

PLAN DE NEGOCIO DE PRODUCTOS PARA MASCOTAS ELABORADOS EN

MATERIALES REUTILIZABLES EN LA CIUDAD DE BOGOTÁ D.C.

MARIA CAMILA CHAVEZ TORRES

YENNY VIVIANA RODRÍGUEZ GARCÍA

 UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE CIENCIAS SOCIALES Y EMPRESARIALES

ESPECIALIZACIÓN EN GERENCIA DE MERCADEO ESTRATÉGICO

BOGOTÁ D.C.

2019

II

PLAN DE NEGOCIO DE PRODUCTOS PARA MASCOTAS ELABORADOS EN

MATERIALES REUTILIZABLES EN LA CIUDAD DE BOGOTÁ D.C.

MARIA CAMILA CHÁVEZ TORRES

YENNY VIVIANA RODRÍGUEZ GARCÍA

Trabajo de Grado para optar al Título Especialista en Gerencia de Mercadeo Estratégico

Asesor:

Edna Giselli Hernández Triana

Magister en Dirección de Marketing

Profesional en Mercadeo

 UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE CIENCIAS SOCIALES Y EMPRESARIALES

ESPECIALIZACIÓN EN GERENCIA DE MERCADEO ESTRATÉGICO

BOGOTÁ D.C.

2019

III

 Nota de aceptación

 Presidente del Jurado

 Jurado

 Jurado

Bogotá, D.C., abril de 2019

IV

Dedicamos este proyecto de grado a Dios por

darnos la fortaleza para emprenderlo y ayudarnos

a superar cada obstáculo y cumplir de esta

manera las metas propuestas, a nuestra familia

por su apoyo y comprensión incondicional.

V

AGRADECIMIENTOS

Las autoras expresan sus agradecimientos a:

EDNA GISELLI HERNÁNDEZ TRIANA, Magister en Dirección de Marketing,

Especialista en Docencia Universitaria, Profesional en Mercadeo y asesora del presente trabajo

de grado.

GINA ENCISO GRANADOS, Publicista con Especialización en Gerencia de Mercadeo,

Master en Dirección comercial y marketing, Master en alta Gerencia Universitaria Rey Juan

Carlos España y Directora Académica de la Especialización en Gerencia de Mercadeo

Estratégico de la Universidad Piloto de Colombia.

Las directivas de la Facultad de Ciencias Sociales y Empresariales y en particular de la

Especialización de Gerencia de Mercadeo Estratégico de la Universidad Piloto de Colombia.

VI

TABLA DE CONTENIDO

Objetivos ... 1

Objetivos específicos ... 1

Resumen Ejecutivo ... 2

1. Estudio del Sector ... 3

1.1 Características del Sector ... 3

1.2 Análisis del Macroentorno ... 5

1.2.1 Factores normativos, políticos y legales ... 5

1.2.2 Factores económicos .. 9

1.2.3 Factores socioculturales ... 12

1.2.4 Tendencias tecnológicas ... 18

1.2.5 Tendencias ambientales ... 19

1.3 Análisis del Microentorno .. 21

1.4 Elaboración y Análisis DOFA (Estratégico) ... 26

1.5 Factores claves de competitividad ... 27

2. Estudio de Marketing .. 29

2.1 Análisis de la Oferta .. 29

2.2 Análisis de la Demanda .. 30

2.3 Análisis de la Competencia .. 31

2.4 Oportunidades a partir del análisis de la competencia.. 33

2.5 Investigación de Mercado ... 35

2.5.1 Objetivo de la Investigación .. 35

2.5.2 Metodología .. 35

2.5.3 Herramientas .. 36

2.5.4 Recolección y análisis de datos .. 37

2.5.5 Toma de decisiones... 45

2.6 Segmentación ... 46

2.7 Prototipo (ficha técnica, marca, empaque, etiqueta) ... 48

2.7.1 Ficha Técnica .. 48

2.7.2 Marca .. 51

2.7.3 Empaque ... 52

2.7.4 Etiqueta ... 53

VII

2.8 Propuesta de Valor ... 54

2.9 Ventaja Competitiva ... 54

2.10 Estrategias de Marketing ... 54

3. Estudio Técnico .. 62

3.1 Descripción del Proceso (producción) ... 62

3.2 Cadena de Valor .. 68

3.3 Estructura Física ... 70

3.3.1 Equipos necesarios para desarrollar la idea de negocio ... 70

3.3.2 Instalaciones e Infraestructura requerida ... 74

3.3.3 Materia Prima .. 75

3.3.4 Recurso Humano .. 77

3.3.5 Localización de la Empresa (planimetría) ... 82

4. Proyección Financiera ... 84

4.1 Estructura de Costos y Gastos ... 84

4.2 Capital Inicial y Fuentes de Financiación ... 85

4.3 Proyección de Ventas (mínimo 5 años) ... 86

4.4 Proyección Estados Financieros .. 90

4.4.1 Flujo de Efectivo... 90

4.4.2 Estados de Resultados .. 92

4.4.3 Balance General ... 94

4.5 Indicadores Financieros ... 96

5. Responsabilidad Social ... 98

6. Conclusiones ... 101

7. Referencias ... 103

VIII

LISTADO DE TABLAS

Tabla 1-Distribución porcentual de hogares por número de personas que los componen 2017 5

Tabla 2-Normas distritales, nacionales, jurisprudencia aplicable al reciclaje ... 6

Tabla 3-Lugares donde se compra alimentos y artículos para mascotas de acuerdo con el nivel socio-

económico ... 16

Tabla 4-Dofa Estratégico .. 26

Tabla 5-Ficha Técnica Cama para Mascotas Madera ... 48

Tabla 6-Ficha Técnica Cama para Mascotas Neumáticos .. 49

Tabla 7-Ficha Técnica Comedero/Bebedero para Mascotas ... 50

Tabla 8-Estrategias de Marketing ... 55

Tabla 9-Materiales, Costos unitarios y descripción .. 70

Tabla 10-Materiales, Costos Unitarios y Descripción-Camas .. 76

Tabla 11-Materiales, Costos Unitarios y Descripción-Comederos/Bebederos ... 76

Tabla 12-Cargos de EcoPeludos ... 79

Tabla 13-Estructura de Costos y Gastos ... 84

Tabla 14-Cantidad de insumos para una unidad ... 85

Tabla 15-Inversión en Capital de Trabajo ... 86

Tabla 16-Proyección de ventas a 5 años ... 86

Tabla 17-Punto de Equilibrio .. 88

Tabla 18-Flujo de efectivo .. 90

Tabla 19-Estado de Resultados ... 92

Tabla 20-Balance General ... 94

Tabla 21-Indicadores Financieros ... 96

IX

LISTA DE ILUSTRACIONES

Ilustración 1-Promedio artículos comprados para mascotas ... 4

Ilustración 2-Gasto de Hogares colombianos en cuidados para mascotas-Pesos contantes 2018 10

Ilustración 3-Lugares de compra productos para mascotas .. 16

Ilustración 4-Tenencia de Mascotas .. 17

Ilustración 5-Prototipo Cama para mascotas en madera ... 49

Ilustración 6- Prototipo Cama para mascotas en neumático ... 50

Ilustración 7-Prototipo comedero -bebedero ... 51

Ilustración 8-Marca EcoPeludos ... 52

Ilustración 9-Empaque y Etiqueta EcoPeludos ... 53

Ilustración 10-Proceso elaboración camas .. 62

Ilustración 11-Proceso elaboración comedero/bebedero .. 66

Ilustración 12-Cadena de Valor EcoPeludos .. 69

Ilustración 13-Distribución de la planta .. 75

Ilustración 14-Organigrama .. 78

Ilustración 15-Ubicación EcoPeludos ... 83

file:///C:/Users/ruyegaro/Desktop/FINAL%20PROYECTO%20DE%20GRADO%20ECOPELUDOS%2026%20DE%20ABRIL.docx%23_Toc7213399
file:///C:/Users/ruyegaro/Desktop/FINAL%20PROYECTO%20DE%20GRADO%20ECOPELUDOS%2026%20DE%20ABRIL.docx%23_Toc7213412

X

LISTA DE GRÁFICAS

Gráfica 1- Pregunta 1 y Pregunta 4 ... 38

Gráfica 2-Pregunta 2 ... 38

Gráfica 3-Pregunta 5 ... 39

Gráfica 4-Pregunta 7 y Pregunta 8 .. 40

Gráfica 5-Pregunta 9 y Pregunta 10 .. 41

Gráfica 6-Pregunta 11 ... 42

Gráfica 7-Pregunta 12 ... 43

Gráfica 8-Pregunta 14 ... 44

file:///C:/Users/ruyegaro/Desktop/FINAL%20PROYECTO%20DE%20GRADO%20ECOPELUDOS%2026%20DE%20ABRIL.docx%23_Toc7213417

XI

LISTA DE ANEXOS

Anexo 1-Factores normativos, políticos y legales

Anexo 2-Cuestionario

Anexo 3-Gráficos de encuestas realizadas

Anexo 4- Cotización 1

Anexo 5-Cotización 2

Anexo 6-Cotización 3

Anexo 7-Proyección Ventas a 5 años

Anexo 8-Ventas Vs. Beneficio Neto

Anexo 9-Ventas Vs. Costos Indirecto

Anexo 10-Punto de Equilibrio Año 1

Anexo 11-Punto de Equilibrio Año 2

Anexo 12-Punto de Equilibrio Año 3

Anexo 13-Punto de Equilibrio Año 4

Anexo 14-Punto de Equilibrio Año 5

Anexo 15-Amortización Crédito

1

Objetivos

Elaborar un plan de negocio para el diseño y comercialización de accesorios para

mascotas en materiales reutilizables.

Objetivos específicos

Realizar un estudio de mercado para identificar la necesidad que tienen en cuanto a los

accesorios que adquieren para sus mascotas.

Proponer diferentes estrategias de marketing que promuevan la elaboración de este plan

de negocio.

Promover en el ámbito de la responsabilidad social y en el cuidado del medio ambiente a

la comunidad para que desde sus casas puedan reciclar de la mejor manera.

2

Resumen Ejecutivo

EcoPeludos, Accesorios para mascotas es una idea de negocio que surge a través de una

problemática ambiental que se tiene en la actualidad, esta es el reciclaje por medio del cual se

reutilizan algunos materiales como botellas plásticas, galones, neumáticos, retazos de madera,

entre otros.

Se pretende ofrecer a los consumidores productos aptos para mascotas, innovadores con

calidad y sin ningún material tóxico que pueda afectar a las mascotas, para lo cual se tiene

especial cuidado con la selección de los materiales de producción, en las características de alta

resistencia y durabilidad, que permitirán crear en la mente del consumidor confianza hacia el

producto. El diseño que tendrá cada uno de los comederos, bebederos y camas cobra especial

relevancia al ser una de las metas principales de la compañía, crear un producto integral. Dentro

de sus objetivos sociales, EcoPeludos, accesorios para mascotas tiene como prioridad apoyar a

las madres cabeza de hogar dándoles la oportunidad de empleo y capacitación acerca de los

productos.

También se quiere apoyar a fundaciones de animales de la calle donando camas en

materiales reciclables después de vender 10 camas en los puntos de venta, teniendo como

propósito contribuir al mejoramiento de su calidad de vida. Para lo cual, resulta de vital

importancia implantar en la mentalidad de las personas la necesidad del respeto por los animales,

con lo cual se podría disminuir en un alto porcentaje la cantidad de perros sin hogar.

3

1. Estudio del Sector

1.1 Características del Sector

El mercado en el mundo de las mascotas se proyecta a estar en un gran crecimiento año

tras año, puesto se está viviendo un fenómeno social llamado “síndrome del nido vacío” en el

cual las personas jóvenes o parejas que no tienen y quizá no quieren tener hijos llenan este

espacio con el afecto de una mascota, por ende, lo vuelven un miembro más de su familia.

Por otra parte, se evidencia que el producto que se compra con más frecuencia es el

concentrado (80,5%), seguido de juguetes (66,9%) y servicios de peluquería (46,6%), por lo

anterior se estima que el crecimiento de este mercado para los próximos cinco años tendrá un

incremento del 79,5 %.

“Una persona puede estar gastando en promedio al mes $300.000 en la comida, $100.000

en el médico, $300.000 en peluquería – spa y en productos $150.000, asegura Andrés Vargas

jefe de proyecto de ExpoPet Colombia 2016 (Holguin, 2016).

Es importante tener presente que, aunque el interés en las mascotas va de parte y parte

entre mujeres y hombres, se ha identificado que quienes compran en mayor cantidad y con

mayor frecuencia son en definitiva las mujeres (como se observa en la ilustración 1) esto no sólo

en tiendas especializadas, de cadena o de barrio sino también en portales web.

4

Ilustración 1-Promedio artículos comprados para mascotas

Nota: (Ciudad de mascotas, 2019)

Otro dato curioso de estos consumidores es el 32% de las personas que practican algún

deporte en Colombia tienen una mascota esto permite tener en cuenta este estilo de vida dentro

del mercado potencial.

Es importante saber el lugar en el que se pretende ofrecer el producto, teniendo en cuenta

lo anterior se realizaría en la ciudad de Bogotá, en las localidades en donde se tenga mayor

afluencia de habitantes entre los 18 a 60 años puesto que son quienes podrían tener una

estabilidad económica suficiente como para poder tener una mascota bien sea viviendo solo o en

pareja.

En la Tabla 1 se puede observar la distribución por localidades de acuerdo con la cantidad

de personas, se puede observar que las personas solas están concentradas en la localidad de San

Cristóbal y Chapinero, las personas solas se caracterizan por tener mascotas ya que les brindan

compañía y por lo general son quienes más gastan en sus mascotas ya que lo cuidan como si

fuera un hijo.

5

Tabla 1-Distribución porcentual de hogares por número de personas que los componen 2017

Nota: (Dane, 2018)

1.2 Análisis del Macroentorno

Un modelo de negocio basado en el reciclaje está regulado en Colombia, el cual apoya

totalmente cualquier actividad de este tipo, ya que permite analizar la sostenibilidad ambiental y

económica de la actividad.

Reciclar se convierte en una alternativa para el manejo integral de los residuos sólidos de

la ciudad de Bogotá, en este caso, se busca dar nuevos usos a aquellos elementos que se

desechan y que pueden ser útiles para hacer nuevos productos.

1.2.1 Factores normativos, políticos y legales

Dentro de los factores normativos, se pueden encontrar normas distritales, ambientales,

jurisprudencia y normas nacionales, las cuales están asociadas a temas relacionados con el

cuidado del medio ambiente, con el manejo de residuos sólidos, así mismo se encuentran leyes y

resoluciones para manejo de material reciclables y tenencia de mascotas.

6

A continuación, se muestran las principales normas y leyes distritales, relacionadas con la

actividad del reciclaje:

Tabla 2-Normas distritales, nacionales, jurisprudencia aplicable al reciclaje

FACTORES

NORMATIVOS,

POLÍTICOS Y

LEGALES

OBJETO APLICABILIDAD

Ley 1014 de 2006 (3

Capítulos)

Fomento a la cultura del

emprendimiento.

Emprendimiento: Permite a esa

persona que es capaz de innovar y

generar bienes de una manera

creativa, ética, responsable y efectiva

crear empresa o una idea que le

genere riqueza la cual le genere un

valor tanto a la economía como a la

sociedad.

EcoPeludos de una manera creativa y

con responsabilidad social busca

innovar con un producto que

generará rentabilidad y ayudará al

medio ambiente.

Programa basura

cero- Plan de

desarrollo “Bogotá

Humana”

Se orienta a minimizar el impacto sobre

el ambiente, la salud de los ciudadanos y

la funcionalidad urbana de los residuos

sólidos ordinarios, peligrosos y

escombros. Se fundamenta en un cambio

cultural y educativo, que involucre

Gobierno y ciudadanía. Propone a su

vez, el modelo de gestión de residuos

sólidos para la ciudad de Bogotá.

Ayuda a que los ciudadanos

conozcan del manejo de residuos

sólidos y se invita a tener un cambio

cultural incentivándolo al reciclaje.

Así permitirá que más ciudadanos

aporten en la elaboración de los

productos de EcoPeludos,

Resolución No. 61

de 2013

Resolución por la cual se crea registro

único de recicladores de oficio -RURO-,

el registro único de organizaciones de

recicladores -RUOR- y se establecen los

criterios para la configuración de

organizaciones de recicladores de oficio

como organizaciones de recicladores

habilitadas en Bogotá D.C

Los recicladores ya cuentan con una

Organización que defiende y valora

sus derechos, sin ellos el proceso de

recolección de residuos para la

transformación de nuevos productos

sería imposible.

7

Normativa nacional

Ley 142 de 1994 –

Capítulo II

Define el Servicio Domiciliario de Aseo

y las actividades complementarias de

transporte, tratamiento y

aprovechamiento o disposición final de

tales residuos.

En el país las normas contenidas en

la Constitución Política se han

caracterizado por la gran cantidad de

normas relacionadas con el medio

ambiente entre las cuales se destaca

el derecho al ambiente sano como un

derecho de carácter colectivo, cuya

protección y conservación le

corresponde no solo al Estado, sino

también a los ciudadanos.

El servicio de aseo y el tratamiento

de los residuos recogidos tienen

como fin el aprovechamiento de estos

recursos para destinarlos a otro fin.

Auto 275 de 2011 de

la Corte

Constitucional

Se ordena al Distrito defina y diseñe un

esquema que dignifique la actividad del

reciclaje y que tienda a su normalización

a través de la fijación de metas a cumplir

en un corto plazo que sean concretas,

cualificadas, medibles y verificables.

Señala como acciones afirmativas:

asegurarse de la participación de la

población recicladora en las actividades

de reciclaje, crear parques de reciclaje, y

asegurarse que las acciones anteriores

sean sostenibles

EcoPeludos pretende incentivar a la

sociedad para que realice el reciclaje

desde su casa, para que facilite dicha

recolección de materiales

reutilizables a las personas que

realizan esta gran labor.

Resolución 701 de

2013

Por la cual se establecen disposiciones

para la presentación del material

potencialmente reciclable en Bogotá

D.C.

Esta idea de negocio pretende que

toda la ciudadanía residente Bogotá

pueda separar los residuos sólidos

aprovechables, tales como papel,

textiles, cueros, cartón, vidrio,

metales, latas y plásticos, de los de

origen biológico y presentar los

residuos aprovechables para su

recolección, clasificación y

aprovechamiento. Con el fin de un

fácil acceso a los materiales que se

requieren en la empresa.

Decreto 2811 de 1974 Por el cual se dicta el Código Nacional Para EcoPeludos es importante el

8

 de Recursos Naturales Renovables y de

Protección al Medio Ambiente

medio ambiente ya que es patrimonio

común. El Estado y los ciudadanos

deben participar en su preservación y

manejo, ya que son de utilidad

pública e interés social, por eso con

esta idea de negocio se quiere llegar a

cada uno.

Resolución 970 de

2001

(octubre 30)

Ministerio del medio ambiente,

Por la cual se establecen los requisitos,

las condiciones y los límites máximos

permisibles de emisión, bajo las cuales

se debe realizar la eliminación de

plásticos contaminados con plaguicidas

en hornos de producción de clinker de

plantas cementeras.

Con la reutilización de materiales

reciclables se quiere mejorar el uso y

manejo del recurso como el aire con

el fin de mitigar o eliminar el

impacto de actividades contaminante

del entorno, esto con la recolección

de neumáticos y plástico que tanto

afectan al medio ambiente.

Decreto 4741 de

2005(diciembre 30)

Por el cual se reglamenta parcialmente la

prevención y el manejo de los residuos o

desechos peligrosos generados en el

marco de la gestión integral.

CAPITULO II

Clasificación, caracterización,

identificación y presentación de los

residuos o desechos peligrosos

Artículo 5°. Para EcoPeludos es

importante demostrar ante la

autoridad ambiental que sus residuos

no presentan ninguna característica

de peligrosidad, para lo cual se

efectúa la caracterización

fisicoquímica de los materiales que

utiliza.

Nota: Tabla 2 –Fuente: (Biblioteca Salud Capital, 2010) , (Minambiente, 2003) ,

(Copropiedades, 2017) , (Secretaria distrital de ambiente, 2007) , (Presidencia.gov, 2016) ,

(Igac.gov, 2013) , (Universidad Santo Tomas, 2006) -Elaboración Propia

9

1.2.2 Factores económicos

En Colombia se encuentran los siguientes factores económicos relacionados con el reciclaje

y las mascotas.

 La tasa de reciclaje a 2018 fue del 20% y ha venido en aumento en los últimos años, esto

permitirá el fácil acceso a los materiales que se requieran para elaborar los productos.

 El negocio del reciclaje en Colombia mueve más de $354.000 millones al año y

representa una importante fuente de ingresos para el país.

 En el impacto de la industria del medio ambiente se encuentra una gran cantidad de

recicladores involucrados en programas productivos de reciclaje y es por eso que en

Colombia el compromiso empresarial con el reciclaje busca incentivar las cadenas de

valor y fomentar sistemas urbanos de reciclaje.

 En promedio, cada hogar gasta $ 170.000 para la manutención de sus mascotas. El

mercado va en crecimiento año tras año ya que del 2013 al 2018 presentó un incremento

del 103,6% (ver ilustración 2) y las proyecciones, para los próximos cinco años es de un

incremento del 79,5 %.

 “El mercado de las mascotas en Colombia crece por encima de la inflación. En el 2017 se

incrementó un 16 % frente al año anterior, es decir, casi cuatro veces más que el índice de

precios al consumidor (IPC) del año pasado, que fue de 4,09 %.

En 4 de cada 10 familias hay al menos una mascota, y, en promedio, el presupuesto que

gastan al año es de 700.000 millones de pesos, solo para alimentarlos”.

 “El valor total que representará el negocio de mascotas en el 2018 en Colombia será de

3,02 billones de pesos, de los cuales 2,99 billones serán del segmento comida y 24.900

millones se inscribirán en el gasto de otros productos para mascotas”.

10

 “Los 170.000 pesos mensuales que gasta cada familia en promedio en una mascota

equivalen al 68% del ingreso individual establecido por el Dane (250.000 pesos) para

ubicar a un colombiano por debajo de la línea de pobreza. “ (Ballestas, El Tiempo, 2018)

 Ilustración 2-Gasto de Hogares colombianos en cuidados para mascotas-Pesos contantes 2018

 Nota: (Ballestas, El Tiempo, 2018)

 Los cuatro sectores que más aprovechan los materiales del reciclaje son principalmente el

de las mascotas, los plásticos, los papeles y los metales.

 El valor de venta que alcanza el reciclaje en Colombia depende de cómo se mueva el

precio de los sustitutos de materiales reciclados como por ejemplo el petróleo. Si el

petróleo sube, el precio de los plásticos o demás elementos incrementa, pero si el petróleo

11

cae, el precio baja, lo que es atractivo para esta idea de negocia al momento de comprar

insumos. De la misma manera la afectación del dólar sería igual que la subida o bajada

del petróleo.

 La tasa de desempleo a diciembre de 2018 en Colombia es del 9,72%, la idea de Negocio

que se tiene busca ayudar a generar empleo, teniendo en cuenta que quienes estarán

realizando la fabricación de los artículos para mascotas serán madres cabezas de familia.

 Colombia ha tenido una variación interanual del PIB del 2,6%, 1 décima mayor que la del

segundo trimestre de 2018, que fue del 2,5%.

Si se ordenan los países en función de su PIB percápita trimestral, Colombia se encuentra

en el puesto 47, por lo que sus habitantes tienen un bajo nivel de riqueza en relación con

los demás países.

De acuerdo con lo anterior a pesar de que el nivel de ingresos de los colombianos no es tan

alto, se estima que un colombiano gasta $150.000 pesos trimensuales en accesorios para su

mascota, lo cual permitiría la adquisición de los productos que fabricará EcoPeludos a precios

más bajos que la competencia y con una excelente calidad.

12

1.2.3 Factores socioculturales

Tener la compañía de una mascota ha permitido evitar enfermedades cardiovasculares y

reducir el estrés de sus propietarios ya que las mascotas ayudan a reducir la sensación de soledad

y permiten la interacción de sus dueños con la sociedad.

“Varios factores han favorecido el incremento del número de animales de compañía en

las grandes ciudades colombianas, como: la demanda de mascotas para llenar espacios afectivos

en los entornos familiares, el aumento en la capacidad económica de las clases sociales,

permitiéndoles asumir gastos anteriormente no contemplados en su presupuesto, y el fenómeno

de desplazamiento de poblaciones campesinas desde las áreas rurales, trayendo consigo la

cultura de la posesión de animales. Tener un perro para el cuidado de la casa, la vigilancia de un

negocio, o como compañía para un niño o un adulto, se ha convertido en una necesidad para

muchos.” (Gómez, 2007)

Las mascotas hoy en día ayudan a permitir la interacción entre personas desconocidas ya

que los dueños de animales tienen una mayor facilidad de socialización, ellas ayudan a establecer

de manera más fácil relaciones interpersonales y permiten una mayor participación en eventos

comunitarios.

Los vecinos y amigos que tienen mascotas frecuentemente se solicitan favores que giran

en torno a su perro o gato, creándose de esta manera un lazo de alta confianza, solidaridad y

gratitud entre ellos y que la relación de propietarios-mascota trascienda más allá.

13

“Las mascotas se han convertido en algo más que animales de compañía, ahora son

consideradas como un miembro más de la familia, que además de brindar diversión y amor al

interior de los hogares, proporcionan un impacto positivo en la salud física y mental de sus amos.

Y es que estas poseen cualidades que aportan beneficios para grandes y pequeños. En los niños,

por ejemplo, se verán reflejadas en un adecuado desarrollo social, intelectual y afectivo, ya que

mediante la relación con su mascota entienden la importancia del respeto hacia sus necesidades,

así como la responsabilidad que acarrea tenerlos, y el descubrimiento de una comunicación no

verbal”. (El Tiempo, 2018)

Las mascotas ya no se consideran animales de compañía, sino que ya son un miembro

más de la familia y brindan una gran compañía tanto a niños, jóvenes como a personas de la

tercera edad.

Para las personas mayores de edad, las mascotas les ayudan a promover una vida

saludable, a prevenir el sedentarismo a través de paseos diarios, les permiten expresar sus

emociones y sentimientos brindándoles felicidad y seguridad.

Es importante al momento de escoger un animal de compañía buscar el estilo de vida de

cada familia o persona, también validar las necesidades que deberán ser cubiertas en el hogar ya

que hay mascotas que tiene más energía que otras, para de esta manera sacarle el mayor

provecho a su compañía y brindarle una vida adecuada de acuerdo con las necesidades que las

mascotas tengan.

“La tendencia Pet Friendly cada vez ha tomado más fuerza en Colombia, se ha venido

creando conciencia de la importancia de dar un trato respetuoso y amoroso a los animales que

https://www.linio.com.co/c/mascotas

14

escogemos como compañeros de vida, supliendo sus necesidades como paseos diarios, visitas al

veterinario, comidas adecuadas, entre otros. En Colombia se ha presentado un incremento en la

venta de productos para mascotas y se estima que este crecimiento continué hasta el año 2021.

Aunque las mascotas siempre han tenido un lugar en las familias colombianas, el Síndrome del

nido vacío o la tendencia Pet Parents ha tenido que ver con su crecimiento, ya que muchos

jóvenes o parejas sin hijos, se interesan por tener en casa un animal doméstico que llene de amor

su hogar.

Otro de los aspectos que sustenta este incremento, es la apertura de lugares como

restaurantes y centros comerciales Pet Friendly, en donde los animales son más que bienvenidos

y en donde sus dueños realizan inversiones para sus mascotas y su bienestar.” (El Tiempo, 2018)

Actualmente los productos más vendidos son los concentrados, así como las galletas o

huesos que además de ser un juguete, se convierte en una fuente de alimento, esta categoría la

cual está en primer lugar en ventas tiene un promedio en ventas del 13% y un peso del 3% en la

canasta familiar.

Dentro de las marcas de alimentos para mascotas se puede encontrar que “en primer

lugar, está Nestlé, con su familia de marcas Purina Dog Chow; luego Contegral Bogotá, con

Ringo y Mirringo; y después Mars, con Pedigree y Whiskas. Estas tres firmas reúnen 60,1% del

mercado para mascotas en el país.

Otras empresas como Solla, Empresas Polar, Italcol, Colgate-Palmolive, Alimentos

Nutrion, Diamond Feeds y Mogiana Alimentos figuran en la lista de los diez primeros. El

15

ranking varía un poco cuando se mira solo las marcas, pues la más vendida es Ringo, seguido de

Pedigree y Purina Dog Chow.” (Echeverri, 2016)

Por otra parte, las camas, los tapetes sanitarios y las areneras para gatos están en un

segundo lugar de ventas en cuanto a artículos para mascotas.

En tercer lugar, se encuentran los juguetes como pelotas, sogas y peluches, estos artículos

brindan entretenimiento y diversión dentro y fuera del hogar.

“Según María Ortiz, propietaria de Kinky, empresa dedicada a la producción de

accesorios para mascotas, esto se debe a que hay una mayor conciencia del cuidado de la vida

animal”. (Echeverri, 2016)

Mientras que Carlos Francisco Muñoz, representante legal de Gesto Agro, afirmó que

“cada vez se está humanizando más el negocio de las mascotas. Los productos innovadores que

aparezcan en el mercado siempre van a tener cabida, porque es un segmento que está creciendo

aquí y en el mundo”. (Echeverri, 2016)

En cuarto lugar, de ventas se encuentran los utensilios y productos básicos para el aseo

del animal, como shampoo y jabones especializados, los kits de peluquería y las pulidoras para

las uñas y finalmente las correas, los collares y los arneses, están en el quinto lugar junto con

accesorios de transporte como guacales y morrales.

En el país existen más de 2700 establecimientos que ofrecen este tipo de productos, los

lugares que más frecuentan las personas en Bogotá son Agrocampo, Ceba Mascotas, La Res,

WaWaw, entre otras. En estos sitios se encuentra gran variedad de concentrados y artículos y

permite que los animales ingresen a estas tiendas sin ningún tipo de restricción.

16

Así mismo quienes son dueños de mascotas frecuentan almacenes de cadena en donde ya

hay departamentos especializados con diferentes artículos y accesorios para perros y gatos y

también hay sitios web para aquellos que no tienen tiempo de ir a una tienda especializada, estas

tiendas ofrecen infinidad de artículos y concentrados y él envió casi de manera gratuita.

De acuerdo con el estudio de Fenalco del 2017 de Tenencia de Mascotas, se puede

analizar que los supermercados o grandes superficies (51%) son los lugares en donde más se

compra todo lo relacionado para mascotas, seguido de las tiendas de barrio con una participación

del 22%, de acuerdo como se muestra en la Ilustración 3.

Ilustración 3-Lugares de compra productos para mascotas

Nota: (Fenalco, 2018)

En la tabla 3 se puede observar que las mujeres de estrato alto son quienes más adquieres

productos para mascotas.

Tabla 3-Lugares donde se compra alimentos y artículos para mascotas de acuerdo con el nivel

socio-económico

17

Nota: (Fenalco, 2018)

“Hay que destacar que, aunque los colombianos tienen más perros que otro tipo de

mascotas, el valor del mercado de alimentos para caninos tuvo una evolución del 12%, mientras

que el de comida para gato creció más: 28 %.” (Ballestas, El Tiempo, 2018)

En la ilustración 4 se puede observar que en Bogotá el 71% de las personas tienen como

mascotas a perros y sus dueños son más mujeres que hombres.

Ilustración 4-Tenencia de Mascotas

Nota: (Ballestas, El Tiempo, 2018)

A continuación, se mencionan algunos datos importantes relacionados con el consumo y

tenencia de mascotas:

 Se estima que el 64 % de los colombianos tiene mascotas porque creen que son una

buena compañía, la mascota preferida es el perro (70 %), seguida muy de lejos por el gato

(13 %).

18

 En Colombia el 36% de las personas divorciadas tienen mascotas y que el 32% de las

personas que practican algún deporte también tienen una.

 Colombia es el cuarto país que consume más productos para mascotas y tiene un

crecimiento anual en esta industria del 13 %.

1.2.4 Tendencias tecnológicas

“Se ha demostrado que en repetidas ocasiones los negocios más competitivos, eficientes y

con un buen manejo de sus procesos son aquellos que han hacen uso de las tecnologías. Contar

con sistemas rápidos, sencillos, transparentes y prácticos permiten afrontar la incertidumbre del

entorno y fomentan la creatividad y la innovación” (Castellanos C. , 2012)

EcoPeludos utilizará máquinas de coser para la elaboración de las colchonetas que van

encima de las camas y se contará con una cortadora de llantas la cual permitirá cortar las llantas

y demás materiales y darle la forma requerida.

Adicional la máquina estampadora permitirá estampar en los empaques la marca de

EcoPeludos.

Los demás artículos se elaborarán de manera manual por las operarias/artesanas encargadas

del armado de los artículos de la empresa.

19

1.2.5 Tendencias ambientales

Por medio del reciclaje se pueden economizar recursos directos, los cuales son materias

primas, y recursos indirectos, que pueden ser los accesorios para mascotas, además de contribuir

a descontaminar el medio ambiente.

 “Con el reciclaje se quiere aprovechar los materiales u objetos que la sociedad de consumo

ha descartado. Por considerarlos inútiles, es decir, darle un nuevo valor a lo descartado a fin de

que pueda ser reutilizado en la fabricación o preparación de nuevos productos, que no tienen por

qué parecerse ni en forma ni aplicación al producto original.

La necesidad de reciclar surge de la mano del consumismo desenfrenado del último siglo.

Los profundos cambios sociales que ha producido la Revolución Industrial han afectado

directamente al estilo de vida, sobre todo al occidental y a la forma en que consumimos.

Cada material necesita un método diferente de preparación y clasificación. Lo más

importante es que se encuentre limpio de otras sustancias y elementos que puedan perjudicar el

proceso o la calidad de los accesorios para mascotas”. (Arjamex Materiales, 2003)

Estos son algunos materiales reciclables que pueden ser usados para la idea de negocio en la

creación de accesorios para mascotas:

 El plástico se usa en la fabricación de elementos de uso cotidiano, tales como empaques

de alimentos y bebidas. “Plásticos representan más del 12 % de la cantidad de residuos

sólidos urbanos, un aumento espectacular desde 1960, cuando los plásticos fueron menos

del 1% del flujo de residuos.

20

Los plásticos se clasifican, de acuerdo con su tipo de resina. Después de clasificarlos se

trituran y se eliminan las impurezas, luego se funde y se generan esferas que sirven para

generar nuevos elementos.

 Neumáticos y llantas. La reutilización de llantas usadas es un problema ambiental cuando

ya no es posible seguirlas usando y se consideran basura, que se almacena en casas, se

deposita en tiraderos clandestinos y se tira en la vía pública. Se convierten en refugio de

plagas, roedores e insectos vectores de enfermedades, además constituyen un riesgo para

el entorno y la salud humana, peligro que se incrementa ante la posibilidad de un

incendio.

Sólo en Bogotá son desechadas cada año más de dos millones de llantas cada año, lo cual

presenta un peligro ambiental muy grave, del cual el 20% de estas son recicladas.

Algunas de las ventajas que puede proporcionar el reciclaje en EcoPeludos:

 El Reciclaje protege y amplia empleos de fabricación y el aumento de la competitividad:

El reciclaje puede proporcionar una fuente de empleos para una comunidad de madres

cabeza de hogar ya que se pueden organizar empresas dedicadas a esta labor, aumentando

la competitividad de una nación.

 Evita la contaminación causada por la fabricación de productos de materiales vírgenes:

Al reciclar algunos elementos considerados desechos, podemos evitar incurrir en la

fabricación de nuevos elementos y de esta forma no contaminar el medio ambiente

debido al consumo de los recursos naturales.

21

1.3 Análisis del Microentorno

Las 5 fuerzas de Porter ayudan en una idea de negocio a maximizar los recursos y a

superar a la competencia. La aplicación de estas 5 leyes en este plan de negocio se podrá ver a

continuación:

 Amenaza de la entrada de nuevos competidores:

Indica la entrada potencial de empresas que vendan el mismo tipo de producto que se

piensa vender. Esto en atención a que, al intentar entrar una empresa a una industria, ésta podría

tener barreras de entradas tales como la falta de experiencia, lealtad del cliente, cuantioso capital

requerido, falta de canales de distribución, falta de acceso a insumos, saturación del mercado,

entre otros. Lo importante aquí es establecer si se cuenta con productos de calidad superior a los

existentes, o precios más bajos, ya que, de ser así, se podría entrar fácilmente al sector.

Al entender la mecánica de la amenaza de la entrada de nuevos competidores permitirá

establecer barreras de entrada que impidan el ingreso a otros competidores, tales como la

búsqueda de economías de escala o la obtención de tecnologías y conocimientos especializados.

Así mismo permitirá diseñar estrategias que hagan frente a las de dichos competidores.

EcoPeludos tiene poca competencia en el mercado de las mascotas ya que las empresas

existentes venden solo camas y se dedican a elaborarlas en un solo material, de esta manera la

idea de negocio que se tiene pretende elaborar camas, comederos y diferentes artículos en varios

materiales que hoy en día se pueden reutilizar.

Por otra parte, los diseños y la calidad que se tendrán serán importantes a la hora de

competir con estas empresas.

22

Por otra parte, hoy en día existen diferentes empresas como Cyclus, quienes pretenden

llevar un mensaje a través del diseño de productos, y tienen como principios básicos: la

reutilización de materiales urbanos, el reciclar materias primas y la reducción de consumo de

recursos y generación de desperdicios.

“Cyclus, pretende con esto mostrar que en Colombia si hay conciencia ecológica y por

eso, el eco-diseño nacional, y los diferentes materiales o materias primas que se encuentran en el

medio ambiente, se utilizan para todo; hace uso del diseño como herramienta para lograr el eco

desarrollo y pretende a futuro llegar a desarrollar un laboratorio nacional de eco-diseño, donde

junto con otras disciplinas se realicen investigaciones para desarrollar materiales y diseñar

procesos industriales de acuerdo con los materiales locales y las necesidades del país.”

(Conciencia Eco, 2010)

Cyclus puede ser un competidor a futuro ya que actualmente se dedica solo a la

elaboración de productos en material reciclable como bolsos, billeteras, correas, pero son

productos del uso diario de las personas, sin embargo, en unos pocos años por incremento de

ventas de artículos para mascotas, ellos podrían estar sacando una línea especializada en este tipo

de productos.

https://www.concienciaeco.com/medio-ambiente/

23

 Rivalidad entre competidores:

Dentro de las empresas que se dedican en Colombia a fabricar productos en material

reciclable se puede encontrar la empresa Papu's Recycle quienes utilizan pallets de madera de

pino para hacer camas para perros y gatos o para la fabricación de comederos.

 “Ahora hay varias empresas que se dedican a la fabricación de estos accesorios. De una

simple colchoneta pasaron a diseños étnicos, se incorporaron materiales como madera y caucho y

se facilitó la limpieza. No solamente se trata de brindar comodidades a los animales, hay que

darles un verdadero espacio en la familia. “Cuando hacemos camas, personalizamos, nos damos

cuenta de que el perrito o el gatito tienen un lugar especial en el hogar. Hay un sentido de

pertenencia no solo de la persona con la mascota, sino de la mascota con su cama”. (Castellanos

G. , El Comercio, 2018)

Otra empresa que también puede ser competencia para EcoPeludos es Alpeluchestore,

esta empresa pretende llevar un mensaje a través de la reutilización de material reciclable, y

ofrece diferentes productos para el uso diario de las personas y de las mascotas, además cuenta

con diferentes diseños y modelos exclusivos. Alpeluchestore realiza toda la venta de sus

productos en redes sociales.

Por otra parte, Luxury Pets Colombia fabrica camas y artículos para las mascotas con

retazos de madera y la empresa Camas para Perros y Gatos elaboran camas indestructibles para

mascotas en neumáticos.

24

 Productos sustitutivos:

En este caso los productos sustitutos son aquellos productos que no están hechos en

materiales reciclables, debido a que satisfacen las mismas necesidades de los clientes que el

producto que ofrece EcoPeludos.

En este caso los productos sustitutos pueden ser elementos que se tienen en casa como

recipientes viejos de plástico o de otro material que pueden servir como bebederos o comederos

para las mascotas, cajas de cartón que adecuan muchos dueños para que allí duerman tanto

perros como gatos, lazos o botellas que utilizan como juguetes y diferentes elementos que se

pueden encontrar en los hogares y que pueden ser utilizados para el bienestar de los animales

domésticos. La amenaza de la aparición de estos productos depende del grado en que satisfagan

las necesidades de los consumidores, de su precio o de los costes de cambio a estos productos

alternativos, pero en EcoPeludos se tienen productos innovadores, de calidad y que a su vez

están ayudando al medio ambiente y a las mujeres cabezas de hogar.

 Poder de negociación de los proveedores:

Este poder de negociación es la capacidad de negociación con que cuentan los

proveedores, ya que, si existen en el sector menos cantidad de proveedores, mayor será su

capacidad de negociación, puesto que, al no haber tanta oferta de insumos, estos pueden

fácilmente aumentar sus precios.

Así mismo, el poder de negociación de los proveedores puede depender también del

volumen de compra, la cantidad de materias primas, el costo que implica cambiar de materias

primas, entre otros aspectos.

25

En el caso de EcoPeludos los proveedores serían las chatarrerías o empresas encargadas

de recoger este tipo de materiales reutilizables, empresas de textiles que suministren retazos, así

como carpinterías que a su vez suministren retazos de tablas.

En Bogotá existen varias de estas empresas razón por la cual el poder de negociación no

estaría a cargo de los proveedores ya que, al haber una alta demanda de estos sitios en Bogotá,

los dueños de esta idea de negocio serán los negociadores al momento de comprar la materia

prima para la elaboración de artículos.

 Poder de negociación de los consumidores:

“Es la capacidad de negociación con que cuentan los consumidores o compradores de

EcoPeludos, así, por ejemplo, mientras menor cantidad de compradores existan, mayor será su

capacidad de negociación, ya que, al no haber tanta demanda de productos, éstos pueden

reclamar por precios más bajos.

Sin embargo, el poder de negociación de los compradores puede depender igualmente del

volumen de compra, la escasez del producto, la especialización del producto, entre otros.” (Crear

una empresa ya, 2011) . Para esta idea de negocio el poder de negociación de los consumidores

aplicaría ya que se cuenta con la capacidad de negociar con los diferentes proveedores ya que la

demanda de empresas que se dedican a elaborar productos a base de material reciclable son muy

pocas, debido a esto esta materia prima tiene precios exequibles y permiten una fácil negociación

con los proveedores.

26

1.4 Elaboración y Análisis DOFA (Estratégico)

Tabla 4-Dofa Estratégico

DOFA

D

1. Contactos escasos

2. Poco conocimiento del

reciclaje

3. Poca participación en el

mercado por ser una

empresa nueva

F

1. Alto nivel de compromiso de

sus colaboradores

2. Calidad en el producto

3. Bajos precios debido a sus

materiales

4. Diseños, innovaciones y

apoyo al medio ambiente

5. Bajo costo de implementación

O

1. Incremento continuo de

mascotas en la vida del ser

humano

2. Cada día el E - commerce es

más utilizado.

3. Se está incursionando en un

mercado que a pesar de que es

pequeño se puede explotar de

manera provechosa.

DO

D1-O1:

Realizar alianzas con fundaciones de

adopción de mascotas para así hacer

conocer los productos.

D2-O3:

Debido a la inclusión que se está

realizando en el mercado acerca de

estos productos se quiere concientizar

más a la sociedad en el tema del

reciclaje.

FO

F3-O3:

Campañas publicitarias, donde se

muestren los beneficios de los

productos junto con el atractivo del

costo y el reciclaje.

F4-O2:

Mostrar los atributos de la marca,

diseño, innovación y apoyo al medio

ambiente, en la demanda del E-

commerce.

A

1. Diseño de los productos que

venden las empresas

consolidadas y con una

trayectoria amplia.

2. La clientela es reducida

debido a que el producto y la

actividad es desconocida

3. Otras empresas pueden

trabajar el mismo producto

fácilmente.

DA

D2-A3:

Aumentar el empleo a madres cabeza

de hogar.

Concientizar a la sociedad sobre

reciclar y la reutilización de muchos

materiales

FA

F3-A1:

Alianzas con veterinarias y puntos de

venta de grandes superficies para dar a

conocer los productos hechos en

materiales reutilizables, y con costos

asequibles.

Nota: Fuente Propia

27

1.5 Factores claves de competitividad

Los factores de competitividad definen la capacidad de una empresa para formular y aplicar

estrategias que le permitan tener un posicionamiento en el mercado. Por esta razón se busca que esta idea

de negocio cuente con los siguientes factores:

 Productos diferenciados: Para que una empresa sea competitiva debe ofrecer productos

diferenciados y mejores que los de la competencia, así mismo es importante que la

empresa ayude a mejorar el nivel de vida de la población.

 Innovación: “La innovación deberá estar presente en todo momento en los procesos del

negocio. Está comprobado que, si la innovación implica una mejora del producto y una

reducción de costos, la empresa aumentar a su beneficio y su cuota de mercado.”

(Castellanos C. , 2012)

El producto es innovador ya que está hecho en material reutilizable, en la actualidad

existen muchas empresas encargadas de la elaboración de productos para mascotas, pero

utilizan materiales no reciclables. EcoPeludos quiere innovar en la industria con artículos

como camas, comederos, bebederos, entre otros los cuales estarán hechos en material

reciclable, estos artículos tendrán unos diseños novedosos, contarán con gran durabilidad

y lo mejor no les harán daño a las mascotas en caso de que ellas los quieran morder ya

que no se utilizarán materiales como cromo o plomo que son dañinos para la salud de las

mascotas.

 Calidad: EcoPeludos ofrece productos de alta calidad con diseños exclusivos y lo mejor

están elaborados en material reutilizable, lo que ayuda al medio ambiente. La calidad es

un factor importante a la hora competir con el mercado. “Este punto es también

28

fundamental para ser competitivo. Este es quizá el factor más valorado, desde siempre y

prevalecerá. Ser el que haga la gran diferencia en el mercado en el presente y en el futuro

de la competitividad de un negocio. La calidad es rentable, ya que asocia, aumentos en la

productividad y reducción de los costos de producción, así como incrementa el número

de clientes y la presencia en el mercado.” (Castellanos C. , 2012)

 Capacidades del Capital Humano: De la misma manera para la elaboración de los

productos se contará con una excelente calidad humana ya que la elaboración de los

productos la realizarán mujeres cabezas de familia de bajos recursos quienes a su vez

tendrán capacitaciones y entrenamiento constante para mejorar sus capacidades y así

ayudar a la generación de niveles más altos de responsabilidad en la empresa.

 “El éxito de una empresa estará basado, en gran parte, en el uso adecuado de ciertos

métodos de gestión que le permitan manejar actividades críticas o estratégicas del

negocio, muchos vinculados con la tecnología.” (Castellanos C. , 2012)

 Análisis del mercado: Otro factor que ayuda a la competitividad será realizar

investigación constante sobre las necesidades del mercado, lo que permitirá desarrollar

productos adecuados, que garanticen el posicionamiento y permanencia como empresa.

29

2. Estudio de Marketing

2.1 Análisis de la Oferta

El mercado de accesorios para mascotas es muy amplio, uno de las lugares más frecuentado

y recomendado es Hipermercado Agrocampo quien Comercializa y distribuye medicamentos,

alimentos, accesorios e insumos agropecuarios de alta calidad, satisfaciendo las necesidades del

campo, los animales y la salud animal para el bienestar del hombre (Hipermercado Agrocampo,

2019), debido a que los clientes encuentran cualquier tipo de producto y en diferentes costos es

una de las marcas más posicionadas en la ciudad de Bogotá.

Una de las empresas más mencionadas en las redes sociales es Alpeluchestore quien pretende

llevar un mensaje a través de la reutilización de material reciclable, y ofrece diferentes productos

para el uso diario de las personas y de las mascotas, además cuenta con diferentes diseños y

modelos exclusivos.

30

2.2 Análisis de la Demanda

Las mascotas se consideran una compañía para el ser humano y también como un

miembro más de la familia, En Colombia y en otros países las personas tienen mascotas por el

afecto que estas generan, debido a que brindan compañía a niños, personas divorciadas y a

muchas familias.

Esto genera la sensación de no sentirse solo sino de tener un compañero al llegar a casa,

un amigo para el juego o simplemente un compañero para hacer ejercicio.

Por otra parte, la revista dinero afirma que “el mercadeo de productos relacionados con

perros y gatos ha crecido 44% en Latinoamérica durante los últimos años” (Forero, 2016)

En Colombia cada día son más las personas que deciden tener mascotas en sus hogares.

De acuerdo con un estudio de Fenalco “encontró que más de la tercera parte de los hogares

colombianos ha optado por incluir en sus núcleos familiares a una mascota, lo que indica que

aproximadamente 1 de cada 3 familias poseen alguna, sea un perro, gato, aves o peces

principalmente. Esta es la principal razón por la cual el mercado de productos alimenticios y

accesorios para mascotas cada día es más significativo, así como el mercadeo electrónico, y las

tiendas especializadas en todo tipo de bienes y servicios para alimentación, diversión o su

cuidado.” (Forero, 2016)

31

2.3 Análisis de la Competencia

El mercado de productos hechos a base de materiales reciclados es un muy poco

reconocido, por eso la idea de negocio encaminada a la fabricación de accesorios para mascotas

va creciendo en los últimos años y a su vez está enfocada en cuidar el medio ambiente, es una

idea que tiene proyección a futuro y puede ser muy viable.

Así mismo se pensó en estos materiales ya que no son tóxicos para las mascotas ni le

generarán a futuro ningún tipo de complicación en su organismo, así mismo sus costos los muy

bajos.

A continuación, se mencionan algunas de las empresas que están empezando a

incursionar en el mercado:

La empresa Viridis productos eco amigable quienes fabrican casas para perros en plástico

100% reutilizable se encuentran en el mercado de las redes sociales.

La empresa Laura Jiménez por amor, ofrece productos que garantizan que el 50% del

material que se utiliza sea reutilizable, Laura afirma que “Proteger el medio ambiente y cuidar la

integridad de las mascotas es el objetivo de su empresa, Laura es una mujer emprendedora que a

través de la creación de objetos con material reciclable para caninos y felinos busca ayudar a los

animales en condición de calle (Tejada, 2017)

 La empresa Papu's Recycle quien utiliza pallets de madera de pino para hacer camas para

perros y gatos o para la fabricación de comederos.

“Ahora hay varias empresas que se dedican a la fabricación de estos accesorios. De una

simple colchoneta pasaron a diseños étnicos, se incorporaron materiales como madera y caucho y

32

se facilitó la limpieza. No solamente se trata de brindar comodidades a los animales, hay que

darles un verdadero espacio en la familia. “Cuando hacemos camas, personalizamos, nos damos

cuenta de que el perrito o el gatito tienen un lugar especial en el hogar. Hay un sentido de

pertenencia no solo de la persona con la mascota, sino de la mascota con su cama” (Castellanos

G. , El Comercio, 2018)

La empresa Alpeluchestore pretende llevar un mensaje a través de la reutilización de

material reciclable, y ofrece diferentes productos para el uso diario de las personas y de las

mascotas, además cuenta con diferentes diseños y modelos exclusivos. Alpeluchestore realiza

toda la venta de sus productos en redes sociales.

Por otra parte, Luxury Pets Colombia fabrica camas y artículos para las mascotas con

retazos de madera y la empresa Camas para Perros y Gatos elaboran camas indestructibles para

mascotas en neumáticos.

33

2.4 Oportunidades a partir del análisis de la competencia

Después de haber analizado la competencia para EcoPeludos, se puede encontrar las

siguientes oportunidades en el mercado:

Crecimiento del mercado: Hay poca oferta de estos productos en el mercado actual debido al

poco conocimiento de productos elaborados en material reciclable para mascotas, por esta razón

EcoPeludos puede incursionar en el mercado de mascotas siendo una empresa líder en producir y

vender diferentes artículos en materiales reutilizables.

Concientizar a la sociedad en reciclar y ayudar al medio ambiente: Le permite a la sociedad

reciclar de manera más consiente para ayudar al medio ambiente. Si la sociedad recicla

EcoPeludos tendría altos insumos para la elaboración de los productos.

Ayuda de empleo a madres cabeza de hogar: Ofrecimiento de empleo a madres con pocas

oportunidades en el ámbito laboral permitiendo el crecimiento laboral. Las madres cabezas de

familia actualmente tienen pocas oportunidades de trabajo en la sociedad, EcoPeludos quiere

brindarles a estas mujeres capacitación, trabajo fijo y oportunidades de negocio a futuro.

Entrar en el mercado con marca propia y de calidad: Ofrecer productos de excelente calidad e

innovadores que marquen la diferencia en el mercado de productos para mascotas, ya que

EcoPeludos se caracterizará por fabricar productos de la más alta calidad y a un costo más bajo

que el mercado, esto debido a los materiales con los que elaborará sus productos.

Ayudar a mascotas que se encuentran sin techo en las fundaciones: Oportunidad de dar a

conocer la marca en las diferentes fundaciones de animales abandonados o de la calle, esto

permitirá que EcoPeludos sea inicialmente una marca reconocida en las diferentes fundaciones

34

de animales abandonados ya que se donarán camas a estas fundaciones por una cierta compra de

accesorios que hagan los dueños de mascotas.

Al donar estas camas, las fundaciones optarán en algún momento por adquirir los productos

de alta calidad y diseños novedosos.

Ingresar en el mercado con productos innovadores: EcoPeludos ofrecerá productos para

mascotas en material reutilizable, estos productos actualmente en el mercado son escasos ya que

los materiales que se utilizan para este tipo de productos son elaborados en materiales no

reutilizables. Actualmente existen varias empresas dedicadas a la elaboración de productos para

mascotas como camas, utensilios, ropa, sin embargo, estas empresas utilizan materiales comunes

e industriales, en el caso de EcoPeludos sus productos son innovadores ya que tendrán la misma

calidad que la competencia, pero con la diferencia que utilizará materiales reciclables ayudando

al medio ambiente.

Costos bajos para los compradores: Al elaborar productos en material reciclable el precio a la

venta será más bajo que los productos de los competidores manteniendo la misma calidad, esto

permitirá tener más demanda y más compradores ya que los productos serán llamativos, de alta

calidad y a un precio más bajo que el de la competencia.

35

2.5 Investigación de Mercado

“La investigación cuantitativa recoge los discursos completos de los sujetos para proceder

luego a su interpretación, analizando las relaciones de significado que se producen en

determinada cultura o ideología. Esta investigación estudia la realidad en su contexto natural, tal

y como sucede, intentando sacar sentido de, o interpretar los fenómenos de acuerdo con los

significados que tienen para las personas implicadas” (Medina, 2012)

Con este tipo de investigación se elaborará un cuestionario auto administrado por Internet

con un link que lleva a una encuesta, en donde los datos serán cuantificables, descriptivos y

ayudarán a analizar el comportamiento de la población centrándose en obtener resultados que

beneficien la idea de negocio.

2.5.1 Objetivo de la Investigación

Conocer las preferencias del consumidor que tienen mascotas y que les interesan los

productos que cuidan el medio ambiente para ser usados en accesorios para sus mascotas.

2.5.2 Metodología

Para esta idea de negocio se pretende realizar una investigación descriptiva también

conocida como investigación estadística la cual explica situaciones de forma cuantitativa.

“El Diseño de investigación descriptiva es un método válido para la investigación de

temas o sujetos específicos y como un antecedente a los estudios más cuantitativos. Aunque hay

algunas preocupaciones razonables en relación a la validez estadística , siempre y cuando las

limitaciones sean comprendidas por el investigador, este tipo de estudio representa una

herramienta científica invaluable.

https://es.wikipedia.org/wiki/An%C3%A1lisis_del_discurso
https://es.wikipedia.org/wiki/Significado
https://es.wikipedia.org/wiki/Cultura
https://es.wikipedia.org/wiki/Ideolog%C3%ADa
https://explorable.com/es/validez-estadistica

36

A pesar de que los resultados siempre están abiertos a cuestionamiento y a diferentes

interpretaciones, no hay duda de que son preferibles a no realizar ninguna investigación en

absoluto” (Shuttleworth, 2008).

Con este tipo de metodología de la investigación se quiere describir los datos tratados en

la encuesta realizada para así poder llegar a excelentes resultados con la idea de negocio.

Lo que se quiere lograr con esta investigación es conocer el interés de las personas en

cuanto a los accesorios para mascotas en material reciclable para de esta manera ver la viabilidad

de un plan de negocio enfocado en la elaboración de este tipo de productos que cumplan con las

expectativas y necesidades de quien tiene mascotas.

2.5.3 Herramientas

Se realizará una encuesta con el fin de dar solución al objetivo general de este plan de

negocio. Las preguntas están orientadas a poder identificar si los ciudadanos están interesados en

adquirir productos para sus mascotas en material reciclable.

Así mismo permitirá identificar el lugar en donde con mayor frecuencia adquieren estos

productos. Se realizarán 100 encuestas efectivas a hombres y mujeres entre edades de los 18 a

los 60 años que tengan mascotas y que sean transeúntes de la localidad de Chapinero.

El tipo de muestreo que se eligió es de tipo por conveniencia no probabilístico el cual es “una

técnica comúnmente usada. Consiste en seleccionar una muestra de la población, es decir, los

individuos empleados en la investigación se seleccionan porque están fácilmente disponibles, no

porque hayan sido seleccionados mediante un criterio estadístico. Esta conveniencia, que se suele

traducir en una gran facilidad operativa y en bajos costes de muestreo, tiene como consecuencia

37

la imposibilidad de hacer afirmaciones generales con rigor estadístico sobre la población

(Netquest, 2015)

En este caso se quiere conocer la opinión de los transeúntes de la localidad de Chapinero

para identificar si desean adquirir productos para mascotas en material reciclable.

Una muestra probabilística requeriría acceder a una muestra del total de todos los transeúntes

de esta localidad que son en promedio 500.000 personas con el fin de seleccionar al azar un

grupo de ciudadanos y encuestarlos. Una muestra por conveniencia para este caso consiste en

acercarse a 100 transeúntes de esta localidad que acepten contestar la encuesta, que tengan

mascota y que le interesen comprar accesorios en material reciclable para sus mascotas.

2.5.4 Recolección y análisis de datos

Se efectuaron 100 encuestas a hombres y mujeres entre los 18 a los 60 años, todos

transeúntes de la localidad de Chapinero.

De acuerdo con el anterior planteamiento, se evaluaron los datos obtenidos en el

procesamiento de la información refiriendo, tendencias, gustos, costumbres, entre otros aspectos.

La discusión se hará equilibrando los resultados del estudio con la información presentada en el

marco teórico, con el objetivo de identificar concurrencias y diferencias, así como explicaciones

de las mismas.

A continuación, se mostrarán los resultados de la encuesta realizada a transeúntes de la

localidad de Chapinero:

38

 Gráfica 1- Pregunta 1 y Pregunta 4

En la gráfica # 1 se puede observar que, de las 100 personas encuestadas, el mayor

porcentaje de entrevistados se encuentra en un rango de 25 a 31 años y de 18 a 24 años. Estas

personas dentro de este rango de edad tienen mascota y viven solos y el mayor porcentaje que

tienen mascotas son mujeres.

Gráfica 2-Pregunta 2

39

En la gráfica # 2 se observa que de la población encuestada el mayor porcentaje corresponde

a personas que son empleadas seguida de independientes, lo que beneficia a EcoPeludos ya que

estas personas tendrían poder adquisitivo y podrían comprar artículos para mascotas.

Gráfica 3-Pregunta 5

De la población encuestada se observa que de 1 a 5, siendo 5 la mayor frecuencia y 1 la

menor frecuencia, en cuanto a mayor frecuencia 32 personas reciclan medianamente, se observa

de igual modo que de manera frecuente 28 encuestados ayudan con la conservación del medio

ambiente y con la mayor frecuencia 39 de los encuestados creen que comprando artículos en

material reutilizable ayudan a mejorar el medio ambiente. Este análisis indica que las personas

encuestadas reciclan, pero no todas lo hacen quizás porque desconocen del proceso del reciclaje,

sin embargo, si se les ofrecen productos en materiales que ayuden a cuidar el medio ambiente lo

tomarían como primera opción.

40

De acuerdo con lo anterior, es viable fabricar artículos en materiales reciclables ya que

muchas personas son conscientes del cuidado con el medio ambiente y comprando este tipo de

artículos sería un aporte a este cuidado que se quiere tener.

Se observa que de los 100 encuestados que tienen mascota, 79 encuestados tienen perro y los

demás gatos u otras mascotas.

Las personas deciden tener más perros que otras mascotas ya que ellos son más afectuosos,

disfrutan de la compañía de sus dueños y le gustan las actividades al aire libre. De acuerdo con

esta información se puede evidenciar que EcoPeludos empresa que se dedica a la fabricación de

productos para perros y gatos tendría viabilidad en el mercado de mascotas.

Gráfica 4-Pregunta 7 y Pregunta 8

41

Gráfica 5-Pregunta 9 y Pregunta 10

Se observa que todos los encuestados compran accesorios para mascotas, lo que permite a

EcoPeludos fabricar y vender accesorios para mascotas en la localidad de Chapinero. Los

accesorios que en primer lugar compran las personas que tienen mascota son las correas y

collares ya que estas las utilizan sus dueños para sacar a pasear a los perros que son las mascotas

que más predominan en este estudio , seguido de elementos de aseo y juguetes, las camas,

comederos y bebederos están de 4 y 5 lugar, en este caso las camas son accesorios de primera

necesidad para las mascotas y sus dueños las colocan en un sitio estratégico para que estas se

sientan tranquilas y puedan descansar y son productos que toda persona que tenga perro o gato

compra en algún momento por necesidad.

Así mismo al ver esta escala de productos más vendidos para mascotas permite sacar una

línea a futuro de correas y juguetes en materiales reciclables.

42

Gráfica 6-Pregunta 11

Quienes tienen mascotas al momento de comprar un accesorio piensan siempre en la calidad

ya que buscan un artículo que les dure y que cumpla con sus expectativas y necesidades además

de ser un producto asequible.

Todas estas características las ofrecen las camas y comederos/bebederos que fabrica

EcoPeludos además de los materiales que se utilizarán ya que ayudan al medio ambiente y no

son tóxicos para las mascotas.

43

Gráfica 7-Pregunta 12

Los lugares más frecuentados al momento de comprar artículos para mascotas son las

veterinarias y almacenes especializados en mascotas, esto permite hacer convenios con estos

lugares para que allí puedan ser vendidos los productos que ofrece EcoPeludos y así el

consumidor pueda ver la diferencia con los demás productos que ofrece la competencia y pueda

confirmar que los que se ofrecen son de mayor calidad, en materiales que ayudan el medio

ambiente y además a precios cómodos.

44

Gráfica 8-Pregunta 14

Los encuestados afirman que comprarían accesorios en material reciclable para sus mascotas

juguetes, camas y comederos/bebederos, esta respuesta brindada está a favor de EcoPeludos ya

que es una idea viable y está bien vista por los consumidores y por las personas que tienen

mascotas quienes en su mayoría tienen perros y gatos, esta idea de negocio es factible ya que nos

permite evidenciar que a los consumidores les gusta este tipo de artículos tanto para sus mascotas

como para ayudar a cuidar el medio ambiente.

45

2.5.5 Toma de decisiones

De acuerdo con las encuestas realizadas se puede concluir lo siguiente:

 La mayor población de transeúntes en la localidad de Chapinero son mujeres entre edades

de los 18 a 31 años y en su gran mayoría son empleados, esto beneficia a EcoPeludos ya

que al tener poder adquisitivo pueden adquirir los productos que se fabricarán.

 Se puede concluir que las personas están interesadas en cuidar el medio ambiente y la

idea de comprar artículos en materiales reciclables les llamó mucho la atención, pero

muchas tienen desconocimiento de como reciclar.

 De las personas encuestadas la mascota que más prefieren son los perros con el mayor

porcentaje, seguido de los gatos. De acuerdo con esta información se puede analizar que

esta idea de negocio es viable ya que los productos que ofrece EcoPeludos son para

perros y gatos.

 Se puede analizar que de los accesorios que más compran las personas encuestadas son

en primer lugar correas y collares, en segundo lugar, elementos de aseo, en tercer lugar,

son los juguetes, en cuarto lugar, camas y en quinto lugar comederos y bebederos.

Aunque los productos que ofrece EcoPeludos no están en primer lugar al momento de

comprar accesorios permite dar a conocer lo que ofrece la empresa y a futuro sacar otras

líneas de accesorios para mascotas.

 Las personas encuestadas cuando compran artículos o accesorios para sus mascotas lo

primero que ven en los productos es la calidad y el precio, esto es muy viable para

EcoPeludos ya que los accesorios que se fabricarán serán de alta calidad y por estar

hechos a base de materiales reutilizables estarán a un precio más bajo que el mercado.

46

 Se puede analizar que los lugares donde las personas compran más los productos para sus

mascotas son las veterinarias y almacenes especializados en mascotas, esto permitirá a

EcoPeludos tener convenios con estos lugares para distribuir los productos y darlos a

conocer.

 Es viable la idea de vender productos para mascotas en la localidad de Chapinero, esto

teniendo en cuenta que muchas de las personas que transitan en esta zona tienen mascotas

y el mayor porcentaje son perros y gatos a quienes van dirigidos los accesorios que ofrece

EcoPeludos. Las personas buscan calidad y precio que es una de las ventajas que ofrecen

estos accesorios.

 Así mismo las personas están interesadas en cuidar el medio ambiente lo que hace que los

productos en estos materiales tengan alta demanda.

2.6 Segmentación

EcoPeludos quiere llegar a un mercado de personas mayores de 18 años que tenga perro o

gato en su hogar, con poder adquisitivo para darle lo mejor a su mascota, que lleve un buen estilo

de vida y le interesen los productos que cuidan el medio ambiente:

 Variables geográficas

Región: Bogotá – Localidad chapinero

Tamaño: Chapinero cuenta con aproximadamente 166.000 habitantes y una

población flotante de más de 500.000 personas. (Fuente: Departamento Administrativo de

Planeación Distrital).

47

Nivel socioeconómico: 2 al 4

 Variables demográficas

Edad: 18 a 60 años

Género: Hombres y Mujeres

Ingresos: 2 SMLV a 4 SMLV

Estado civil: Solteros, unión libre, casados y viudos

 Variables Psicográficas

Personalidad: Amables, comprometidos, responsables, alegres, amorosos, amigables.

Motivaciones: Mascota y familia.

Estilo de vida: Saludables, pasivos, activos y que tenga perro o gato.

Preferencias en compras: Buena calidad, amigables con el medio ambiente, precios justos

y cómodos.

48

2.7 Prototipo (ficha técnica, marca, empaque, etiqueta)

2.7.1 Ficha Técnica

La ficha técnica permite ver de manera resumida la utilidad y características de los productos

que se van a comprar. En la tabla 5 se puede observar la ficha técnica de la cama de perros y

gatos en madera la cual estará en un tamaño estándar, es ideal para perros de raza pequeña y

mediana, en la tabla 6 se puede observar la ficha técnica de la cama hecha en neumático y en la

tabla 7 se puede observar la ficha técnica para el comedero y bebedero.

Tabla 5-Ficha Técnica Cama para Mascotas Madera

 Atributo Detalle

Contenido 1

Descripción

Cama para mascotas ideal para la comodidad de un

perro o gato, perfecta para ubicar en cualquier

espacio de la casa. Fácil de limpiar, elaborada en

materiales reciclables que no son tóxicos y de alta

durabilidad, el relleno contiene telas suaves y

cómodas que protege al perro o gato del frío

Material
Insumo (retazos de madera), retazos de tela,

algodón siliconado

Uso Para gatos y perros

Medidas 90 x 70 x 25 cm

Color Surtido

Tipo Camas

Peso 2 Kg

Recomendaciones

Lo ideal es que su perro o gato duerma en su cama

y fuera de su habitación, es importante establecer

una rutina y unos hábitos para acostumbrarlo a

dormir en su cama.

Nota: Fuente propia

49

En la Ilustración 5 se puede observar un prototipo de la cama para perros de raza mediana

o pequeña o para gatos en madera.

Ilustración 5-Prototipo Cama para mascotas en madera

Tabla 6-Ficha Técnica Cama para Mascotas Neumáticos

 Atributo Detalle

Contenido 1

Descripción

Cama para mascotas ideal para la comodidad de un

perro o gato, perfecta para ubicar en cualquier

espacio de la casa. Fácil de limpiar, elaborada en

materiales reciclables que no son tóxicos y de alta

durabilidad, el relleno contiene telas suaves y

cómodas que protege al perro o gato del frío

Material Neumáticos, retazos de tela, algodón siliconado

Uso Para gatos y perros

Medidas 90 x 70 x 25 cm

Color Surtido

Tipo Camas

Peso 3 Kg

Recomendaciones

Lo ideal es que su perro o gato duerma en su cama

y fuera de su habitación, es importante establecer

una rutina y unos hábitos para acostumbrarlo a

dormir en su cama.

Nota: Fuente propia

50

En la Ilustración 6 se puede observar un prototipo de la cama en neumático para perros de

raza mediana o pequeña o para gatos.

Ilustración 6- Prototipo Cama para mascotas en neumático

Tabla 7-Ficha Técnica Comedero/Bebedero para Mascotas

 Atributo Detalle

Contenido 1

Descripción

Comedero y bebedero para mascotas elaborado en

materiales reciclables no tóxicos, incluye

recipientes en plástico de 0,3 Lt. Fácil de limpiar

Material
Recipientes en plástico reutilizable, insumo

(madera)

Uso Para gatos y perros

Medidas 44x17x15 cm

Color Surtido

Tipo Comederos y bebederos

Peso 1,5 Kg

Recomendaciones

Comedero y bebedero mediano con inclinación

para evitar reflujos por malas posturas en la

alimentación.

Nota: Fuente propia

51

En la Ilustración 7 se puede observar un prototipo de comedero y bebedero para perros y

gatos.

Ilustración 7-Prototipo comedero -bebedero

2.7.2 Marca

La marca para esta idea de Negocio será EcoPeludos, ya que Eco hace referencia al cuidado

del medio ambiente y Peludos a perros y gatos que son los animales a los que va orientados los

productos de esta idea de negocio.

En la ilustración 8 se puede observar la marca de esta idea de negocio.

52

Ilustración 8-Marca EcoPeludos

2.7.3 Empaque

El empaque permite proteger el producto y preservarlo al momento de entregar al cliente.

EcoPeludos utilizará un empaque primario el cual contendrá de manera inmediata el producto, se

utilizará como empaque el yute en forma de tula. El empaque también cumple con algunos

objetivos:

Comodidad: Permite al comprador llevar los productos de manera fácil y cómoda.

Promoción: el empaque es diseñado de una manera creativa lo cual permite diferenciarse de

los competidores, ser identificado por los consumidores y mejorar la venta.

Comunicación: El empaque de estos productos resume las características de los materiales y

bondades de los productos que EcoPeludos brinda a los consumidores. Por otra parte, el empaque

en el que van tanto los comederos como los bebederos tiene diferentes usos y el cliente los podrá

utilizar más adelante.

53

Mejoramiento de la imagen de su marca. EcoPeludos al contar con un empaque atractivo,

permite llamar la atención de los consumidores y ayudará a ser fácilmente diferenciables de los

competidores.

2.7.4 Etiqueta

La etiqueta es la información que describe el producto y hace parte del empaque. También es

una imagen u otro elemento descriptivo o gráfico adherido al empaque.

Se utilizará una etiqueta de marca, la cual es una etiqueta aplicada al producto o al empaque,

este tipo de etiqueta no posee mucha información y estará adherida al empaque para que el

comprador identifique que marca es el producto que compra.

En la Ilustración 9 se observa cómo se verá la etiqueta junto con el empaque.

Ilustración 9-Empaque y Etiqueta EcoPeludos

54

2.8 Propuesta de Valor

EcoPeludos, ofrece accesorios para mascotas en materiales reciclables con una excelente

calidad y unos diseños exclusivos, estos productos tendrán un precio asequible para todas las

personas y familias de Bogotá. Cuidando a tu mascota ayudarás al medio ambiente.

2.9 Ventaja Competitiva

La ventaja competitiva que ofrece EcoPeludos es la innovación con la elaboración de

productos para mascotas en material reutilizable, los cuales son de alta calidad y a un precio

inferior al de la competencia.

El sector de las mascotas ha venido tenido un incremento notable en los últimos años, lo

que permite que EcoPeludos con sus productos a base de materiales reciclables ayude a la

economía del país e incursione en este mercado con productos de alta calidad, innovadores y con

materiales que ayudan al medio ambiente y que nos son tóxicos para quienes los utilizan.

2.10 Estrategias de Marketing

En la Tabla 8 se pueden observar las diferentes estrategias y tácticas de Marketing como

lo son de Consumidor – Cliente, de Producto, de Posicionamiento, de Precio, para Canales de

Distribución y Logística, de Comunicación y Promoción y de Servicio

55

Tabla 8-Estrategias de Marketing

ESTRATEGIAS

CONSUMIDOR -

CLIENTE

TÁCTICA PRESUPUESTO

Investigación de mercados

Se realizarán encuestas en la localidad de

Chapinero, junto con diferentes focus group

con personas expertas en el tema que

permitan conocer las necesidades de los

clientes, que buscan de los productos para

mascotas, que materiales prefieren, que

colores y texturas les gustan, para que

necesitan los productos, entre otros. Con esta

recopilación y el análisis de información, en

lo que respecta a la empresa y al mercado,

realizados de forma sistemática o expresa,

para poder tomar decisiones dentro del

campo del marketing estratégico y operativo.

$600.000

 Total Estrategias consumidor-Cliente $600.000

ESTRATEGIAS DE

PRODUCTO
TÁCTICA PRESUPUESTO

Diferenciación por costo

EcoPeludos se diferencia de las demás

empresas de artículos para mascotas ya que

los materiales con que se elaboran los

productos son materiales reutilizables y estos

tienen un costo muy bajo lo que hace que al

momento de la venta el producto sea muy

económico y la calidad sea la misma que los

demás productos del mercado.

$50.000

Diferenciación por materiales a

utilizar

Ofrecer gran variedad de productos para

mascotas, innovadores y atractivos

elaborados en materiales reciclables, no

tóxicos para las mascotas y de alta calidad.

$50.000

 Total Estrategias de Producto $100.000

ESTRATEGIAS DE

POSICIONAMIENTO
TÁCTICA PRESUPUESTO

56

Ser la número 1 en productos para

mascotas en materiales reciclables

Crear conciencia en los consumidores que

los productos ecológicos ayudan al medio

ambiente, realizando campañas y ferias de

la ayuda que se está haciendo al medio

ambiente y los beneficios para las

mascotas y para las fundaciones a donde

se donarán parte de los productos.

$1.500.000

Brindar información de cómo se debe

reciclar, que se debe reciclar y de la

importancia de este proceso e informar

que estos materiales se pueden reutilizar y

elaborar diferentes productos como en este

caso productos para mascotas.

Diferenciación en precio y calidad

Se logrará posicionar la marca por el

precio bajo y por la calidad en los

materiales que se utilizarán.

$800.000

 Total Estrategias de

Posicionamiento
$2.300.000

ESTRATEGIAS DE PRECIO

TÁCTICA

PRESUPUESTO

Diferenciación precio

El precio que se ofrecerá a los clientes será

el más bajo del mercado, esto debido a los

materiales con lo que se elaborarán los

productos

 $ -

57

Promociones de fin mes

El último viernes de cada mes, por

compras superiores a $200.000, el precio

de cada cama y comedero tendrá un

descuento en precio del 10%.

 $ -

 Total Estrategias de Precio $ -

ESTRATEGIAS CANALES DE

DISTRIBUCIÓN Y

LOGÍSTICA

TÁCTICA PRESUPUESTO

Canal Directo

Se tendrá un punto de venta directo en el

lugar donde se hace la fabricación de las

camas y bebederos/comederos. Ver

Ilustración 13 en la parte demarcada como

Atención al público, allí estará ubicada un

punto directo de venta. $ -

Por otra parte, se tendrá una página Web

en donde los consumidores podrán

comprar en línea sus productos.

Canal Indirecto

Se hace a través de uno o varios

intermediarios diferentes, en este caso

estos productos se podrán encontrar en

tiendas especializadas en mascotas como

lo son Agrocampo, Wawaw, Silver

agromascotas, Exiagricola, Ceba, entre

otras. Como también en grandes

superficies como Éxito, Jumbo, Ara.

$1.000.000

58

Logística

Se llevará un control de inventarios para

saber los insumos y bienes que se

requieren. Se manejará el registro de cada

materia prima, cada producto terminado,

cada producto en proceso y cada producto

enviado.

$900.000

Total Estrategias de Canales de Distribución y Logística $1.900.000

ESTRATEGIAS DE

COMUNICACIÓN Y

PROMOCIÓN

TÁCTICA PRESUPUESTO

Marketing digital

Se publicarán los eventos en los cuales

EcoPeludos hará presencia, esto se

realizará cada mes o cuando se lancen

eventos para mascotas, sean eventos, ferias

o lanzamientos en almacenes

especializados. Los productos de

EcoPeludos se mostrarán al público ya sea

en el punto de venta, la página web, redes

sociales e intermediarios, la actualización

se hará de manera continua de acuerdo con

los nuevos modelos que se saquen a la

venta. El segmento al cual va dirigida la

información es a aquellos clientes

interesados en sus mascotas y en el medio

ambiente. El manejo de las redes sociales

será de manera dinámica en donde se

ofrecen los productos de EcoPeludos, se

darán tips de cuidado para as mascotas,

cuidado de los accesorios, cuidado del

medio ambiente, manera de reciclar, toda

esta información se relatará como una

historia con un tono divertido y cercano

hacia el consumidor. Se dará a conocer en

Facebook, Twitter, videos en YouTube e

Instagram, en todas estas redes se pautará

de manera diaria para así tener

acercamiento directo con los

consumidores y así atender todas las

inquietudes que tengan de los productos.

$1.000.000

59

Eventos/ferias

Se organizará y desarrollará una activación

BTL llamada “comparte con tu amigo” a

través de la cual se citará a los propietarios

de mascotas de la localidad de Chapinero

con el fin de participar en una feria de

productos para mascotas en la cual se dará

a conocer la marca EcoPeludos. Dicha

feria se dará a conocer en una campaña de

expectativa divulgada a través de redes

sociales y eucoles en las que se invite a

visitar la página de la empresa para que

participen en el concurso “acumulando

huellas ganas camas” y así con los puntos

reclamen su premio en la feria “comparte

con tu amigo”.

$3.000.000

E-commerce

La página de EcoPeludos tendrá un carrito

de compras facilitando a los clientes

desplazamientos y disminución de tiempo,

la entrega se hará en los mismos tiempos

de una compra presencial y con una

seguridad electrónica de primer nivel. El

tipo de E-commerce que se manejará será

B2C Y C2C.

$100.000

Los contenidos que se brindarán para

atraer nuevos clientes serán tips contados a

manera de historia que informen a los

consumidores de todo lo relacionado con

sus mascotas y el medio ambiente. Estos

se presentarán en diferentes redes sociales

diariamente junto con la página principal

de EcoPeludos.

$1.000.000
Generar contenidos que despierten

el interés del público y atraer

nuevos clientes.

60

Marketing de participación

Interactuar con el público en las redes

sociales, quienes harán preguntas

referentes a los productos que se tienen y

que buscan de ellos, para de esta manera

dar respuesta y así poder conocer sus

gustos y necesidades.

$1.000.000

Campañas de Merchandising

Se pretende realizar una campaña con la

fundación Tepa, la cual pretende ayudar a

animales en estado de maltrato y

abandono, donando un accesorio por cada

cliente que compre 10 camas en un mismo

pedido, el ingreso de este accesorio será

sumado al descuento especial que se le

realice al cliente.

$100.000

Total Estrategias de Comunicación /Promoción $6.200.000

ESTRATEGIAS DE SERVICIO TÁCTICA PRESUPUESTO

Brindar información al cliente

Se informará a los clientes de productos,

promociones y eventos a través de las

principales veterinarias de la zona de

chapinero y medios digitales

$1.000.000

Consultas de los clientes A través de la página web, punto de venta $ -

Toma de pedidos

Lo hará la persona encargada de ventas,

también se hará en los puntos de ventas,

vía telefónica, por internet, por WhatsApp.

 $ -

Hospitalidad

Se tratará al cliente con amabilidad,

cortesía, brindándole un buen servicio y el

mejor trato a su mascota.

 $ -

61

Cuidado

Seguridad electrónica para los clientes que

hagan compras por Internet y total

seguridad en los puntos de venta

garantizando el cuidado de los objetos

personales de los clientes.

 $ -

Excepciones

Para pedidos grandes si se cuenta con el

inventario se podrá entregar de un día para

otro ya que la entrega normal se hace en

un máximo de 3 días.

 $ -

Manejo de quejas y reclamos con atención

prioritaria.
 $ -

Promociones especiales para los clientes

Vip.
 $ -

Facturación

Se trabajará con una factura física, en

donde la original se la queda el cliente y la

copia quedará para la contabilidad de la

empresa, estas dos copias serán

debidamente firmadas por el cliente y el

vendedor/mensajero.

$1.000.000

Pago

Pago contra entrega en efectivo, en los

puntos en efectivo -tarjeta débito o crédito,

por internet será a través de Payu o a

través de transferencia electrónica o por

medio de giros en efectivo en Efecty,

Baloto y Gana.

$1.000.000

 Total Estrategias de Servicio $3.000.000

 Total Estrategias $14.100.000

Nota: Fuente propia

62

3. Estudio Técnico

3.1 Descripción del Proceso (producción)

La Ilustración 10 presenta la secuencia de actividades que se deben desarrollar para la

elaboración de camas para mascotas.

Ilustración 10-Proceso elaboración camas

Nota: Fuente propia

63

Para la elaboración de las camas se requiere utilizar los siguientes materiales:

 Retazos de madera

 Clavos

 Retazos de tela

 Espuma o algodón siliconado

 Neumáticos

 Pintura no tóxica

 Pinceles / Brochas

 Rodachinas

 Segueta y martillo

 Lija

 Hilo y cremallera

 Máquina de coser

 Tijeras

 Metro

 Cepillos

 Taladro

 Tornillos

 Llave inglesa

 Lápices

64

El proceso de elaboración de una cama en material reciclable tiene las siguientes etapas:

El primer paso es la recolección y limpieza de todos los materiales, una vez se tengan los

materiales, se procede con el corte de la madera de acuerdo con las medidas que se requieran

para la elaboración de las camas.

Una vez se tengan las piezas de madera, se hace la unión de estas piezas con los clavos y

el martillo.

Para que tenga una textura más lisa se lijará toda la cama ya armada, para luego proceder

con la pintada de la misma.

Por otro lado, con los retazos de tela se elaborará la funda de la colchoneta la cual se hará

a la medida de la cama. Esta funda tendrá una cremallera para poder cerrarla y permitirá que

cuando esta esté sucia pueda lavarse.

Una vez elaborada esta funda se rellenará con espuma o algodón siliconado.

Finalmente, con clavos se colocarán las rodachinas en la parte inferior, lo cual permitirá

desplazarla de un lado a otro.

Luego se coloca el producto en el empaque que en este caso es el yute o lona y luego el

área de calidad revisará uno a uno los productos garantizando que estén en buen estado, que

cumpla con las medidas estipuladas, que la pintura y los materiales estén en perfecto estado.

Después de pasar por el control de calidad, las camas se almacenan para luego ser

entregadas a las diferentes veterinarias y almacenes especializados en mascotas.

65

Proceso de elaboración camas en neumáticos:

El primer paso es la recolección y limpieza de todos los materiales, una vez se tengan los

materiales, se procede con la toma de medidas para luego pasar al proceso de corte tanto de la

base que ira en madera como del neumático.

Luego se procede abriendo huecos en la parte de afuera de la llanta y se colocan los

tornillos para ajustar de esta manera el neumático con la madera, este ajuste se hace con la llave

inglesa.

Una vez cuente con las medidas, se le quitan las asperezas y luego se pinta.

Por otro lado, con los retazos de tela se elaborará la funda para la colchoneta la cual se

hará a la medida de la cama. Esta funda tendrá una cremallera para poder cerrarla y permitirá que

cuando esta esté sucia pueda lavarse.

Una vez elaborada esta funda se rellenará con espuma o algodón siliconado.

Luego se procede a colocar el producto en el empaque que en este caso es el yute o lona y

luego el área de calidad revisará uno a uno los productos garantizando que estén en buen estado,

que cumpla con las medidas estipuladas, que la pintura y los materiales estén en perfecto estado.

Después de pasar por el control de calidad, las camas se almacenan para luego ser

entregadas a las diferentes veterinarias y almacenes especializados en mascotas.

En la Ilustración 11 se presenta la secuencia de actividades que se deben desarrollar para

la elaboración de los comederos y bebederos.

66

Ilustración 11-Proceso elaboración comedero/bebedero

Nota: Fuente propia

Para la elaboración de los bebederos/comederos se requieren utilizar los siguientes

materiales:

 Retazos de madera

 Clavos

 Pintura no tóxica

 Pinceles / Brochas

 Segueta y martillo

67

 Lija

 Vasijas plásticas o moldes de plástico

 Metro

El primer paso es la recolección y limpieza de todos los materiales, una vez se tengan los

materiales, se procede con el corte de la madera de acuerdo con las medidas que se requieran

para la elaboración de los comederos/bebederos.

Una vez se tengan las piezas de madera, se hace la unión de estas piezas con los clavos y

el martillo.

Para que tenga una textura más lisa se lijará toda la pieza ya armada, para luego proceder

con la pintada de la misma.

Por otro lado, se adquieren dos recipientes de plástico del mismo tamaño, con tapa para

poder transportar su contenido, uno será el bebedero y el otro el comedero, o en otro caso si se

recolectan vasijas de plástico que se acomoden al tamaño del espacio que se tiene para el

comedero y bebedero también se puede utilizar.

Luego procedemos a colocar el producto en el empaque que en este caso es el yute o lona

y luego el área de calidad revisará uno a uno los productos garantizando que estén en buen

estado, que cumpla con las medidas estipuladas, que la pintura y los materiales estén en perfecto

estado.

Después de pasar por el control de calidad, los comederos/bebederos se almacenan para

luego ser entregados a las diferentes veterinarias y almacenes especializados en mascotas.

68

3.2 Cadena de Valor

“La cadena de valor es una herramienta estratégica usada para analizar las actividades de una

empresa y así identificar sus fuentes de ventaja competitiva. A partir de una breve revisión

bibliográfica se ampliará el concepto y su utilidad.

Una cadena de valor está constituida por nueve categorías genéricas de actividades que se

integran en formas características. Con la cadena genérica se muestra cómo puede construirse

una cadena de valor, reflejando las actividades que lleva a cabo. Así mismo, muestra la forma en

que las actividades de que consta están conectadas entre sí y con las de los proveedores, de los

canales y compradores, indicando además cómo repercuten estos eslabones en la ventaja

competitiva (Gestipolis, 2001)

EcoPeludos según como se muestra en la Ilustración 12 define la cadena de valor en donde

intervienen cada una de las áreas para producir el producto hasta llegar a la satisfacción del

consumidor.

69

Ilustración 12-Cadena de Valor EcoPeludos

Nota: Fuente propia

70

3.3 Estructura Física

3.3.1 Equipos necesarios para desarrollar la idea de negocio

Para el buen funcionamiento de EcoPeludos, se requieren los siguientes equipos y

herramientas:

Tabla 9-Materiales, Costos unitarios y descripción

HERRAMIENTAS

Y EQUIPOS
DESCRIPCIÓN CANTIDAD

VALOR

UNITARIO
TOTAL

Máquina Cortadora

de diferentes

materiales

Permite cortar los neumáticos y

la madera a la medida y forma

que se desea.

1 $800.000 $800.000

Máquina

Estampadora

Su función es calentar y apretar,

se puede regular temperatura y

el tiempo que la plancha y la

base se juntan para realizar el

estampado. Esta máquina

permitirá estampar en los

empaques la marca y los

cojines de las camas de

EcoPeludos.

1 $650.000 $650.000

Máquina de coser

Permite elaborar los forros de

los cojines que requieren las

camas realizadas.

1 $857.600 $857.600

Martillo
Permite clavar las puntillas a la

madera.
1 $15.000 $15.000

Llave Inglesa
Permite aflojar o ajustar

tornillos.
1 $14.000 $14.000

Destornillador de

estrella

Permite apretar y aflojar

tornillos y otros elementos de

máquinas que requieren poca

fuerza de apriete.

1 $15.000 $15.000

71

Segueta
Permite cortar la madera u otro

material.
1 $4.000 $4.000

Tijeras
Permite cortar, cartón, papel,

tela u otros materiales
3 $6.000 $18.000

Metro
Es un instrumento que sirve

para tomar medidas.
1 $15.000 $15.000

Cepillos
Permite la limpieza de todos los

elementos que estén sucios.
1 $2.000 $4.000

Baldes

Permite verter agua y jabón y

con los cepillos hacer limpieza

a los elementos que se van a

utilizar.

2 $3.000 $6.000

Pistola de silicona Permite unir objetos a otros 1 $12.000 $12.000

Pinceles

Con ellos se pintarán los

elementos a utilizar para la

elaboración de los productos.

1SET*6 $22.000 $22.000

Brochas

Con ellas se pintarán los

elementos a utilizar para la

elaboración de los productos.

4 $10.000 $40.000

Taladro Industrial

Este permite abrir los huecos de

los productos en material de

madera y neumáticos.

1 $200.000 $200.000

 Computadores

Computadores todo en 1,

memoria de 8 GB, procesador

Intel Celeron J3060 (Braswell-

D), disco duro de 1TB. Los

cuales nos permiten almacenar

toda la información requerida

para EcoPeludos.

3 $1.200.000 $3.600.000

Impresora láser

Una impresora láser de

inyección de tinta, que permita

imprimir las cotizaciones y los

archivos de EcoPeludos.

1 $450.000 $450.000

72

Escritorios con

Sillas

Estos escritorios vienen con su

silla respectiva. Uno será para

la entrada - atención al público

y los demás en las gerencias.

3 $450.000 $1.350.000

Sillas Auxiliares

Allí se sentarán proveedores o

clientes y se colocarán dos al

frente de cada escritorio de los

gerentes.

4 $80.000 $320.000

Sofá

Este elemento permitirá a

visitantes sentarse mientras

esperan. Se colocará en la

entrada principal cerca al Punto

de venta.

1 $750.000 $750.000

Archivadores

En ellos se guardaron todos los

documentos que sean

necesarios de la empresa y los

clientes.

2 $260.000 $520.000

Extintor

Estos ayudarán en caso de

alguna emergencia y serán

puestos en un lugar visible

como lo exige la ley.

2 $50.000 $100.000

Kit de Oficina

Este Kit contiene todos los

elementos que serán utilizados

en la oficina para el tema de la

papelería. (cosedora,

perforadora, grapas, saca

ganchos cinta, esferos, lápices).

Esto se solicitará de manera

mensual.

3 $40.000 $120.000

Papelería

Se utilizará dentro de la

papelería sobres de manila,

block de papel carta, facturas,

carpetas. Esto se solicitará de

manera mensual.

1 $70.000 $70.000

Botiquín

Estos ayudarán en caso de

alguna emergencia y serán

puestos en un lugar visible

como lo exige la ley.

1 $100.000 $100.000

73

Teléfonos

Estos permitirán mantener la

comunicación cercana con los

clientes, uno para gerencia y el

otro en la atención al público.

2 $120.000 $240.000

Canecas Grandes de

Basura

Estas estarán ubicadas en la

zona de producción para todos

los desechos que salen de allí.

2 $60.000 $120.000

Cesto de basura

Estas estarán ubicadas en cada

uno de los escritorios y una en

el baño.

4 $20.000 $80.000

Televisión 50p`

Se utilizará en la atención al

público de las instalaciones

para transmitir los productos

que EcoPeludos ofrece.

1 $1.200.000 $1.200.000

Claro triple play

(internet + cable +

telefonía)

Servicios que se requieren para

las instalaciones y serán un

costo mensual.

1 $130.000 $130.000

Servicios de Luz,

Agua, Aseo y

Alcantarillado

Servicios que se requieren para

las instalaciones y serán un

costo mensual variable.

 TOTAL $7.605.600 $11.822.600

Nota: Fuente propia

Por otra parte, para la elaboración de los productos se requerirán retazos de madera,

botellas y utensilios plásticos, rodachinas, pintura, brochas, vinilos, laca, algodón siliconado,

espuma, soga, yute o lona, retazos de tela, tijeras, hilo, aguja, llantas, pistola de silicona, martillo,

puntillas, segueta, lija, tornillos, baldes, cepillos. Los costos se muestran en la tabla 8.

74

3.3.2 Instalaciones e Infraestructura requerida

EcoPeludos contará con un local donde se desarrollará el proceso de producción y venta

de los artículos para mascotas, este tendrá un área de 60 metros cuadrados y estará ubicado en la

localidad de Chapinero sector Chapinero Central, el local estará distribuido en la forma indicada

en la Ilustración 13.

Se contará con una bodega en la parte de atrás del local donde se guardará la materia

prima y los productos ya elaborados.

En la gerencia se ubicarán los dos socios gestores, en el taller de producción se realizará

todo el proceso de elaboración de productos y allí están ubicados los 3 operarios quien alistarán

el material, lo lavarán, lo ensamblarán, pintarán y empacarán para que quede listo para

distribuirlo.

Los baños y la cocina quedarán ubicados cerca de la gerencia y taller de producción y

finalmente se tendrá un espacio en toda la entrada del local para la atención al público y venta de

productos.

75

Ilustración 13-Distribución de la planta

Nota: Fuente propia

3.3.3 Materia Prima

Los productos que se realicen contarán con los estándares de calidad necesarios, además

se debe asegurar que el producto pase por todos los procesos necesarios para que se garantice

que el producto que se elabora sea aceptado por el consumidor.

La Tabla 10 indica la materia prima unitaria para la elaboración de camas y los costos

unitarios de los materiales utilizados.

76

Tabla 10-Materiales, Costos Unitarios y Descripción-Camas

MATERIA PRIMA VALOR UNITARIO DESCRIPCIÓN DEL VALOR
 CANTIDAD POR

PRODUCTO

Retazos de madera $5.000 KILO 2 Cajas de fruta

Clavos $5.000 CAJA 1/2 Caja

Retazos de tela $8.000 METROS 2 Metros

Algodón siliconado $6.000 BOLSA 2 Bolsas

Neumáticos $1.500 UNI 1 Neumático

Pintura no tóxica $22.000 250ml 2 Tarros

Rodachinas $18.000 SET X 4 4 Rodachinas

Lija $2.000 UNI 1 Lija

Hilo $2.500 1/2 ROLLO 1 Tubo Pequeño

Cremalleras $2.000 UNI 1 Cremallera

Tornillos $5.000 CAJA 1/2 Caja

Barra de silicona $1.000 BARRA 1 Barras

Yute $2.000 UNI 1 Bolsa

Soga $1.000 1 METRO 1 Metro

Laca $7.000 TARRO 1 Laca

TOTAL $88.000

Nota: Fuente propia

En la tabla 11 se describen los materiales para la elaboración de comederos/bebederos

Tabla 11-Materiales, Costos Unitarios y Descripción-Comederos/Bebederos

MATERIA PRIMA
 VALOR

UNITARIO
DESCRIPCIÓN DEL VALOR

 CANTIDAD POR

PRODUCTO

Retazos de madera $5.000 KILO 2 Cajas de fruta

Clavos $5.000 CAJA 1/2 Caja

Pintura no tóxica $22.000 250ml 2 Tarros

Lija $2.000 UNI 1 Lija

Molde plástico $800 UNI 2 Moldes

Barras de silicona $1.000 BARRA 1 Barra

Yute $2.000 UNI 1 Bolsa

Soga $1.000 1 METRO 1Metro

Laca $7.000 TARRO 1 Laca

TOTAL $45.800

Nota: Fuente propia

77

Se adjuntan cotizaciones, revisar Anexo 4, 5 y 6

3.3.4 Recurso Humano

EcoPeludos se constituirá bajo una Sociedad por Acciones simplificada (SAS). La

sociedad estará compuesta por tres socios: María Camila Chávez Torres y Yenny Viviana

Rodríguez García en calidad de socios gestores y uno en calidad de socio capitalista que será

María Aurora García. Los socios gestores aportarán cada uno el 37.5% del capital inicial y

estarán vinculados laborablemente a la empresa. El socio capitalista aportará el 25% del capital

inicial y no tendrá vínculo laboral con la organización.

La ilustración 14 presenta el organigrama de EcoPeludos, la junta directiva estará

compuesta por los tres socios y sus funciones básicas serán la definición de metas y estrategías

para la organización. Es absolutamente necesario que el socio capitalista tenga conocimientos e

información en administración para que pueda contribuir en las decisiones de la junta directiva.

Los dos socios gestores harán las labores de gerencia de producción y ventas. Uno de

ellos Administrador de Empresas y el otro socio profesional en Publicidad y Mercadeo de la

Fundación Universitaria Los Libertadores; sus funciones básicas son: atención directa a clientes

ventas, publicidad, evaluación y aprobación de planes y estrategias, control directo y evaluación

de proyectos, supervisión directa del área de producción, gestión administrativa de la empresa.

El contador será contratado por honorarios y laborará un día a la semana; sus funciones

son: el manejo contable y financiero del negocio, la actualización de políticas tributarias y

fiscales.

78

Los operarios serán las personas encargadas de brindarle la calidad al producto y deberán

tener la experiencia necesaria para la elaboración de las camas y los comederos/bebederos y para

el uso adecuado de las máquinas.

El vendedor debe ofrecer los beneficios del producto, captar nuevos clientes, lograr

determinados volúmenes de venta, mantener o mejorar la participación en el mercado, generar

una determinada utilidad o beneficio, entre otros.

El aseador se encargará de la limpieza de todo el local y brindará atención a proveedores

y clientes que lleguen al lugar como lo es brindar algún producto o bebida mientras permanece

en el lugar.

El mensajero se encargará de distribuir los diferentes productos, ya sea a diferentes

empresas o clientes que desean los productos.

JUNTA DIRECTIVA

CONTADOR OPERARIOS

MENSAJERO ASEADOR

VENDEDOR

GERENTE
COMERCIAL

GERENTE DE
PRODUCCION

Ilustración 14-Organigrama

Nota: Fuente propia

79

En la Tabla 12 se puede observar las funciones y salarios para cada uno de los cargos que

se tendrá en EcoPeludos:

Tabla 12-Cargos de EcoPeludos

CARGO PERFIL

FUNCIONES SALARIO

GERENTE

COMERCIAL

El gerente comercial debe ser

profesional en carreras

administrativas y tener

experiencia en ventas y en

temas relacionados con la

planificación, organización,

dirección, control y

coordinación del sistema

comercial, debe diseñar

estrategias que permitan el

logro de los objetivos,

dirigiendo el desarrollo de las

actividades de marketing.

El gerente comercial de

EcoPeludos ejecutará las políticas

de comercialización orientadas al

logro de una mayor y mejor

posición en el mercado, lograr

cada vez más ventas mensuales y

mantener el control de esta área. $1.500.000

GERENTE

ADMINISTRATI

VO

El gerente Administrativo de

EcoPeludos debe ser

profesional en carreras

administrativas o de

mercadeo. Debe contar con

experiencia en planeación,

organización y control de las

actividades empresariales. Su

objetivo es apoyar en generar

mayor rentabilidad, realizar

toma de decisiones en forma

oportuna y confiable en

beneficio de la operación de la

empresa. Crear lineamientos

de control, análisis financiero,

supervisar cumplimiento de

políticas, crear sinergia con

las demás áreas operativas

para lograr el objetivo.

El gerente administrativo de

EcoPeludos se encargará de

planear, supervisar, coordinar,

controlar y optimizar el desarrollo

de todos los proyectos, programas

y actividades relacionados con la

administración.

 $1.500.000

80

CONTADOR

Contador egresado con

conocimientos en las

diferentes teorías y escuelas

del pensamiento contable y el

uso de las herramientas

tecnológicas. Debe tener

experiencia en llevar la

contabilidad de otras

empresas.

El contador de EcoPeludos se

encargará de aplicar, manejar e

interpretar la contabilidad de

la organización, con la finalidad de

producir informes para la gerencia,

que sirvan para la toma de

decisiones.

$1.000.000

OPERARIO DE

PRODUCCIÓN 1

El Operario de Producción no

debe contar con experiencia.

Para EcoPeludos debe ser un

trabajador manual contratado

en un ámbito laboral de

producción masiva,

dedicándose a realizar la

actividad asignada a lo largo

de toda su jornada, contando

cantidad necesaria de material

para tener el tiempo suficiente

para terminar el trabajo.

El operario #1 de EcoPeludos se

encargará de recibir el material

para su limpieza y corte según las

medidas asignadas para cada

producto.

Así mismo se encargará de la

pintura y decoración de cada

producto para llevarlo al empaque

de yute sellarlo y estamparlo.

$828.116

OPERARIO DE

PRODUCCIÓN 2

El Operario de Producción no

debe contar con experiencia.

El Operario de producción de

EcoPeludos debe ser un

trabajador manual contratado

en un ámbito laboral de

producción masiva,

dedicándose a realizar la

actividad asignada a lo largo

de toda su jornada, contando

cantidad necesaria de material

para tener el tiempo suficiente

para terminar el trabajo.

El operario #2 de EcoPeludos se

encargará de armar el producto con

las medidas y moldes asignados

según medida para los comederos

y bebederos.

$828.116

81

OPERARIO DE

PRODUCCIÓN 3

El Operario de Producción no

debe contar con experiencia.

El Operario de producción de

EcoPeludos debe ser un

trabajador manual contratado

en un ámbito laboral de

producción masiva,

dedicándose a realizar la

actividad asignada a lo largo

de toda su jornada, contando

cantidad necesaria de material

para tener el tiempo suficiente

para terminar el trabajo.

El operario #3 de EcoPeludos se

encargará de la fabricación de las

fundas para cada cama de los

animales y de hacer el agujero de

los moldes plásticos para los

bebederos y comederos.
$828.116

VENDEDOR

El Vendedor EcoPeludos debe

tener un técnico en carreras

administrativas y debe contar

con experiencia en ventas.

Debe adaptarse a la empresa,

a sus características, al

mercado que atenderá y a los

productos que comercializa.

El vendedor de EcoPeludos se

encargará de conocer a los clientes

actuales, captar nuevos clientes,

lograr diversas ventas, mantener o

mejorar la participación en su zona

de ventas y generar una

determinada utilidad o beneficio.

Dentro de su salario está incluido

comisiones por venta.

$1.000.000

MENSAJERO

El Mensajero de EcoPeludos

realizará la entrega de los

productos de forma adecuada

y en el tiempo acordado. Debe

ser tolerante al trabajo bajo

presión, realizará trámites

bancarios. Debe tener

experiencia en mensajería.

El mensajero de EcoPeludos se

encargará de distribuir los

diferentes productos, ya sea a

diferentes empresas o clientes que

desean el producto.
$828.116

ASEADOR

El Aseador de EcoPeludos

deberá seguir instrucciones

acerca del aseo del

establecimiento, debe ser

responsable, cumplido, con

buena actitud y buena

presentación. No debe contar

con experiencia.

El aseador de EcoPeludos se

encargará de mantener la limpieza

de las oficinas, bodega, sección de

operación, baños, recepción y área

de administrativa y atender las

reuniones que se lleven a cabo en

las diferentes áreas de trabajo si

son necesarias.

$828.116

TOTAL

$9.140.580+($5.118

.725)

= 14.259.305

*A todos los salarios se les suman las prestaciones de ley (5.118.725)

Nota: Fuente propia

82

3.3.5 Localización de la Empresa (planimetría)

EcoPeludos estará ubicado en “la localidad de Chapinero, la número 2 de Bogotá, y

hoy en día cuenta con aproximadamente 166.000 habitantes y una población flotante de

más de 500. 000 personas. La oferta cultural de Chapinero es amplia, declarada –zona de

interés cultural- cuenta con un buen número de reconocidos artistas, academias de artes y

aficionados que viven o trabajan en la localidad.

Así mismo, existe una variada y diversa programación cultural ofertada -en su

mayoría- por organizaciones culturales privadas, universidades y fundaciones sin ánimo de

lucro.” (Alcaldia Mayor de Bogotá, 2019).

EcoPeludos estará ubicada cerca a la reconocida Iglesia de Lourdes por la carrera 13

con 61, esta es una zona muy comercial y muy concurrida por estudiantes universitarios,

empleados de empresas de este sector y transeúntes que visitan el sector.

La llegada a esta zona es asequible ya que cuenta con rutas de Transmilenio y buses

públicos

También se encuentra una gran cantidad de comercio para mascotas, veterinarias y

lugares especializados en animales, por esta razón EcoPeludos tendría una excelente ubicación

ya que el este sector cuenta con el interés de un público objetivo y clientes que podrían adquirir

los productos.

83

La localidad de chapinero se caracteriza por ser muy visitada debido a su arquitectura,

universidades cercanas, restaurantes reconocidos y diversidad de comercio.

El sector de Chapinero Central cuenta con los servicios públicos, acueducto y

alcantarillado, electricidad, teléfono, alumbrado público, gas natural y servicio de transporte.

El estrato predominante del sector es el tres (3).

El lugar donde quedará ubicado EcoPeludos es en estrato 3, el local estará en un primer

piso cerca al Centro de Atención y Ventas de Claro

En la Ilustración 15 se puede observar el mapa de Chapinero Central y la ubicación de

donde quedaría el local donde estará EcoPeludos.

Ilustración 15-Ubicación EcoPeludos

Nota: Google Maps

84

4. Proyección Financiera

4.1 Estructura de Costos y Gastos

Tabla 13-Estructura de Costos y Gastos

 Nota: Fuente Propia

 Los costos y gastos fijos del primer año ascienden a $ 175.213.094, se destinan

50.136.094 millones de pesos para mano de obra, estos costos fueron calculados con base a los

salarios que se le pagarán a los colaboradores según la nómina mensual, en gastos de producción

se calcula para el primer año $107.982.000 (Ver Tabla 14–Cantidad de insumos para una

unidad), se calculan $2.995.000 para gastos administrativos , todo los relacionado con papelería

que se utilizará para hacer las actividades de oficina y el arrendamiento del local ubicado en el

sector, estos valores incrementarán cada año de acuerdo a la inflación .

Entre los gastos de publicidad se pretende disminuir estos valores, después de que se

posicione la marca y la empresa como líder en accesorios de mascotas en material reciclable,

para así solo enfocarse en temas relacionados con marketing digital.

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

COSTO MATERIA PRIMA 107.982.000$ 118.252.240$ 121.799.807$ 125.453.801$ 135.234.948$

COSTO DE MANO DE OBRA 50.136.094$ 52.414.241$ 54.806.296$ 57.317.953$ 59.955.193$

GASTOS ADMINISTRATIVOS 2.995.000$ 3.144.750$ 3.396.330$ 3.735.963$ 4.184.279$

GASTOS DE PUBLICIDAD 14.100.000$ 14.805.000$ 15.693.300$ 16.948.764$ 18.643.640$

TOTAL 175.213.094$ 188.616.231$ 195.695.733$ 203.456.482$ 218.018.060$

85

Tabla 14-Cantidad de insumos para una unidad

MATERIA PRIMA
PRECIO POR

KILO/LITRO

PRODUCTO 1 PRODUCTO 2 PRODUCTO 3

CANTIDAD PARA 1

UNIDAD EN KILO,

METRO, CAJA. Ej 0,3

CANTIDAD PARA 1

UNIDAD EN KILO,

METRO, CAJA. Ej 0,3

CANTIDAD PARA 1

UNIDAD EN KILO,

METRO, CAJA. Ej 0,3

RETAZOS DE

MADERA
5.000 0,20 0,20 0,20

CLAVOS 5.000 0,10 0,10 0,20

TELA 8.000 0,20 0,20 0,00

ALGODÓN

SILICONADO
6.000 0,20 0,20 0,00

PINTURA 22.000 0,20 0,20 0,20

RODACHINAS 4.500 0,40 0,40 0,00

HILO 2.500 0,10 0,10 0,00

CREMALLERAS 2.000 0,10 0,10 0,00

TORNILLOS 5.000 0,10 0,10 0,10

SILICONA 1.000 0,10 0,10 0,10

YUTE 2.000 0,10 0,10 0,10

SOGA 1.000 0,10 0,10 0,10

LACA 7.000 0,10 0,10 0,10

NEUMÁTICOS 1.500 0,10 0,00 0,00

MOLDE PLÁSTICO 800 0,00 0,00 0,20

LIJA 2.000 0,10 0,10 0,10

ETIQUETA 400 0,10 0,10 0,10

 Nota: Fuente Propia

4.2 Capital Inicial y Fuentes de Financiación

La inversión estimada está dada por $50.000.000 de los cuales $30.000.000 serán

aportados por el socio capitalista y $20.000.000 se solicitarán a través de un Crédito de Libre

Inversión al banco BBVA a un plazo de 60 meses y a una tasa efectiva anual de 26.50% como se

muestra en la Tabla No. 15.

86

Tabla 15-Inversión en Capital de Trabajo

CAPITAL PARA INVERTIR

POR LOS SOCIOS DESPUES

DE LOS GASTOS

PREOPERATIVOS 30.000.000

PRESTAMO SOLICITADO 20.000.000

PLAZO MESES 60

TASA EFECTIVA ANUAL 26,50%

IMPUESTO 2%

 Nota: Fuente Propia

La inversión, fue destinada para la adquisición de activos fijos como lo es maquinaria,

equipos de oficina, computadores, entre otros. (Ver Tabla 9).

4.3 Proyección de Ventas (mínimo 5 años)

Tabla 16-Proyección de ventas a 5 años

Nota: Fuente Propia

La información contenida en este análisis se obtuvo del estimado de ventas anuales de

algunas empresas que fabrican artículos para mascotas como Cyclus, Papu´s Recycle y Luxury

Pets Colombia, las cuales brindaron esta información, además de los precios de venta.

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

VENTAS 330.933.561$ 362.229.469$ 373.096.353$ 384.289.244$ 413.897.640$

CONTADO 320.591.888$ 350.909.798$ 361.437.092$ 372.280.205$ 400.963.339$

CREDITO 10.341.674$ 11.319.671$ 11.659.261$ 12.009.039$ 12.934.301$

MATERIA PRIMA 107.982.000$ 118.252.240$ 121.799.807$ 125.453.801$ 135.234.948$

COMPRAS CREDITO 9.448.425$ 10.347.071$ 10.657.483$ 10.977.208$ 11.833.058$

COMPRAS CONTADO 98.533.575$ 107.905.169$ 111.142.324$ 114.476.594$ 123.401.890$

TOTAL 877.831.123$ 877.831.123$ 877.831.123$ 877.831.123$ 877.831.123$

UNIDADES VENDIDAS 9.500 10.403 10.715 11.037 11.874

87

De esta manera para el primer año las unidades anuales vendidas de camas son de 9500

unidades, esto con base en el incremento aproximado de mascotas en Bogotá.

Las ventas para el primer año corresponden a 330.933.561 millones de pesos. Para el

segundo año se proyecta vender 10.403 unidades que en ventas corresponden a 362.229.469

millón de pesos.

88

Tabla 17-Punto de Equilibrio

Nota: Fuente Propia

Para el año se llegó al Punto de Equilibrio ya que se vendieron 9500 unidades y para

haber logrado el punto de equilibrio se debían vender 8972 unidades, para el año 2 se vendieron

10.403 unidades y las unidades requeridas para lograr el punto de equilibrio eran 9184 razón por

la cual el punto de equilibrio se alcanzó de la misma manera que el año 1, para el año 3, 4 y 5 el

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

COSTOS FIJOS 163.218.859 169.117.374 175.606.207 179.821.936 187.970.999

UNIDADES VENDIDAS 9.500 10.403 10.715 11.037 11.874

MARGEN DE CONTRIBUCION 18.191 18.414 18.338 18.259 18.419

PRECIO DE VENTA 34.835 34.820 34.820 34.820 34.857

PE 8.972 9.184 9.576 9.848 10.205

UNIDADES 0 2.375 4.750 7.125 9.500

COSTO FIJO AÑO 1 163.218.859 163.218.859 163.218.859 163.218.859 163.218.859

COSTO VARIABLE AÑO 1 0 43.203.867 86.407.734 129.611.600 172.815.467

COSTO TOTAL 163.218.859 206.422.726 249.626.592 292.830.459 336.034.326

PRECIO DE VENTA 0 82.696.817 165.393.634 248.090.452 331.142.709

UNIDADES 0 2.601 5.202 7.802 10.403

COSTO FIJO AÑO 2 169.117.374 169.117.374 169.117.374 169.117.374 169.117.374

COSTO VARIABLE AÑO 2 0 47.890.747 95.781.494 143.672.241 191.562.988

COSTO TOTAL AÑO 2 169.117.374 217.008.121 264.898.868 312.789.615 360.680.362

PRECIO DE VENTA AÑO 2 0 90.557.367 181.114.735 271.672.102 362.618.695

UNIDADES 0 2.679 5.358 8.036 10.715

COSTO FIJO AÑO 3 175.606.207 175.606.207 175.606.207 175.606.207 175.606.207

COSTO VARIABLE AÑO 3 0 49.122.563 98.245.125 147.367.688 196.490.250

COSTO TOTAL AÑO 3 175.606.207 224.728.769 273.851.332 322.973.894 372.096.457

PRECIO DE VENTA AÑO 3 0 93.274.088 186.548.177 279.822.265 373.096.353

UNIDADES 0 2.759 5.518 8.277 11.037

COSTO FIJO AÑO 4 179.821.936 179.821.936 179.821.936 179.821.936 179.821.936

COSTO VARIABLE AÑO 4 0 50.379.372 100.758.745 151.138.117 201.517.490

COSTO TOTAL AÑO 4 179.821.936 230.201.309 280.580.681 330.960.053 381.339.426

PRECIO DE VENTA AÑO 4 0 96.072.311 192.144.622 288.216.933 384.289.244

UNIDADES 0 2.969 5.937 8.906 11.874

COSTO FIJO AÑO 5 187.970.999 187.970.999 187.970.999 187.970.999 187.970.999

COSTO VARIABLE AÑO 5 0 54.676.875 109.353.749 164.030.624 218.707.498

COSTO TOTAL AÑO 5 187.970.999 242.647.873 297.324.748 352.001.623 406.678.497

PRECIO DE VENTA AÑO 5 0 103.474.410 206.948.820 310.423.230 413.897.640

89

punto de equilibrio también se alcanza ya que se logran vender más unidades de las que se

requerían. Ver Anexo 10 al 14.

Los datos anteriores permiten identificar la viabilidad que tendría EcoPeludos a cinco

años, esto si se conservaran las actuales condiciones económicas del mercado, y que

fortuitamente el país no presente ningún inconveniente como un conflicto armado.

90

4.4 Proyección Estados Financieros

4.4.1 Flujo de Efectivo

Tabla 18-Flujo de efectivo

DESCRIPCIÓN AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

INGRESOS

 CAJA 39.002.400 45.705.849 73.302.782 99.500.072 126.528.333

INGRESOS 320.591.888 350.909.798 361.437.092 372.280.205 400.963.339

RECUPERACION DE CARTERA

10.341.674 11.319.671 11.659.261 12.009.039

TOTAL INGRESOS 359.594.288 406.957.321 446.059.545 483.439.539 539.500.710

EGRESOS

 COMPRA MATERIAS PRIMAS 98.533.575 107.905.169 111.142.324 114.476.594 123.401.890

PAGO MATERIAS PRIMA CREDITO

9.448.425 10.347.071 10.657.483 10.977.208

COMPRA MATERIAS PRIMAS PARA INV 1.499.750 142.642 49.272 50.750 135.849

COMPRAS PARA INV DE PROD

TERMINADO 6.588.254 522.849 247.484 256.902 517.433

MANTENIMIENTO 100.000 105.000 113.400 124.740 139.709

SERVICIOS 350.000 367.500 396.900 436.590 488.981

PAPELERIA 110.000 115.500 124.740 137.214 153.680

ARRIENDO 1.200.000 1.260.000 1.360.800 1.496.880 1.676.506

VIGILANCIA 700.000 735.000 793.800 873.180 977.962

SEGURO DE INCENDIO 55.000 57.750 62.370 68.607 76.840

INTERNET 130.000 136.500 147.420 162.162 181.621

RODAMIENTO 200.000 210.000 226.800 249.480 279.418

RESPONSABILIDAD SOCIAL

EMPRESARIAL 150.000 157.500 170.100 187.110 209.563

PUBLICIDAD 9.200.000 9.660.000 10.239.600 11.058.768 12.164.645

DISTRIBUCION Y LOGISTICA 1.900.000 1.995.000 2.114.700 2.283.876 2.512.264

SERVICIO 3.000.000 3.150.000 3.339.000 3.606.120 3.966.732

GERENTE ADMINISTRATIVO 18.000.000 18.900.000 19.845.000 20.837.250 21.879.113

MENSAJERO 9.937.392 10.434.262 10.955.975 11.503.773 12.078.962

CONTADOR 12.000.000 12.600.000 13.230.000 13.891.500 14.586.075

ASEADOR 9.937.392 10.434.262 10.955.975 11.503.773 12.078.962

VENDEDOR 1 12.000.000 12.600.000 13.230.000 13.891.500 14.586.075

GERENTE DE VENTAS 18.000.000 18.900.000 19.845.000 20.837.250 21.879.113

OPERARIOS 29.812.176 31.302.785 32.867.924 34.511.320 36.236.886

PENSION 13.162.435 13.820.557 14.511.585 15.237.164 15.999.022

SALUD 8.774.957 9.213.705 9.674.390 10.158.109 10.666.015

CESANTIAS 9.140.580 9.597.609 10.077.489 10.581.364 11.110.432

INT CESANTIAS 1.096.870 1.151.713 1.209.299 1.269.764 1.333.252

VACACIONES 4.570.290 4.798.805 5.038.745 5.290.682 5.555.216

91

PARAFISCALES 9.871.826 10.365.418 10.883.689 11.427.873 11.999.267

PRIMAS 9.140.580 9.597.609 10.077.489 10.581.364 11.110.432

ARP 2.193.739 2.303.426 2.418.597 2.539.527 2.666.504

SUBSIDIO DE TRANSPORTE 10.479.456 10.479.456 10.479.456 8.150.688 8.150.688

DOTACION 3.240.000 3.240.000 3.240.000 2.520.000 2.520.000

IMPUESTOS

191.932 448.912 417.681 433.911

AMORTIZACIÓN PRESTAMO 4.000.000 4.000.000 4.000.000 4.000.000 4.000.000

PAGO INTERESES 4.814.167 3.754.167 2.694.167 1.634.167 574.167

TOTAL EGRESOS 313.888.439 333.654.540 346.559.473 356.911.206 377.304.390

SALDO FLUJO DE EFECTIVO 45.705.849 73.302.782 99.500.072 126.528.333 162.196.321

SALDO ACUMULADO 45.705.849 119.008.630 218.508.703 345.037.036 507.233.356

Nota: Fuente Propia

El proyecto posee una inversión de $ 50.000.000. Al primer año de operación arroja un

flujo de efectivo positivo de 45.705.849 millones, así mismo para el segundo año el valor es

positivo y es de 73.302.782 millones de pesos y para el tercero de 99.500.072 millones de pesos.

Se contarán con flujos de efectivo positivos todos los años, esto debido a que los ingresos

son mayores a los egresos y la inversión inicial se recuperará en el segundo año. Por otra parte,

no se tendrán problemas de financiación para pago a los proveedores o a los operarios que son el

capital de trabajo, esto debido a que se contará con flujo de caja para pagar el capital de trabajo y

no se requerirá de endeudamiento con proveedores o entidades financieras.

Por otra parte, la política de crédito está a 45 días mientras que el pago a proveedores está

a 90 días, es decir que EcoPeludos se estará financiado con recursos de los proveedores ya que

no se tiene que pagar el 100% de las compras de manera inmediata, sino que este dinero ayudará

a cubrir otras necesidades de capital de trabajo sin necesidad de buscar financiamiento.

92

4.4.2 Estados de Resultados

Tabla 19-Estado de Resultados

Nota: Fuente Propia

VENTAS 330.933.561 362.229.469 373.096.353

COSTO MERCANCIA

VENDIDA 158.118.094 48% 170.666.481 47% 176.606.103 47%

COSTO MATERIA PRIMA 107.982.000 33% 118.252.240 33% 121.799.807 33%

COSTO DE MANO DE

OBRA 50.136.094 52.414.241 54.806.296

MARGEN BRUTO 172.815.467 52% 191.562.988 53% 196.490.250 53%

M.O DE ADMON 82.322.831 86.134.096 90.135.924

GASTOS

ADMINISTRATIVOS 2.995.000 3.144.750 3.396.330

M.O DE VENTAS 48.898.768 51.191.268 53.598.393

GASTOS DE PUBLICIDAD 14.100.000 14.805.000 15.693.300

DEPRECIACION 10.088.093 10.088.093 10.088.093

BENEFICIO ANTES DE

INTERESES E IMPUESTOS 14.410.775 4% 26.199.781 7% 23.578.210 6%

INTERESES 4.814.167 3.754.167 2.694.167

BENEFICIO ANTES DE

IMPUESTOS 9.596.608 22.445.614 20.884.044

IMPUESTOS 191.932 448.912 417.681

BENEFICIO NETO 9.404.676 3% 21.996.702 6% 20.466.363 5%

AÑO 1 AÑO 2 AÑO 3

VENTAS 384.289.244 413.897.640

COSTO MERCANCIA

VENDIDA 182.771.755 48% 195.190.141 47%

COSTO MATERIA PRIMA 125.453.801 33% 135.234.948 33%

COSTO DE MANO DE

OBRA 57.317.953 59.955.193

MARGEN BRUTO 201.517.490 52% 218.707.498 53%

M.O DE ADMON 92.813.459 97.225.474

GASTOS

ADMINISTRATIVOS 3.735.963 4.184.279

M.O DE VENTAS 54.601.490 57.255.346

GASTOS DE PUBLICIDAD 16.948.764 18.643.640

DEPRECIACION 10.088.093 10.088.093

BENEFICIO ANTES DE

INTERESES E IMPUESTOS 23.329.720 6% 31.310.666 8%

INTERESES 1.634.167 574.167

BENEFICIO ANTES DE

IMPUESTOS 21.695.553 30.736.500

IMPUESTOS 433.911 614.730

BENEFICIO NETO 21.261.642 6% 30.121.770 7%

AÑO 4 AÑO 5

93

El estado de resultados en el primer año muestra una ganancia de 9.404.676 millones de

pesos. El costo de la mercancía vendida es del 48% y margen bruto 52%, el primer año el

margen es positivo y se mantendrán estos márgenes durante los demás años.

La utilidad operacional que es el beneficio antes de impuestos para el primer año es del

4% ya que el nivel de ventas será de $330.933.561, ya para el año 2 es del 7% ya que las ventas

incrementaron y fueron de $362.229.469

EcoPeludos tiene un margen del 52% frente a la industria de productos para mascota que

tiene un margen del 21%, razón por la cual EcoPeludos frente al sector tiene un beneficio mayor

entre el precio de venta y el costo de producción.

94

4.4.3 Balance General

Tabla 20-Balance General

Nota: Fuente Propia

Con la información suministrada por el balance general, se puede evidenciar el total de

los activos, patrimonio y pasivo que tiene EcoPeludos en los 5 años proyectados. Iniciando este

plan de negocio el flujo de caja estará positivo a partir del año 1 y se tendrá liquidez en caja por

valor de $9.404.676 para el pago de mercancía, gastos de administración, financieros.

ACTIVOS INSTALACIÓN AÑO1 AÑO2 AÑO3 AÑO4 AÑO5

CORRIENTE

CAJA - BANCOS 39.002.400 45.705.849 73.302.782 99.500.072 126.528.333 162.196.321

CUENTAS POR COBRAR 0 10.341.674 11.319.671 11.659.261 12.009.039 12.934.301

INVENTARIO DE MATERIAS PRIMAS 0 1.499.750 1.642.392 1.691.664 1.742.414 1.878.263

INVENTARIO DE PDTO TERMINADO 0 6.588.254 7.111.103 7.358.588 7.615.490 8.132.923

TOTAL ACTIVO CORRIENTE 39.002.400 64.135.527 93.375.948 120.209.585 147.895.275 185.141.808

GASTOS PREOPERATIVOS 51.500.000 42.916.667 34.333.333 25.750.000 17.166.667 8.583.333

DEPRECIACION 8.583.333 8.583.333 8.583.333 8.583.333 8.583.333

ACTIVO FIJO 10.997.600 10.997.600 10.997.600 10.997.600 10.997.600 10.997.600

DEPRECIACION 1.504.760 3.009.520 4.514.280 6.019.040 7.523.800

TOTAL ACTIVO FIJO 62.497.600 9.492.840 7.988.080 6.483.320 4.978.560 3.473.800

TOTAL ACTIVO 101.500.000 116.545.033 135.697.361 152.442.905 170.040.502 197.198.941

PASIVOS

CORRIENTE

CUENTAS POR PAGAR 0 9.448.425 10.347.071 10.657.483 10.977.208 11.833.058

IMPUESTOS POR PAGAR 0 191.932 448.912 417.681 433.911 614.730

TOTAL PASIVO CORRIENTE 0 9.640.357 10.795.983 11.075.164 11.411.119 12.447.788

PASIVO LARGO PLAZO

OBLIG. FINANCIERAS 20.000.000 16.000.000 12.000.000 8.000.000 4.000.000 0

TOTAL PASIVO LARGO PLAZO 20.000.000 16.000.000 12.000.000 8.000.000 4.000.000 0

TOTAL PASIVO 20.000.000 25.640.357 22.795.983 19.075.164 15.411.119 12.447.788

PATRIMONIO

CAPITAL 81.500.000 81.500.000 81.500.000 81.500.000 81.500.000 81.500.000

UTILIDAD DEL PERIODO 0 9.404.676 21.996.702 20.466.363 21.261.642 30.121.770

UTILIDAD ACUMULADA 0 0 9.404.676 31.401.378 51.867.741 73.129.383

TOTAL PATRIMONIO 81.500.000 90.904.676 112.901.378 133.367.741 154.629.383 184.751.153

TOTAL PASIVO Y PATRIMONIO 101.500.000 116.545.033 135.697.361 152.442.905 170.040.502 197.198.941

95

El balance general proyectado se analiza con dos indicadores, el primero es la razón de

liquidez. Este indicador mide la capacidad de pago de la empresa a corto plazo. Entre "más

líquido" sea el activo corriente más significativo es su resultado. De esta manera en el balance se

puede observar que el activo corriente estará positivo a partir del primer año y se cuenta con la

capacidad para cumplir con las obligaciones de efectivo.

El segundo indicador que es nivel de endeudamiento ayuda a determinar la capacidad que

tiene la empresa para cubrir las obligaciones con terceros a corto y largo plazo. De esta manera el

nivel de endeudamiento que se tiene invertido en activos que es del 0.05% para el primer año han

sido financiados por el Banco BVVA y a medida que se va pagando la participación de

acreedores disminuye.

El crédito que se obtuvo con el Banco se terminará de pagar hasta el 5 año. Ver Anexo 15

en donde se encuentra la tabla de amortización.

96

4.5 Indicadores Financieros

Tabla 21-Indicadores Financieros

Nota: Fuente Propia

Para el estudio financiero se analizaron los siguientes indicadores con base al balance

general y el estado de resultados financieros presupuestados en este estudio para 5 años, que

contribuirán a la decisión final de factibilidad de este proyecto, de la siguiente manera:

La tasa interna de retorno o TIR, la cual es de 68%. Se interpreta como: el proyecto arroja

una rentabilidad del 68% promedio anual. Esta dentro del rendimiento esperado por los

inversionistas.

El valor presente neto, para su cálculo es necesario la tasa de descuento o tasa de interés

de oportunidad la cual fue del 22%, el valor arrojado del cálculo es $ 258.635.860. Se interpreta

como: el proyecto arroja 258 millones adicionales al invertir los recursos en este proyecto que en

uno que rente, por lo tanto, es factible el proyecto.

La razón corriente ayuda a medir la disponibilidad actual de la empresa para cubrir las

obligaciones que este tiene junto con la prueba ácida. En el primer año de funcionamiento la

empresa arroja un valor positivo ya que posee $6,65 por cada $1,00 peso que se debe a corto

INDICADORES AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5 PROMEDIO

RAZON CORRIENTE 6,65 8,65 10,85 12,96 14,87 10,80

CAPITAL NETO DE TRABAJO 54.495.169,44 82.579.964,82 109.134.421,05 136.484.156,65 172.694.019,57 111.077.546,31

PRUEBA ACIDA 5,81 7,84 10,04 12,14 14,07 9,98

ENDEUDAMIENTO FINANCIERO 0,05 0,03 0,02 0,01 0,00 0,02

MARGEN BRUTO 52% 53% 53% 52% 53% 53%

MARGEN NETO 3% 6% 5% 6% 7% 5%

TASA INTERNA DE RETORNO 68%

COSTO DE OPORTUNIDAD 22%

INVERSION -101.500.000

45.705.849 73.302.782 99.500.072 126.528.333 162.196.321

VALOR PRESENTE NETO DEL PROYECTO $ 258.635.860,04 $ 315.535.749,25

RETORNO SOBRE LA INVERSION 12% 27% 25% 26% 37% 25%

97

plazo, para los demás años la razón corriente se mantiene positiva lo que puede indicar capacidad

de la empresa para cumplir con sus obligaciones de efectivo.

El nivel de endeudamiento refleja para este estudio que por cada $1,00 que se tiene

invertido en activos, el 0.05% de los activos han sido financiados por terceros para el año 1, en

este caso por la entidad Financiera BBVA. En consecuencia, se puede ver, que a medida que el

préstamo bancario es amortizado, el porcentaje de participación de los acreedores en la empresa

disminuye.

El margen bruto indica que la empresa por cada $1,00 vendido en el primer año, generó

52% de utilidad bruta. Este porcentaje mantiene ligeramente constante a lo largo de 5 años.

El margen neto se ve influenciado por el costo de venta, los gastos operacionales,

financieros, y los impuestos, para el primer año la cifra que arroja es positiva con un 3%, una

cifra favorable, así mismo a partir de los siguientes años se incrementa este margen con el

incremento de las ventas.

El retorno sobre la inversión (ROI) permite comparar el beneficio o utilidad obtenida con

la inversión realizada, de esta manera solo hasta el segundo año se recupera la inversión inicial.

98

5. Responsabilidad Social

Actualmente en la ciudad de Bogotá los ciudadanos no saben cómo reciclar ya que

desconocen del procedimiento y de los materiales que se pueden reutilizar, así mismo no

saben de la importancia de realizar este procedimiento y de cuidar el medio ambiente, por este

motivo lo que busca esta idea de negocio es crear conciencia y ayudar tanto a la ciudad como

al medio ambiente.

EcoPeludos pretende ser responsable socialmente con diferentes ámbitos importantes

dando un aporte social que ayude a la limpieza de las calles, a mejorar el nivel de basuras en

los rellenos sanitarios y mejorar la calidad de vida de los ciudadanos, con esto lo que se quiere

es que esta empresa maneje algunos materiales reutilizables y los presente a la sociedad de

una manera innovadora, ofreciendo accesorios para mascotas de los hogares bogotanos y de

animales abandonados los cuales algunos se encuentran en fundaciones.

EcoPeludos utiliza ciertos materiales que son reutilizables, como lo son los

neumáticos, el plástico, los retazos de madera y tela, los cuales ayudan a la creación de camas

y comederos bebederos que serán del agradado del cliente y cumplirán la necesidad de las

mascotas.

En Bogotá se ha evidenciado la gran cantidad de animales en estado de indefensión,

los cuales son rescatados por alguna fundación, sin embargo, muchas de estas son sin ánimo

de lucro y no cuentan con patrocinio de alguna empresa o del gobierno ni tampoco con los

recursos suficientes para la manutención y cuidado de estos animales.

Por tal motivo EcoPeludos pretende ayudar a aquellas fundaciones que rehabilitan

a perros y gatos que son rescatados en estado de abandono, donando diferentes accesorios que

99

hagan sentir a estos animales más cómodos y ayuden en su proceso de rehabilitación para

después estar en un nuevo hogar.

Lo que pretende este plan de negocio es dar un pequeño aporte a estas fundaciones que

ayudan a estos animales donando uno de los accesorios que fabrica esta empresa al momento

de que uno de sus clientes en una misma compra adquiera 10 o más de los productos.

El mercado relacionado con artículos para mascotas está a la par con los productos que

ofrece EcoPeludos, ya que esta empresa mantiene estándares de calidad en sus productos,

aportando políticas de transparencia para que el mercado tenga plenas garantías de ello.

En Bogotá se encuentran muchas mujeres que son madres cabezas de hogar y sus

responsabilidades son muy altas y al momento de buscar un trabajo es muy difícil acomodarse

a los horarios y la remuneración es muy baja con respecto a las labores que tiene que

desempeñar.

“En estas circunstancias, la realización simultánea de estas actividades (llamada

generalmente doble jornada) restringe las posibilidades que tienen las mujeres para conseguir

mayores ingresos. Se ha encontrado que: rol de madres cabezas de familia y retos en sus

procesos de formación 10 entre los hogares de bajo ingreso, los que están encabezados por

mujeres enfrentan por lo general ciertos problemas, ya que ellas sufren discriminación en los

mercados laborales o en los intentos de lograr apoyo para actividades generadoras de empleo

o para la mejoría del hogar. (Hábitat, 1996). La capacidad de las mujeres para sobreponerse a

sus condiciones estructurales se ve favorecida por su capacidad para gestionar la oferta

institucional y social de protección; es así como la seguridad social, a pesar de la precariedad

100

de su condición laboral, es relativamente equitativa con relación al hombre (Castellanos Y.

A., 2015)

Por este motivo la empresa pretende implementar en su parte operativa a aquellas

madres cabezas de familia de hogares de bajos ingresos, ayudándoles a su crecimiento laboral,

profesional y a tener un trabajo seguro, estable, y otorgándole todas sus prestaciones de ley y

comisiones según su cargo, ofreciéndoles capacitaciones de formación y a mantener un trato

cordial y respetuoso en todos los aspectos.

101

6. Conclusiones

Con la elaboración de este trabajo se pudo concluir lo que quiere y busca esta empresa, a

través de los siguientes aspectos:

 La idea de negocio EcoPeludos es viable ya que el mercado de mascotas ha venido en

crecimiento en los últimos años debido a que la gran mayoría de hogares hoy en día

tienen perro o gato.

 Las personas creen que comprando artículos en materiales reutilizables ayudan a mejorar

el medio ambiente, por esta razón EcoPeludos tendrá un mercado amplio para ofertar los

productos.

 Debido a que la población en la ciudad de Bogotá tiene más perros que gatos, los

accesorios que se fabricarán en esta empresa tendrán alta demanda por los consumidores

y dueños de mascotas.

 Quienes tienen mascotas siempre buscan la comodidad de ellas, por eso quien posee tanto

perros como gatos adquieren tantas camas como comederos/bebederos ya que son

elementos básicos para su bienestar y siempre buscan calidad y economía en este tipo de

artículos.

 Según las estrategias planteadas se puede llegar a un posicionamiento de marca y

producto llegando a un mercado amplio y competitivo.

 Los artículos están elaborados en materiales de alta calidad y no son tóxicos para las

mascotas, así mismo los precios son competitivos con las demás empresas que elaboran

este tipo de accesorios, de esta manera EcoPeludos busca satisfacer las necesidades de las

mascotas y quiere que sus dueños se sientan a gusto con la compra.

102

 Financiera y administrativamente es viable un estudio de factibilidad ya que en el año dos

se recupera la inversión inicial dejando una margen de ganancia para la empresa,

cumpliendo con las estrategias establecidas a corto plazo.

 No se tendrán problemas de financiación para pago a los proveedores o a los operarios,

esto debido a que se contará con flujo de caja para pagar el capital de trabajo y no se

requerirá de endeudamiento con proveedores o entidades financieras, esto se debe a que

se cuenta con una política de crédito está a 45 días mientras que el pago a proveedores

está a 90 días.

103

7. Referencias

Alcaldia Mayor de Bogotá. (2019). Obtenido de Alcaldia Mayor de Bogotá:

http://www.bogota.gov.co/localidades/Chapinero?page=3317

Arjamex Materiales. (2003). Obtenido de Arjamex Materiales:

http://www.arjamex.com/reciclaje.html

Ballestas, L. (12 de 06 de 2018). El Tiempo. Obtenido de El Tiempo:

https://www.eltiempo.com/economia/finanzas-personales/dinero-que-invierten-las-

familias-colombianas-en-el-cuidado-de-sus-mascotas-228908

Ballestas, L. (12 de 06 de 2018). El Tiempo. Obtenido de El Tiempo:

https://www.eltiempo.com/economia/finanzas-personales/dinero-que-invierten-las-

familias-colombianas-en-el-cuidado-de-sus-mascotas-228908

Biblioteca Salud Capital. (27 de 10 de 2010). Obtenido de Biblioteca Salud Capital:

http://biblioteca.saludcapital.gov.co/img_upload/03d591f205ab80e521292987c313699c/

decreto-456-de-2010.pdf

Castellanos, C. (2012). El Economista. Obtenido de El Economista:

http://www.joseacontreras.net/admon/Competitividad/competitividadotrospfs/secturecoo

mista/Factores_clave_para_la_competitividad.pdf

Castellanos, G. (29 de 09 de 2018). El Comercio. Obtenido de El Comercio:

https://www.elcomercio.com/narices-frias/camas-mascotas-comodidad-reciclaje-

diseno.html

Castellanos, G. (29 de 09 de 2018). El Comercio. Obtenido de El Comercio:

https://www.elcomercio.com/narices-frias/camas-mascotas-comodidad-reciclaje-

diseno.html

Castellanos, Y. A. (Agosto de 2015). Universidad Piloto de Colombia. Obtenido de Rol de

Madres Cabezas de Familia y retos en sus procesos de formación:

http://polux.unipiloto.edu.co:8080/00002661.pdf

Ciudad de mascotas. (2019). Obtenido de Infogram: http://www.ciudaddemascotas.com

Conciencia Eco. (09 de 10 de 2010). Obtenido de Conciencia Eco:

https://www.concienciaeco.com/2010/10/09/cyclus-una-empresa-colombiana-que-disea-

productos-a-partir-del-reciclado-de-materiales-urbanos/

Copropiedades. (31 de 01 de 2017). Obtenido de Copropiedades: http://copropiedades.com.co/e-

news/tenencia-de-mascotas-en-el-nuevo-c%C3%B3digo-de-polic%C3%ADa,

Crear una empresa ya. (2011). Obtenido de Crear una empresa ya:

https://crearunaempresaya.wordpress.com/2011/04/04/el-modelo-de-las-5-fuerzas-y-el-

plan-de-negocios/

104

Dane. (18 de 07 de 2018). Obtenido de Dane:

https://www.dane.gov.co/files/investigaciones/multi/Presentacion_EM_2017.pdf

Echeverri, M. (11 de 08 de 2016). La Republica. Obtenido de La Republica:

https://www.larepublica.co/empresas/el-mercado-de-los-productos-para-las-mascotas-

movera-1-billon-este-ano-2409661

El Tiempo. (26 de 01 de 2018). Obtenido de El Tiempo:

https://www.eltiempo.com/colombia/cada-vez-son-mas-los-colombianos-que-tienen-

mascota-175608

El Tiempo. (26 de 01 de 2018). Obtenido de El Tiempo:

https://www.eltiempo.com/colombia/cada-vez-son-mas-los-colombianos-que-tienen-

mascota-175608

Fenalco. (2018). Obtenido de Fenalco: http://www.fenalco.com.co/node/1863

Forero, R. A. (17 de 06 de 2016). Dinero. Obtenido de Dinero:

https://www.dinero.com/opinion/columnistas/articulo/mascotas-en-colombia-carino-con-

millones-por-raul-avila/224703

Gestipolis. (2001). Obtenido de Gestipolis: https://www.gestiopolis.com/que-es-la-cadena-de-

valor/

Gómez, L. F. (2007). Revista colombiana de ciencias pecuarias. Obtenido de Revista colombiana

de ciencias pecuarias: http://www.scielo.org.co/pdf/rccp/v20n3/v20n3a16.pdf

Hipermercado Agrocampo. (2019). Obtenido de Hipermercado Agrocampo:

https://www.agrocampo.com.co/nosotros

Holguin, C. A. (19 de 10 de 2016). El colombiano. Obtenido de El colombiano:

http://www.elcolombiano.com/cultura/mascotas/mascotas-mercado-crece-en-colombia-

un-13-por-ciento-IX5202497

Igac.gov. (04 de 12 de 2013). Obtenido de Igac.gov:

http://www2.igac.gov.co/igac_web/normograma_files/Resolucion%20701%20de%20201

3.pdf

Medina, M. I. (2012). Eumed.net. Obtenido de Eumed.net: http://www.eumed.net/tesis-

doctorales/2012/mirm/enfoque_cualitativo.html

Minambiente. (2003). Obtenido de Minambiente:

http://www.minambiente.gov.co/index.php/component/content/article?id=248:plantilla-

asuntos-ambientales-y-sectorial-y-urbana-sin-galeria-14

Netquest. (29 de 05 de 2015). Obtenido de Netquest:

https://www.netquest.com/blog/es/blog/es/muestreo-por-conveniencia

105

Presidencia.gov. (06 de 01 de 2016). Obtenido de Presidencia.gov:

http://es.presidencia.gov.co/normativa/normativa/LEY%201774%20DEL%206%20DE%

20ENERO%20DE%202016.pdf

Secretaria distrital de ambiente. (2007). Obtenido de Secretaria distrital de ambiente:

http://www.ambientebogota.gov.co/web/fauna-silvestre/mascotas

Shuttleworth, M. (26 de 09 de 2008). Explorable. Obtenido de Explorable:

https://explorable.com/es/diseno-de-investigacion-descriptiva

Tejada, M. F. (07 de 08 de 2017). La crónica del Quindío. Obtenido de La crónica del Quindío:

http://www.cronicadelquindio.com/noticia-completa-titulo-

laura_jimnez_la_creadora_de_productos_para_mascotas_amigables_con_el_medio_ambi

ente-seccion-la_ciudad-nota-112827.htm

Universia, F. (04 de 09 de 2017). Universia.net. Obtenido de

http://noticias.universia.cr/educacion/noticia/2017/09/04/1155475/tipos-investigacion-

descriptiva-exploratoria-explicativa.html

Universidad Santo Tomas. (2006). Obtenido de Universidad Santo Tomas:

http://soda.ustadistancia.edu.co/enlinea/Momento%201_Gestion%20de%20Residuos%20

Solidosd_Maria%20Teresa%20sarabia/legislacin.html

