

PLAN DE EXPANSIÓN PARA AUMENTAR LA COMPETITIVIDAD DEL

VIVERO CASA COLONIAL

HERMES ANDRES TELLEZ LADINO

UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE CIENCIAS SOCIALES Y EMPRESARIALES

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

BOGOTÁ D.C- COLOMBIA - 2019

PLAN DE EXPANSIÓN PARA AUMENTAR LA COMPETITIVIDAD DEL

VIVERO CASA COLONIAL

HERMES ANDRES TELLEZ LADINO

Trabajo de grado para optar por el título profesional de

Administrador de Empresas

Asesor: JAIME TORRES DUARTE

UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE CIENCIAS SOCIALES Y EMPRESARIALES

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

BOGOTÁ D.C -COLOMBIA - 2019

Titulillo: PLAN DE EXPANSIÓN VCC 3

Nota de aceptación

Firma del Jurado

Firma del jurado

Firma del jurado

Bogotá D.C.

PLAN DE EXPANSIÓN VCC 4

DEDICATORIA

A Dios por concederme la oportunidad de crecer profesionalmente

A mi familia por todo el apoyo incondicional a lo largo de toda mi vida

A todas las personas que aportaron con sus ideas y comentarios

PLAN DE EXPANSIÓN VCC 5

AGRADECIMIENTOS

En primer lugar, deseo expresar mi agradecimiento al director de esta tesis, Dr.

Jaime Torres Duarte, por la dedicación y apoyo que ha brindado a este trabajo, por el

respeto a mis sugerencias e ideas y por la dirección y el rigor que ha facilitado a las

mismas. Gracias por la confianza ofrecida desde que llegué a esta facultad. Asimismo,

agradezco a mis demás docentes del programa de Administración de Empresas por su

apoyo personal, profesional y humano, especialmente al Doc. Javier Niño, con quien tuve

la oportunidad de trabajar cuando realicé mi práctica académica.

En este caso mi más sincero agradecimiento a la Dra. Ángela Vergara

Coordinadora Académica del programa, con cuyo acompañamiento académico durante la

carrera estaré siempre en deuda. Gracias por su amabilidad y profesionalismo al momento

de atender todas mis inquietudes y cuestionamientos, su tiempo y sus ideas.

Finalmente y más importante aún, agradecer a mis padres quienes fueron de vital

apoyo para mi desarrollo profesional y personal no solo en esta etapa de mi vida sino

durante 23 años que tengo, quiero dedicar este trabajo en su honor en espacial a mi madre

quien siempre tuvo deseos de culminar una carrera profesional y por azares del destino

nunca lo pudo conseguir más sin embargo su profesión de madre siempre la ha ejercido

de forma exitosa, en respuesta a ese agradecimiento que les tengo les proporciono este

plan de mercadeo para que se implemente en la empresa que mi madre durante 3 años ha

construido a base de mucho esfuerzo y dedicación llamada Vivero Casa Colonial.

A todos, muchas gracias.

PLAN DE EXPANSIÓN VCC 6

TABLA CONTENIDO

 Pag.

1. INTRODUCCIÓN ... 14

1.1. Planteamiento del problema .. 14

1.2. Justificación... 14

1.3. Objetivos ... 14

1.4. Metodología del estudio .. 15

1.5. Marco teórico .. 17

2. DESCRIPCIÓN GENERAL DEL PROYECTO. .. 21

2.1. ¿Qué es un vivero? .. 22

2.2. Descripción general del vivero casa colonial .. 23

2.2.1. Historia. .. 23

2.2.2. Cambios con respeto año 2016-2018. .. 24

2.2.3. Organigrama del vivero casa colonial .. 28

2.2.4. Misión. ... 28

2.2.5. Visión. .. 28

2.2.6. Valores organizacionales. .. 28

2.2.7. Política de calidad. ... 29

2.2.8. Objetivos de calidad ... 29

2.2.9. Productos y servicios comercializados en el VCC ... 30

3. PLAN DE MERCADEO.. 32

3.1. Análisis del entorno... 32

3.1.1 Análisis del macro entorno.. 33

3.1.1.1. Económico... 33

3.1.1.2. Inflación. ... 34

3.1.1.3. Demográficos. ... 34

3.1.1.4. Clima. .. 35

3.1.1.5. Político. ... 35

3.1.1.6. Culturales. ... 36

PLAN DE EXPANSIÓN VCC 7

3.1.2. Análisis del micro entorno. .. 36

3.1.2.1. Los Proveedores. ... 36

3.1.2.2. Las competencias. ... 36

3.1.2.3. Los clientes.. 37

3.1.2.4. Los intermediarios. .. 38

3.1.2.5. Zona de influencia. .. 38

3.1.3. Análisis DOFA. .. 38

3.1.3.1. Cruce de matriz DOFA. .. 39

3.1.4. Análisis pirámide de Maslow. .. 40

3.2. Investigación de mercados .. 41

3.2.1. Antecedentes, estrategias de mercado que se han usado anteriormente. 42

3.2.2. Recursos de mercado.. 42

3.2.3. Identificación del problema. .. 42

3.2.4. Objetivo General de la Investigación de mercado. .. 43

3.2.4.1. Objetivos específicos de la investigación de mercado. 43

3.2.5. Hipótesis. .. 43

3.2.6. Tipo de Investigación. .. 43

3.2.7. Técnica de investigación. ... 45

3.2.7.1. Metodología cuantitativa. .. 46

3.2.7.2. Tamaño de la muestra. .. 47

3.2.7.3. Trabajo de campo. ... 47

3.2.7.4. Diseño de Instrumento. ... 50

3.3. Análisis de resultados de la encuesta. ... 51

3.4. Conclusiones y cruce de análisis. .. 56

3.5 Recomendaciones. .. 57

4. PLAN DE EXPANSIÓN ... 58

4.1. Objetivos del Plan de Expansión. ... 58

4.1.1. Objetivos de Mercadeo .. 58

4.1.2. Objetivos de venta. ... 59

4.1.3. Objetivos de comunicación. ... 59

4.2 Variables de la mezcla. .. 59

PLAN DE EXPANSIÓN VCC 8

4.2.1 Consumidor. .. 60

4.2.1.1 ¿Qué necesidades pretenden satisfacer los clientes que visitan un vivero?

 .. 61

4.2.1.2. Que buscan las personas cuando visitan un vivero? ¿Qué compra un

cliente cuando visita? ... 62

4.2.1.3. Ubicación en la pirámide de Maslow. ... 63

4.2.1.4. Ubicación del producto en la matriz de decisiones familiares. 64

Buyer person .. 65

 4.2.2 Producto: .. 66

4.2.2.1. Definición producto o servicio: ... 66

4.2.2.2. Materos de todo tipo: .. 67

4.2.2.3. Fertilizantes y Abonos: ... 67

4.2.2.4 Servicios de jardinería: ... 68

4.2.2.5. Tangibilidad el servicio. .. 68

4.2.2.6. Que representa una planta para nuestro nicho de mercado 68

4.2.3. Precio. .. 72

4.2.4. Distribucion. ... 72

4.2.5. Comunicación: ... 72

 4.3 Modelo de estrategia creativa……………………………………………….…76

4.4. Posicionamiento de marca... 73

4.4.1. Definición marca. ... 73

4.4.2. Imagen de marca. ... 73

4.4.2.1. Logo del vivero casa colonial. .. 74

4.4.3. Identidad de marca. .. 74

4.5 Plan Estrategico de Marketing ... 74

4.5.1. Costos y presupuestos del plan. ... 75

4.6. Conclusiones del trabajo ... 77

5. RESULTADOS .. 77

5.1. De la investigación de mercados. .. 78

5.2. Del plan de expansión y estrategias de marketing .. 78

5.3. Conclusiones personales ... 80

PLAN DE EXPANSIÓN VCC 9

6. REFERENCIAS ... 81

APÉNDICE .. 83

Apéndice A. Redes sociales ... 83

Apéndice B. Página web .. 84

Apéndice C. Documento para contratos en conjuntos ... 85

Apéndice D. Documento para actividades en colegios .. 86

PLAN DE EXPANSIÓN VCC 10

INDICE DE TABLAS

 Pag.

Tabla 1. Variación Salario mínimo legal en Colombia entre los años 1999 y 2019........ 33

Tabla 2. Variación inflación en Colombia entre 2004 y 2017 ... 34

Tabla 3. Cuadro comparativo de la competencia ... 37

Tabla 4. Matriz DOFA Vivero Casa Colonial ... 39

Tabla 5. Tabulación de clientes por sexo ... 51

Tabla 6. Tabulación de clientes por rango de edad .. 51

Tabla 7. Tabulación porcentual de clientes por lugar de residencia 52

Tabla 8. Discretización de clientes por estado civil ... 52

Tabla 9. Tabulación de clientes con hijos .. 53

Tabla 10. Tabulación de clientes por estrato social ... 53

Tabla 11. Tabulación de los canales de publicidad del VCC .. 53

Tabla 12. Tabulación de clientes frecuentes en el VCC .. 54

Tabla 13. Nivel de satisfacción del cliente en el VCC según el nivel de experiencia en un

vivero.. 54

Tabla 14. Percepción de la competencia por parte de los clientes del VVC 54

Tabla 15. Tabulación percepción del servicio en el VCC ... 55

Tabla 16. Percepción sobre surtido en el VCC .. 55

Tabla 17. Tabulación de Precios de la tienda. ... 56

Tabla 18. Atributos y beneficios del VCC.………….………………………………….……71

Tabla 19. Costos y presupuestos del plan de marketing,………………………...…………75

Tabla 20. Plan estratégico de marketing para los primeros 6 meses de

implementación…………………………………………………………………………...……...78

PLAN DE EXPANSIÓN VCC 11

INDICE DE FIGURAS

 Pag.

Figura 1. Plantas que se encuentran en el “Vivero Casa Colonial” 23

Figura 2. Logo del vivero “Casa Colonial” ... 24

Figura 3. Fachada del vivero “Casa Colonial” año 2016. ... 25

Figura 4. Fachada del vivero “Casa Colonial” 2018. .. 25

Figura 5. Interior del Vivero Casa Colonial, 2017. ... 26

Figura 6. Interior del vivero “Casa Colonial” 2018. ... 26

Figura 7. Interior del vivero “Casa Colonial” 2017. ... 27

Figura 8. Interior del vivero “Casa Colonial” 2017. ... 27

Figura 9. Organigrama Vivero Casa Colonial. .. 28

Figura 10. Variedad de Plantas. Fuente: Tomada de Khadake, A. (2017) 30

Figura 11. Materos para la venta en el Vivero “Casa Colonial”. 31

Figura 12. fertilizantes y abonos comercializados en el VCC... 31

Figura 13. Mapa localidad de Kennedy, Bogotá. .. 35

Figura 14. Clientes del Vivero Casa Colonial. .. 37

Figura 15. Encuesta diseñada para los clientes del Vivero Casa Colonial. 50

Figura 16. Nido lleno 2, clientes del VCC. .. 60

Figura 17. Nicho vacío, clientes del VCC. ... 61

Figura 18. Ubicación del mercado de las plantas en la Pirámide de Maslow. 63

Figura 19. Buyer Person, cliente del VCC. .. 66

Figura 20. Plantas comercializadas en el VCC. .. 67

Figura 21. Materos para la venta en el Vivero Casa Colonial. .. 67

Figura 22. fertilizantes y abonos ofrecidos en el Vivero Casa Colonial. 68

Figura 23. Ubicación del producto en la matriz FCB. ... 70

Figura 23. Instagram del Vivero Casa Colonial. ... 83

Figura 24. Facebook del Vivero Casa Colonial. ... 83

Figura 25. Asesorías por Whatsapp del Vivero Casa Colonial. 84

Figura 26. Página Web Vivero Casa Colonial. ... 84

PLAN DE EXPANSIÓN VCC 12

RESUMEN DEL PLAN DE EXPANSIÓN PARA AUMENTAR LA

COMPETITIVIDAD DEL VIVERO CASA COLONIAL

Hermes Andrés Téllez Ladino

La realización de este proyecto busca a partir de un diagnóstico detallado del entorno que

incide sobre el Vivero Casa Colonial (VCC) y el análisis de orden interno, endógeno y

exógeno, diseñar un plan de expansión para aumentar la competitividad del VCC. En

relación con las fuerzas exógenas e incontrolables, se hace un barrido de información

extractada de fuentes secundarias que permitieron conocer el entorno económico,

demográfico, ambiental y cultural, que influyen sobre el VCC, se realizó una matriz

DOFA donde se identificó los cuatro aspectos propios de la matriz, en cuanto a los factores

internos que corresponden de manera directa a la empresa y sobre los que debe actuar; y

los factores externos sobre los cuales debe tener un monitoreo periódico debido a la

incidencia en los resultados internos. La investigación de mercados se realizó con el rigor

de la técnica cuantitativa dadas las características del mercado. En donde los análisis y

conclusiones de la investigación sustentan las recomendaciones del plan de expansión;

como lo son: Consolidar el área de mercadeo de la organización, construcción y

consolidación de la marca Vivero Casa Colonial, aumentar la visibilidad y participación

del vivero en el mercado digital y presencial de los productos y servicios comercializados,

y utilizar de forma más eficiente los activos e infraestructura ya existente. Con las bases

sentadas en este trabajo de grado el VCC va a tener una mejor posición competitiva lo

cual involucra mejores posibilidades de crecimiento y sostenibilidad en un mercado cada

vez más complejo y competido, pero con grandes oportunidades, por tal motivo es sólo

responsabilidad de la empresa la implementación del plan de expansión propuesto.

Palabras clave: Plan de expansión, matriz DOFA, investigación de mercados,

competitividad, Vivero Casa Colonial,

PLAN DE EXPANSIÓN VCC 13

ABSTRACS OF THE EXPANSION PLAN TO INCREASE THE

COMPETITIVENESS OF THE CASA COLONIAL NURSERY

Hermes Andres Tellez Ladino

The realization of this project seeks from a detailed diagnosis of the environment that

affects the Vivero Casa Colonial (VCC) and the analysis of internal, endogenous and

exogenous order, design an expansion plan to increase the competitiveness of the VCC.

In relation to the exogenous and uncontrollable forces, a sweep of information extracted

from secondary sources is made that allowed knowing the economic, demographic,

environmental and cultural environment that influence the VCC, a SWOT matrix was

made where the four proper aspects were identified of the matrix, in terms of the internal

factors that correspond directly to the company and on which it must act; and the external

factors on which it should have periodic monitoring due to the impact on internal results.

The market research was carried out with the rigor of the quantitative technique given the

market characteristics. Where the analysis and conclusions of the investigation support

the recommendations of the expansion plan; as they are: Consolidate the marketing area

of the organization, construction and consolidation of the Vivero Casa Colonial brand,

increase the visibility and participation of the nursery in the digital and face-to-face market

of the products and services marketed, and use more efficiently the assets and existing

infrastructure. With the bases laid down in this degree work the VCC will have a better

competitive position which involves better possibilities for growth and sustainability in

an increasingly complex and competitive market, but with great opportunities, for this

reason it is only the responsibility of the company the implementation of the proposed

expansion plan.

Keywords: Expansion plan, DOFA matrix, market research, competitiveness, Casa

Colonial Vivarium,

PLAN DE EXPANSIÓN VCC 14

1. Introducción

1.1. Planteamiento del problema

Dadas las condiciones actuales del mercado, en el que el mismo se comporta de

manera inestable, donde nada permite garantizar la estabilidad del negocio, donde los

compradores buscan cada vez más mejorar su percepción de beneficios, donde la

competencia arrecia sus ataques y expone mejores atractivos, donde las mismas

condiciones económicas llevan a los compradores a revisar los gastos destinados al

ingreso marginal, y donde las regulaciones estatales son cada día más exigentes tanto por

los tributos que hay que destinar como por las condiciones de operación de los negocios,

¿cuál es el mejor camino estratégico que debe transitar el VCC para lograr cumplir con

sus metas de crecimiento y rentabilidad?

1.2. Justificación

Los planes de expansión para las empresas, se formulan para lograr mejorar su

posición competitiva en un momento determinado. Buscan fundamentalmente, mediante

el diseño e implementación de un plan de mercadeo, mejorar sus actuales indicadores de

venta y participación de mercados, y, por reflejo, se esperan efectos positivos en los

estados financieros.

Esta es la razón principal por la cual el VCC ha decidido abocar este trabajo; se

justifica en cuanto representa el aprovechamiento de una oportunidad para mejorar su

actual modus operandi, el cual, presenta falencias es son preciso intervenir para alcanzar

los objetivos que se ha trazado

1.3. Objetivos

1. Diseñar un plan de expansión sustentado en un programa estratégico de

mercadeo tendiente a mejorar la actual posición competitiva del Vivero Casa

PLAN DE EXPANSIÓN VCC 15

Colonial y cuyos efectos se reflejen en el cumplimiento de los objetivos

operacionales de la empresa.

2. Adelantar los estudios pertinentes con el fin de recabar información clave que

sirva para formular con mayor margen de éxito la estrategia de mercadeo.

3. Diseñar, con base en los estudios adelantados e información empírica, una

estrategia de mercadeo que considere el manejo equilibrado de las variables de

la mezcla y la definición de objetivos realistas y alcanzables.

1.4. Metodología del estudio

Según Torres, (2019)1 como su nombre lo indica, un plan de expansión tiene como

propósito central, ampliar, expandir, buscar o encontrar nuevos mercados para que una

empresa tener una mejor posición competitiva en el mercado de referencia en el que

compite, para lo cual, define unos lineamientos basados en planeación estratégica de

mercadeo. Los objetivos de un plan de expansión pueden ser muchos, pero, todos, deben

tener un sustento en mercadeo; entre los diferentes objetivos podemos mencionar algunos

de ellos, como:

o Ampliar los porcentajes de participación de mercados (market share) y mejorar la

posición competitiva de la empresa.

o Buscar nuevos segmentos de mercado para el mismo producto.

o Llegar al mismo segmento de mercado con nuevos productos.

o Frenar la caída de las ventas por una coyuntura exógena e incontrolable

o Cambios en los enfoques de mercado por una nueva propuesta de valor

o Defender la posición competitiva ante el ataque de un competidor nuevo o

existente

o Anunciar un cambio de empaque

o Promocionar un nuevo precio

o Cambios de la imagen de marca y comunicar una nueva identidad

1 Torres Duarte, Jaime. (2919), Asesoría de tesis, julio 2 de 2019. Universidad Piloto de Colombia

PLAN DE EXPANSIÓN VCC 16

Definir unos pocos, nos indica la importancia de los planes de expansión como

herramienta a la que recurren las empresas para solidificar sus niveles de competitividad,

rentabilidad y productividad, por lo cual, se hace imperativo, conocer los alcances de un

plan de mercadeo, porque será finalmente en él, en el que la empresa, sustente su plan de

acción.

Existen muchos enfoques para formular un plan de mercadeo, y para que el caso

que nos ocupa, hemos de recurrir a una metodología que tiene en cuenta 5 grandes bloques

de trabajo, y un cuarto que por razones obvias no desarrollamos para este proyecto de

grado que es el “plan de acción”. Así las cosas, el documento, en el campo específico del

plan de mercado, se desarrollan en el siguiente orden:

1. Análisis del entorno

- Análisis del macro entorno.

- Análisis del micro entorno.

- Análisis DOFA.

- Análisis pirámide de Maslow.

2. Investigación de mercado

- Identificación del problema.

- Objetivo de la Investigación de mercado.

- Hipótesis.

- Tipo de Investigación.

- Análisis de resultados de la encuesta.

3. Plan de expansión

- Objetivos del plan de expansión.

o Objetivos de Mercadeo.

o Objetivos de venta.

o Objetivos de comunicación.

- Grupo objetivo.

- Posicionamiento de marca.

4. Plan estratégico de marketing

- Costos y presupuestos del plan

5. Conclusiones y recomendaciones

PLAN DE EXPANSIÓN VCC 17

Esta metodología de diseño de un plan de mercadeo, permite desarrollar un trabajo

organizado en el que se van abordando los temas de manera secuencial y lógica, se va de

lo general a lo particular, lo cual facilita el desarrollo de los puntos subsiguientes dado

que el anterior entrega los insumos al posterior para que se pueda adelantar con todo el

rigor posible. El punto de partida es el análisis del entorno en su aspecto macro, para tener

un visión amplia del medio en el cual se desenvuelve el vivero, lo cual permite abordar

con mejores elementos de juicio y análisis el estudio de micro entorno, que no es otra cosa

diferente que el abordaje del mercado específico.

1.5. Marco teórico

Existen varios análisis que son necesarios realizar para evaluar la factibilidad de

un plan de expansión, siendo los componentes de los estudios de mercado, técnico,

administrativo y financiero los más importantes para determinar la factibilidad de una

inversión (Mokate, 2004)2. El estudio de mercado determina si existe o no una demanda

que justifique la puesta en marcha del plan de expansión, el estudio técnico tiene como

objetivo demostrar si el proyecto es técnicamente factible justificado desde el punto de

vista económico. El estudio administrativo se refiere a los factores propios de la actividad

ejecutiva de la administración tales como la organización, perfiles, y procedimientos

administrativos. El estudio financiero ordena y sistemiza la información de carácter

monetario necesaria para la realización del proyecto. (Arevalo, 2012)3

Según Kotler (2011)4, el mercadeo consiste en un proceso administrativo y social

gracias al cual determinado grupos o individuos obtienen lo que necesitan o desean a

través del intercambio de productos o servicios. Para McCarthy, Shapiro y Perreault

(1979)5 es la realización de las actividades que pueden ayudar a que una empresa consiga

las metas que se ha propuesto, anticipándose a los deseos de los consumidores y a

2 Mokate, K. M. (2004). Evaluación financiera de proyectos de inversión. 2ª. Edición Alfaomega

Colombiana, p. 137-163

3 Araujo Arévalo, D. (2012). Proyectos de Inversión. Análisis, formulación y evaluación práctica. México:

Editorial Trillas.

4 Kotler, P. (2011). Philip Kotler's contributions to marketing theory and practice. In Review of Marketing

Research: Special Issue–Marketing Legends (pp. 87-120). Emerald Group Publishing Limited

5 McCarthy, E. J., Shapiro, S. J., y Perreault, W. D. (1979). Basic marketing (pp. 29-33)

PLAN DE EXPANSIÓN VCC 18

desarrollar productos o servicios aptos para el mercado. Por su parte Howard y Sheth

(1969)6 está convencido de que el marketing consiste en un proceso en el que es necesario

comprender las necesidades de los consumidores, y encontrar qué puede producir la

empresa para satisfacerlas. Ries y Trout (2002)7, opinan que marketing es sinónimo de

“guerra” donde cada competidor debe analizar a cada “participante” del mercadeo

Para esta plan de expansión se utilizarán en la etapa de investigación de mercado

los estudios ad-hoc que son encuestas las cuales resuelven un problema específico en un

momento determinado y se hacen una sola vez, con el fin de recolectar toda la información

de los visitantes como la demografía de cada uno de ellos y la percepción que tienen frente

a Vivero Casa Colonial.

Según Lambin (1991)8 el marketing estratégico es el proceso adoptado por una

organización que con orientación al mercado y cuyo objetivo consiste en un rendimiento

económico más elevado que el del mercado, a través de una política continua de creación

de productos y servicios que aportan a los usuarios un valor superior al de las ofertas de

la competencia. Lambin (1991) 7 desarrolla estrategias de crecimiento intensivo donde el

objetivo principal es penetrar el mercado, desarrollar la demanda primaria, aumentar la

cuota de mercado, reposicionar la marca, defender la posición de mercado actual, e

intentar mejorar la rentabilidad actividad productiva de la empresa; También plantea

estrategias de desarrollo de mercados buscando nuevos segmentos, nuevos circuitos de

distribución, y expansión geográfica; Al igual que estrategias de desarrollo de productos

aumentando las ventas desarrollando productos mejorados o nuevos destinados a los

mercados ya atendidos por la empresa ampliando la gama de productos o rejuveneciendo

la línea de productos mejorando la calidad; La estrategia de crecimiento integrado es una

extensión horizontal de la actividad básica de la empresa o diversificando la líneas de

productos y servicios que se comercializan,

Para Stanton, Etzel, Walker, Báez, Martínez, Nicolesco y Garza (2004)9. Una

posición es la manera en que los clientes actuales y posibles ven los productos, la marca

6 Howard, J. A., y Sheth, J. N. (1969). The theory of buyer behavior.

7 Trout, J., y Ries, A. (2002). Posicionamiento: la batalla por su mente. McGraw-Hill

8 Lambin, J. J. (1991). Marketing estratégico (2ª edición revisada)

8 Stanton, W. J., Etzel, M. J., Walker, B. J., Báez, E. P., Martínez, J. F. J. D., Nicolesco, J. D., & Garza, A.

C. (2004). Fundamentos de marketing

PLAN DE EXPANSIÓN VCC 19

y organización en relación con la competencia, el posicionamiento es el uso que hace una

empresa de todos los elementos de que dispone para crear y mantener en la mente del

mercado meta una imagen particular en relación con los productos de la competencia. El

posicionamiento de mercado es la medida de la proporción de ventas totales de un

producto de una sola empresa en la durante un periodo definido en un mercado específico.

Según Stanton y cols. (2004)8 , hay tres pasos en una estrategia de posicionamiento:

1. Elegir el concepto de posicionamiento: Determinar qué es importante para el

mercado meta. Entonces, se realizan estudios de posicionamiento para saber cómo ven los

miembros de un mercado meta los productos o las tiendas de la competencia en las

dimensiones importantes. Los resultados de esta investigación se vacían en un mapa de

percepción que sitúa la marca u organización en relación con sus alternativas en la

dimensión de que se trate.

2. Diseñar la dimensión o característica que mejor comunica la posición: Una

posición puede comunicarse con una marca, lema, apariencia u otras peculiaridades del

producto, el lugar donde se vende, el aspecto de los empleados y muchas otras formas.

Sin embargo, algunas características son más eficaces que otras.

3. Coordinar los componentes de la mezcla de marketing para que comuniquen

una posición congruente: Aunque una o dos dimensiones sean las principales formas de

comunicación de la posición, todos los elementos de la mezcla de marketing (producto,

precio, promoción y distribución) deben completar la posición pretendida.

Para Ries y Trout (2006)10, el posicionamiento se refiere a lo que se hace con la

mente de los probables clientes; es decir, como se ubica el producto en la mente de los

compradores. El objetivo fundamental del posicionamiento no es crear algo nuevo y

diferente, sino manipular lo que ya está en la mente; revincular las conexiones que ya

existen. Para ello Ries y Trout (2006)9, menciona algunos caminos estratégicos a

desarrollar denominados:

1. El Asaltar a la mente del cliente: En comunicación lo más es menos, en la

comunicación se debe comunicar lo esencial, utilizar palabras claves, para así

obtener un lugar en la mente del posible cliente.

9 Stanton, W. J., Etzel, M. J., Walker, B. J., Báez, E. P., Martínez, J. F. J. D., Nicolesco, J. D., & Garza, A.

C. (2004). Fundamentos de marketing

10 Ries, A., & Trout, J. (2006). La guerra del marketing (No. 658.8 R559gu). McGraw-Hil

PLAN DE EXPANSIÓN VCC 20

2. Aprovechar la explosión de los medios de comunicación: refiriéndose a que

una se debe satisfacer nuestra necesidad de comunicación con las

publicaciones de ventas, “donde la mente es el campo de batalla”.

3. No sobrepasar la sobrecarga sensorial del cliente con las publicaciones. Donde

la mejor manera de penetrar en la mente de otro es ser el primero

4. Penetrar en la mente del cliente logrando una buena comunicación al decir lo

que se debe, a la persona adecuada, en el momento apropiado.

Para Ries y Trout (2006)9, el posicionamiento es un sistema organizado que se

basa en el concepto de que la comunicación sólo puede tener lugar en el tiempo adecuado

y bajo las circunstancias propicias. en llegar. Es muy difícil reemplazar la primera cosa

que ha logrado una posición en la mente. Y para ello hay que descubrir el camino para

pelear la guerra mercadotécnica, con un enfoque defensivo de la posición aplicando el

principio de guerrilla Nº 1 “Hallar un segmento del mercado lo suficientemente pequeño

para defenderlo”.

PLAN DE EXPANSIÓN VCC 21

2. Descripción general del proyecto

El Vivero Casa Colonial “VCC” es una microempresa con 4 años de

funcionamiento, dedicada a la comercialización de productos botánicos decorativos,

plantas ornamentales, frutales, Aromáticas, comestibles entre otras, ubicada en el barrio

Castilla, localidad de Kennedy en la ciudad de Bogotá D.C.

Durante todos estos años, el vivero ha funcionado sin tener un plan de desarrollo

y crecimiento definido; afortunadamente, la demanda ha permitido que el mismo, haya

crecido en términos de aceptación del mercado, pero, por la falta de ese plan de desarrollo,

no se puede saber si los resultados operacionales están en consonancia con los reales

potenciales que tiene el negocio. Esta circunstancia es mirada actualmente como una

desafortunada falta de visión que, mediante el presente trabajo, puede corregirse a través

de la implementación del plan estratégico de marketing propuesto.

El plan expansión propuesto por lo mismo apunta a que el VCC pueda mejorar sus

actuales resultados operacionales apalancado en un plan estratégico de mercadeo que no

sólo pretenda el mejoramiento de los indicadores cuantitativos financieros y económicos,

sino los estratégicos en términos de posicionamiento y reconocimiento de marca, un

aspecto al que la empresa quiere apuntarle porque entiende su importancia para la

consolidación, sostenibilidad y permanencia del negocio.

El proyecto por lo tanto, partió de definir la metodología de trabajo aplicada, en

donde por primera instancia se inició analizando el entorno en su aspectos macro, ya que

por estar fuera del control de la empresa, no ofrecen posibilidades de ser influidas de

manera determinante, pero si, van a tener un efecto directo o indirecto en los resultados

operacionales sino que también en los económicos, culturales y ambientales. El micro

entorno permitió definir cuáles son los costos de inversión en cuanto a materias prima,

transporte, mantenimiento y distribución de los productos botánicos comercializados. La

investigación de mercados.

Se realizó una investigación del mercado tipo cuantitativa que permitió

caracterizar tipológicamente a una población de 150 clientes y se obtuvo de ellos la

percepción del Vivero en temas como satisfacción del servicio recibido, calidad de los

PLAN DE EXPANSIÓN VCC 22

productos, precio, conocimiento de la competencia, a partir del análisis del instrumento

encuestador aplicado.

Los datos obtenidos que satisfacen las necesidades objetivas del plan de mercadeo

hacen de puntos de entrada principal para la elaboración de las estrategias de marketing a

implementar. Las estrategias de marketing se basaron en la interpretación y análisis de

la información obtenida, los objetivos específicos de mercadeo y el nivel de

competitividad que la empresa desea lograr. Para ello se constituye un plan estratégico de

marketing con costos y presupuestos de las alternativas a implementar para mejorar el

posicionamiento del VCC en el mercado de viveros en la localidad de Kennedy, Bogotá

D.C. La etapa de conclusiones del proyecto satisface la función de puente intermediador

entre el plan estratégico de marketing planteado y la decisión de puesta en marcha en el

VCC en cuanto de poner en ejecución el plan de expansión propuesto.

2.1. ¿Qué es un vivero?

Según la página Web “definiciones.de11”, el termino vivero viene del latín

vivarium cuyo significado es vida por medio de la siembra. Un vivero es una instalación

agronómica donde se pueden: cultivar, germinar, madurar o vender todo tipo de plantas y

productos botánicos. Teniendo en cuenta la definición anterior Vivero Casa Colonial es

una empresa que se dedica a la compra y reventa de todo tipo de plantas y productos

botánicos como lo pueden ser semillas, abonos, fertilizantes y materos, entre otros. (Ver

Figura 1).

Por medio del presente trabajo se entenderá un poco más las fortalezas,

debilidades, oportunidades y amenazas que tiene el VCC en este sector del mercado y por

otra parte por medio de la investigación de mercados que se hará serán datos de entrada

primarios para la formulación de las estrategias de mercadeo que posteriormente se

aplicaran a la empresa esperando ver los frutos de tantos años estudiando una carrera

profesional aplicados en un proyecto empresarial que tiene gran potencial.

11Perez P., J y Gardey. A, 2010, Definición de vivero, Consultado el 28 de septiembre de 2018,

Recuperado de: https://definicion.de/vivero/

https://definicion.de/vivero/

PLAN DE EXPANSIÓN VCC 23

Figura 1. Plantas que se encuentran en el “Vivero Casa Colonial”. Fuente: Vecteezy, 2018

2.2. Descripción general del vivero casa colonial

2.2.1. Historia. Vivero Casa Colonial es una microempresa dedicada a la venta de

plantas ornamentales, frutales, aromáticas entre otras; fue constituida en el año 2015 para

el mes de Mayo (Fiesta de la madre) está ubicada en la ciudad de Bogotá en el barrio

Castilla, este negocio surgió de la iniciativa de la señora Liz Hasbleidy Ladino con la

ayuda de su madre Luz Mery Salazar quienes decidieron continuar con la tradición

familiar de trabajar con plantas que se había perdido tras una generación atrás.

Vivero Casa Colonial comenzó como un negocio pequeño e informal el cual

contaba en su momento con un pequeño espacio ubicado en el jardín de la casa el cual no

superaba los 12 metros en su totalidad. En este espacio se contaba con una variedad de

plantas muy inferior a la que se cuenta hoy en día. Tras un año de funcionamiento y gracias

a los esfuerzos realizados por la fundadora de este negocio se logró hacer un local ya que

la cantidad de inventario lo requería y teniendo en cuenta el flujo de clientes que después

de un año ya visitaba las instalaciones. Para el año 2017 el Vivero Casa Colonial tuvo una

reingeniería en cuanto a su infraestructura y diseño del local, ya que el constante flujo de

clientes requería modificaciones para mayor comodidad, también se implementó una

estrategia de marketing que tuvo gran impacto en la zona haciendo que más clientes

visitaran el lugar y a su vez fuese más reconocido por la localidad y otras adyacentes a

PLAN DE EXPANSIÓN VCC 24

ellas. Después de esta remodelación fue necesaria la contratación de personal adicional

para apoyar el área de ventas.

Actualmente Vivero Casa Colonial cuenta con diferentes secciones de plantas tales

como: Sección Bonsái, Sección Orquídea, Sección Planta Hoja, Sección Planta Flor,

Sección Planta Exterior, sección cactus y suculentas, Sección de materas, Sección de

productos botánicos: como abonos, fertilizantes etc. En el año 2018 siguiendo las políticas

de posicionamiento de marca se creó el logo del vivero mostrado en la Figura 2

Figura 2. Logo del vivero “Casa Colonial”. Fuente: Jorgina Blanchard- Diseñadora

Gráfica- 2018

2.2.2. Cambios con respeto año 2016-2018. A continuación, se presenta una serie

de imágenes que muestran y evidencian algunos de los cambios que ha tenido Vivero Casa

Colonial entre los años 2016 a 2018.

PLAN DE EXPANSIÓN VCC 25

Figura 3. Fachada del vivero “Casa Colonial” año 2016. Fuente: Street view google

maps año 2016

Figura 4. Fachada del vivero “Casa Colonial” 2018. Fuente: Autor, 2018

Como se evidencia en la Figura 4, la empresa ha tenido cambios en cuanto a su

infraestructura exterior e interior. En este caso con respecto al año 2016. se construyó un

local grande en el lado izquierdo que cuenta con 2 puertas grandes, también se aumentó

la altura de la reja de seguridad.

PLAN DE EXPANSIÓN VCC 26

Figura 5. Interior del Vivero Casa Colonial, 2017. Fuente: Autor, 2017

Figura 6. Interior del vivero “Casa Colonial” 2018. Fuente: Autor, 2018

PLAN DE EXPANSIÓN VCC 27

Figura 7. Interior del vivero “Casa Colonial” 2017. Fuente: Autor, 2017

Figura 8. Interior del vivero “Casa Colonial” 2017. Fuente: Autor, 2017

Como se evidencia en la Figura 5, Figura 6, Figura 7 y Figura 8 la empresa ha

tenido cambios en cuanto a su infraestructura exterior e interior, en este caso con respecto

al año 2016 se amplió el local en la parte de materas con lo que se pueden exhibir más

productos y se implementó una reingeniería total en su diseño para que se esta forma sea

PLAN DE EXPANSIÓN VCC 28

más fácil su organización y sistematización de inventarios. Y un número más variado de

plantas.

2.2.3. Organigrama del vivero casa colonial

Figura 9. Organigrama Vivero Casa Colonial. Fuente: Autor, 2018

Nota: Los siguientes ítems informativos son de autoría propia y se portaran como

propuesta a la empresa una vez finalizado el trabajo.

 2.2.4. Misión. Vivero Casa Colonial se dedica a la venta de plantas ornamentales

y silvestres en el barrio Castilla trabajando arduamente para satisfacer las necesidades de

los clientes.

2.2.5. Visión. Vivero casa colonia se proyecta para el año 2020 a ser reconocido

en la localidad de Kennedy como el mejor de la Zona, Incrementando sus ingresos

esperando abrir nuevas sucursales y explorar otras líneas de producto.

2.2.6. Valores organizacionales.

PLAN DE EXPANSIÓN VCC 29

1. Compromiso Ambiental: Amor desbordante por la naturaleza y la

conservación del medio ambiente en todos sus aspectos incentivando a sus

clientes a tener conciencia ambiental.

2. Proactividad: La Organización se enfoca en ser líder, basándose en los valores

y principios propios, asumiendo retos, para lograr resultados exitosos.

3. Transparencia: Actuar de manera consistente permitiendo la construcción de

confianza, integridad y exactitud, honrando y defendiendo con esmero las

necesidades de nuestros clientes.

4. Equidad: Facilitamos el desarrollo integral de las personas mediante la

distribución justa e imparcial en cuanto a la relación Calidad-Precio en cuanto

a los beneficios que nuestros productos y servicios ofrecen.

5. Honestidad: realizamos todas las operaciones con trasparencia y rectitud para

un mejor desempeño empresarial.

6. Responsabilidad: Obramos con seriedad, en consecuencia, con nuestros

deberes y derechos como empresa, acorde a nuestro compromiso con nuestros

trabajadores y clientes.

7. Confianza: Cumplimos con el compromiso de ofrecer los mejores productos

y servicios a un precio justo y razonable para los clientes, garantizando buena

calidad del mismo.

2.2.7. Política de calidad. Vivero Casa colonial es una organización dedicada a la

venta de ambiente y paisajismo, que trabaja bajo los estándares de bienestar ambiental,

ofreciendo a nuestros clientes la experiencia de tener vida en su hogar; garantizando la

calidad necesaria para lograr una fidelización del cliente; Vivero Casa Colonial garantiza

la calidad de sus productos ya que en el momento en que un cliente lleva cualquier planta

esta es Fertilizada, Fungicida e Insecticida en presencia del cliente con el fin de que este

adquiera los conocimiento necesarios para cuidar su planta una vez esté en su hogar.

2.2.8. Objetivos de calidad.

1. Aumentar los procesos de gestión de recursos físicos y humanos para el

desarrollo de las actividades que toman tiempo como lo son los trasplantes.

PLAN DE EXPANSIÓN VCC 30

2. Posicionar a la organización como un Vivero donde garantizamos los

productos que vendemos y hacemos seguimiento de ellos por medio de

nuestras redes virtuales como lo son: Facebook (Vivero Casa Colonial),

Instagram (Vivero Casa Colonial) y WhatsApp (3102428434).

3. Promover la imagen institucional a través de las actividades de Relaciones

locales con entidades educativas y conjuntos residenciales.

2.2.9. Productos y servicios comercializados en el VCC.

Definición producto o servicio: Vivero Casa Colonial tiene diferentes productos

entre los cuales se pueden contemplar unos tangibles y otros intangibles que entrarían a

ser servicios: Plantas de todo tipo: Se comercializa con todo tipo de plantas entre las cuales

se pueden encontrar: plantas de flor, de hoja, plantas silvestres, plantas medicinales entre

otras.

Figura 10. Variedad de Plantas. Fuente: Tomada de Khadake, A. (2017)

Materos de todo tipo: Vivero Casa Colonial vende todo tipo de materos que

pueden ser muy económicos o con un precio alto según la necesidad del cliente, a

continuación, algunas fotos:

PLAN DE EXPANSIÓN VCC 31

Figura 11. Materos para la venta en el Vivero “Casa Colonial”. Fuente: Autor, 2018

Fertilizantes y Abonos: Se venden todo tipo de productos botánicos como

fertilizantes, fumigantes y abonos para cualquier tipo de planta.

Figura 12. Fertilizantes y abonos comercializados en el VCC. Fuente: Autor, 2018

Servicios de jardinería: Se presta servicio de asesoramiento en embellecimiento

de interiores y jardinería.

Tangibilidad el servicio: Es de gran importancia que los clientes perciban que el

VCC vende ambientación para el hogar. Y se debe transmitir una experiencia agradable

visitando sus instalaciones, y que más allá de la exhibición y ventas de plantas obtienen

un asesoramiento sobre los cuidados y embellecimiento de las plantas, a través de las

redes sociales del vivero, de esta manera cualquier cliente puede ponerse en contacto en

cualquier momento con el vivero por medio de los diferentes medios descritos a

continuación: Facebook: @Vivero Casa Colonial; Instagram: @Vivero Casa Colonial; y

WhatsApp: +57-3172445527

PLAN DE EXPANSIÓN VCC 32

3. Plan de mercadeo

3.1. Análisis del entorno

Para Torres (2018)12 Analizar el entorno es un ítem muy importante para tener en

cuenta a la hora de diseñar cualquier tipo de estrategia ya que nos permite ver de forma

general y especifica el escenario de juego en el que la empresa tendrá que mostrar su

desempeño y salir a competir en el mercado bajo ciertas reglas de juego que muchas veces

tienen diferentes naturalezas como lo pueden ser: sociales, políticas, económicas, sociales

entre otras.

Según Torres (2019)12 Para que una compañía obtenga una ventaja competitiva,

debe permanecer vigilante, y estar permanentemente rastreando los cambios que se

producen en su entorno. También tiene que ser ágil para alterar sus estrategias y planes

cuando surge alguna dificultad. Hay tres tipos de análisis del entorno del negocio que se

pueden realizar:

1. Análisis ad-hoc. A corto plazo, esporádicos, normalmente iniciados por una

crisis.

2. Análisis regular. Estudios realizados sobre un plan regular (por ejemplo, una

vez al año).

3. Análisis continúo. Recogida de datos estructurada de forma continúa sobre un

amplio espectro de factores del entorno.

Según Torres, 201913 La mayoría de los especialistas piensan que en el turbulento

entorno en el que se mueven los negocios hoy en día el mejor método es el análisis

continuo. Ello permite a la compañía actuar rápidamente, tomar ventaja de las

oportunidades antes que los competidores y así responder a las amenazas del entorno antes

de que se haya producido un daño significativo. Una vez que la información se ha obtenido

se tiene que comunicar a toda la compañía, a todos los departamentos y a todos los niveles.

Hay una resistencia natural a este planteamiento porque muchos empresarios piensan que

el conocimiento es poder y que compartirlo reduce el valor de una compañía. Todo lo

contrario. Todo el mundo en la compañía debería compartir la tarea de realizar el análisis.

12 Torres Jaime,2018, Asesoría de Tesis, Noviembre 2018
13 Torres Jaime 2019 Asesoría tesis, Junio 2019

PLAN DE EXPANSIÓN VCC 33

Cuando todos los empleados analizan parte del entorno para una organización del

aprendizaje.

3.1.1. Análisis del macro entorno. El análisis del entorno generalmente se refiere

al estudio de las variables que moldean las oportunidades y presentan riesgos para la

empresa. Entre las cuales se encuentran: Lo más importante es analizar el entorno que

rodea al vivero para así poder llevar a cabo este plan de expansión; ya que todos los

aspectos anteriormente expuesto nos muestra el pro y el contra que tiene el Vivero Casa

Colonial de forma directa o indirecta; los aspectos que se consideran para dicho plan son

los siguientes.

3.1.1.1. Económico. La Tabla 1 muestra el aumento del salario mínimo

colombiano entre los años 2001 y 2019

Tabla 1.

Variación Salario mínimo legal en Colombia entre los años 2001 y 2019. Fuente.

Ministerio del Trabajo (www.mintrabajo.gov.co)

Año s.m.d s.m.m.v v.p.a
2001 $ 9.533,33 $ 286.000,00

2002 $ 10.300,00 $ 309.000,00 8,00%

2003 $ 11.066,67 $ 332.000,00 7,40%

2004 $ 11.933,33 $ 358.000,00 7,80%

2005 $ 12.716,67 $ 381.500,00 6,60%

2006 $ 13.600,00 $ 408.000,00 6,90%

2007 $ 14.456,67 $ 433.700,00 6,30%

2008 $ 15.383,33 $ 461.500,00 6,40%

2009 $ 16.563,33 $ 496.900,00 7,70%

2010 $ 17.166,67 $ 515.000,00 3,60%

2011 $ 17.853,33 $ 535.600,00 4,00%

2012 $ 18.890,00 $ 566.700,00 5,80%

2013 $ 19.650,00 $ 589.500,00 4,02%

2014 $ 20.533,33 $ 616.000,00 4,50%

2015 $ 21.478,33 $ 644.350,00 4,60%

2016 $ 22.981,83 $ 689.455,00 7,00%

2017 $ 24.590,56 $ 737.717,00 7,00%

2018 $ 26.041,40 $ 781.242,00 5,90%

2019 $ 27.603,87 $ 828.116,00 6,00%

s.m.d: Salario mínimo diario; s.m.m.v: Salario mínimo mensual vigente; v.p.a: Variación

porcentual anual

PLAN DE EXPANSIÓN VCC 34

3.1.1.2. Inflación. La variación que se da en cuanto a la inflación (Tabla 2) que se

genera anualmente, tiene mucho que ver con los precios que se les dan a los clientes del

vivero; ya que al incrementarse el mismo; toca ser ajustes de precios para así poder cubrir

con las necesidades que se generen.

Tabla 2.

Variación inflación en Colombia entre 2004 y diciembre de 2018, Fuente. Banco de la

Republica de Colombia 2018.

Año
Inflación anual

porcentual*

2018 3,19

2017 4,09

2016 5,75

2015 6,77

2014 3,66

2013 1,94

2012 2,44

2011 3,73

2010 3,17

2009 2,0

2008 7,67

2007 5,69

2006 4,48

2005 4,85

2004 5,5

*La inflación anual se define como un aumento sustancial, persistente y sostenido del nivel general de

precios a través del tiempo. Tomado del Banco de la Republica

3.1.1.3. Demográficos. La localidad de Kennedy cuenta aproximadamente con un

número de habitantes de (1.230.539) que representa el 15.3% de los habitantes del distrito

capital (Censo del año 2015). La figura 13 muestra la cobertura de esta localidad.

PLAN DE EXPANSIÓN VCC 35

Figura 13. Mapa localidad de Kennedy, Bogotá. Fuente: Página web Alcaldía de Bogotá

2018

3.1.1.4. Clima. Esta zona de la ciudad tiene un clima tropical; hay lluvias

significativas en la mayoría de los meses del año. La corta estación seca tiene poco efecto

sobre el clima general. La temperatura promedio en Castilla la Nueva es 25.6 ° C. Hay

alrededor de precipitaciones de 3175 mm.

3.1.1.5. Político. La única ley que tienen que tener en cuenta los viveros en

Colombia son las leyes ambientales ya que sus productos no pagan IVA. Ejemplo: Ley

26/ 2007, de 23 de octubre de responsabilidad ambiental. Aplicable a todo tipo de

actividades económicas, esta norma regula la responsabilidad de los operadores de

prevenir, evitar y reparar los daños medioambientales.

PLAN DE EXPANSIÓN VCC 36

3.1.1.6. Culturales. Cada vez son más las personas que han ido adquiriendo el

gusto por las plantas y la responsabilidad ambiental en los hogares, en los últimos años se

ha visto un incremento significativo en la comercialización de plantas por lo que ya no

son las personas de la tercera edad los clientes potenciales que adquieren estos productos

sino en cambio las personas jóvenes cada vez van acentuando mucho más esta práctica y

la van haciendo cada vez con más frecuencia. Personas comprendidas en edades entre (30

a 60) años de estrato 2-3-4. Tales como: amas de casa, devotas de la iglesia, amantes del

diseño del interior entre otros. Acudiendo con una frecuencia de cada 15 días aproximado.

3.1.2. Análisis del micro entorno. También podemos llamarle entorno específico

u operativo, ya en ella engloba un conjunto de variables, fuerzas o factores que generan

influencias sobre la Empresa del cual esta puede actuar en algún modo. Estos factores son:

3.1.2.1. Los Proveedores. Son aquellos que suministran de insumos necesarios a

la empresa para que esta pueda llevar a cabo sus procesos de producción de productos o

servicios. Los principales proveedores del VCC son:

1. 5 Sentidos: Dedicados al cultivo y distribución de plantas ornamentales. Página

web. www.cincosentidos.org.com

2. Fercon: Dedicados a la fabricación y distribución de materas y semillas. Página

Web www.fercon.com.co

3. Todo Raquira: Dedicados a la fabricación de piezas artesanales en barro y

cerámica. Página web www.todoraquira.com

4. Paloquemao plaza de mercado: Dedicados a la venta de plantas ornamentales

y silvestres de todo tipo.

5. Epiflora: Dedicados al cultivo y venta de orquídeas. Página Web

www.epiflora.com

3.1.2.2. Las competencias. Representan para la organización una rivalidad en el

sector y para diferenciarse deben de agregar valores estratégicos a sus productos o

servicios que los diferencien de los demás. Ver Tabla 3

http://www.cincosentidos.org.com/
http://www.todoraquira.com/

PLAN DE EXPANSIÓN VCC 37

Tabla 3.

Cuadro comparativo de la competencia Fuente. Autor, 2018

Viveros* Horario Ubicación Como llegar Servicio

ofrecido
Plaza

Paloquemado

2:00 am

11:00am

Bogotá En bus, carro particular

o entre otros.

Ventas de todo tipo

de plantas.

Vendedor

ambulante

8:00am

4:00pm

Frente al éxito

Castilla

En bus, carro particular

o entre otros

Ventas de plantas

de flor

Plaza de las

flores

4:00am

12:00m

Central de

Corabastos

En bus, carro particular

o entre otros

Ventas de todo tipo

de plantas

Epi flora 10:00am

6:00pm

Modelia En bus, carro particular

o entre otros

Ventas de plantas

de orquídeas

*Viveros: se refiere a los sitios donde los clientes pueden encontrar los mismos productos que se

comercializan en el VCC.

3.1.2.3. Los clientes. Son el mercado principal de toda empresa, la cual debe

evaluarse a que mercado se atiende: Personas comprendidas entre estas edades (30 a 60)

años de edad que disfrutan el gusto por la naturaleza y la ambientación natural en el hogar

o de forma paisajista.

Figura 14. Clientes del Vivero Casa Colonial. Fuente: Autor, 2018

PLAN DE EXPANSIÓN VCC 38

 3.1.2.4. Los intermediarios. Son comerciantes quienes permiten a la empresa,

seguir con la cadena de valor hasta los consumidores finales. Entre ellos se encuentras:

los minoristas y mayorista, también las empresas de logística, las agencias de servicios,

telemarketing y grupos de investigación y desarrollo. Basándose en sus necesidades del

ocio estas personas consumen lo que al vivero le genera ganancias.

El micro entorno, es el entorno inmediato a la Empresa, que se encuentra en los

alrededores de la empresa, es decir en la misma donde se encuentra ubicada. Al realizar

un plan de marketing, debemos tomar en cuenta todas las áreas de la organización, ya que

de depender de cada una el logro de los objetivos. Este análisis nos va permitir tener una

respuesta más específica sobre la situación de vivero, como es su funcionamiento, cuáles

son sus operaciones, quienes son sus clientes y como se desenvuelve su entorno. Para

hacer dicho análisis de tendrán en cuenta los siguientes aspectos:

 3.1.2.5. Zona de influencia. Bogotá: localidad Kennedy, Barrio Castilla; calle 8

78 - 89, ya que cuenta con un buen número elevado de consumidores teniendo en cuenta

que es una zona comercial.

3.1.3. Análisis DOFA. Desarrollar un análisis DOFA permite descubrir cuál es la

situación de una empresa o de un proyecto y, en base a este diagnóstico, favorece el

planeamiento de una estrategia. Esta herramienta, ideada a comienzos de la década de

1970, sirve para advertir las ventajas competitivas y aplicarlas en el mercado. Para llevar

a cabo este análisis, las primeras dos etapas consisten en realizar el estudio externo (para

la detección de las oportunidades y las amenazas) y el estudio interno (con el objetivo de

determinar las fortalezas y las debilidades). Con estos resultados se confecciona la matriz

DOFA y luego se establece la estrategia que se utilizará.

Las oportunidades y las amenazas están dadas por el contexto político, las normas

de importación y exportación y la legislación impositiva, entre otros factores. Las

fortalezas y las debilidades, por su parte, dependen de cuestiones como las variedades de

los productos, la atención al cliente y el soporte técnico. La identificación de las trabas

que pueden afectar el cumplimiento de los objetivos, la exploración de las soluciones a

los inconvenientes y el estudio de las diferentes direcciones que puede tomar el

PLAN DE EXPANSIÓN VCC 39

emprendimiento son algunas de las posibilidades que brinda el análisis DOFA, son

mostradas en la Tabla 4.

Tabla 4.

Matriz DOFA del Vivero Casa Colonial, Fuente. Autor, 2018

Fortalezas Oportunidades

-Buena relación con los proveedores

-Calidad en plantas y precios accesibles

-Personal capacitado

-Variedad en los productos.

-Excelente Ubicación

-Competencia casi nula

-Apertura del mercado digital a través de

publicidad por internet

-Sucursales en diferentes barrios de la

localidad de Kennedy.

-Construcción de torres de apartamentos en

los alrededores del Vivero

-Gran cantidad de peatones todos los días

frente al vivero

Debilidades Amenazas

-Presupuesto limitado para publicidad

-Poca popularidad del vivero

-Falta de una organización eficaz

-Competencia directa e indirecta.

-Cambios climáticos

-Entrada de nuevos competidores

Se incluyen variables organizacionales, geográficas, sociales propias del entorno del VCC.

3.1.3.1.Cruce de matriz DOFA.

1. Fortalezas vs Amenazas: Una forma en la cual se podría atacar una de las

amenazas más fuertes que es la entrada de nuevos competidores podría ser

monopolizando el mercado creando factores diferenciadores solidos que

permitan una fidelización de clientes efectiva y longeva.

2. Fortaleza vs Oportunidades: Una estrategia que se pretende implementar

podría ser el manejo de venta en línea de forma totalmente sistematizada y así

manejar un mejor sistema de flujos de caja.

3. Fortaleza vs Debilidades: Ya que el Vivero tiene un nicho de clientes

fidelizados se podría promover la publicidad de forma remota y de la mano

con los clientes aplicando estrategias que incentiven a clientes a volver con

más personas y así llegar a grupos objetivos que por el momento no se tocan

4. Oportunidades vs Debilidades: Una gran oportunidad que se ha descubierto

es que la falta de competencia con respecto a este producto podría permitirnos

PLAN DE EXPANSIÓN VCC 40

empezar a plantearse la posibilidad de abrir nuevas sedes e cercanías del

Vivero para ir monopolizando de cierta forma el mercado de plantas en barrios

de la Localidad de Kennedy.

5. Oportunidades vs Amenazas: La iniciativa de tener diferentes sucursales en

la Localidad de Kennedy podría dar resultados, pero antes hay que sistematizar

muchos procesos que aún no lo están y sesgan un poco los resultados en las

ventas.

6. Debilidades vs Amenazas: Hay que tener cuidado con la entrada de nuevos

competidores a la zona ya que si bien es cierto que por el momento VCC son

líderes en la zona.

7. Con el tiempo podrían entrar competidores y si no se tiene la suficiente

disposición y ser capaces de aguantarse a los cambios y seguir en una constante

innovación podrían tener problemas.

3.1.4. Análisis pirámide de Maslow. El psicólogo estadounidense Abraham

Maslow (1943)14 propone un modelo de motivación humana en su obra “A theory of

human motivación” que se basa en las siguientes afirmaciones:

 La conducta humana es motivada para alcanzar necesidades.

 Existen necesidades que tienen mayor prioridad que otras obedeciendo a una

jerarquía,

 Es necesario la satisfacción de las necesidades inferiores para generar conductas

que motiven subir hasta la cúspide de la autorrealización.

La pirámide de Maslow se utiliza para tener una visión clara de que tipo de

necesidad estamos resolviéndole a nuestros clientes, en este caso nuestros productos y

servicios dan respuesta a necesidades de estima.

14 Maslow, A. (1943). Una teoría sobre la motivación humana (en inglés, A Theory of Human Motivation).

PLAN DE EXPANSIÓN VCC 41

 3.2. Investigación de mercados

Según Lambin (1991)8, La investigación de mercados se define como la recopilación

y análisis de información en lo que respecta al entorno de la empresa y del mercado,

realizados de forma sistemática para tomar decisiones dentro del marketing estratégico y

operativo. Que le permite a la empresa obtener información necesaria para establecer las

diferentes políticas, objetivos, planes y estrategias más adecuadas a sus objetivos

operacionales.

Según la American Marketing Association, (1961)15 la Investigación de mercados es

la recopilación, el registro y el análisis sistemático de los datos con respecto a un mercado en

particular, donde mercado se refiere a un grupo de clientes específico en un área geográfica

específica. Para Harrison, (1996)16.Es la búsqueda de necesidades, deseos, gustos y

preferencias de los consumidores en relación con un producto o servicio. Para D’Astous,

(2003)17 La investigación en marketing comprende el conjunto de las actividades que buscan

definir, recoger y analizar, de manera sistemática, información que permita alimentar el

proceso de decisión en marketing, con el fin de volverlo más eficaz.

¿Por qué es Importante la investigación?

En general se puede decir que hay dos razones u objetivos para implementar una

investigación de mercados: (1) generar la información para tener mayor éxito con el

marketing de un producto o servicio; y (2) generar las alertas del caso para evitar el fracaso

al mercadearlo. Las dos se podrían resumir en una: reducir la incertidumbre para la toma de

decisiones.

¿Cuáles son sus beneficios?

La promesa básica de la investigación de mercados radica en que permite conocer

quién es el cliente, lo que quiere, cómo, dónde, cuándo y por qué lo quiere. También permite

establecer la posición propia y la de los competidores en el mercado, pero principalmente

ofrece respuestas a los problemas que justifican que se haga la investigación.

15 Maloney, J. C. (1961). Marketing decisions and attitude research. Effective Marketing Coordination,

AMA: Chicago.

16 Harrison, Mark. (1996). Lo mejor en investigación de mercados, Susaeta Ediciones. p 11

17 D'Astous, A. (2003). Investigación de mercados. Editorial Norma. p 7

PLAN DE EXPANSIÓN VCC 42

La guía para entender la investigación de mercados desde una perspectiva practica

del docente Jaime Torres Duarte, (2010)18 es el referente metodológico para la estructuración

de la investigación de mercados realizada en el presente proyecto de grado. Cada una de las

seis (6) guías permitió elaborar los criterios, parámetros y bases de diseño para el elemento

encuestador de esta investigación de mercados aplicada al Vivero Casa Colonial.

3.2.1. Antecedentes, estrategias de mercado que se han usado anteriormente.

Actualmente Vivero Casa Colonial no cuenta con un área de mercadeo formal, pero esta

funciona con los servicios de entrega de publicidad de “Volante” manejo de redes sociales y

venta ambulantes que han sido dirigidos por la gerente de la empresa. Para las actividades de

mercadeo no se tiene un plan o presupuesto específico, en si la dueña de la empresa es quien

determina las estrategias de publicidad; por ende, es necesario una propuesta de innovación

en el área de mercadeo. Se considera una propuesta de expansión en cuanto al área de

publicidad y mercadeo para así poder llegar a las zonas adyacentes al barrio castilla y a la

localidad de Kennedy.

3.2.2. Recursos de mercado. Los recursos de mercadeo que se usan actualmente son

los siguientes:

 Teléfonos celulares: Líneas directas para atención al publico

 Computadores: Manejo de redes sociales

 Revistas: Mayor enfoque en nuestros productos visualmente

 Personal de apoyo: Entrega de volantes, atención, ventas, Orientación

3.2.3. Identificación del problema. Cuando las organizaciones detectan un

problema, surge la necesidad de investigar el mercado y con ello, saber qué camino tomar.

Es lo usual, y lo recomendado. Este caso no ha sido la excepción. Ya hemos venido señalando

la forma cómo el VCC inició sus operaciones y las necesidades que fueron surgiendo y que

dieron pie al desarrollo de este proyecto de expansión.

El VCC tiene nuevas necesidades y se ha trazado nuevas metas que deben ser llevadas

a cabo mediante un plan de mercadeo, el cual basa buena parte de sus decisiones en la

18 TORRES, J. (2010). Guía para entender la investigación de mercados desde una perspectiva práctica. Bogotá

D. C. pp 1-2.

PLAN DE EXPANSIÓN VCC 43

investigación de mercados que se adelante; la necesidad de expandirse, ampliar el porcentaje

de participación de mercado (market share), buscar nuevos segmentos de mercado para los

productos comercializados, llegar al mismo segmento de mercado con nuevos productos,

frenar la caída de las ventas, y defender la posición competitiva ante el ataque de un

competidor nuevo o existente.

La iniciativa de hacer una investigación de mercadeo surge en base a la necesidad de

aumentar las ventas del vivero y reposicionar la marca en el sector debido que las ventas han

llegado a un tope máximo y no han subido, esto se debe al desconocimiento de los productos

y servicios que se comercializan en el Vivero Casa Colonial dentro de los habitantes de la

localidad de Kennedy, Bogotá D.C.

3.2.4. Objetivo general de la investigación de mercado. Evaluar la situación actual

del VCC en su mercado de referencia, con el fin de obtener información valiosa tendiente a

trazar un plan de mercadeo que busque mejorar su actual situación competitiva.

3.2.4.1. Objetivos específicos de la investigación de mercado.

1. Determinar perfil psicográfico y la tipología del cliente que visita el vivero.

2. Conocer la opinión general del cliente en la relación de precio-calidad de los

productos que adquieren en el local.

3. Establecer los puntos fuertes y débiles que tiene la empresa para poder formular

estrategias que atiendan estas debilidades y sepan aprovechar las oportunidades

de forma óptima.

3.2.5. Hipótesis. La identificación del VCC es notoria por la ubicación del negocio,

el cual es reconocido por quienes transitan por el lugar

3.2.6. Tipo de Investigación. Según Torres, (2010)18, hay tres tipos de investigación:

exploratoria, descriptiva y causal “En este proyecto se adopta el enfoque descriptivo en el

cual se aborda el trabajo directamente en campo, indagando en fuentes primarias sobre el

fenómeno.

La investigación descriptiva diseña instrumentos formales para la recogida de la

información y estos pueden ser estructurados o semiestructurados; la diferencia radica en que

los primeros son rígidos (tipo encuesta) y en tal sentido, investigadores e investigados no

pueden salirse de ellos, pues son como un libreto al que deben ceñirse.

PLAN DE EXPANSIÓN VCC 44

Los instrumentos semiestructurados, al contrario, son flexibles y se diseñan más como

una guía que permite abordar el problema desde perspectivas diferentes, con preguntas

abiertas que no necesariamente pueden haberse previsto, pero que en el proceso de

indagación, surgen espontáneamente y aportan a la solución del problema.

Entre sus propósitos podemos citar la posibilidad de formular el problema de

investigación, para extraer datos y términos que nos permitan generar las preguntas

necesarias. Asimismo, proporciona la formulación de hipótesis sobre el tema a explorar,

sirviendo de apoyo a la investigación descriptiva. Este tipo de investigación está incluida en

el segundo grupo de clasificación de la investigación científica, que está orientada según el

nivel de conocimientos a obtener, teniendo presente que todos los tipos de investigación se

complementan. Puede ser cuantitativa, cualitativa o histórica.

Se distingue de las demás investigaciones por la flexibilidad en la metodología

aplicada. Dentro de sus posibilidades trata de descubrir todas las afirmaciones o pruebas

existentes del fenómeno que se estudia. Como consecuencia, involucra cierto riesgo,

paciencia y predisposición por parte del investigador. No obstante, conviene destacar que

este tipo de investigación no pretende determinar las conclusiones del tema estudiado, sino

servir de fundamento a otras investigaciones para que éstas se encarguen de extraer los

resultados que conlleven a las conclusiones pertinentes (Morales, 2017)19.

Se aborda el trabajo directamente en el campo, indagando en fuentes primarias sobre

el fenómeno. Se diseña instrumentos formales para la recogida de la información y estos son

estructurados tipo encuesta o como instrumentos semiestructurados con preguntas abiertas.

En esta investigación se describe la realidad del grupo de personas que se van a investigar,

porque con esto se puede plantear lo más relevante de la situación, analizar e indagar de

forma directa a los visitantes del Vivero Casa Colonial.

La importancia de usar este tipo de investigación descriptiva en el presente trabajo es

porque por medio de esta podemos aplicar un instrumento con preguntas abiertas y cerradas

que nos permite de una u otra forma conocer datos puntuales de ciertos aspectos de la muestra

19 Morales. N, (2017, 28 de abril), Investigación Exploratoria: Tipos, metodología y ejemplos Lidefer.,

recuperado de https://www.lifeder.com/investigacion-exploratoria/

https://www.lifeder.com/importancia-investigacion/
https://www.lifeder.com/investigacion-exploratoria/

PLAN DE EXPANSIÓN VCC 45

y que de una u otra forma permita a VCC poner identificar cuál es su oportunidad más

eficiente para atacar cuando se diseñe la propuesta del plan de mercadeo.

Para tener un panorama más amplio y a la vez especifico de la Importancia y el

impacto que este tipo de investigación tendríamos que tener en cuenta que los resultados de

este entregable tiene gran impacto en los objetivos del Documento ya que es un insumo

importante de un Plan de mercadeo, es quien define parte de las conclusiones y

recomendaciones del trabajo.

La investigación descriptiva es llegar a conocer las costumbres y actitudes

predominantes a través de la descripción exacta de las actividades, objetos, procesos y

personas, de esta manera el VCC podrá por un lado verificar si realmente su perfil de cliente

es el establecido en la Hipótesis del documento; la meta de esta investigación no se limita a

la recolección de datos, sino a la predicción e identificación de las relaciones que existen

entre dos o más variables que en este caso puede ser la relación entre Nivel general de

satisfacción de los clientes actuales VS Propuesta de valor que tiene VCC actualmente y ver

si realmente está siendo efectiva en su labor. Los investigadores no son meros tabuladores,

sino que recogen los datos sobre la base de una hipótesis o teoría, exponen y resumen la

información de manera cuidadosa y luego analizan minuciosamente los resultados, a fin de

extraer datos generales y específicos que le permitan hacer por medio de un buen análisis de

resultados, unas conclusiones que fortalezcan y den soporte y justificación a todas las

estrategias propuestas para VCC al final de este documento.

3.2.7. Técnica de investigación.

La investigación cuantitativa cubre grandes grupos poblacionales y extrapola los

resultados, al total del universo (N). Esto significa que debe calcular un número mínimo de

personas que a manera de unidades muéstrales serán las seleccionadas de un universo que

puede ser finito o infinito. Utiliza instrumentos estructurados y formales que validan los

análisis arrojados y luego son generalizados, por lo que se asumen comunes. Es importante

tener en cuenta entonces, que los resultados de una investigación cuantitativa, se soportan en

la extensión de los análisis y no en la profundidad. Además, el proceso se ciñe por la

PLAN DE EXPANSIÓN VCC 46

formalidad a través de instrumentos estructurados que, a manera de libreto, deben ser

aplicados estrictamente. (Torres, 2010)20

3.2.7.1. Metodología cuantitativa. La metodología cuantitativa de acuerdo con

Tamayo, (2007)21, consiste en el contraste de teorías ya existentes a partir de una serie de

hipótesis surgidas de la misma, siendo necesario obtener una muestra, ya sea en forma

aleatoria o discriminada, pero representativa de una población o fenómeno objeto de estudio,

en este caso se hará para sustentar el plan de mercadeo usándose como instrumento de medida

en el trabajo de campo que se haga. Por lo tanto se hará uso de la metodología cuantitativa

en el momento de diseñar el instrumento descriptivo que se aplicara para esta investigación,

para realizar estudios cuantitativos es indispensable contar con una teoría ya construida que

podría justificarse en las hipótesis que se hagan, dado que el método científico utilizado en

la misma es el deductivo (Tamayo, 2007)21.

Se considera más que justificable usar este tipo de metodología para este documento,

ya que la metodología cualitativa consiste en la construcción o generación de una teoría a

partir de una serie de proposiciones extraídas de un cuerpo teórico que servirá de punto de

partida al investigador, (Tamayo, 2007)21, para lo cual no es necesario extraer una muestra

representativa, sino una muestra teórica conformada por uno o más casos de individuos con

diferentes experiencias de compra en VCC.

Las características que destacan en la metodología cuantitativa que se implementara

en este Documento, en términos generales es que esta elige una idea, que transforma en una

o varias preguntas de investigación relevantes; luego de estas deriva hipótesis y variables;

desarrolla un plan para probarlas; mide las variables en un determinado contexto; analiza las

mediciones obtenidas (con frecuencia utilizando métodos estadísticos), y establece una serie

de conclusiones respecto de la (s) hipótesis., por estas razones se considera que es más que

justificable que sea una metodología cuantitativa la que se use en este documento.

20 TORRES, J. (2010). Guía para entender la investigación de mercados desde una perspectiva

práctica. Bogotá D, C

21 Tamayo, M. (2007). El proceso de la investigación científica. 4ta. Edición, México. Ed. Limusa,

Recuperado de http://www.eumed.net/tesis-doctorales/2012/eal/metodologia_cuantitativa.html

http://www.eumed.net/tesis-doctorales/2012/eal/metodologia_cuantitativa.html

PLAN DE EXPANSIÓN VCC 47

3.2.7.2. Tamaño de la muestra. Según Torres, (2010)22 Para determinar la muestra

se debe saber, cuál será el tamaño de la muestra que es, a que cantidad de personas se van a

indagar, quien será el encuestado que sería la unidad de la muestra y cómo se van a

seleccionar a las personas de la muestra que ese vendría siendo el muestreo. Para el presente

plan de expansión se definió una población “N” de 200 personas para definir la cantidad de

instrumentos a ser aplicado “n”. El instrumento dar respuesta a los objetivos de la

investigación de mercados, Se realizó las encuestas durante el 14 al 19 octubre 2018), en las

instalaciones del Vivero Casa Colonial.

𝑍: 1.96. 𝑞: 40%

𝑃: 60% 𝑒: 4%

𝑁 = 200 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑠

𝑛 =
𝑁𝑧2 ∗ 𝑝 ∗ 𝑞

𝑁𝑒2 + 𝑧2 ∗ 𝑝 ∗ 𝑞

𝑛 =
(200) ∗ (1.962) ∗ 0.6 ∗ 0.4

200 ∗ 0.042 ∗ +1.962 ∗ 0.6 ∗ 0.4

𝑛 =
184.32

1.24

𝑛 = 149.6 ≈ 150

Se evaluó 150 encuestas.

3.2.7.3. Trabajo de campo. Para la elaboración de esta investigación de mercadeo se

 usa la metodología de estudios cuantitativos por medio de un instrumento que

permitió la recolección de datos mediante una encuesta que fue de vital importancia para las

conclusiones y recomendaciones de este proyecto, estos estudios tuvieron una duración desde

el momento en que se aplicaron hasta el momento en que se empezó la tabulación de

resultados de una semana.

22 TORRES, J. (2010). Guía para entender la investigación de mercados desde una perspectiva práctica. Bogotá

D.C. pp. 15

PLAN DE EXPANSIÓN VCC 48

En este instrumento se abordaron diferentes temas que permitieron hacer un análisis

muy puntual de la situación de la empresa y que responde a los objetivos del proyecto de

forma directa, el instrumento aplicado se presenta a continuación. Se entiende por

instrumento, el medio por el cual, se va a recoger la información y sirve consecuentemente

para consignar los datos; existen dos tipos: estructurados y semiestructurados. Los

estructurados corresponden a formatos rígidos con preguntas abiertas y cerradas que deben

diligenciarse tal como se concibieron. Son interrogatorios formales con un investigador y un

investigado que responde preguntas o diligencia un cuestionario. Son típicos en las

investigaciones cuantitativas y la encuesta es su forma más usual.

Los semiestructurados al contrario, son formatos menos rígidos y las preguntas se

formulan a manera de guía, de forma abierta para que los investigados expresen abiertamente

sus opiniones. Por lo general, se hace en sesiones cerradas y además de las notas escritas que

se toman, se utilizan grabadoras, cámaras o cualquier otro equipo de registro electrónico,

previa autorización de quien (es) está (n) siendo objeto de estudio. Los instrumentos

semiestructurados se usan en las investigaciones cualitativas. Es importante tener de presente

que, al diseñar los instrumentos, estos deben apuntar a dar respuesta a los objetivos

planteados, de suerte que cada pregunta que se formule, tenga una relación directa con los

propósitos de la investigación. (Torres, 2010)23

Tipos de preguntas: A continuación se presentan los tipos de preguntas que se

tendrán en cuenta para la elaboración del instrumento:

a. Dicotómicas: Este tipo de preguntas, ofrece dos posibilidades de respuesta. Por

ejemplo:

Antes de comprar en este almacén, ¿consultó con su familia?

Si ____ No____

Las posibilidades de respuesta, no deben ser solamente Si o No; también pueden ser

otras como, Caro o Barato; Bonito o feo, etc.

b. Opción múltiple: El entrevistado tiene varias opciones de respuesta. Por ejemplo:

23 TORRES, J. (2010). Guía para entender la investigación de mercados desde una perspectiva

práctica. Bogotá D, C. pp.21

PLAN DE EXPANSIÓN VCC 49

 Antes de comprar en este almacén, ¿visitó usted algunos de los siguientes lugares

para cotizar? San Andresito____ San Victorino____ Centros Comerciales_____

Almacenes del centro____ Almacenes de Chapinero____

c. Escala de Likert: Se presentan algunas alternativas de respuesta para que el

entrevistado, indique su nivel de acuerdo o desacuerdo con la cuestión planteada,

asignándole un peso numérico a cada respuesta. Este tipo de pregunta mide actitud de

favorabilidad o no, hacia el objeto de estudio. Por ejemplo:

¿Le parece que la experiencia de comprar en este almacén fue gratificante?

Decididamente de acuerdo____ De acuerdo____

Relativamente de acuerdo_______ Completamente en desacuerdo______

d. Diferencial semántico: Se definen dos términos antagónicos para el entrevistado,

indique el que le parezca que expresa mejor su opinión. Por ejemplo:

¿El surtido de productos de este almacén es.

 Completo ________Incompleto ___________

Es importante señalar que los espacios para que el investigado indique su opinión

deben ser siempre número pares

e. Escala de calificación: Se determinan unos atributos que el encuestado, califica de

acuerdo con la escala numérica acordada. Por ejemplo:

La calidad de los productos que vendemos en este almacén es...?

Excelente___ 5__ 4__Regular 3__2__ Deficiente 1__

f. Asociación de palabras: En este tipo de preguntas, la persona responde con la

primera palabra que se le viene a la mente. Por ejemplo:

¿Con qué palabra asocia usted el centro de Bogotá́?

¿Cuándo el menciono el nombre de Barrancabermeja, cual es la primera palabra que

se le viene a la mente?

Estas preguntas son muy útiles en investigaciones de tipo publicitario, para medir

posicionamiento de marca; o conocimiento de atributos y orientaciones de comunicación.

g. Totalmente abiertas: No existe para el entrevistado ninguna restricción para

responder. Por ejemplo:

¿Qué opinión le merece el servicio que presta Transmilenio en Bogotá́?

PLAN DE EXPANSIÓN VCC 50

3.2.7.4. Diseño de Instrumento. La Figura 15 muestra la encuesta que se diseñó para

ser diligenciada por los clientes del VCC.

Figura 15. Encuesta diseñada para los clientes del Vivero Casa Colonial. Fuente: Autor, 2018

PLAN DE EXPANSIÓN VCC 51

3.3. Análisis de resultados de la encuesta. La encuesta permite definir la tipología

del cliente y la percepción que el cliente tiene sobre el Vivero Casa Colonial, a continuación

se muestra la tabulación y graficas asociadas, con el fin de analizar y planear estrategias de

mercadeo tipo expansionistas.

Tabla 5.

Tabulación de clientes por sexo. Fuente: Autor, 2019

La Tabla 5 muestra la distribución de la población encuestada por tipo sexo. Se

evidencia que la mayor parte de los clientes son mujeres

Tabla 6.

Tabulación de clientes por rango de edad. Fuente: Autor, 2019

La Tabla 6 muestra la distribución de la población encuestada conforme el rango de

edades. Se evidencia que más del 90% de los clientes son mayores de edad, donde la mayoría

(32%) están entre los 26 y 35 años de edad, por lo cual se concluye que cada vez son más las

personas jóvenes que tienen interés por adquirir este tipo de productos naturales.

PLAN DE EXPANSIÓN VCC 52

Tabla 7.

Tabulación porcentual de clientes por lugar de residencia. Fuente: Autor, 2019

La Tabla 7 muestra la segmentación de barrios en los que residen los clientes que

respondieron la encuesta. La mayoría de los clientes residen en Castilla, siendo el área de

influencia directa del vivero, dada su localización. Cabe agregar que la mayoría de los barrios

pertenecen a la localidad de Kennedy

Tabla 8.

Discretización de clientes por estado civil. Fuente: Autor, 2019

La Tabla 8 muestra el estado civil de los clientes del VCC indicando que en su

mayoría son personas casadas (28%) o en unión libre (25%) por lo que se concluye que más

del 50% convive con otra persona o está en algún tipo de relación.

PLAN DE EXPANSIÓN VCC 53

Tabla 9.

Tabulación de clientes con hijos Fuente. Autor, 2019

La Tabla 9 evidencia que es mayor el porcentaje de clientes que no tienen hijos (55%)

que el que si los tiene (45%).

Tabla 10.

Tabulación de clientes por estrato social. Fuente: Autor, 2019

La Tabla 10 muestra que la distribución de estratos sociales está muy inclinada hacia

el estrato 3 (77%), lo que confirma que la mayoría de los clientes pertenecen a la localidad

donde está ubicado el VVC.

Tabla 11.

Tabulación de los canales de publicidad del VCC. Fuente: Autor, 2019

PLAN DE EXPANSIÓN VCC 54

La Tabla 11 evidencia que el canal de publicidad que más ha dado resultado en el

VVC es el tránsito de personas que pasan por el local físico.

Tabla 12.

Tabulación de clientes frecuentes en el VCC. Fuente: Autor, 2018

La Tabla 12 muestra que el 60% de los visitantes son clientes frecuentes del VCC.

Tabla 13.

Nivel de satisfacción del cliente en el VCC según el nivel de experiencia en un vivero. Fuente:

Autor, 2018

La Tabla 13 evidencia que la mayoría de clientes que está muy conforme con su

experiencia comprando en el VCC, donde el 8% mostró inconformidad en su experiencia.

Tabla 14.

Percepción de la competencia por parte de los clientes del VVC. Fuente: Autor, 2019

PLAN DE EXPANSIÓN VCC 55

La Tabla 14 muestra que tan solo el 25% de los clientes conoce otras alternativas de

compra para sus productos naturales más sin embargos prefirieron comprar en el VCC.

Tabla 15.

Tabulación percepción del servicio en el VCC. Fuente: Autor, 2019

La Tabla 15 evidencia que la percepción del servicio del VCC es muy favorable con

un 93% a favor.

Tabla 16.

Percepción sobre surtido en el VCC. Fuente: Autor, 2019

La Tabla 16 evidencia que la percepción sobre el surtido del VCC es muy favorable

con un 97% a favor.

PLAN DE EXPANSIÓN VCC 56

Tabla 17.

Tabulación de Precios de la tienda. Fuente: Autor, 2019

La Tabla 17 evidencia que la mayoría de los clientes (75%) considera que los precios

del VCC son razonables y que la relación calidad precio es favorable contra un 25% que

piensa que no lo es.

3.4.Conclusiones y cruce de análisis.

1. La encuesta arroja que en un mayor porcentaje los clientes del Vivero son mujeres

que residen en su gran mayoría en el barrio Castilla y alrededores.

2. La mayor parte de visitantes de Vivero Casa Colonial durante la investigación

fueron personas entre los 26 y 35 años quienes en un 47% podrían estar solteros.

3. El 28% de las personas están casadas y en su gran mayoría no tienen hijos.

4. Casi un 80% de los entrevistados vive en estrato 3 y ha conocido el Vivero

pasando por el lugar.

5. Casi un 50% de los encuestados conocen el establecimiento ya que pasaron por

allí o recibieron publicidad en volantes informativos.

6. Casi un 70% de los encuestados son clientes frecuentes y no conocen otros viveros

cercanos lo que podría significar que no tienen otras opciones de compra por lo

que se deben crear estrategias de fidelización.

7. Un 70% de los visitantes se siente plenamente satisfecho con su experiencia en el

Vivero casa colonial teniendo en cuenta aspectos como: calidad, tamaño del local,

precios, variedad de productos y servicio al cliente.

PLAN DE EXPANSIÓN VCC 57

8. La percepción general del establecimiento comercial es muy buena teniendo en

cuenta las siguientes características: Tamaño del local, calidad de productos,

servicio al cliente, surtido y precio de los productos.

9. El 70% de los clientes entrevistados son frecuentes y el 30% visitaban el lugar

por primera vez.

10. Un alto porcentaje de personas conocieron el vivero por medio de la publicidad

en volantes y un porcentaje aún más alto pasando por el lugar de forma casual.

3.5. Recomendaciones.

1. Basado en el cruce de resultados y la ubicación del local sobre cuál es sobre una

vía principal con un alto flujo vehicular se recomienda la implementación de un

letrero de luz LED para aumentar la visibilidad del VCC.

2. Incursionar en el mercado de las flores de forma progresiva analizando los

diferentes factores del mercado empleando una matriz DOFA.

3. Diseñar estrategias para captar grandes clientes “conjuntos residenciales,

colegios, empresas, etc.” ofreciendo servicios de jardinería o parecidos.

4. Diseñar una propuesta y pasar a los colegios para incentivar actividades lúdicas

que estén relacionadas con las plantas como lo es el día de la tierra.

5. Implementar productos con marcas propias empacándolas en bolsas con logo e

información de la empresa.

6. Crear estrategias de fidelización teniendo en cuenta que el sector carece de

competencia.

7. Hacer pronósticos y registros de ventas Y un balance de precios para los

descuentos y promociones a implementar.

8. Impulsar las redes sociales invirtiendo capital para que las publicaciones lleguen

a más personas.

PLAN DE EXPANSIÓN VCC 58

4. Plan de expansión

A continuación, se describirá una propuesta de plan de expansión para implementar

en Vivero Casa Colonial teniendo en cuenta por supuesto la Investigación de mercados. De

manera directa se orientarán los esfuerzos y las estrategias que se implementen con este plan

de expansión. La definición de las estrategias de marketing estará acompañada del diseño de

productos apuntados a los tipos de clientes potenciales y de mayor tránsito de la ubicación

geográfica del VCC, técnicas, muestra). En consecuencia, los datos que arrojen los análisis

de la información se tomarán en cuenta para diseñar las estrategias de mercado y se definirán

las actividades que van apoyar el Plan de Expansión para Aumentar La Competitividad del

Vivero Casa Colonial. y de la misma manera, este estudio de mercado permitirá definir los

recursos que hagan falta para desarrollar el plan de expansión y así poder lograr los objetivos.

En último lugar, se realizará un plan con las estrategias definidas en el plan de expansión que

facilite el cumplimiento del mismo en un periodo de tiempo no mayor a 6 meses.

Después de haber finalizado con la investigación de mercados y haber obtenido los

cruces de resultados del instrumento y las debidas recomendaciones finales en esta sección

del trabajo se describen los objetivos que se tendrán en cada una de las áreas específicas del

plan de expansión como lo son: Objetivos de mercadeo, Objetivo de ventas y Objetivos de

comunicación. De esta forma tendremos claro el alcance que pretende el plan que se

implementara, cabe resaltar que este trabajo más que ser una propuesta de plan de mercadeo,

es un proyecto que se implementara en la empresa en estudio y cuyos resultados serán el

reflejo de los conocimientos aprendidos a lo largo de la carrera plasmados de forma sólida

en las estrategias que se describirán a continuación.

4.1. Objetivos del Plan de Expansión.

4.1.1. Objetivos de Mercadeo

1. Aumentar nivel de participación en el mercado de ventas físicas del

 30% en relación con el periodo anterior.

PLAN DE EXPANSIÓN VCC 59

2. Introducir al vivero en una era de digitalización que le permita estar a la vanguardia

y en interacción con las nuevas generaciones apalancándose del mercado digital para

obtener ingresos durante el periodo de este proyecto de 30.000.000.

3. Dejar sentadas las bases para la consolidación del área de mercadeo sólida en la

empresa.

4. Implementar una estrategia de fidelización de clientes para tener voz a voz

4.1.2. Objetivos de venta.

1. Tener ingresos de $ 45.000.000 adicionales, en ventas presenciales en el local

físico.

2. Tener unos ingresos de $30.000.000 por medio de ventas virtuales y redes

sociales.

4.1.3. Objetivos de comunicación.

1. Dar mayor visibilidad a las instalaciones físicas y posicionar al vivero como el

mejor y más completo de la zona.

2. Dar a conocer el portafolio de productos y servicios por medio de redes sociales

y otros medios de difusión.

3. Realizar la construcción y reconocimiento de marca, creación de propuesta de

valor, basada en la naturaleza del mercado que tiene Vivero Casa Colonial.

4.2. Variables de la mezcla.

Estas variables son las que puede controlar el marketing y se pueden combinar

mediante infinitas mezclas, lo que se denomina marketing mix. La estrategia óptima de

marketing implica sintonizar perfectamente los niveles de las variables del marketing-mix

con el mercado que se toma como meta. (Lizcano, 2014)24. La aplicación de las 5 Variables

de la mezcla o del mix de marketing es algo de vital importancia en un plan de expansión o

de mercadeo; en esta oportunidad podremos analizar el estado actual del VCC en función de

5 Ítems principales que son los siguientes:

 Consumidor

24 Lizcano, A. (2014, 30 Septiembre). Variables del mercadeo. Recuperado 21 julio, 2019, de

https://prezi.com/klvbjo1o2o9k/variables-del-mercadeo/

PLAN DE EXPANSIÓN VCC 60

 Producto

 Precios

 Distribución

 Comunicación

4.2.1. Consumidor. El grupo objetivo se identificó por medio de la investigación

cuantitativa que se realizó en las instalaciones del vivero y que arrojó los siguientes

resultados: En el perfil demográfico se observó que un 32% de los visitantes son hombres y

un 68% son mujeres, tanto hombres como mujeres se encuentran en el mismo rango de edad

dominante de los 26 a los 35 años, el 40% de los visitantes residen en el barrio castilla,

conviven en unión libre o son casados un 53%, el 48% de los visitantes tienen hijos y un 48%

conoce el vivero por su ubicación geográfica. Basado en la investigación de mercados

cuantitativa que se hizo a sus visitantes y cuyos resultados demográficos arrojaron que estos

pertenecen al nido lleno 2 y nido vacío.

Nido lleno 2: Matrimonios Jóvenes con hijos menores de 6 años que destinan sus

recursos en su mayoría a la educación de sus hijos y a productos que mejoren su calidad de

vida en el hogar, dando espacio para la compra de plantas ornamentales.

Figura 16. Nido lleno 2, clientes del VCC. Fuente: Autor, 2019

Nido vacío: Personas que por alguna razón conviven solas o con personas que no

son su pareja, estos clientes generalmente son pensionados y en su mayoría no tienen gastos

PLAN DE EXPANSIÓN VCC 61

familiares por lo cual tienen un poder adquisitivo para comprar plantas un poco mayor que

otro tipo de clientes.

Figura 17. Nicho vacío, clientes del VCC. Fuente: Autor, 2018

4.2.1.1. ¿Qué necesidades pretenden satisfacer los clientes que visitan un vivero?.

Según los análisis que se pueden concluir con base en los resultados del instrumento aplicado

se puede concluir que la mayoría de las personas que asisten a un vivero, lo hacen muchas

veces sin tener conocimiento claro de que es lo que se desea comprar o adquirir, esto se

entiende debido a que la mayoría de clientes no tienen conocimientos previos sobre el

cuidado de plantas por lo cual esperan que un Vivero pueda solucionar las inquietudes que

tienen con respeto a cuales son los mejores productos para él y su necesidad en ese momento.

La mayor necesidad que se satisface a los clientes es la necesidad de conocimientos

calificados en el área de la botánica y la experiencia sin igual que pueden tener cuando vienen

a visitar las instalaciones de Vivero Casa Colonial, por otro lado la experiencia que tienen

los clientes es única ya que VCC se esfuerza mucho por dar un buen servicio y proporcionar

productos a todos sus clientes a precios realmente accesibles con respecto a otros

competidores.

PLAN DE EXPANSIÓN VCC 62

4.2.1.2. ¿Que buscan las personas cuando visitan un vivero? ¿Qué compra un cliente

cuando visita? Para poder definir una estrategia de forma efectiva necesitamos saber cuáles

son las principales cosas que buscan los clientes cuando pretender visitar un lugar de estos,

más que comprar simplemente plantas los clientes buscan diferentes aspectos que se

enunciaran a continuación, estos fueron extraídos de un foro donde se tienen en cuenta

diferentes puntos de vista. A la mayoría de clientes les encanta la sensación de relajación que

tienen los viveros, según una comentarista dijo: “De hecho, algunas tardes que estoy

estresada me acerco a un vivero que hay cerca de mi casa y me recorro todos los pasillos.”

Está comprobado y se puede justificar con la experiencia presenciada en el momento de

aplicar el trabajo de campo que la mayoría e clientes que entraron a VCC y respondieron la

encuesta se muestran muy afines y contentos con algunas cosas que ya se han implementado.

Según Blog (¿Qué buscamos en un vivero como clientes? Saberlo para montar uno)25 algunas

de sus respuestas cuando se les pregunto que buscan en un vivero cuando lo visitan,

respondieron:

 “Siempre acabo comprando algo (el otro día iba sólo "a mirar" y acabé comprando

una hiedra y pidiendo el correo electrónico de la tienda para pedirles presupuesto de

unas cuantas plantas que necesito).”

 “Creo que es importante que el suelo no esté mojado, porque si vamos con los zapatos

"bonitos" de ir a trabajar, se ensucian y parece que has ido a un huerto en vez de a un

vivero.”

 También creo que da muy buena imagen que el vivero ofrezca servicios

complementarios como el teléfono de un jardinero, suministro de tierra para jardín,

diseño de jardines, etc.

 La entrada es importante: que parezca que entras en el planeta selva, porque si lo

primero que te ves es la caja, mal rollo. Los mortales que trabajamos en una oficina,

en una tienda, en una peluquería, en fin, dentro de un edificio al fin y al cabo, lo que

25 ¿Qué buscamos en un vivero como clientes? Saberlo para montar uno. (2011, 28 febrero). Recuperado 21

julio, 2019, de http://archivo.infojardin.com/tema/que-buscamos-en-un-vivero-como-clientes-saberlo-para-

montar-uno.

PLAN DE EXPANSIÓN VCC 63

sentimos al entrar en un vivero es... "uauuuuu, yo quiero vivir aquí, rodeado de

naturaleza". Bueno, por lo menos es la sensación que yo tengo.

 Creo que es imprescindible que cualquier negocio tenga web y un e-mail de contacto.

Y que en la web tenga un listado de especies disponibles. Otra idea que se me ocurre

es que enviaras mails con las novedades a los clientes que te faciliten su dirección de

correo electrónico). Otra cosa que se me ocurre es que haya un rinconcito con cosas

que atraigan a los niños, como plantas carnívoras, casitas de pájaros, unas fotos que

expliquen cómo crece una planta...

 Lo fundamental para mí: que los dependientes conozcan lo que venden y que te

proporcionen lo que necesitas. Yo he dejado de ir a algunos viveros porque

aprovechándose de mi ignorancia me han vendido plantas nada adecuadas para mí.

4.2.1.3. Ubicación en la pirámide de Maslow.

Figura 18. Ubicación del mercado de las plantas en la Pirámide de Maslow. Fuente: Maslow,

A. 1943

El mercado de plantas se posiciona en el cuarto escalón de la pirámide ya que es allí

donde un individuo invierte su dinero en adquirir bienes y servicios que le hagan sentir mejor

PLAN DE EXPANSIÓN VCC 64

en cuanto a su integridad y salud mental o física: en este ítem también se podrían clasificar:

mascotas, productos para el entretenimiento, viajes entre otros.

4.2.1.4. Ubicación del producto en la matriz de decisiones familiares. El proceso de

adquisición de productos u otros bienes en compañía de la familia está caracterizado por la

forma en que se toman las decisiones, las cuales pueden tomarse por todos los miembros

involucrados o de manera individual. Esta última es más común. Por esta razón VCC tiene

la hipótesis de que sus productos poco a poco se pretende estén dentro de los comunes en la

canasta familiar, con estos productos nos referimos principalmente a los fertilizantes y demás

implementos que se deben de aplicar regularmente para el cuidado y la perduración de las

plantas que ya tienen o que compran. Hay tres determinantes que intervienen en las compras

familiares:

1. La clase social.

2. El ciclo de vida.

3. Orientación de la familia.

Las familias que se ubican en la clase media toman sus decisiones de compra en

conjunto, mientras aquellas que son de clases superiores suelen ser más autónomas en sus

elecciones, por esta razón VCC debe de tener muy claro cuál es su grupo objetivo y usar

estrategias diferentes según sea el caso, según lo evidenciado en los resultados del

instrumento; VCC tiene clientes de diferentes perfiles, pero los que más destacaban en

porcentaje de compradores son los mencionados anteriormente; Hogares que toman

decisiones de forma conjunta y personas que en muchas ocasiones viven solas o no tienen

hijos por lo que la decisión de compra es individual. Así, las parejas casadas sin hijos son

más individualistas que las casadas que ya tienen hijos. Entre más desintegrados sean los

núcleos familiares habrá menos probabilidad de tomar decisiones de compra en conjunto.

Por otro lado están las determinantes que afectan directamente al producto o su

adquisición, como son: la urgencia temporal, riesgo percibido e importancia de adquisición.

Mientras menos tiempo quede entre el tiempo de adquisición y la decisión de compra mayor

será la probabilidad de tomar una decisión autónoma y esto claramente se puede evidenciar

PLAN DE EXPANSIÓN VCC 65

en las fechas especiales como lo son: día de la madre, día de amor y amistad, día de la mujer,

día del padre, entre otras.

 El segundo aspecto, que es realmente importante, está alrededor del conflicto. Este

concepto es referente al proceso de decisión familiar, pues se desarrollará un conflicto en

caso de que uno de los miembros sienta la necesidad de optar en conjunto o en caso de que

haya diferencias sustanciales en las maneras subjetivas de percibir las necesidades o las

características de los productos. Encontrar la solución al conflicto dependerá del motivo. En

caso de que se haya dado por el desacuerdo entre las marcas, la salida se encontrará al buscar

información adicional o se pueden considerar otras alternativas. Cuando el conflicto es más

profundo que la consideración de marcas, por ejemplo, dado por los criterios de selección o

evaluación, la resolución derivará de un proceso de persuasión. Al enfrentar motivaciones de

los miembros de la familia irreconciliables, entonces se tomará una decisión después de un

proceso de negociación. Pero, si el conflicto es una consecuencia del estilo de vida, entonces

es un asunto mucho más complejo que puede traer consecuencias mayores.26

4.2.1.5. Buyer person. Es una persona que tiene gusto por las plantas y por la

ambientación en sus hogares, que busca más que comprar plantas busca una asesoría para el

cuidado de sus compañeras de hogar (las plantas), ver figura 19, el tipo de cliente al que se

pretende apuntar la estrategia tiene las siguientes características:

1. Amor por las plantas y la ambientación natural.

2. Evalúa la calidad del producto o servicio por encima del precio.

3. Tiene por lo general conocimientos previos sobre plantas y su cuidado.

4. Busca un lugar donde pueda adquirir más que plantas, seres vivos que perduren.

5. Generalmente viven en el barrio Castilla y sus cercanías, se pretende llegar a un

número de clientes mayor (Localidad de Kennedy).

26 El proceso de decisión en las compras familiares | QuimiNet.com. (2012, 29 julio). Recuperado 25 julio,

2019, de https://www.quiminet.com/empresas/el-proceso-de-decision-en-las-compras-familiares-

2750639.htm

PLAN DE EXPANSIÓN VCC 66

Figura 19. Buyer Person, cliente del VCC. Fuente: Autor, 2018

4.2.2. Producto. Se trata del elemento principal de cualquier campaña de marketing,

ya que todo gira en torno al producto de una forma u otra. Es dicho producto el que se ha

diseñado para satisfacer las necesidades de los potenciales consumidores, por lo que debe de

estar perfectamente estudiado y elaborado: se deben hacer estudio de mercado, pensar y

trabajar la marca, elaborar servicios de venta relacionados, servicios de ayuda, etc. A

continuación se presentaran los principales productos y servicios que VCC tiene para ofrecer:

4.2.2.1. Definición producto o servicio: Vivero Casa Colonial tiene diferentes

productos entre los cuales se pueden contemplar unos tangibles y otros intangibles que

entrarían a ser servicios: Plantas de todo tipo: Se comercializa con todo tipo de plantas entre

las cuales se pueden encontrar: plantas de flor, de hoja, plantas silvestres, plantas medicinales

entre otras.

PLAN DE EXPANSIÓN VCC 67

Figura 20. Plantas comercializadas en el VCC. Fuente: Autor, 2018

4.2.2.2. Materos de todo tipo: Vivero Casa Colonial vende todo tipo de materos que

pueden ser muy económicos o con un precio alto según la necesidad del cliente, a

continuación, algunas fotos:

Figura 21. Materos para la venta en el Vivero Casa Colonial. Fuente: Autor, 2018

4.2.2.3. Fertilizantes y Abonos: Se venden todo tipo de productos botánicos como

fertilizantes, fumigantes y abonos para cualquier tipo de planta.

PLAN DE EXPANSIÓN VCC 68

Figura 22. Fertilizantes y abonos ofrecidos en el Vivero Casa Colonial. Fuente: Autor, 2018

4.2.2.4. Servicios de jardinería: Se presta servicio de asesoramiento en

embellecimiento de interiores y jardinería.

4.2.2.5. Tangibilidad el servicio. Es de gran importancia que los clientes perciban

que el VCC vende ambientación para el hogar. Y se debe transmitir una experiencia

agradable visitando sus instalaciones, y que más allá de la exhibición y ventas de plantas

obtienen un asesoramiento sobre los cuidados y embellecimiento de las plantas, a través de

las redes sociales del vivero, de esta manera cualquier cliente puede ponerse en contacto en

cualquier comento con el vivero por medio de los diferentes medios descritos a continuación:

Facebook: @Vivero Casa Colonial; Instagram: @Vivero Casa Colonial; y WhatsApp: +57-

3172445527

4.2.2.6. Que representa una planta para nuestro nicho de mercado?. Para el nicho de

mercado de VCC una planta representa mucho más que un simple “objeto decorativo”,

representa vida y ambientación en hogares y demás lugares dependiendo las necesidades del

cliente, nuestro valor agregado está implícito en la frase corporativa: de VCC “Ponle

Ambiente a tu Hogar”, esto es más que entendible; VCC quiere ambientar los espacios de

sus clientes con naturaleza, vida y belleza.

PLAN DE EXPANSIÓN VCC 69

El valor agregado que VCC quiere empezar a apuntar a escavar cada vez más a tocar

aspectos afectivos en la mente del consumir, y en su última estrategia implemento una que

realmente es un valor agregado frente a la competencia, esta fue: Poner una etiqueta en blanco

en el matero de cada planta, esto permitirá que la persona de una forma u otra “Bautice” a tu

planta, esto hará que se cree un valor emocional con el producto ya que muchos de los clientes

generalmente ponen nombres de individuos a los que admira, miembros de la familia o

incluso su propio nombre. Esto hará que el cliente tenga un valor afectivo por su planta y la

cuide sobretodo haciendo uso delos productos que se recomienda para hacerlo.

Atributos del producto. ¿Por qué vienen al VCC los clientes y no a otro lugar?

Principalmente se cree que VCC principalmente tiene ciertos atributos que lo hacen

“superior” que otros lugares sustitutos de la zona, esto se evaluó en el instrumento por medio

de preguntas de escala de satisfacción: estos atributos son: Surtido, Precio, Calidad y

Servicio.

Tabla 18.

Atributos y beneficios del VCC. Fuente: Autor, 2019

Atributo Descripción Beneficio

Surtido VCC* Ofrece gran variedad de

productos.

Variedad de alternativas de

compra.

Precio Precios accesibles para su mercado. Variedad de precios lo que lo hace

accesible.

Calidad Calidad Óptima similar a la

competencia.

Calidad que dependen de su

cuidado.

Servicio Servicio Integral, eficiente y

capacitado.

Buena experiencia de compra lo

que fideliza.

VCC*Vivero Casa Colonial

PLAN DE EXPANSIÓN VCC 70

Figura 23. Ubicación del producto en la matriz FCB. Fuente: Adaptada, 2019

Primer cuadrante (Intelectual): Corresponde a una situación de compra en la que

la implicación es fuerte y el modo de aprehensión a lo real es esencialmente intelectual. Las

características objetivas y funcionales son importantes. Secuencia: Información, evaluación,

acción.

Ejemplo de Arturo Calle: Al momento de comprar un traje elegante, para una ocasión

especial (flus), se empieza por la información para conocer los diferentes modelos o diseños

que maneja la empresa Arturo, luego se evalúa si se encuentra la talla, el color, y si le gusta

como se le ve, el valor del traje y por último la acción de si decide comprarlo o no.

NO APLICA

PLAN DE EXPANSIÓN VCC 71

 Segundo cuadrante (Afectivo): Describe situaciones de compra donde la

implicación es igualmente elevada, pero donde domina la afectividad en la aprehensión de lo

real porque la elección de las marcas revela el sistema de valores y la personalidad del

comprador. (Cosméticos, ropa, joyas, artículos de moda) Secuencia: Evaluación,

información, acción.

Ejemplo de Arturo Calle: Cuando decide comprar un diseño nuevo, recién lanzado al

mercado de traje deportivo o de golf, primero evaluar si encuentra su talla, color, que vale

llevarla, luego pide información del material y características de la camisa y por último la

acción de compra o no.

APLICA: VCC tiene como reto posicionarse totalmente y crear un valor emocional

entre sus productos que vende y el cliente que los compra; de esta forma se pretende hacer

una fidelización de clientes con diferentes estrategias.

3. Tercer cuadrante (Decisión de Rutina): Es el modo intelectual el que domina,

pero la implicación es escasa. Son productos rutinarios de implicación mínima que dejan al

consumidor indiferente siempre que cumplan con la función básica que se espera de ellos.

Ejemplo. (Pilas, detergentes, fósforos). Secuencia: Acción, información, evaluación.

Ejemplo de Arturo Calle: En este caso sería con medias, zapatos o correas, pues son

prendas que utiliza a diario y tiene menos importancia en cuanto a características pero si es

necesario porque lo utiliza a diario. Lo compra inmediatamente porque sabe que lo necesita

luego de ello mira las características del accesorio y finalmente evalúa el nivel de satisfacción

que obtuvo al comprarla.

NO APLICA

Cuarto cuadrante (Hedonista): En este cuadrante la escasa implicación coexiste

con el modo sensorial de aprehensión a lo real. Son los productos que aportan pequeños

placeres. Ejemplo: (Cerveza, dulces, cigarrillos, etc). Secuencia: Acción, evaluación,

información.

APLICA: VCC vende productos que no son de primera necesidad por lo que se

considera que este es el cuadrante principal de sus productos ya que satisfacen un deseo que

es esporádico u ocasional; el reto de VCC para este 2019 y con la implementación de este

plan será pasar al cuadrante de decisión de rutina también posicionándose en la mente del

PLAN DE EXPANSIÓN VCC 72

consumidor con productos que deben de comprarse de forma regular si se desea tener con

buena salud sus plantas, estos productos podrían ser: Fertilizantes, fungicidas, insecticidas y

demás.

4.2.3. Precio. El precio que se pretende usar en el Vivero casa Colonial es un precio

de paridad con respecto a la competencia más cercana, algunos de sus servicios tienen

precios que pueden variar su valor pero son servicios que son más especializados.

4.2.4. Distribución. La forma en que se distribuirán los productos es por medio de

dos formas:

1. Venta física y Presencial: Imágenes de las instalaciones.

2. Venta Online y a Domicilio: Imágenes de las redes sociales y medios virtuales

por los cuales se realizan ventas online.

4.2.5. Comunicación:

1. Comunicación Digital por medio de redes sociales.

2. Letrero reflectivo

3. Publicidad en volantes

4. Publicidad en revistas.

5. Dar mayor visibilidad a las instalaciones físicas y posicionar al vivero como

el mejor y más completo de la zona.

6. Dar a conocer el portafolio de productos y servicios por medio de redes

sociales y otros medios de difusión.

7. Realizar la construcción y reconocimiento de marca, creación de propuesta de

valor, basada en la naturaleza del mercado que tiene Vivero Casa Colonial.

4.3. Modelo de estrategia creativa.

 Descripción del producto: Plantas que se convierten en un miembro más de la

familia.

 Posicionamiento: Emocional.

PLAN DE EXPANSIÓN VCC 73

 Conocimiento Clave-promesa: Ambientar el hogar de sus clientes

 CLAIM: “Ponle Ambiente a tu hogar”.

 Argumento-Característica objetiva-razón why: Decoración natural que impacta

en el valor emocional.

 Promesas secundarias: Impactar factores emocionales de sus clientes.

 Target group – Publico Objetivo: Buyer Persona.

 Tono de comunicación: Amigable y creativo.

 Respaldo de marca: Vivero Casa Colonial.

4.4. Posicionamiento de marca. Cualquier negocio tiene una marca, tanto si forma

parte de una estrategia como si no ha sido planificada. La cuestión más crítica es si se trata

de una buena marca. Y en qué medida contribuye a la estrategia de su negocio. El branding,

entiéndase abreviadamente como la gestión de las marcas, se ha convertido en uno de esos

tópicos de los que muchos hablan, aunque cabe decir que muchos menos entienden. No

importa lo grande que sea tu negocio, no importa el segmento en el que actúes. Puedes estar

seguro, eres una marca y si no la gestionas adecuadamente tienes un problema. (Branderstan,

2016)27. Para la construcción de marca es necesario que la organización tenga presente es

una empresa que hace una labor ambiental y debe transmitirlo a las personas que la

frecuentan.

4.4.1. Definición marca. Vivero casa colonial se ha convertido en el jardinero amigo

de confianza de los habitantes del barrio Castilla, esto se evidencia en el acompañamiento y

asesoramiento que se hace por Whatsapp.

4.4.2. Imagen de marca. La imagen de marca que tiene Vivero Casa Colonial en la

zona es la de una PYME familiar que a lo largo de los años se ha esforzado por brindar el

mejor servicio a sus clientes.

27 Branderstan, (2016), Branding, ¿qué es branding? – Branderstand, Recuperado de:

https://www.branderstand.com/branding-que-es-branding/

PLAN DE EXPANSIÓN VCC 74

4.4.2.1. Logo del vivero casa colonial. El logo es la forma de la casa donde fue

fundado el vivero junto a 2 pinos vela que representan las plantas y su slogan es “Ponle

ambiente a su hogar”. (Ver figura 2).

4.4.3. Identidad de marca. Vivero Casa Colonial espera convertirse al final del año

2020 en el vivero más completo y beneficioso en relación precio-calidad de la localidad de

Kennedy

4.5. Plan Estratégico de Marketing

Las estrategias de marketing diseñadas son:

1. Aumentaremos la visibilidad del VCC a través de la Implementación de un aviso

de luz LED que publicite los productos comercializados, horarios de atención,

medios de contacto para posicionar la marca del Vivero Casa Colonial.

2. Generaremos la captación de grandes clientes tipo conjuntos residenciales,

colegios, centros comerciales y empresariales que requieran los productos y

servicios ofrecidos por el vivero y se encuentren dentro del área de influencia en

la que el vivero desea estar posicionado.

3. Incentivaremos la realización de actividades lúdicas en los colegios localizados

en los alrededores de la sede del vivero, cuyas actividades estén relacionadas con

las plantas como lo son el día de la tierra o el día del agua.

4. Implementaremos productos con marcas propias empacándolas en bolsas con

logo e información de la empresa. Los productos deben estar diseñados a grupos

objetivos específicos.

5. Realizaremos descuentos y promociones a los clientes fidelizados y/o que lleven

compras superiores a cien mil pesos colombianos,

6. Implementaremos tarjeta de cliente frecuente por medio de la cual se aumentará

la disposición de volver al vivero a comprar

7. Realizaremos un cambio de empaque en los productos más representativos,

emblemáticos y rentables.

8. Promocionaremos nuevos precios en algunos productos comercializados.

PLAN DE EXPANSIÓN VCC 75

4.5.1. Costos y presupuestos del plan. A continuación se muestra en la Tabla 19

la descripción de los insumos y recursos necesarios para la ejecución de cada propuesta del

plan estratégico de marketing, donde se relaciona el costo total de la inversión y el tiempo de

ejecución de la misma.

PLAN DE EXPANSIÓN VCC 76

Tabla 19.

Costos y presupuestos del plan de marketing, Fuente: Autor 2019

Estrategia de marketing

Descripción de

insumos y

recursos

Costo por

periodo de

Inversión

Tiempo

de

ejecución

Aumentaremos la visibilidad del VCC

con letreros de luz LED que publicite los

productos, horarios, medios de contacto.

Para posicionar la marca del Vivero Casa

Colonial.

Adquisición e

instalación de Letreros

LED

COP$ 1’000.000 1 semana

Captar grandes clientes (conjuntos

residenciales, colegios, centros comerciales

y empresariales) que se encuentren dentro

del área de influencia en la que el vivero

desea estar posicionado.

Diseño y

comercialización del

portafolio de servicios

y productos del VCC.
COP$ 1'000.000

/ mes
6 meses

Incentivar la realización de actividades

botánicas y lúdicas en los colegios de

alrededor de la sede del VCC.

Comercialización de

las actividades lúdicas,

productos y servicios

ofrecidos.

Personal comercial

Implementar productos con marcas

propias empacándolas en bolsas con logo e

información de la empresa. Los productos

deben estar diseñados a grupos objetivos

específicos.

Diseño de productos y

fabricación de

empaques.

COP$ 1’000.000

/ mes
6 meses

Realizar descuentos y promociones a los

clientes fidelizados y/o que lleven compras

superiores a cien mil pesos colombianos,

Diseño de

promociones.

Promocionar nuevos precios en algunos

productos ya comercializados

Personal

administrativo

Implementar tarjeta de cliente frecuente
por medio de la cual se aumentará la

disposición de volver al vivero a comprar

Diseño y emisión de

tarjetas cliente

frecuente

COP$ 200.000 1 semana

Realizar cambio de empaque en los

productos más representativos,

emblemáticos y rentables.

Diseño y fabricación

de empaques.
COP$ 800.000 1 semana

Inversión para los primeros seis meses COP$ 14'000.000.

Nota: Incluye la contratación de personal comercial y administrativo, costos de insumos, herramientas,

procedimientos necesarios para las estrategias planteadas

PLAN DE EXPANSIÓN VCC 77

4.6. Conclusiones del trabajo

La realización de este trabajo permitió fortalecer el interés por el mercadeo y

reafirmar en la formación profesional obtenida la importancia de esta metodología, gracias a

este documento amplié los conocimientos en el área de mercadeo. El mercadeo como muchas

otras áreas de cualquier organización es la encargada de dar a conocer los productos de una

determinada empresa y captar la atención de los clientes con diferentes estrategias de

marketing; En esta oportunidad se presentan las recomendaciones del presente proyecto y

que responden a los objetivos del trabajo.

Se recomienda acompañar el plan de expansión con estrategias que logren

incrementar las ventas, aumentar las utilidades y aprovechar la infraestructura existente del

vivero. Por tal razón las estrategias de marketing a implementar están relacionadas con la

fidelización de clientes y posicionamiento de marca para que las ventas del vivero sean

estables y perdurables en el tiempo

La mejora del uso de tecnología disponible actualmente incluye un manejo adecuado

de las redes sociales, estandarización de procesos, manejo de inventario, control de horas

hombre, control documental. Esta mejora debe ser liderada por el área administrativa debido

a que es de vital importancia para el funcionamiento de la organización, la construcción y

reconocimiento de marca, de esta forma la organización empezara a tener una identidad

única.

Para dar visibilidad y reconocimiento de marca al vivero, se debe mejorar su entrada

y su valla de presentación, adquirir letreros de luz LED, este debe ser un lugar agradable y

llamativo donde la gente quiere parar, tomarse una foto y llevarse un recuerdo no sin antes

hacer un recorrido que de seguro concluirá en la compra de plantas, este debe ofrecer una

experiencia única.

Expandir y posicionar las líneas de negocio del vivero a través de la participación en

congresos, ferias ambientales y del hogar, y de la negociación directa con entidades públicas

y privadas.

PLAN DE EXPANSIÓN VCC 78

5. Resultados

5.1. De la investigación de mercados.

1. El grupo objetivo para el plan estratégico de marketing: En el perfil

demográfico se observó que un 32% de los visitantes son hombres y un 68% son mujeres,

tanto hombres como mujeres se encuentran en el mismo rango de edad dominante de los 26

a los 35 años, el 40% de los visitantes residen en el barrio castilla, conviven en unión libre o

son casados un 53%, el 48% de los visitantes tienen hijos y un 48% conoce el vivero por su

ubicación geográfica. basado en la investigación de mercados cuantitativa que se hizo a sus

visitantes y cuyos resultados demográficos arrojaron que estos pertenecen al nido lleno 2 y

nido vacío.

2. Percepción de los clientes sobre el VCC: Un 70% de los visitantes se siente

plenamente satisfecho con su experiencia en el Vivero casa colonial teniendo en cuenta

aspectos como: calidad, tamaño del local, precios, variedad de productos y servicio al cliente.

Alrededor del 70% de los encuestados son clientes frecuentes y no conocen otros viveros

cercanos, por lo cual se deben crear estrategias de fidelización.

3. Medios de comunicación y canal de publicidad más efectivo: El 80% de los

entrevistados conocieron el Vivero pasando por el lugar. Y un 50% de los encuestados

recibieron publicidad en volantes informativos.

5.2. Del plan de expansión y estrategias de marketing:

Se presentan los resultados del plan de expansión con las estrategias de marketing

planteadas en el plan estratégico de marketing de la tabla 20. En donde se describen las

propuestas de este proyecto de forma resumida, describiendo los insumos y recursos

necesarios para su ejecución, asignando un costo por periodo facturable dentro de los seis

meses planteados para la ejecución del plan estratégico.

PLAN DE EXPANSIÓN VCC 79

Tabla 20.

Plan estratégico de marketing para los primeros 6 meses de implementación. Fuente: Autor, 2019

Estrategia de marketing
Descripción de insumos y

recursos
c.p.p.f t.d.e v.e.6.m

Aumentaremos la visibilidad del VCC con letreros de luz LED

que publicite los productos, horarios, medios de contacto. Para

posicionar la marca del Vivero Casa Colonial.

Adquisición e instalación

de Letreros LED
COP$ 1’000.000 1 semana $ 1.000.000

Captar grandes clientes (conjuntos residenciales, colegios,

centros comerciales y empresariales) que se encuentren dentro del

área de influencia en la que el vivero desea estar posicionado.

Diseño y comercialización

del portafolio de servicios y

productos del VCC.
COP$ 1'000.000 /

mes
6 meses $ 6.000.000

Incentivar la realización de actividades botánicas y lúdicas en

los colegios de alrededor de la sede del VCC.

Comercialización de las

actividades lúdicas,

productos y servicios

Personal Comercial

Implementar productos con marcas propias empacándolas en

bolsas con logo e información de la empresa. Los productos deben

estar diseñados a grupos objetivos específicos.

Diseño de productos y

fabricación de empaques.

COP$ 1’000.000 /

mes
6 meses $ 6.000.000

Realizar descuentos y promociones a los clientes fidelizados y/o

que lleven compras superiores a cien mil pesos colombianos,

Diseño de promociones.

Personal administrativo

Promocionar nuevos precios en algunos productos ya

comercializados
Personal administrativo

Implementar tarjeta de cliente frecuente por medio de la cual se

aumentará la disposición de volver al vivero a comprar

Diseño y emisión de tarjetas

cliente frecuente
COP$ 200.000 1 semana $ 200.000

Realizar cambio de empaque en los productos más

representativos, emblemáticos y rentables.

Diseño y fabricación de

empaques.
COP$ 800.000 1 semana $ 800.000

Inversión para los 6 primeros meses de implementación

Incluye personal comercial y administrativo, y costos de

herramientas, insumos, procedimientos necesarios para las

estrategias planteadas
$ 14.000.000

Nota: c.p.p.f: costo por periodo facturado; t.d.e: tiempo de ejecución; v.e.6.m: Valor de ejecución en 6 meses. COP$

PLAN DE EXPANSIÓN VCC 80

5.3. Conclusiones personales

Vivero Casa Colonial cuenta con una infraestructura amplia y adaptable que le

permite atender a gran cantidad de clientes sin importar el tipo de medio de transporte en el

que procedan, al igual que cuenta con espacios al interior del local para la exhibición de

diferentes secciones de plantas tales como: bonsáis, orquídeas, plantas de hoja, plantas de

flor, plantas exterior e interior, cactus, suculentas, y de otros productos tipo materas,

productos botánicos, abonos, fertilizantes, agregados pétreos, entre otros. Los cuales son

parte de los recursos que el área de mercadeo del Vivero debe administrar para poner en

ejecución las estrategias de marketing diseñadas que permita aumentar la competitividad y

posicionamiento de la marca.

La generación de nuevos clientes están en los diferentes escenarios físicos y digitales

donde se realicen las ventas del vivero, por tal motivo el vivero debe generar un

posicionamiento de marca en el mercado digital a partir de todos las aplicaciones y

plataformas disponibles para hacer ventas online. Se ha identificado que las plataformas

digitales más relevantes son: Instagram, Facebook, WhatsApp y Google, las cuales permiten

realizar publicidad y mercadeo enfocados en clientes específicos en una población de las

cuales el Vivero Casa Colonial debe de apalancarse hhaciendo un buen uso de las imágenes,

los colores y con mensajes sencillos y entretenidos.

El posicionamiento de marca online debe estar acompañado de un servicio de

atención al cliente que propicie espacios de enseñanza sobre el cuidado de plantas

transmitiendo la labor social de la empresa. Y a su vez sirva para comercializar los productos

y servicios ofrecidos por el vivero a todos los tipos de clientes objetivo.

Se recomienda mejorar la infraestructura del local para que permita implementar una

nueva línea de negocio estratégica dentro del local que complemente la venta de los

productos y servicios ofrecidos por el vivero, que contribuya a la mejora significativa de la

distribución de las secciones de exhibición, para los clientes presenciales del vivero.

PLAN DE EXPANSIÓN VCC 81

6. Referencias

Alcaldía de Bogotá (2018) Mapa Localidad Kennedy, Bogotá D.C. Recuperado

http://www.lacandelaria.gov.co/milocalidad/infraestructura Consultado: [20

septiembre, 2018]

Araujo Arévalo, D. (2012). Proyectos de Inversión. Análisis, formulación y evaluación

práctica. México: Editorial Trillas.

Banco de la Republica Colombia (2018) Variación Salario mínimo en Colombia [Archivos

históricos]. Recuperado de http://www.banrep.gov.co/es/salarios Consultado: [20

septiembre, 2018]

Harrison, Mark. Lo mejor en investigación de mercados, Susaeta Ediciones, 1996

Howard, J. A., & Sheth, J. N. (1969). The theory of buyer behavior. New York, p. 63.

Khadake, A. (2017). Did you know, plants absorbs harmful radiation also ? Try these top 10

plants. Recuperado 8 agosto, 2018, de https://wiki.nurserylive.com/t/did-you-know-

plants-absorbs-harmful-radiation-also-try-these-top-10-plants/659

Kotler, P. (2011). Philip Kotler's contributions to marketing theory and practice. In Review

of Marketing Research: Special Issue–Marketing Legends (pp. 87-120). Emerald

Group Publishing Limited

Lambin, J. J. (1991). Marketing estratégico (2ª edición revisada).

Maloney, J. C. (1961). Marketing decisions and attitude research. Effective Marketing

Coordination, AMA: Chicago.

Maslow, A. (1943). Una teoría sobre la motivación humana (en inglés, A Theory of Human

Motivation). Recuperado de https://psicologiaymente. net/psicologia/piramide-de-

maslow Consultado:[5 de enero del 2018].

McCarthy, E. J., Shapiro, S. J., & Perreault, W. D. (1979). Basic marketing (pp. 29-33).

Irwin-Dorsey

Mokate, K. M. (2004). Evaluación financiera de proyectos de inversión. 2ª. Edición

Alfaomega Colombiana, p.137-163.

Morales. N, (2017, 28 de abril), Investigación Exploratoria: Tipos, metodología y ejemplos

Lidefer., recuperado de: https://www.lifeder.com/investigacion-exploratoria/

http://www.lacandelaria.gov.co/milocalidad/infraestructura
http://www.banrep.gov.co/es/salarios
https://www.lifeder.com/investigacion-exploratoria/

PLAN DE EXPANSIÓN VCC 82

Ospina, R. P. (2013). La adaptación al cambio y el servicio: claves del liderazgo en el

mejoramiento de la productividad en las organizaciones. Revista de Estudios

Avanzados de Liderazgo (REAL), 1(2), 45.

Perez P., J y Gardey. A, 2010, Definición de vivero, Consultado el 28 de septiembre de 2018,

Recuperado de: https://definicion.de/vivero/

Trout, J., & Ries, A. (2002). Posicionamiento: la batalla por su mente. McGraw-Hill.

Ries, A., & Trout, J. (2006). La guerra del marketing (No. 658.8 R559gu). McGraw-Hill,.

Stanton, W. J., Etzel, M. J., Walker, B. J., Báez, E. P., Martínez, J. F. J. D., Nicolesco, J. D.,

& Garza, A. C. (2004). Fundamentos de marketing

Tamayo, M. (2007). El proceso de la investigación científica. 4ta. Edición, México. Ed.

Limusa, Recuperado de http://www.eumed.net/tesis-

doctorales/2012/eal/metodologia_cuantitativa.html

Torres, J. (2010). Guía para entender la investigación de mercados desde una perspectiva

práctica. Bogotá D, C

Vecteezy. (2018). Six different plants. [Internet] Disponible en:

https://www.vecteezy.com/vector-art/361498-six-different-plants [Consultado 20

Septiembre 2018].

https://definicion.de/vivero/
http://www.eumed.net/tesis-doctorales/2012/eal/metodologia_cuantitativa.html
http://www.eumed.net/tesis-doctorales/2012/eal/metodologia_cuantitativa.html

Apéndice

Apéndice A. Redes sociales

Instagram.

Figura 24. Instagram del Vivero Casa Colonial. Fuente: Autor, 2018

Facebook.

Figura 25. Facebook del Vivero Casa Colonial. Fuente: Autor, 2018

Whatsapp.

Figura 26. Asesorías por Whatsapp del Vivero Casa Colonial. Fuente: Autor, 2018

Apéndice B. Página web

Figura 27. Página Web Vivero Casa Colonial. Fuente: Autor, 2018

Apéndice C. Documento para contratos en conjuntos

Apéndice D. Documento para actividades en colegios

