medio de los productos, obteniendo reconocimiento de las organizaciones que comprenden el sector artesanal, que estudian la comercialización y consumo.

Comercialización: SER COLOMBIA implementará estrategias de relaciones con los clientes internos, para que ellos perciban que son la parte más importante de toda su actividad mercantil.

Consumidores: SER COLOMBIA en las Relaciones públicas con sus consumidores desea, que ellos perciban su compromiso de rescatar la identidad cultural.

ESTRATEGIA PUBLICITARIA

TIPO DE ESTRATEGIA PUBLICITARIA: INFORMATIVA. (Comunicación directa)
Técnicas de comunicación B.T.L

OBJETIVO DE LA ESTRATEGIA:

Diseñar un mensaje efectivo, que capte la atención y despierte el interés
Mercado objetivo:

PSICOGRAFICAS

GUSTOS	Colores representativos de la cultura colombiana, azul, rojos, ocre, amarillo, formas prácticas, y técnicas manuales
PREFERENCIAS	Aprecio por las formas y el arte. lectura, cine arte,
AFICIONES	Asistencia a eventos culturales, cine, teatro, narración oral, música bohemia y gusto por la historia
CONDUCTA	Independientes, des complicados, tranquilos, bohemios. Artistas.
ESTILO DE VIDA	Estudiantes en formación, profesionales solteros o casados jóvenes sin hijos, adeptos a la cultura. Frecuenta biblioteca
HABITOS DE COMPRA	Eventos culturales, ferias artesanales, fechas especiales, recuerdos de viaje, temporada escolar
HABITOS DE USO	En universidad, rumbas nocturnas, eventos culturales, eventos de esparcimiento

Tarjetas de presentación.

Pendón

MENSAJE

SER COLOMBIA quiere ser percibida como una empresa que por medio de sus productos rescata la identidad cultural.

CONDUCTORES DEL MENSAJE

MARKETING DIRECTO: Por medio de herramientas virtuales desarrollara SER COLOMBIA actividades que integren al mercado objetivo con la marca.

Crear la página con el nombre de SER COLOMBIA resaltando la facilidad con la cual será ubicado la descripción de lo que se hace referente al punto de venta y comercialización y detallando el portafolio de productos con los diferentes características que lo hacen exclusivo dentro del perfil. Diseñar un grupo dentro de la misma página llamado RESCATA TU IDENTIDAD, para que toda persona ingrese como espectador y además al leer las publicaciones pueda participar dando sus opiniones respecto al tema planteado.

Crear la página web con una plantilla previamente escogida para dar a conocer la idea filosófica de ser Colombia, incluyendo los datos con los cuales la empresa dará a conocer la ubicación y en detalle los diferentes productos que se manejan.

Crear la página Twitter resaltando el slogan de SER COLOMBIA, implementando las herramientas de esta página, para seguir empresas y personas que posiblemente estén interesadas en el producto así se ampliara la red de contactos y de seguidores, se realizara publicaciones con mensajes culturales y de reflexión además de incluir vínculos entre estas redes, para que por medio de este las persona y empresas tengan contacto con estos dos medios.

Windows Live™ Hotmail (1) Messenger (0) Office Fotos | MSN

SER COLOMBIA
perfil | cerrar sesión

SER COLOMBIA Rescata tu identidad

Perfil
Detalles
Fotos
Documentos

Conectado a
Messenger
Conectar | Administrar

Tu información de
Tus amigos se podrán poner en contacto contigo con más facilidad.
Agregar información

Acerca de ti
Cuenta a otras

Editar detalles Ver invitaciones Configuración de privacidad Más ▾

Nuevo perfil
El perfil muestra tu nombre completo, una foto y una lista de amigos (incluidos los de Messenger). Asegúrate de que compartes la información adecuada con las personas correctas. Elige un nivel y nosotros nos ocuparemos del resto. [Más información](#)

- Público
 - Todo el mundo puede ver mis cosas y mi actividad
 - Todo el mundo puede encontrarme si me buscan y ver mi perfil
- Limitado
 - Solo mis amigos pueden ver mi actividad y mis cosas
 - Todo el mundo puede encontrarme si me buscan y ver mi perfil
- Privado
 - Solo mis amigos pueden ver mi actividad y mis cosas
 - Otras personas no pueden encontrarme si me buscan o ver mi perfil

Guardar

Buscar contactos y más

Tus amigos
Tus amigos dicen muchas cosas sobre quién eres: [agrega amigos a tu perfil.](#)
[Ver sugerencias](#)

Esta herramienta de los medios virtuales, permite establecer una comunicación directa con el mercado objetivo y retroalimentación de sus opiniones y sus expectativas.

ESTRATEGIA DE VENTA

ESTRATEGIA DE MERCADEO: esta estrategia consiste en la difusión y Divulgación del portafolio de productos de tal manera que se realcen las características fundamentales y diferenciadores de cada uno de ellos, entre las cuales se destacan principalmente:

- Diseños basados en símbolos culturales, lagartijas, caña flecha, chumbe wayuu.
- Producto como conductor a rescatar la identidad perdida por los colombianos.
- Mezcla de técnicas clásicas como: pintado a mano, tejido de caña flecha con técnicas contemporáneas de cuero procesado.
- Productos responsables y comprometidos con el sector artesanal
- Objetivo de mercadeo al que le apunta la estrategia
- Lograr el volumen de ventas con relación al punto de equilibrio para el año 2012.
- Capacitar a los vendedores en técnicas de venta en relación a la siguientes variables, informar, persuadir prestación de servicio

DESCRIPCIÓN DE LA ESTRUCTURA DE VENTAS POLÍTICAS DE VENTA

1. Los descuentos por cantidad: son los descuentos que se otorgan al comprar más de 6 productos de cualquier referencia.
2. Descuentos en efectivo: Una deducción concedida a los compradores por pagar sus facturas en efectivo del 3%.
3. Todas las ofertas tienen un plazo de validez, una vez cumplido el plazo los precios pueden variar.
4. Toda orden de compra que emitan los clientes debe estar diligenciada a nombre de la compañía, en éste documento deben estar identificadas claramente las condiciones de la venta, pago, entrega y los precios, de acuerdo con lo estipulado y aprobado por la gerencia comercial de SER COLOMBIA
5. Los descuentos no autorizados por SER COLOMBIA y otorgados a los compradores serán descontados de los salarios de dicho vendedor.

TÉCNICAS DE VENTA

El vendedor de SER COLOMBIA relate y cuente la historia del producto (durante la venta, en página web, correo electrónico y vía telefónica) para esto necesita conocer y utilizar un conjunto de técnicas que le permitan informar y persuadir de forma correcta.

El modelo que se sugiere aplicar es AIDA debido a que su estructura apunta a:

- 1) Obtener la atención del comprador
- 2) Mantener su interés en el mensaje
- 3) Provocar el deseo de adquirir el producto
- 4) Conseguir la acción de compra.

1. Obtener la atención del comprador

Hacer cumplidos y elogios:

- ✓ La mayoría de las personas son sensibles a los halagos sinceros acerca de su empresa, oficina, trayectoria académica, habilidades, hobbies o por su interés en un tema particular. Por ejemplo:
- ✓ En el caso de vendedor de SER COLOMBIA en el punto de venta se hará saber que es un orgullo saber que personas como ustedes visitan las instalaciones.

Dar las gracias:

- ✓ La gran mayoría de seres humanos somos sensibles al agradecimiento sincero y espontáneo de alguien. Por ejemplo:
- ✓ En el caso de SER COLOMBIA en una página web que ofrezca algún producto o servicio, se puede incluir lo siguiente: "estimado(a) visitante, estamos muy agradecidos con usted por brindarse unos minutos para ingresar a nuestro sitio web..."
- ✓ Estamos muy agradecidos por visitar las instalaciones de SER COLOMBIA.

Despertar la curiosidad:

- ✓ Casi todos los seres humanos somos curiosos por naturaleza, para generar curiosidad, se necesita el empleo de preguntas o artificios (honestos, nada de trampas). Por ejemplo:
- ✓ Le gustaría conocer un tipo de bolso que cumpla con las expectativas de sus necesidades y rescate las técnicas y símbolos prehispánicos que nos representa.

Dar la impresión de "estoy aquí para ayudarlo:

- ✓ Pocas personas se resisten a un gentil ofrecimiento de ayuda. Por ejemplo:
- ✓ Señor le agradezco por visitar nuestra página web y visitar nuestra instalación, para nosotros es muy importante su presencia ya usted es nuestra razón principal de nuestra organización.

Crear y retener el interés del cliente

- ✓ Una vez que se ha capturado la atención del posible comprador (que por cierto, suele durar muy poco), se necesita crear un interés hacia lo que se está ofreciendo y retenerlo el tiempo suficiente como para terminar la presentación. Para ello, se recomienda el uso de dos técnicas:
- ✓ Ayudar al cliente a identificar y reconocer que tiene una necesidad o que se encuentra ante un problema: ningún cliente va a comprar a menos que reconozca una necesidad, deseo o problema; y la función del vendedor, es ayudarlo a descubrir, aclarar e intensificar esa necesidad o deseo. Para lograr esto, se recomienda hacer lo siguiente:
- ✓ Guiar al posible comprador: haciendo preguntas concernientes a lo que le agrada, lo que le disgusta o acerca de sus esperanzas, temores y problemas (todo relacionado con lo que se está ofreciendo); de tal forma, que llegue por sí mismo a la conclusión de que necesita algo, o que desea alguna cosa en especial, o sencillamente, que tiene un problema.

Despertar el deseo

- ✓ En esta etapa, la principal tarea del vendedor es la de ayudar a su cliente a que entienda que el producto o servicio que se le está presentando, logrará la satisfacción de sus necesidades o deseos, o que será la mejor solución a sus problemas. Para ello, se puede hacer lo siguiente:
- ✓ Explicar detalladamente qué es lo que hace el producto o servicio, cómo funciona y qué servicios adicionales incluye (garantías, plazos de entrega, mantenimientos, entre otros).
- ✓ Mencionar las ventajas más importantes que tiene el producto, con respecto a otro similar de la competencia (sin mencionar el nombre del competidor). También es muy necesario presentar una lista de las ventajas de tener o adquirir el producto o servicio y las desventajas de no tenerlo.

Llevar al cliente hacia la acción y cerrar la venta

- ✓ Este es el último paso. No se puede decir que sea el más importante porque es una consecuencia de los 3 pasos anteriores. En todo caso, es la parte definitiva porque en ella se produce el resultado que se desea obtener: "el pedido o la orden de compra".

- ✓ Evitar una atmósfera de presión: es decir, que no se debe insistir demasiado, porque se terminará irritando al cliente.
- ✓ Establecer razones para comprar: pero, basados en hechos y beneficios que satisfacen necesidades o deseos, o solucionan problemas.

Proceso de la venta

El modelo que se sugiere aplicar es AIDA debido a que su estructura apunta a:

- 1) Obtener la atención del comprador
- 2) mantener su interés en el mensaje
- 3) provocar el deseo de adquirir el producto
- 4) conseguir la acción de compra.

Esta estrategia está enfocada a nuestro mercado meta con el fin de informar y vender los productos SER COLOMBIA en la zona de influencia de la candelaria, a la población nacional y extranjeros.

Esta estrategia se orientara en prospectar en la zona de influencia a través de relaciones públicas en los siguientes sitios: Fondos de trabajo, Universidades, Hoteles con el fin de perfilar a nuestro consumidor y conseguir referidos.

Los pasos que se esperan implementar durante el proceso de venta

Prospección:

1. Identificar a los clientes en perspectiva

Fuentes:

- Datos conseguidos en las ferias asistidas.
- Datos obtenidos en el punto de venta.
- Datos de inteligencia de mercados.
- Datos obtenidos en las relaciones con las universidades y hoteles.

2. Calificar a los candidatos

Luego de identificar a los clientes en perspectiva se procede a darles una "calificación" individual para determinar su importancia en función a su potencial de compra.

3. Criterios:

- Capacidad económica
- Disposición de compra
- Accesibilidad
- Quien decide la compra

Se procederá a calificar cada criterio con una escala de 1 a 10, en donde uno (1) es un valor desfavorable y diez (10) un valor favorable.

Criterios con mayor importancia: capacidad económica, quien decide la compra
Elaboración de lista de clientes en perspectiva.

1. El acercamiento previo
 - Obtener más información más detallada.
 - Preparación de la presentación de ventas.
2. Investigación de cada cliente en perspectiva
 - Nombre completo
 - Edad aproximada
 - Género
 - Hobbies
 - Estado civil
 - Ocupación y profesión
 - Nivel de educación
3. Medios y herramientas
 - Realización de llamadas telefónicas
 - Envíos de correo electrónicos
 - Encuestas en la página web
 - Contacto directo
4. Técnica: AIDA descrita anteriormente.
5. Preparación de la presentación de ventas
 - Elaborar una lista con las características del producto
 - Establecer las ventajas en relación con la competencia
 - Preparación de objeciones
 - Forma de efectuar el cierre
6. Presentación del mensaje de las ventas
 - Presentación de la historia de la empresa y producto (técnica AIDA)
 - Características del producto
 - Ventajas
 - Beneficios
7. Servicio posventa
 - Asesoramiento para uso apropiado.
 - Garantías en caso de fallas.

PROGRAMA DE VENTAS DESCRIPCIÓN PERFIL DE VENDEDOR

El rol principal del vendedor será orientar, informar y persuadir en el punto de venta a los posibles sugeridos y visitantes conseguidos a través de las relaciones públicas y volanteo desarrollados en el sector de influencia candelaria, sector turístico y local.

MARKETING DIRECTO PENETRACIÓN DE MERCADO

Esta estrategia se utilizará conjuntamente con las relaciones públicas y volanteo en el sector de influencia y nuestra campaña en los medios virtuales Twitter, Facebook, pagina web SER COLOMBIA de los cuales se tendrá monitoreo permanentes.

ESTRATEGIA DE SERVICIO

La estrategia a utilizar “El cliente es nuestra prioridad”.

SER COLOMBIA va a estar enfocado en:

El cliente, va a ser escuchado y atendido en sus necesidades, para tener éxito en el servicio es descubrir y poder atender las necesidades del cliente, basándose en que el cliente no va a comprar un producto sino va a comprar son beneficios, brindando a personas capacitadas que tengan conocimiento de sí mismos, de la empresa, de sus funciones, de los clientes, de las necesidades y expectativas del cliente.

OBJETIVO DE MERCADO

SER COLOMBIA conservara los clientes actuales por medio de actividades como el buen trato del personal, capacitación al personal de servicio, un buen servicio postventa y poder lograr generar la fidelización de los clientes, así poder aumentar las ventas, tener un mayor posicionamiento y una mayor participación en el mercado.

CICLO DEL SERVICIO

Inicio

Llega al establecimiento

Lo saluda el vendedor

Saluda el cliente

Se solicita información de lo que desea

Da respuesta de lo que está buscando

Se lleva al lugar donde está el producto deseado por el cliente y se pregunta como desea este producto: diseño y color

Da respuesta de cómo desea el producto

Se muestra el producto con las características que decidió

Mira el producto ofrecido

Se va dando información del producto que el cliente este mirando

Se define por el producto y pregunta precio

Da información de precio y de la calidad del producto y le hace la pregunta si desea algo más

Da respuesta si desea ver otras cosas o no

Pregunta el medio de pago con el que puede cancelar

Se ofrece los diferentes medios de pago

Cancela el producto

Recibe el producto, lo empaca, lo entrega a su cliente y se despide

Se despide del vendedor.

Sale del establecimiento satisfecho

Final

MOMENTOS DE VERDAD

Este es el momento en el que el usuario, puede vivir una experiencia positiva o negativa la cual quedara muy presente y define si está dispuesto a volver a este establecimiento.

VENDEDOR: Buenos días. Bienvenida

CLIENTE: Buenos días. Gracias

VENDEDOR: Mucho gusto mi nombre es Nelly. En que le puedo colaborar?

CLIENTE: Gracias Nelly, estoy buscando un bolso

VENDEDOR: Claro si señora me acompaña y le muestro los bolso, como los desea la señora

CLIENTE: Estoy buscando un bolso que tenga colores llamativos, sea cómodo, que no sea tan grande y pero que sea amplio para poder llevar diferentes artículos en el.

VENDEDOR: Claro si señora, le ofrezco este bolso, es una mezcla de fibras de caña flecha y cuero, donde su estilo es delicado, manejable, se puede utilizar para diferentes ocasiones, es amplio para que pueda llevar los artículos que desee y sus colores resaltan la identidad cultural.

CLIENTE: Este bolso me llama la atención pero tiene otros colores o lo tiene más pequeño

VENDEDOR: Si señora están estos otros colores de este mismo diseño, o también le ofrezco este bolso, que es más pequeño, también está elaborado en fibra de caña flecha y cuero es más pequeño, en el puede llevar las cosas más necesarias, por su tamaño es cómodo, es liviano, fácil de manejar. Cual desea la señora?

CLIENTE: Gracias la verdad me gusto mas el primero es mas lo que estoy buscando y qué precio tiene?

VENDEDOR: Este bolso tiene un costo de \$XXXXX es de buena calidad tiene garantía de 3 meses. La señora desea ver algo más.

CLIENTE: No muchas gracias, reciben tarjeta de crédito?

VENDEDOR: Claro si señora efectivo o tarjeta como desee pagar la Señora

CLIENTE: Bueno mira te cancelo entonces el bolso muchas gracias

VENDEDOR: Claro si señora permítame le recibo. Mire señora su bolso y su factura

CLIENTE: Muchas gracias

VENDEDOR: No señora gracias a usted por su compra, que tenga un buen día y que vuelva pronto

CLIENTE: Gracias hasta luego

O puede ser un momento de la verdad con este final:

CLIENTE: Este bolso me llama la atención pero tiene otros colores o lo tiene más pequeño

VENDEDOR: Si señora están estos otros colores de este mismo diseño, o también le ofrezco este bolso, que es más pequeño, también está elaborado en fibra de caña flecha y cuero es más pequeño, en el puede llevar las cosas más necesarias, por su tamaño es cómodo, es liviano, fácil de manejar. Cual desea la señora?

CLIENTE: No la verdad ninguno me llama la atención, no es lo que estoy buscando muchas gracias.

VENDEDOR: Si desea le muestro otros colores

CLIENTE: No gracias

VENDEDOR: Bueno si señora, que tenga buen día y que vuelva pronto

CLIENTE: Hasta luego

TRIANGULO DE SERVICIO

El triangulo de servicio es la estructura del diseño de proceso de servicio donde existen cuatro elementos primordiales para producir un buen servicio que son: Cliente, Gente, Estrategia, y Sistema.

Se tiene en cuenta que la estrategia de SER COLOMBIA se enfoca en que el cliente es lo primordial.

La gente son las personas de la organización y deben conocer la estrategia de la empresa, y sus funciones como vendedor para tener un buen servicio

El cliente está en el medio puesto que se enfoca en él, el servicio.

LAS GARANTIAS, DE LAS DEVOLUCIONES, LOS DESCUENTOS Y DE POSTVENTA

Las garantías que se van a dar van hacer de tres meses, estas pueden ser porque se le descosa el bolso, se le caiga alguna hebilla se le dañe algún cierre.

Las devoluciones se dan por que se dañe el cuero o el material del bolso, pero teniendo en cuenta que debe ser traído en el tiempo estipulado de garantía.

Los descuentos a manejar son:

1. Los descuentos por cantidad: Son los descuentos que se otorgan al comprar más de 6 productos de cualquier referencia.

2. Descuentos en efectivo: en una deducción concedida a los compradores por pagar sus facturas en efectivo en 3%

3. Todas las ofertas tienen un plazo de validez, una vez cumplido el plazo, los precios pueden variar.

La estrategia que se va a utilizar con los clientes va hacer personal, donde se les va a brindar la mayor información de lo que estén buscando, se les va a mostrar los diferentes tipos de diseños y colores que desean, que beneficios y características les brinda ese producto, darles respuesta a sus inquietudes o inconformidades que tengan al instante. Ser amables con ellos, escuchar y prestarles atención a lo que realmente ellos necesitan, demostrar respeto y demostrarles que fue un gusto prestar el servicio.

CONTROL Y AUDITORIA

- Diseñar el control de auditoria de las metas establecidas para las ventas por SER COLOMBIA, en un tiempo estimado el cual podamos medir para determinar su eficacia dentro de las funciones ya especificadas según el cargo desempeñado.
- Emplear un banco de datos el cual permita verificar la eficiencia en cuanto al primer contacto con base en la facturación empleada por SER COLOMBIA
- Capacitar a los funcionarios de SER COLOMBIA para el manejo de información homogéneo.
- Estudiar el perfil de cada funcionario para determinar el área al cual se va a desempeñar

Verificar si los indicadores de servicio al cliente y manipulación de producto de SER COLOMBIA para una idealización del consumidor.

El proceso de control

Estrategia	Actividad de control	Indicador	Responsable
Lanzamiento de producto	Se verificarán las bases de datos que se lograron a partir del evento de lanzamiento.	Impacto # de registros en la base de datos/ total de invitados * 100	Gerente de mercadeo
	Se revisarán las cifras de venta del producto todos los días, durante la etapa de lanzamiento y se establecerá la rotación.	Rotación del producto Rotación ventas del producto / ventas presupuestadas *100	Gerente de mercadeo

PLANES DE ACCION

OBJETIVO: Encontrar más usos al producto e informar al público mediante campañas promocionales, para generar impacto en el mercado meta

PROGRAMA	ACTIVIDAD	PLAN DE ACCION		
		FECHA INICIAL	FECHA TERMINACION	RESPONSABLE
1, ESTABLECER LOS MEDIOS DE COMUNICACIÓN	1,1 OBSERVANDO LA ULTIMA TENDENCIA EN CUANTO A REDES DE COMUNICACIÓN MASIVA, SE ENCONTRA LOS MAS ADECUADOS Y CON BASTANTE ACEPTACION YA QUE LA MAYORIA DE PERSONAS TIENEN ACCESO A ESTAS PAGINAS COMO LOS SON LAS REDES SOCIALES	16 DE ENERO 2012	17 DE ENERO 2012	ASISTENTE DE MERCADEO
	1,2 SER COLOMBIA CONTRATARA CUÑAS PUBLICITARIAS EN RADIOACTIVA, LA MEGA, LOS 40 PRICIPALES	16 DE ENERO 2012	31 DE ENERO 2012	
2, PROMOCION EN EL PUNTO DE VENTA	2,1 POR MEDIO DE HABLADORES, PENDONES, VOLANTES, SE INFORMA AL CONSUMIDOR LOS BENEFICIOS QUE OFRECE LA ORGANIZACIÓN CON SUS EXELENTE PRODUCTOS.	16 DE ENERO 2012	15 DE FEBRERO 2012	GERENTE
	2,2 SE ESTIMULARA AL CONSUMIDOR CON BONOS DE DESCUENTO PARA SUS PROXIMA COMPRAS.	15 DE FEBRERO 2012	17 DE MARZO 2012	
3, MERCHANDAISING	3,1 EL PUNTO DE VENTA SE UTILIZARA AMBIENTACION MUSICAL RESPERPRESENTATIVA DE LA CULTURA PRECOLOMBINA	01 DE FEBRERO 2012	17 DE MARZO 2012	ASISTENTE DE MERCADEO
	3,3 POR LA COMPRA DEL PRODCUTO SE ENTREGARA UN EMPAQUE ECOLOGICO EL CUAL REPRESENTA A LA ORGANIZACIÓN Y SU POLITICAS CON UN LLAVERO Y UNA BOLETA PARA LA RIFA DEL DIA DEL EVENTO.	16 DE ENERO 2012	30 DE ABRIL 2012	
RECURSOS	HUMANOS	ASISTENTE DE MERCADEO Y GERENTE		
	MATERIALES	ESTUDIO DEL MERCADO		
	ECONOMICOS	(9 MESES)		

PROMOCION

OBJETIVO: Cumplimiento de estándares de alta calidad para la entrega de un producto optimo que cumplan las expectativas del consumidor final.

PROGRAMA	ACTIVIDAD	PLAN DE ACCION		
		FECHA INICIAL	FECHA TERMINACION	RESPONSABLE
1, AREA DE MERCADEO	1,1 ESTUDIO DEL MERCADO COMPETENCIA	01 DE AGOSTO 2011	03 DE OCTUBRE 2011	ASISTENTE DE MERCADEO
	1,2 DESARROLLAR EL SISTEMA DE INFORMACION DE MERCADOS	01 DE AGOSTO 2011	31 DE AGOSTO 2011	
3, DESARROLLO DE PRODUCTO	3,1 ESTABLECER LAS CARACTERISTICAS DEL PRODUCTO	01 DE SEPTIEMBRE 2011	23 DE SEPTIEMBRE 2011	ASISTENTE DE MERCADEO
	3,2 PLANTEAR LAS VENTAJAS COMPETITIVAS	26 DE SEPTIEMBRE 2011	30 DE SEPTIEMBRE 2011	
	3,3 DIVERSIFICACION DE PRODUCTO	16 DE ABRIL 2012	18 DE MAYO 2012	
RECURSOS	HUMANOS	ASISTENTE DE MERCADEO Y GERENTE		
	MATERIALES	PLANOS DE ADECUACION, SOFTWARE		
	ECONOMICOS	960,000 (9 MESES)		

PRODUCTO

OBJETIVO: Lograr el volumen de ventas con relación al punto de equilibrio para mediados del año 2012.

PROGRAMA	ACTIVIDAD	PLAN DE ACCION		
		FECHA INICIAL	FECHA TERMINACION	RESPONSABLE
1, DISEÑAR EL LANZAMIENTOS DE NUEVOS PRODUCTOS	1,1 EN EL SECTOR DE LA CANDELARIA, EN LA COSONA DEL MUSEO SE DESARROLLARA UN EVENTO CON MUSICA REPRESENTATIVA PARA LA CULTURA PRECOLOMBINA Y RIFAS EN LA QUE SE ENTREGARA MANILLAS, CORREAS HASTA BOLSOS DE LA MARCA SER COLOMBIA.	15 DE FEBRERO 2012	17 DE MARZO 2010	ASISTENTE DE MERCADEO
	1,2 SE VOLANTIARA ANTES DEL DIA DEL LANZAMIENTO COMO HERRAMIENTA DE INFORMACION ADEMAS DE DIVULGAR A SER COLOMBIA POR LAS REDES SOCIALES.	16 DE ENERO 2012	15 DE FEBRERO 2012	
2, RECLUTAMIENTO ENTRENAMIENTO DE LOS VENDEDORES	2,1 DEFINIR EL PERFIL DEL VENDEDOR	12 DE MARZO 2010	16 DE MARZO 2012	GERENTE
	2,2 DIVULGAR LA CONVOCATORIA PARA QUE SE POSTULEN SEGÚN EL PERFIL	17 DE MARZO 2012	30 DE ABRIL 2012	
	2,3 ESTABLECER POR QUE MEDIOS SE HARA LA DIVULGACION DEL CARGO	15 DE MARZO 2012	16 DE MARZO 2012	
	2,4 DISEÑAR EL MANUAL DE FUNCIONES	09 DE ABRIL 2012	20 DE ABRIL 2012	
	2,5 ESTABLECER TIPO DE CONTRATO	09 DE ABRIL 2012	20 DE ABRIL 2012	
	2,6 PROCESO DE SELECCIÓN	02 DE MAYO 2010	04 DE MAYO 2012	
	2,7 DETERMINAR ENTREVISTAS PARA PERSONAL SELECCIONADO	07 DE MAYO 2012	09 DE MAYO 2012	
	2,8 APLICACIÓN DE PRUEBAS CORRESPONDIENTES	10 DE MAYO 2012	11 DE MAYO 2012	
	2,9 SELECCIÓN DE PERSONAL SEGÚN PRUEBAS	14 DE MAYO 2012	18 DE MAYO 2012	
	2,10 CONTRATACION	04 DE JUNIO 2012	01 DE DICIEMBRE 2012	
3, CAPACITACION DEL PERSONAL	3,1 DESARROLLO CAPACITACION CORPORATIVA	04 DE JUNIO 2012	08 DE JUNIO 2012	GERENTE
	3,2 DISEÑO Y GESTION DE CAPACITACION ADMINISTRATIVA	04 DE JUNIO 2012	08 DE JUNIO 2012	
	3,3 PREPARACION EN TECNICAS DE VENTAS	12 DE JUNIO 2012	15 DE JUNIO 2012	
	3,4 DESARROLLO DE TALLERES DE NEGOCIACION	19 DE JUNIO 2012	22 DE JUNIO 2012	
RECURSOS	HUMANOS	ASISTENTE DE MERCADEO Y GERENTE		
	MATERIALES	PORTAFOLIO DE PRODUCTO, REQUERIMIENTOS DE LA EMPRESA. POILITICAS DE LA EMPRESA		
	ECONOMICOS	4,800,000 (9 MESES)		
VENTAS				

OBJETIVO: Distribuir el producto a través de la red local con el fin de ampliar la cobertura a partir de la ubicación intensiva del mismo para llegar directamente al mercado meta

PROGRAMA	ACTIVIDAD	PLAN DE ACCION		
		FECHA INICIAL	FECHA TERMINACION	RESPONSABLE
1, ABASTECIMIENTO	1,1 UBICAR EL PUNTO DE VENTA GEOGRAFICA MENTE	16 DE ENERO 2012	31 DE ENERO 2012	ASISTENTE DE MERCADEO
	1,2 DESARROLLAR SISTEMA DE REQUERIMIENTOS SITEMATIZADO	02 DE MAYO 2012	31 DE MAYO 2012	
	1,3 DISEÑO DE LA CASA MATRIZ	14 DE MAYO 2012	18 DE MAYO 2012	
	1,4 ESTABLECER EL MODELO CROSS DOCKING PARA UNA DISTRIBUCION EFICAZ	22 DE MAYO 2012	31 DE MAYO 2012	
2, DISEÑO DE PLANTA	2,1 DESARROLLO DEL PLANO DE DISTRIBUCION DE PLANTA	16 DE ENERO 2012	31 DE ENERO 2012	GERENTE
	2,2 DETERMINAR EL AREA DE CADA DIVISION	30 DE ENERO 2012	31 DE ENERO 2012	
3, MODELO Y DISEÑO DEL ESTABLECIMIENTO	3,1 UBICACIÓN DEL PUNTO DE VENTA	10 DE ENERO 2012	16 DE ENERO 2012	GERENTE
	3,2 DISEÑO DEL ESTABLECIMIENTO	02 DE MAYO 2012	28 DE MAYO 2012	
	3,3 MONTAJE DEL ESTABLECIMIENTO	29 DE MAYO 2012	31 DE MAYO 2012	
	3,4 ADECUACION DEL PUNTO DE VENTA	01 DE JUNIO 2012	01 DE JUNIO 2012	
RECURSOS	HUMANOS	ASISTENTE DE MERCADEO Y GERENTE		
	MATERIALES	PLANOS DE ADECUACION, SOFTWARE		
	ECONOMICOS	960,000 (9 MESES)		

DISTRIBUCION

ASPECTOS LEGALES

.1 VENDER

*Solicitud debidamente firmada por el apoderado o representante legal de la sociedad titular o solicitante, en donde se indique el nombre del producto, objeto de la solicitud y declaración que establezca que los datos técnicos y legales aportados con la solicitud son ciertos y verídicos.

*Nombre del establecimiento fabricante que debe contar con el Certificado de cumplimiento de Buenas Prácticas de Manufactura o Capacidad de fabricación si se encuentra dentro del plazo establecido en el presente decreto.

- Certificado expedido por la Superintendencia de Industria y Comercio en el cual conste que la marca está registrada a nombre del interesado o que este ha solicitado su registro, el cual se encuentra en trámite. Cuando el titular de la marca sea un tercero deberá adjuntarse la autorización para el uso de la misma.

¹⁰Impuestos

Decreto 624 de 1989 (Estatuto Tributario)

Por el cual se expide el Estatuto Tributario de los impuestos administrados por la Dirección General de Impuesto Nacionales

. 1. IMPUESTO DE INDUSTRIA Y COMERCIO

(Ley 14 de 1983)

Este impuesto, responden las personas naturales o jurídicas o las sociedades de hecho, que realicen el hecho generador de la obligación tributaria, que consiste en el ejercicio de actividades industriales, comerciales o de servicios en la jurisdicción del municipio o distrito.

Actividad industrial: se entiende la producción, extracción, fabricación, manufactura, confección, preparación, reparación, ensamblaje de cualquier clase de materiales, bienes y en general, cualquier proceso de transformación por elemental que esta sea.

⁹ <http://politicacolombia.com/invima.html>

Actividad comercial	Actividad de servicio	Actividad industrial
<p>es aquella que tiene por objeto el expendio, compraventa o distribución de bienes y mercancías, tanto al por mayor como al por menor y las demás actividades definidas como tales por el Código de Comercio, siempre y cuando no estén consideradas por la ley como actividades industriales o de servicios</p>	<p>es entendida como la tarea, labor o trabajo ejecutado por la persona natural, jurídica o por la sociedad de hecho, en la que no media relación laboral con quien la contrata, que genere una contraprestación en dinero o en especie y que se concrete en la obligación de hacer, sin importar que en ella predomine el factor material o intelectual</p>	<p>se entiende la producción, extracción, fabricación, manufactura, confección, preparación, reparación, ensamblaje de cualquier clase de materiales, bienes y en general, cualquier proceso de transformación por elemental que esta sea.</p>

11

11¹¹ <http://www.monografias.com/trabajos46/impuestos-colombia/impuestos-colombia2.shtml> <http://www.businesscol.com/empresarial/tributarios/tributarios.htm>

RESTRICCIONES A LA COMUNICACIÓN

* Las cláusulas que limiten el derecho del vendedor a adquirir o tener acciones en una empresa que compita con la empresa cedida se considerarán directamente vinculadas a la realización de la concentración y necesarias a tal fin en las mismas condiciones que las cláusulas inhibitorias de la competencia, salvo que impidan que el vendedor adquiera o tenga acciones para fines exclusivamente de inversión financiera que no le confieran directa o indirectamente funciones de dirección o una influencia sustancial en la empresa competidora.

* El ámbito geográfico de aplicación de una cláusula inhibitoria de la competencia debe limitarse a la zona en la que el vendedor ofrecía los productos o servicios de referencia antes del traspaso, toda vez que no es necesario proteger al comprador de la competencia del vendedor en territorios en los que éste no estaba presente. Este ámbito geográfico puede ampliarse a los territorios en que el vendedor tuviese planeado introducirse en el momento de efectuar la transacción, siempre que ya hubiese efectuado inversiones con tal fin.

* Si la empresa en participación se crea para penetrar en un nuevo mercado, se hará mención

RESTRICCION A LA PUBLICIDAD

***2.1. Restricciones dentro de la ley de competencia desleal**

De acuerdo con la disposición contenida en el artículo 13 de la ley 256 de 1996 la comparación pública de la actividad, las prestaciones mercantiles o el establecimiento propios con los de un tercero, solo constituirá violación al régimen de competencia desleal cuando la comparación se haga utilizando indicaciones o aseveraciones incorrectas o falsas, u omitiendo las verdaderas, o cuando la comparación se refiera a extremos que no sean análogos o comprobables.

2.1. Restricciones relacionadas con la protección de la propiedad industrial

Los procesos publicitarios pueden conllevar no solo efectos patrimoniales respecto de las utilidades que el productor pueda dejar de percibir por la venta o distribución de sus bienes y servicios, paralelamente pueden ser vulnerados intereses relacionados con los llamados bienes mercantiles incorporales tales como el nombre, la marca; esta es la razón por la cual el legislador ha incluido dentro del ordenamiento jurídico disposiciones de carácter civil y penal que sancionan dichas

<p>de los productos, servicios y territorios en los que está previsto que ejerza sus actividades con arreglo al Acuerdo de empresa en participación o a sus estatutos. Ahora bien, se presumirá que el interés que posee una de las empresas matrices en la empresa en participación no tiene que ser protegido de la competencia de la otra matriz en mercados que no sean aquellos en los que la empresa matriz en participación ejercerá sus actividades desde el principio</p>	<p>conductas de explotación indebida de los bienes mercantiles.</p> <p>La legislación, entendiéndose que los signos distintivos permiten identificar los productos comercializados en determinados mercados y pueden además dar al consumidor una idea de la calidad del producto, ha establecido el delito de usurpación de marcas, el cual busca proteger no solo al titular de la marca en el ejercicio de su derecho, sino al del consumidor para que este adquiera lo que realmente desea adquirir.</p> <p>competencia desleal básicamente en las siguientes normas:</p> <ul style="list-style-type: none">Ley 155 de 1959Decreto 2153 de 1992Ley 256 de 1996Decreto 266 de 2000Ley 510 de 1999
--	--

MARCA

El nombre de SER COLOMBIA es un elemento motivador, y la herramienta de posicionamiento que transmite y refleja la identidad nacional además de invitar a un estilo de vida casual, original e innovador; SER COLOMBIA es un llamado a reavivar esa fuerza cultural que se mantiene viva en los productos artesanales.

La marca es una expresión que invita a despertar la identidad nacional y ha sido el resultado de la búsqueda de un nombre que se relacionara con el sector artesanal y que despertara el interés por pertenecer y mostrar de donde somos con orgullo y sencillez.

Es un nombre corto de fácil recordación, una marca distintiva para el sector artesanal.

SER COLOMBIA es un nombre diferenciador frente a la competencia, y un logo símbolo susceptible de representación gráfica.

Logo es la lagartija ya que a nivel cultural es una proyección cultural.

La marca es mixta y luego de ser registrada en la Superintendencia de Registro y Comercio, tiene una validez de 10 años.

12 <http://www.sic.gov.co/index.php?idcategoria=10073&template=Imprimible>

Código de Defensa del Consumidor

Artículo VI.- Políticas públicas

1. El Estado protege la salud y seguridad de los consumidores a través de una normativa apropiada y actualizada,

Fomentando la participación de todos los estamentos públicos o privados. Para tal efecto, promueve el Establecimiento de las normas reglamentarias para la producción y comercialización de productos y servicios y

Fiscaliza su cumplimiento a través de los organismos competentes.

2. El Estado garantiza el derecho a la información de los consumidores promoviendo que el sector público respectivo y El sector privado faciliten mayores y mejores espacios e instrumentos de información a los consumidores a fin de hacer más transparente el mercado; y vela por que la información sea veraz y apropiada para que los consumidores tomen decisiones de consumo de acuerdo con sus expectativas.

3. El Estado orienta sus acciones a defender los intereses de los consumidores contra aquellas prácticas que afectan Sus legítimos intereses y que en su perjuicio distorsionan el mercado; y busca que ellos tengan un rol activo en el

Desarrollo del mercado, informándose, comparando y premiando con su elección al proveedor leal y honesto, Haciendo valer sus derechos directamente ante los proveedores o ante las entidades correspondientes.

4. El Estado reconoce la vulnerabilidad de los consumidores en el mercado y en las relaciones de consumo, orientando su labor de protección y defensa del consumidor con especial énfasis en quienes resulten más propensos a ser

Víctimas de prácticas contrarias a sus derechos por sus condiciones especiales, como es el caso de las gestantes,

Niñas, niños, adultos mayores y personas con discapacidad así como los consumidores de las zonas rurales o de extrema pobreza.

5. El Estado formula programas de educación escolar y capacitación para los consumidores, a fin de que conozcan sus derechos y puedan discernir sobre los efectos de sus decisiones de consumo, debiendo formar ello parte del

Currículo escolar. Para tal efecto, brinda asesoría al consumidor y capacita a los docentes, implementando los sistemas que sean necesarios. Asimismo, puede realizar convenios con instituciones públicas o privadas con el fin de coordinar actividades a favor del desarrollo de los derechos de los consumidores.

6. El Estado garantiza mecanismos eficaces y expeditivos para la solución de conflictos entre proveedores y consumidores. Para tal efecto, promueve que los

proveedores atiendan y solucionen directa y rápidamente los reclamos de los consumidores, el uso de mecanismos alternativos de solución como la mediación, la conciliación y el arbitraje de consumo voluntario, y sistemas de autorregulación; asimismo, garantiza el acceso a procedimientos administrativos y judiciales ágiles, expeditos y eficaces para la resolución de conflictos y la

Reparación de daños. Igualmente, facilita el acceso a las acciones por intereses colectivos y difusos.

7. El Estado promueve la participación ciudadana y la organización de los consumidores en la protección y defensa de sus derechos. En tal sentido, estimula la labor que desarrollan las asociaciones de consumidores, a fin de que contribuyan al mejor funcionamiento y a la conformación de relaciones equilibradas de consumo.

8. El Estado procura y promueve una cultura de protección al consumidor y comportamiento acorde con la buena fe de los proveedores, consumidores, asociaciones de consumidores, sus representantes, y la función protectora de los poderes públicos, para asegurar el respeto y pleno ejercicio de los derechos reconocidos en el presente Código, privilegiando el acceso a la educación, la divulgación de los derechos del consumidor y las medidas en defensa del consumidor.

9. El Estado promueve el consumo libre y sostenible de productos y servicios, mediante el incentivo de la utilización de las mejores prácticas de comercialización y la adecuación de la normativa que favorezca su diseño, producción y distribución, con sujeción a la normativa ambiental.

10. El Estado promueve la calidad en la producción de bienes y en la prestación de servicios a fin de que éstos sean idóneos y competitivos. Con esta finalidad, impulsa y apoya el desarrollo de la normalización, a efectos de obtener

Los mejores estándares en beneficio y bienestar del consumidor.

RECOMENDACIONES

AL MOMENTO DE COMPRAR

- Exigir, en toda oportunidad, la correspondiente factura o recibos, con todos
- Los datos necesarios puede necesitarla para una posterior reclamación.
- Solicitar la garantía y pedir que se indique el término, su alcance y condiciones, así como la forma para hacerlas efectiva.
- Antes de pagar verifique los precios de los bienes que adquiere.
- Analice las diferentes ofertas y compare precios, cantidades y calidades, puede significar un ahorro de dinero.
- Preste especial atención a las promociones y recuerde que en el momento de la compra se deben satisfacer los ofrecimientos.
- Si contrata la prestación de un servicio recuerde que en el comprobante o en la factura deberá indicarse los componentes, materiales que se empleen, el precio de los mismos y de la mano de obra, así como los términos en que el prestador se obliga a garantizarlos. (muebles, cocinas).
- Si adquiere bienes o servicios mediante sistemas de financiación solicite una copia del contrato y verifique que contenga como mínimo el precio de contado, el interés, el valor de las cuotas, el plazo pactado y las condiciones de negociación y recuerde que con su firma reconoce estar en conformidad con las mismas.
- Si al momento de efectuar la compraventa no se entrega el bien, verifique que en la factura o comprobante así se manifieste y que se indique el lugar y fecha en que se hará la entrega y las consecuencias del incumplimiento o retardo de ésta.
- Identifique al proveedor o fabricante del bien o servicio que adquiere, para las reclamaciones esta información es indispensable.
- Cuando adquiera productos en que se requiera reconocer sus especificaciones técnicas, solicite la entrega de los correspondientes manuales, e instrucciones de uso.
- Recuerde que los daños producidos por el uso indebido excluyen la garantía.
- Observe bien el contenido neto de un producto y el tamaño de un envase. Puede presentarse diferencias.

13

13 http://www.inpsicon.com/elconsumidor/archivos/guia_consumidor.pdf

FORMATO DE LAS ENCUESTA

SER COLOMBIA

Name: _____ Age: _____ Gender: _____
Address: _____ Civil status: _____

1. ¿Do you purchase handicrafts?
 - a. Yes _____
 - b. No _____
2. ¿Do you use handmade bags?
 - a. Yes _____
 - b. No _____
3. Of what materials would you like handmade bags? :
 - a. Leather
 - b. Reed arrow
 - c. Wool
 - d. Cloth
 - e. Others Which? _____
4. What kind of colors would you like to use in your handmade bags:
 - a. Primary colors
 - b. Brown
 - c. Black
 - d. White
 - e. Others, Which? _____
5. When do you usually buy this type of product?
 - a. End of the year
 - b. Birthdays
 - c. According to fashion season
 - d. For travel
 - e. To work
 - f. Others, Which? _____
6. Through which means you usually buy handmade bags? :
 1. Specialized stores
 2. Malls
 3. Catalogs
 4. Online shops
 5. Boutiques at airports
 6. Others, Which? _____
7. What payment method do you use most? :
 - a. Cash
 - b. Credit card
 - c. Debit card
 - d. Sodexho pass Bonds
 - e. Others, Which? _____
8. Approximately how much would you invest in buying handmade bags?
 - a. Less than \$ 40.000 _____
 - b. More than \$ 40.000 _____
 - c. More than \$ 80.000 _____
 - d. More than \$ 120.000 _____
9. How many bags do you usually buy a year?
 - a. None
 - b. 1 _____
 - c. 2 _____
 - d. More than 3 _____
10. Would you buy a bag that reflects culturality?
 - a. Yes _____
 - b. No _____

SER COLOMBIA

Nombre: _____ Edad: _____ Género: _____
Dirección: _____ Estado civil: _____ Estrato: _____

1. ¿Compra productos artesanales?
SI ____
NO ____
2. ¿Utiliza bolsos?
SI ____
NO ____
3. De que material le gustaría los bolsos:
a. Cuero
b. Caña Flecha
c. Yute
d. Tela
e. Otros ¿Cuáles? _____
4. Que tipo de colores utilizaría en bolsos artesanales:
a. Colores primarios
b. Café
c. Negro
d. Blanco
e. Otros ¿Cuáles? _____
5. En que ocasiones usted acostumbra a comprar este tipo de producto?
a. fin de año
b. cumpleaños
c. por moda
d. por viaje
e. por trabajo
f. Otras ¿Cuáles? _____
6. Generalmente usted compra bolsos artesanales a través de:
a. Tiendas especializadas
b. Centros Comerciales
c. Catálogo
d. Tiendas on-line
e. Boutique en aeropuertos
f. Otros ¿Cuáles? _____
7. Que medio de pago utiliza:
a. Efectivo
b. Tarjeta Crédito
c. Tarjeta Débito
d. Bonos Sodexho pass
e. Otros ¿Cuáles? _____
8. ¿Cuánto invertiría en la compra de bolsos?
Menos de \$40.000
Más de \$ 40.000
Más de \$ 80.000
Más de \$ 120.000
9. ¿Cuántos bolsos compra al año?
a. Ninguno ____
b. 1 ____
c. 2 ____
d. Más de 3 ____
10. ¿Compraría un bolso que refleje su identidad cultural?
a. Si ____
b. No ____

ANALISIS ENCUESTAS

Con la encuesta realizada, los resultados fueron los siguientes

1. ¿Compra productos artesanales?

Si	80%
No	20%
Total	100%

Conclusiones: El 80% del los encuestados afirma que compra productos artesanales, este público conformaría la demanda potencial.

2. ¿Utiliza bolsos?

Si	79%
No	21%
Total	100%

Conclusiones: Se observa que el 79% de encuestados utiliza bolsos, lo que nos muestra la cantidad de personas que pueden llegar a ser compradores potenciales.

2. ¿De qué material le gustaría los bolsos?

Cuero	39%
Caña Flecha	26%
Lana	16%
Tela	19%
Otros	0%
Total	100%

Conclusiones: El Cuero aparece como el material preferido para bolsos en un 39%, y la caña flecha en segundo lugar, sin dejar a un lado bolsos en Tela y Lana. Se tomara en cuenta estos resultados en el momento de realizar las compras.

4. ¿Qué tipo de colores utilizaría en los bolsos?

Colores Primarios	26%
Café	29%
Negro	30%
Blanco	6%
Otros	9%
Total	100%

Conclusiones: En cuanto a los colores de un bolso, hay preferencia por el color Negro, y un buen porcentaje prefiere el color Café, al igual que colores primarios. Esta información se tendrá en cuenta para inventarios.

5. ¿En qué ocasión usted acostumbra a comprar este tipo de productos?

Año Nuevo	26%
Cumpleaños	17%
Vacaciones	21%
Días festivos	13%
Inicio Clases	14%
Otros	9%
Total	100%

Conclusiones: Según los resultados, en año nuevo se presenta la mayor frecuencia de compra, dato que refleja la etapa de mayor demanda, en vacaciones también se refleja una alta frecuencia de intención de compra.

6. ¿Generalmente usted compra bolsos artesanales a través de?

Tienda artesanal	29%
Centro comercial	15%
Catalogo	14%
On-line	12%
Feria artesanal	24%
Otros	6%
Total	100%

Conclusiones: Las personas encuestadas afirman en un mayor porcentaje preferir las tiendas artesanales para realizar las compras de bolsos, seguido de preferencia de las Ferias artesanales. Se toma en cuenta esta información para establecer el punto de venta.

7. ¿Qué medio de pago utiliza?

Efectivo	54%
Crédito	11%
Debito	15%
Moneda extranjera	14%
Otros	6%
Total	100%

Conclusiones: Según los resultados el medio de pago más utilizado es en efectivo en un 54%, pero se debe tener en cuenta otros medios de pago para el momento de la compra en el punto de venta.

8. ¿Cuánto estaría dispuesto a pagar por este producto?

Menos de \$40.000	3%
Más de \$40.000	19%
Más de \$80.000	42%
Más de \$120.000	36%
Total	100%

Conclusiones: Un mayor porcentaje de encuestados afirman que estarían dispuestos a pagar más de \$80.000 en un bolso artesanal, aunque los que afirman pagar mas de \$120.000 se muestran cercanos. Esta información se tomará en cuenta al momento de determinar el precio de venta para el producto de Ser Colombia.

9. ¿Cuántos bolsos compra al año?

Ninguno	7%
1	30%
2	39%
Más de 3	24%
Total	100%

Conclusiones: Según los resultados el promedio de compra con mayor porcentaje es de 2 bolsos al año, pero lo que nos da un dato de frecuencia de compra y rotación de este producto. Este resultado es un índice más sobre la demanda que existe del producto en el mercado.

10. ¿Compraría un bolso que refleje una identidad cultural?

Conclusiones: Un 86% afirma que compraría un bolso que refleje la identidad cultural, lo que es un buen dato para que refleje la posible demanda del producto que ofrece Ser Colombia.

ENTREVISTA COMERCIAL

PRIMERA ENTREVISTA

Lugar: Casona del museo

Guillermo Hernández

Profesión: Sociólogo

Cargo: Administrador

Años de experiencia: 5 años

1. Que personas ingresan al establecimiento:

Dependen el día de la semana

Nacionales: Entre semana y fines de semana

Extranjeros: Solo fines de semana

2. En que horarios hay más influencia de ventas:

Nacionales: Entre semana medio día.

Extranjeros: Fines de semanas en las horas de la tarde.

3. Que meses del año hay más afluencia de público:

Enero, Junio, Julio y Agosto.

4. En que meses del año hay más ventas diarias:

Enero y Julio

5. Que productos tienen mayor rotación:

Depende del establecimiento. están los tejidos y la joyería.

6. Porque decidieron ubicarse en la zona de la candelaria:

Por el museo del oro, ya que es un sitio turístico.

7. Que estrategia de venta utilizan:

Selección del mejor artesano de cada región y el mejor producto.

8. Que forma de pago hay con mayor frecuencia en efectivo o tarjeta de crédito:

Con tarjeta de crédito

9. Estrategias de promoción que utilizan:

Avisos publicitarios, publicación en revistas especializadas

10. En la categoría de los bolsos cuales tiene mayor rotación los clásicos o contemporáneos:

Clásico que mezclan caña fecha, cuero, con motivos modernos.

SEGUNDA ENTREVISTA

Julián Bohórquez

Profesión: Comunicador social

Cargo: Creador. Artesano y vendedor

Años de experiencia: 8 meses en artesanías

1. Que personas ingresan a su establecimiento nacional o extranjero:

Debido a la variedad del producto, y el tamaño del mismo influyen mucho a la hora de la compra, la ventaja para los extranjeros el producto no pesa, a las personas nacionales son muy curiosas entonces les gusta los productos coloridos ,60% son compradores extranjeros y el 40% compradores nacionales.

2. En que horarios hay más afluencia de compra de bolsos

En el horario de la tarde ya que esta cerca al museo del oro y las horas que son perfectas para el comprador son entre 3 y 6 de la tarde.

3. Cuáles son los días con mayor afluencia de compradores:

Los días sábados y domingos, época de vacaciones, en el exterior la época de Mayo, Junio, Julio y Agosto, ya que están en vacaciones y los padres traen a sus hijos al país.

4.Cuál es su producto estrella en su establecimiento:

En el establecimiento manejamos dos productos estrellas el primero es, las carteras que están elaboradas de cuero y fique, para los extranjeros fique es un producto novedoso, para exportar este producto lo exportamos a diferentes países

como los son: Bélgica, Chile, entre otros. Por esa razón este es mi producto estrella para el extranjero.

Para el comprador nacional elaboramos pequeñas frutas, uchuva el colombiano se identifica con la uchuva es exótica por esto es el producto estrella nacionalmente.

5. decidieron ubicarse en la candelaria (Casona del museo)?

Decidimos ubicar aquí por varias razones:

1-Pesar tema turístico

2 –Porque es un punto estratégico ya que esta cerca al museo del oro es uno de los sitios más visitados por el turista y por los bogotanos, también porque podemos mostrar un producto novedoso, una nueva cara de Colombia

6. Que estrategias de venta utilizan en su establecimiento:

1-Debido al producto y la ubicación en donde estamos, hemos sido beneficiados en el hecho de que varias productoras de televisión están adornando su sets con nuestros productos.

2-Pagina en facebook, tarjetas con la información del establecimiento y la variedad de productos, personalizamos el producto ya que somos fabricantes del mismo.

3-Ferias artesanales en Colombia para que nos conozca, manejamos un producto único que la persona que lo adquiera no va ver uno igual ya que no hacemos el mismo diseño.

7. Qué forma de pago hay con mayor frecuencia en efectivo o tarjeta de crédito:

- Los extranjeros con un 60% pagan con tarjeta de crédito.
- Los nacionales con un 40% por su cultura y costumbre efectivo.

8. Los bolsos son clásicos o contemporáneos

Hacemos bolsos diferentes clásicos y contemporáneos, trabajamos con fique y cuero puesto que queremos llegar a los jóvenes.

ANALISIS FINANCIERO

POLITICAS EMPRESARIALES	
CONCEPTO	%
Distribución de Utilidades	0
Comisiones x venta	3%
Imporrenta	32%
Reserva Legal	10%
Tasa interna de oportunidad	35%
Año comercial	12 meses
Años de Proyecto	5 años

PROYECCIÓN DE UNIDADES							
PRODUCTO	UNIDAD DE MEDIDA	MES	AÑOS				
			1	2	3	4	5
BOLSO CAÑA	UND	30	360	373	388	398	408
BOLSO TECOL	UND	40	480	497	518	531	544
BOLSO COLIBRI	UND	50	600	621	647	663	680
TOTAL		120	1440	1490	1553	1592	1632
PROYECCION				3,5%	4,2%	2,5%	2,5%
FACTOR DE CRECIMIENTO				1,035	1,042	1,025	1,025

GASTOS PERSONAL RESUMEN						
NOMBRE DEL CARGO	SUELDO MENSUAL	TOTAL ANUAL	PRESTACIONAL MENSUAL	PRESTACIONAL ANUAL	SUELDO + PRESTACION MENSUAL	SUELDO + PRESTACION ANUAL
Director General	1100000	13200000	581130	6973560	1681130	20173560
Gerente Administrativo	900000	10800000	475470	5705640	1375470	16505640
Vendedor	600000	7200000	316980	3803760	916980	11003760
Vendedor	600000	7200000	316980	3803760	916980	11003760
TOTAL	3200000	38400000	1690560	20286720	4890560	58686720

INVERSION EN EQUIPO			
EQUIPO DE OFICINA	CANTIDAD	VALOR UNIDAD	VALOR TOTAL
Equipo de Computo	2	1500000	3000000
Escritorio	1	130000	130000
Archivador	1	80000	80000
TOTAL			3210000

DEPRECIACION Y AMORTIZACION									
ACTIVO	VIDA UTIL	INVERSION INICIAL	1	2	3	4	5	DEPRECIACION ACUMULADA	VALORES LIBROS
Computador	5	1500000	300000	300000	300000	300000	300000	1500000	0
Computador	5	1500000	300000	300000	300000	300000	300000	1500000	0
Escritorio	1	130000	130000	0	0	0	0	130000	0
Archivador	1	80000	80000	0	0	0	0	80000	0
TOTAL		3210000	810000	600000	600000	600000	600000	3210000	0

INVERSIONES PREOPERATIVAS	
CONCEPTO	VALOR
Estudio de mercadeo	4600000

GASTOS ADMINISTRATIVOS						
CONCEPTO	MES	AÑOS				
		1	2	3	4	5
GASTOS PERSONAL	4890560	58686720	60740755	63291867	64874164	66496018
DEPRECIACION	267500	810000	600000	600000	600000	600000
DIVERSOS	277193	3326320	3442741	3587336	3677020	3768945
TOTAL	5435253	62823040	64783496	67479203	69151183	70864963
% CRECIMIENTO			3,5%	4,2%	2,5%	2,5%
% FACTOR CRECIMIENTO			1,035	1,042	1,025	1,025

GASTOS OPERACIONALES DE VENTAS						
CONCEPTO	MES	AÑOS				
		1	2	3	4	5
GASTOS DE PERSONAL	0	0	0	0	0	0
IMPUESTO	22065	264783	271138	278730	287649	295703
GASTOS LEGALES	50000	600000	614400	631603	651815	670065
GASTOS DE VIAJE	40000	480000	491520	505283	521452	536052
COMISION VENTAS	96310	1155719	1183456	1216593	1255524	1290679
PUBLICIDAD	500000	6000000	6144000	6316032	6518145	6700653
TOTAL	708375	8500502	8704514	8948241	9234584	9493153
% CRECIMIENTO			2,4%	2,8%	3,2%	2,8%
FACTOR DE CRECIMIENTO			1,024	1,028	1,032	1,028

COSTO DE COMERCIALIZACION BOLSO COLIBRI								
CONCEPTO	UNIDAD	X BOLSO	MES	AÑOS				
				1	2	3	4	5
BOLSO COLIBRI	UNIDAD	25000	1250000	15000000	15897600	17029128	17943592	18907163
Precio		25000	25000	25000	25600	26317	27054	27811
Cantidad		1	50	600	621	647	663	680
ETIQUETA	Unidad	200	10000	120000	127181	136233	144107	152437
Precio		200	200	200	205	211	217	224
Cantidad		1	50	600	621	647	663	680
EMPAQUE	Unidad	5000	250000	3000000	3072000	3158016	3259073	3363363
Precio		5000	5000	5000	5120	5263	5432	5606
Cantidad		1	50	600	621	647	663	680
TOTAL		30200	1510000	18120000	19096781	20323377	21346772	22422962
%CRECIMIENTO PRECIO					2,4%	2,8%	3,2%	3,2%
FACTOR DE CRECIMIENTO					1,024	1,028	1,032	1,032

COSTO DE COMERCIALIZACION BOLSO CAÑA								
CONCEPTO	UNIDAD	X BOLSO	MES	AÑOS				
				1	2	3	4	5
BOLSO CAÑA	Unidad	65000	1950000	23400000	24800256	26565439	28100921	29725155
Precio		65000	65000	65000	66560	68424	70613	72873
Cantidad		1	30	360	373	388	398	408
ETIQUETA	Unidad	200	6000	72000	76308	81740	86464	91462
Precio		200	200	200	205	211	217	224
Cantidad		1	30	360	373	388	398	408
EMPAQUE	Unidad	5000	150000	1800000	1843200	1894810	1955444	2018018
Precio		5000	5000	5000	5120	5263	5432	5606
Cantidad		1	30	360	373	388	398	408
TOTAL		70200	2106000	25272000	26719764	28541988	30142829	31834634
%CRECIMIENTO PRECIO					2,4%	2,8%	3,2%	3,2%
FACTOR DE CRECIMIENTO					1,024	1,028	1,032	1,032

COSTO DE COMERCIALIZACION BOLSO TECOL								
CONCEPTO	UNIDAD	X BOLSO	MES	AÑOS				
				1	2	3	4	5
BOLSO TECOL	Unidad	25000	1000000	12000000	12718080	13623302	14410729	15243669
Precio		25000	25000	25000	25600	26317	27159	28028
Cantidad		1	40	480	497	518	531	544
ETIQUETA	Unidad	200	8000	96000	101745	108986	115286	121949
Precio		200	200	200	205	211	217	224
Cantidad		1	40	480	497	518	531	544
EMPAQUE	Unidad	5000	200000	2400000	2457600	2526413	2607258	2690690
Precio		5000	5000	5000	5120	5263	5432	5606
Cantidad		1	40	480	497	518	531	544
TOTAL		30200	1208000	14496000	15277425	16258701	17133273	18056309
%CRECIMIENTO PRECIO					2,4%	2,8%	3,2%	3,2%
FACTOR DE CRECIMIENTO					1,024	1,028	1,032	1,032

INGRESOS NO OPERACIONALES							
INGRESOS NO OPERACIONALES	UNIDAD DE MEDIDA	MES	AÑOS				
			1	2	3	4	5
Chivas en cerámica	UNIDAD	127500	1530000	1621555	1736971	1837368	1943568
Precio		5100	5100	5222	5369	5540	5718
Cantidad		25	300	311	324	332	340
Monederos en mola	UNIDAD	122400	1468800	1556693	1667492	1751909	1853169
Precio		8160	8160	8356	8590	8805	9086
Cantidad		15	180	186	194	199	204
Correas en Mola	UNIDAD	136000	1632000	1729659	50465	53381	56467
Precio		17000	17000	17408	487	503	519
Cantidad		8	96	99	104	106	109
Manillas Wuayu	UNIDAD	25500	306000	324311	347394	367474	388714
Precio		850	850	870	895	923	953
Cantidad		30	360	373	388	398	408
Aretes en hilo encerado	UNIDAD	102000	1224000	1297244	1389577	1469894	1554854
Precio		5100	5100	5222	5369	5540	5718
Cantidad		20	240	248	259	265	272
Collares en hilo encerado	UNIDAD	170000	2040000	2162074	2315961		2591424
Precio		17000	17000	17408	17895	18468	19059
Cantidad		10	120	124	129	133	136
TOTAL			8200800	8691536	7507860	5480026	8388195
% CRECIMIENTO PRECIO				2,4%	2,8%	3,2%	3,2%
FACTOR DE CRECIMIENTO				1,024	1,028	1,032	1,032
%CRECIMIENTO PRODUCTO				3,5%	4,2%	2,5%	2,5%
FACTOR DE PROYECCION				1,035	1,042	1,025	1,025

EGRESOS NO OPERACIONALES							
CONCEPTO	UNIDAD DE MEDIDA	MES	AÑOS				
			1	2	3	4	5
Chivas en cerámica	UNIDAD	90000	1080000	95386	102175	108080	114328
Precio		3000	3000	3072	3158,016	3259	3363
Cantidad		30	30	31	32	33	34
Monederos en mola	UNIDAD	72000	864000	76308	81740	86464	91462
Precio		4800	4800	4915	5053	5215	5381
Cantidad		15	15	16	16	17	17
Correas en Mola	UNIDAD	120000	1440000	127181	136233	144107	152437
Precio		10000	10000	10240	10527	10864	11211
Cantidad		12	12	12	13	13	14
Manillas Wuayu	UNIDAD	25000	300000	26496	28382	30022	31758
Precio		500	500	512	526	543	561
Cantidad		50	50	52	54	55	57
Aretes en hilo encerado	UNIDAD	90000	1080000	95386	102175	108080	114328
Precio		3000	3000	3072	3158	3259	3363
Cantidad		30	30	31	32	33	34
Collares en hilo encerado	UNIDAD	150000	1800000	158976	170291	180134	190546
Precio		10000	10000	10240	10527	10864	11211
Cantidad		15	15	16	16	17	17
TOTAL			6564000	579732	620996	656889	694857
% CRECIMIENTO PRECIO				2,4%	2,8%	3,2%	3,2%
FACTOR DE CRECIMIENTO				1,024	1,028	1,032	1,032
%CRECIMIENTO PRODUCTO				3,5%	4,2%	2,5%	2,5%
FACTOR DE CRECIMIENTO				1,035	1,042	1,025	1,025

COSTOS INDIRECTOS DE COMERCIALIZACION							
CONCEPTO	UNIDAD DE MEDIDA	MES	AÑOS				
			1	2	3	4	5
Servicios Públicos							
Energía Electrónica	mes	130000	1560000	1597440	1642168	1694718	1748949
Teléfono	Kb	50000	600000	614400	631603	651815	672673
Amortización diferidos		4600000	55200000	56524800	58107494	59966934	61885876
Arrendamiento		1200000	14400000	14745600	15158477	15643548	16144142
Seguros		1500000	18000000	18432000	18948096	19554435	20180177
Mantenimiento y Preparación		120000	1440000	1474560	1515848	1564355	1614414
TOTAL		7600000	91200000	93388800	96003686	99075804	102246230
% CRECIMIENTO PRECIO IPC				2,4%	2,8%	3,2%	3,2%
FACTOR DE CRECIMIENTO				1,024	1,028	1,032	1,032

INVERSION							
FUENTES DE FINANCIACION				SEMANAS			
CONCEPTO	INVERSION	APORTES	EMPRESTITOS	1	2	3	4
Terrenos	0						
Construcciones	0						
Equipo. De oficina	3210000	3210000			3210000		
= Inversión fijo	3210000	3210000		0	3210000	0	0
Estudio de mercado	4600000	4600000		1150000	1150000	1150000	1150000
Estudio tec.	0						
Estudio financiero	0						
Gastos montaje	2000000	2000000		2000000			
Puesta marcha	1680000	1680000		1680000			
Capacitación							
Otros							
Impuestos							
= Inversión diferida	8280000	8280000	0	4830000	1150000	1150000	1150000
Efectivo para inicio	800000						
Capital inicio	800000	800000					
Total inversión	12290000	12290000	0	4830000	4360000	1150000	

COSTOS E INVENTARIOS					
CONCEPTO	AÑOS				
	1	2	3	4	5
BOLSO CAÑA	360	373	388	398	408
TOTAL PRODUCTO	360	373	388	398	408
MPD	23400000	24800256	26565439	28100921	29725155
MOD					
Empaque	1800000	1843200	1894810	1955444	2018018
Costos indirectos de Comercialización	91200000	93388800	96003686	99075804	102246230
COSTOS VARIABLES	116400000	120032256	124463935	129132169	133989402
Gastos opera. Admón.	20941013	21594499	22493068	23050394	23621654
Gastos opera. Venta	2833501	2901505	2982747	3078195	3164384
COSTOS FIJOS	23774514	24496004	25475815	26128589	26786039
Costo variable unitario	323333	322148	320577	324489	328482
Costo fijo unitario	66040	65743	65617	65657	65667
Costo unitario de venta	389374	387891	386195	390146	394150
COSTOS TOTALES	140174514	144528260	149939750	155260758	160775441
Inv. Producto terminado					
Inv. Materia prima					
Inv. Empaques					
COSTO INVENTARIOS	0	0	0	0	0
PRECIO BOLSO CAÑA	136281	135762	135168	136551	137952
COSTOS FIJOS	68656708	72586506	75492697	77412917	79366446
COSTOS VARIABLES X UND.	725333	721607	716791	724628	732610
PRECIO	306629	306128	304341	307109	309915

COSTOS E INVENTARIOS					
CONCEPTO	AÑOS				
	1	2	3	4	5
BOLSO TECOL	480	497	518	531	544
TOTAL P	480	497	518	531	544
MPD	12000000	12718080	13623302	14410729	15243669
MOD					
Empaque	2400000	2457600	2526413	2607258	2690690
Costos indirectos de Comercialización	91200000	93388800	96003686	99075804	102246230
COSTOS VARIABLES	105600000	108564480	112153401	116093791	120180589
Gastos opera. Admón.	20941013	21594499	22493068	23050394	23621654
Gastos opera. Venta	2833501	2901505	2982747	3078195	3164384
COSTOS FIJOS	23774514	24496004	25475815	26128589	26786039
Costo variable unitario	220000	218528	216652	218794	220972
Costo fijo unitario	49530	49308	49213	49243	49251
Costo unitario de venta	269530	267835	265865	268037	270223
COSTOS TOTALES	129374514	133060484	137629216	142222381	146966628
Inv. Producto terminado					
Inv. Materia prima					
Inv. Empaques					
COSTO INVENTARIOS					
PRECIO BOLSO TECOL	94336	93742	93053	93813	94578

COSTOS E INVENTARIOS					
CONCEPTO	AÑOS				
	1	2	3	4	5
BOLSO COLIBRI	600	621	647	663	680
TOTAL P	600	621	647	663	680
MPD	15000000	15897600	17029128	17943592	18907163
MOD					
Empaque	3000000	3072000	3158016	3259073	3363363
Costos indirectos de Comercialización	91200000	93388800	96003686	99075804	102246230
COSTOS VARIABLES	109200000	112358400	116190830	120278469	124516756
Gastos opera. Admón.	20941013	21594499	22493068	23050394	23621654
Gastos opera. Venta	166667	2000000	2048000	2105344	2172715
COSTOS FIJOS	21107680	23594499	24541068	25155738	25794369
Costo variable unitario	182000	180931	179561	181345	183156
Costo fijo unitario	35179	37994	37926	37927	37942
Costo unitario de venta	217179	218926	217487	219272	221098
COSTOS TOTALES	130307680	135952899	140731898	145434207	150311125
Inv. Producto terminado					
Inv. Materia prima					
Inv. Empaques					
COSTO INVENTARIOS					
PRECIO COLIBRI	76013	76624	76120	76745	77384

ESTADO DE RESULTADOS					
CONCEPTO	AÑOS				
	1	2	3	4	5
+INGRESOS POR VENTA	139949848	144739575	149905302	155021071	160318618
BOLSO CAÑA	49061080	50584891	52478912	54341265	56271404
BOLSO TECOL	45281080	46571169	48170226	49777833	51438320
BOLSO COLIBRI	45607688	47583515	49256164	50901972	52608894
-COSTOS DE VENTA	148800000	154177536	160800793	167352820	174194287
MPD	50400000	53415936	57217869	60455242	63875986
MOD					
Empaque	7200000	7372800	7579238	7821774	8072071
CIC	91200000	93388800	96003686	99075804	102246230
-GASTOS OPERACIONALES	71323542	73488011	76427444	78385768	80358116
Gastos opera. Administrativos	62823040	64783496	67479203	69151183	70864963
Gastos opera. Ventas	8500502	8704514	8948241	9234584	9493153
= UTILIDAD OPERACIONAL	14764800	9271268	8128856	6136915	9083053
Ingresos no operacionales	8200800	8691536	7507860	5480026	8388195
Egresos no operacionales	6564000	579732	620996	656889	694857
= UTILIDAD ANTES DE IMPUES	16401600	17383072	15015720	10960052	16776391
Imporrenta	5248512				
= UTILIDAD DESPUES DE IMPU	11153088	17383072	15015720	10960052	16776391
Reserva Legal	1115309	1738307	1501572	1096005	1677639
Utilidad Neta a Distribuir	10037779	15644765	13514148	9864047	15098752
Distribución Socios	0	0	0	0	0
Utilidad a Capitalizar	10037779	15644765	13514148	9864047	15098752

FLUJO DE EFECTIVO					
CONCEPTO	AÑOS				
	1	2	3	4	5
= UTILIDAD NETA A CAPITALIZAR	10037779	15644765	13514148	9864047	15098752
+DEPRECIACIONES Y AMORTIZACIONES	810000	600000	600000	600000	600000
+ RESERVA LEGAL	1115309	1738307	1501572	1096005	1677639
=FLUJO DE EFECTIVO GANADO	1925309	2338307	2101572	1696005	2277639

RESUMEN FINANCIERO						
CONCEPTO	AÑOS					
	AÑO CERO	1	2	3	4	5
PROYECCION DE VENTAS		1440	1490	1553	1592	1632
COSTOS VARIABLES		331200000	340955136	352808166	365504429	378686747
COSTOS FIJOS		68656708	72586506	75492697	77412917	79366446
COSTO UNITARIO		876083	874652	869547	877455	885470
PUNTO DE EQUILIBRIO		164	175	183	185	188
PRECIO UNITARIO DE VENTA		306629	306128	304341	307109	309915
INGRESOS POR VENTAS		139949848	144739575	149905302	155021071	160318618
COSTOS DE VENTAS		148800000	154177536	160800793	167352820	174194287
GASTOS OPER. ADMON Y VENTAS		71323542	73488011	76427444	78385768	80358116
INVERSION EN ACTIVOS FIJOS		3210000				
INVERSION DIFERIDA		8280000				
EFFECTIVO PARA INICIO		800000				
INVERSIONES TEMPORALES						
TASA DE OPORTUNIDADES		35%	35%	35%	35%	35%
UTILIDADES NETAS A DISTRIBUIR		10037779	15644765	13514148	9864047	15098752

BALANCE GENERAL PROFORMA: INVERSIÓN								
INFORMACION CONSIDERADA	0	AÑOS						D
		0	1	2	3	4	5	
ACTIVOS CORRIENTES		ACTIVOS CORRIENTES						
Caja y Bancos								
Cuentas por Cobrar								
Inventario de Materia Primas								
Inventario de Empaques								
Inventario de Productos Terminados								
Inversiones Temporales								
TOTAL ACTIVOS CORRIENTES				\$ 0	\$ 0	\$ 0	\$ 0	
ACTIVOS FIJOS		ACTIVOS FIJOS						
Terrenos								
Construcciones y Edificaciones								
Maquinaria y Equipo	18463000							
Flota y Equipo de Transporte								
TOTAL ACTIVO FIJO BRUTO		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
(-) Depreciaciones Acumuladas	9268000							
TOTAL ACTIVO FIJO NETO		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
OTROS ACTIVOS		OTROS ACTIVOS						
Diferidos								
TOTAL OTROS ACTIVOS		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
(-) Amortización Acumulada de Diferidos								
TOTAL OTROS ACTIVOS NETOS		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
TOTAL OTROS ACTIVOS		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	

BALANCE GENERAL PROFORMA: FINANCIACIÓN								
INFORMACION CONSIDERADA	O	AÑOS					D	
		0	1	2	3	4		5
PASIVOS CORRIENTES								
Obligaciones Bancarias								
Proveedores								
Retención y Aportes de Nómina		\$ 58.686.720	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
Cesantías Consolidadas								
Impuestos por pagar								
TOTAL PASIVO CORRIENTE			\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
PASIVOS A LARGO PLAZO								
Obligaciones Bancarias								
Préstamos de Socios								
TOTAL PASIVO A LARGO PLAZO			\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
TOTAL PASIVOS			\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
PATRIMONIO								
Capital Social	\$ 30.000.000		\$ 30.000.000					
Reserva Legal Acumulada				\$ 0	\$ 0	\$ 0	\$ 0	
Reserva Legal (10%)	\$ 1.977.133		\$ 1.977.133	\$ 2.035.516	\$ 2.188.405	\$ 2.307.836	\$ 2.446.362	
Utilidades Acumuladas No Distribuidas				\$ 0	\$ 0	\$ 0	\$ 0	
Utilidades del Ejercicio								
TOTAL CAPITAL SOCIAL Y PATRIMONIO		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
TOTAL PASIVOS Y PATRIMONIO		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	
TOTAL ACTIVOS - (PASIVOS+PATRIMONIO)								
		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	

BIBLIOGRAFIA

- comisionunesco@cancilleria.gov.co
- http://portal.unesco.org/geography/es/ev.phpURL_ID=13294&URL_DO=DO_TOPIC&URL_SECTION=201.html
- <http://www.artesantias-colombianas.guia-ciudad.com/>
- <http://www.colombia.travel/es/turista-internacional/actividad/historia-y-tradicion/artesantias/tejidos-colombianos/mola>
- http://www.banrep.gov.co/museo/esp/s_zenu02.htm
- <http://www.productosdecolombia.com/main/Colombia/Artesantias.asp>
- <http://www.sinic.gov.co/SINIC/ColombiaCultural/ColCulturalBusca.aspx?AR EID=3&SECID=8&IdDep=85&COLTEM=217>
- <http://www.artesantiasdecolombia.com.co/PortalAC/Movil/Publicacion.jsf?contenidoId=81>
- <http://politicacolombia.com/invima.html>
- <http://www.monografias.com/trabajos46/impuestos-colombia/impuestos-colombia2.shtml>
<http://www.businesscol.com/empresarial/tributarios/tributarios.htm>
- <http://www.sic.gov.co/index.php?idcategoria=10073&template=Imprimible>
- http://www.inpsicon.com/elconsumidor/archivos/guia_consumidor.pdf
- <http://www.promonegocios.net/precio/estrategias-precios.html>

CONCLUSIONES

El proyecto Ser Colombia es una idea de negocio que se generó en un ambiente académico y que se ha fortalecido con el proceso de formación e investigación, durante este proceso ha presentado cambios que lo han estructurado para convertirse en un proyecto que puede ser realidad, ya que la comercialización de artesanías que reflejan la identidad cultural puede convertirse en un bien que promueva las diferentes expresiones culturales que se presentan en el país a través de las técnicas artesanales que representan un legado nacional.

Durante este proceso se han identificado factores muy importantes que se deben mencionar:

- Se logró identificar el mercado potencial en la zona de la Candelaria, donde se ubicará el punto de venta ya que la zona es visitada frecuentemente por turistas y extranjeros que son un mercado potencial para el producto que ofrece SER COLOMBIA.
- SER COLOMBIA ingresará con precios elevados lo que permite transmitir una imagen de calidad o exclusividad para la comercialización a fin de captar los segmentos con mayor poder adquisitivo,
- El producto ofrecido por SER COLOMBIA, no solo es un bien comercial sino que quiere ser un elemento que promueva las tradiciones culturales que existen en el país y en este caso en cuanto a técnicas artesanales, promocionando su historia y su procedencia como elemento diferenciador presentado en sus marquillas y en la ambientación del punto de venta.
- La marca SER COLOMBIA, hace parte de una cultura de servicio y un sentido que se quiere generar con la comercialización de los productos artesanales dentro y fuera del país, se desea promover la cultura como un factor diferenciador frente a productos similares, que sea un nombre de marca que genere un sentido de pertenencia y despierte la identidad nacional.