
sinCero

Sistema para disminuir los desperdicios generados por la compra
de productos de aseo personal y para el hogar en Bogotá

Por

Angélica María García Rubio

Facultad de Arquitectura y Diseño
Maestría en Diseño para la Innovación de Productos y Servicios

Proyecto Trabajo de Grado

Directora
D.I. Carolina Orjuela Rojas

Bogotá, Colombia
Diciembre 2018

sinCero

A Car, mi amor, mi mejor amigo, mi socio.

A Nata, el regalo perfecto de Dios.

A mis padres, Jorge y María, quienes dan

significado a la palabra incondicional.

A mi abuelita Elisa, quien con sus oraciones

me dio la fuerza para seguir adelante.

sinCero

Agradecimientos

A las marcas que dedicaron su tiempo a escucharme y

especialmente a aquellas que desean aportar a la

disminución de desperdicios siendo parte de este proyecto.

A los consumidores que me dieron la oportunidad de

conocerlos y entender sus necesidades.

A los clientes de sinCero que hicieron posible el desarrollo

del prototipo.

A mi directora Carolina Orjuela Rojas, quien además de

ser el apoyo ideal en este proceso, infundió confianza en

mí a través de sus palabras de aliento.

sinCero

RESUMEN

Este proyecto desea incluir a los consumidores de productos premium de aseo personal y para

el hogar, como parte del cambio que necesita el planeta para la mitigar el cambio climático.

Recientemente, el Panel Intergubernamental sobre el Cambio Climático de la ONU (2018) reveló,

que la temperatura del planeta está sobrepasando los límites máximos aceptables, lo que para 2030

tendría un resultado catastrófico para la supervivencia de varias especies, inclusive los seres

humanos. Por eso hizo un llamado tanto a gobiernos, empresas e individuos y resaltó sobre todo,

la importancia de las acciones individuales.

El proyecto surge de la preocupación por aportar a la disminución de la huella ambiental a

través de la oferta de un servicio que permita disminuir los desperdicios generados por los envases

de productos de aseo personal y del hogar. Hoy en día, la mayoría de los envases que encontramos

en el mercado son principalmente hechos de plástico, un producto desechable y

contradictoriamente duradero.

Es así como se configura sinCero, un sistema de recarga, soportado en envases reutilizables,

seguros y 100% reciclables, respaldado por marcas colombianas premium y que comparten los

mismos valores del sistema, constituyendo una alternativa de compra que ofrece una opción

sencilla para aquellos consumidores interesados en reducir su impacto ambiental más allá de la

práctica del reciclaje, que al final, no es una acción contundente para ayudar a la recuperación del

medio ambiente (Wyne, S. Nicholas, K. 2017).

En primer lugar se realizó un proceso de contextualización en el que los proveedores

contactados mostraron su deseo de disminuir los desperdicios de sus productos. Sin embargo, no

existe una forma viable de hacerlo. Por otro lado, los consumidores indicaron que, quieren dejar

de producir tantos desperdicios, pero no encuentran opciones en el mercado.

En segundo lugar, se comprobó que la propuesta de ofrecer productos de aseo personal y del

hogar al granel y además contar con envases reutilizables, resultó atractiva para los productores y

consumidores, que ven en sinCero una opción de compra afín a sus deseos.

Con base en estos hallazgos se conceptualizó y definió el sistema, que arrojó como resultado la

prueba piloto (actualmente en funcionamiento) que permitió validar que el servicio diseñado

cumple con el objetivo de disminuir los desperdicios generados por los envases plásticos de

sinCero

productos de aseo. Asimismo, se verificó que sinCero atiende las necesidades insatisfechas de los

clientes, por medio de un servicio viable y escalable.

Palabras Clave: reusar, granel, medioambiente, reciclaje, productos de aseo, cambio climático,

plástico, diseño de servicio.

sinCero

ABSTRACT

This project aims to include consumers of premium personal care and household products as

part of the change the planet needs to mitigate the global warming. Recently, the UN

Intergovernmental Panel on Climate Change (2018) has revealed that the temperature of the planet

is exceeding the maximum acceptable limits, which by 2030 would be catastrophic for the survival

of several species, even humans. That is why the Panel made a call to governments, companies

and individuals to take actions now and made emphasis on the importance of individual actions.

The project takes its roots from the concern about to contribute to the reduction of

environmental footprint through the offer of a service that allows to reduce the waste generated by

the packaging of personal care and household products. Nowadays, most of the containers we find

in the market are mainly made of plastic, disposable and non-reusable.

This is how sinCero was designed, a refillable system, supported in reusable, safe and 100%

recyclable containers, backed by premium Colombian brands which share the same values of the

system, offering a shopping alternative that provide a simple option for consumers interested in

reducing their environmental impact beyond the practice of recycling, which in the end, is not a

forceful action to help the recovery of the environment (Wyne, S. Nicholas, K. 2017).

 In the first place, a contextualization process was carried out in which the contacted suppliers

showed their desire to reduce the waste of their products. However, there is no viable way to do it.

On the other hand, consumers indicated that they want to stop producing so much waste, but they

do not find option in the market.

In the second place, it was found that the proposal to offer personal and household cleaning

products in bulk and also to have reusable packaging, was attractive to producers and consumers,

who see sinCero a purchase option fulfilling their wishes.

Based on these findings, the system was conceptualized and defined, and as a result the pilot

test (currently in operation) validated that the service designed meets the objective of reducing the

waste generated by plastic containers of cleaning products. Likewise, it was verified that sinCero

serves the unmet needs of customers, through a viable and scalable service.

Keywords: reuse, bulk, environment, recycle, cleaning products, climate change, plastic, design

service.

sinCero

TABLA DE CONTENIDO

1. Introducción 12

1.1. Descripción del proyecto 12
1.2. Planteamiento del problema y justificación 12
1.3. Antecedentes y marco de referencia 13
1.4. Objetivos 15

1.4.1. Objetivo general 15
1.4.2. Objetivos específicos 16

1.5. Metodología 16
1.5.1. Contextualizar 16
1.5.2. Conceptualizar y definir 17
1.5.3. Prototipado y validación 17
1.5.4. Escalabilidad 17

1.6. Alcances y límites 18
1.6.1. Alcances 18
1.6.2. Límites 18

2. Contextualización 18
2.1. Mercado de productos de aseo 18

2.1.1. Categorías de productos 18
2.1.1.1. Mercado masivo 19
2.1.1.2. Productos premium 19

2.1.2. Mercado de productos de aseo en el mundo 19
2.1.2.1. Tendencias de consumo 20

2.1.3. Mercado de productos de aseo en Colombia 23
2.1.3.1. Estado actual 23
2.1.3.2. Normativa sanitaria 25
2.1.3.3. Producción 26
2.1.3.4. Consumo 26
2.1.3.5. Canales 27
2.1.3.6. En Bogotá 28
2.1.3.7. Cadena de valor 29
2.1.3.8. Hallazgos y oportunidades 29
2.1.3.9. Conclusiones 29

2.2. Movimiento Cero Desperdicios 30
2.2.1. Referentes 31
2.2.2. Hallazgos y oportunidades 32
2.2.3. Conclusiones 33

2.3. Comercio electrónico 33
2.3.1. Comercio electrónico en Colombia 34
2.3.2. Comportamiento del consumidor 35
2.3.3. Hallazgos y oportunidades 36
2.3.4. Conclusiones 37

2.4. Actores involucrados 37
2.4.1. Identificación y clasificación de actores involucrados 37

2.5. Conclusiones 39

sinCero

3. Conceptualización y definición 39
3.1. Planteamiento del proyecto 39

3.1.1. Reto 40
3.1.2. Caracterización 41

3.1.2.1. Caracterización consumidores compradores 41
3.1.2.2. Segmento de consumidores 42
3.1.2.3. Caracterización proveedores productos 44
3.1.2.4. Segmento de proveedores 45
3.1.2.5. Productos 46
3.1.2.6. Customer Journey 46
3.1.2.7. Conclusiones 47

3.2. Ideación 49
3.2.1. Matriz de ideación análoga 49

3.2.1.1. Conclusiones 51
3.3. Diseño 52

3.3.1. Marca 52
3.3.1.1. Marca Técnica 52
3.3.1.2. Marca Estratégica 54

3.3.2. Modelo de negocio 55
3.3.2.1. Business model canvas 55
3.3.2.2. Value Proposition 58

3.3.3. Sistema 60
3.3.3.1. Blueprint del servicio 60
3.3.3.2. Recursos clave 64
3.3.3.3. Actividades clave 65
3.3.3.4. Relación con los clientes 66
3.3.3.5. Estructura de costos sistema 66
3.3.3.6. Ten Types of Innovation 67

3.4. Prototipo 68
3.4.1. Proveedores 69
3.4.2. Componentes 70

3.4.2.1. Página Web 71
3.4.2.2. Redes sociales 72
3.4.2.3. Insumos 73
3.4.2.4. Uniforme 74

3.4.3. Comercialización y publicidad 74
3.4.3.1. Distribución 74
3.4.3.2. Estrategias de Venta 74
3.4.3.3. Promoción y Publicidad 75

3.4.4. Estructura de costos prototipo 76
3.4.5. Costeo 77
3.4.6. Comprobaciones 77

3.4.6.1. Deseabilidad 78
3.4.6.2. Factibilidad 79

3.4.7. Identficación de riesgos 80

sinCero

4. Escalabilidad 83
4.1. Viabilidad 83

4.1.1. Fuentes de ingresos 83
4.1.2. Egresos 84
4.1.3. Resultado del modelo financiero 85
4.1.4. Conclusiones 87

4.2. Estudio ambiental 88
4.2.1. Diagnóstico 88

4.2.1.1. Análisis Ciclo de Vida (ACV) 88
4.2.1.2. Rueda de Lids 89
4.2.1.3. Conclusiones diagnóstico 89

4.2.2. Estrategias ambientales 90
4.3. Estudio organizacional 90

4.3.1. Organigrama 90
4.3.2. Definición de Actividades 90

4.3.2.1. Actividades Administrativas 90
4.3.2.2. Actividades a subcontratar 91
4.3.2.3. Actividades no Subcontratadas 91

4.3.3. Descripción de las funciones de cada cargo 91
4.3.3.1. Personal interno 91
4.3.3.2. Personal Externo 92

Conclusiones 93
Recomendaciones 95
Referencias 97
Anexos 101

sinCero

LISTA DE FIGURAS

Figura 1. Ganancias a nivel mundial 2018 Industria cosmética y de aseo personal 20
Figura 2. Ganancias mercado de cosmeticos y aseo en Colombia 2014-2017 24
Figura 3. Gasto en artículos de aseo y cuidado personal en Colombia para 2015 27
Figura 4. Cadena de Valor productos de aseo en Bogotá 29
Figura 5. Análisis Dofa productos de aseo en Bogotá 29
Figura 6. Valor de las transacciones digitales en Colombia 35
Figura 7. Cantidad de transacciones digitales en Colombia 35
Figura 8. Clasificación de stakeholders 38
Figura 9. Modelo Golden Circle 41
Figura 10.Mapa de caracterización de consumidores compradores 41
Figura 11. Mapa de empatía de consumidores compradores 42
Figura 12. Mapa de caracterización de proveedores productos 44
Figura 13. Mapa de empatía de proveedores productos 44
Figura 14. Matriz de selección proveedores 45
Figura 15. Matriz de ideación análoga 50
Figura 16. Esquema de branding 52
Figura 17. Business Model Canvas sinCero 56
Figura 18. Value Proposition Consumidores compradores 58
Figura 19. Value Proposition Proveedores productos 59
Figura 20. Journey Map servicio consumidores compradores 60
Figura 21. Journey Map servicio Proveedores productos 62
Figura 22. Journey Map Sistema 63
Figura 23. Estructura de costos sinCero 67
Figura 24. Ten Types of Innovation sinCero 68
Figura 25.Matriz de selección proveedores para prueba piloto 69
Figura 26. Estructura de costos SMV 76
Figura 27. Tabla de pricing. 77
Figura 28. Nivel de severidad y política de riesgo sinCero 81
Figura 29. Mapa de riesgos propios de la actividad que desarrolla el sistema sinCero 81
Figura 30. Mapa de riesgos luego de la aplicación de controles del sistema sinCero 82
Figura 31. Definición de tipos de productos por categorías o líneas de negocio 83
Figura 32. Escenario base o normal 85
Figura 33. Escenario pesimista 86
Figura 34. Escenario optimista 87
Figura 35. Análisis Ciclo de Vida sinCero 88
Figura 36. Rueda de LiDS 89
Figura 37. Organigrama 90

sinCero

LISTA DE TABLAS

Tabla 1. Estadisticas y tamaño del mercado de productos de aseo a nivel mundial 19
Tabla 2. Plan de negocios del sector cosméticos y aseo Colombia (2016) 24
Tabla 3. Polos de desarrollo en Colombia sector cosméticos y aseo. 25
Tabla 4. Población de Bogotá por género 42
Tabla 5. Población de Bogotá por edad y género 43
Tabla 6. Estratificación socioeconómica de la población femenina de Bogotá. 43

sinCero

12

1. Introducción

1.1. Descripción del proyecto

Actualmente las empresas fabricantes de productos de aseo personal y para el hogar de

consumo masivo, utilizan para sus envases materiales que generan una gran cantidad de

desperdicios que son pocas veces aprovechables y muchas veces injustificados. Estos desechos

se han convertido en un problema para el medio ambiente, a tal punto de que varios estudios

señalan que el daño ya es irreversible (World Wildlife Fund, 2018).

Pero la industria no es la única responsable. Los consumidores tienen un papel primordial en

el cuidado del medio ambiente. Con la implementación de acciones individuales que

encaminadas a un estilo de vida más sostenible se podría llegar a una importante disminución de

los desperdicios que se generan a diario.

Sin embargo, y aunque los compradores intenten cambiar sus hábitos, el mercado no ofrece

muchas opciones con respecto a los envases de este tipo de productos de aseo personal y para el

hogar que resultan ser de la canasta básica y de consumo masivo (Roca, 2016).

Hoy en día, la mayoría de los envases que encontramos en el mercado son principalmente

hechos de plástico, un producto desechable y contradictoriamente duradero. Por lo menos 30

años atrás, los productores comercializaban al granel a través de puntos de venta ubicados en las

tiendas de barrio. El plástico, que hoy está presente en casi todos los productos de los

supermercados, ha aumentado abismalmente su producción desde esa época (Parker, 2017).

Según Greeenpeace España (2017), desde 1950 se ha producido 8 millones de toneladas de

plástico en el mundo, la mitad en los últimos 13 años. Al encontrar estas cifras, surgió la idea de

implementar el sistema que se usaba antes en Colombia, en donde los desperdicios eran

controlados gracias a que los consumidores eran quienes se encargaban de los envases.

Es así que este proyecto está orientado al diseño de un sistema de venta de productos de aseo,

soportado en envases reutilizables, hechos en materiales duraderos y 100 % reciclables. El

proyecto busca incentivar el uso de un sistema de recarga de productos de aseo y ofrecer al

usuario la opción de pagar exactamente por lo que compra y no por el envase.

1.2. Planteamiento del problema y Justificación

Los consumidores no son del todo conscientes del alto impacto de las acciones diarias en el

deterioro del planeta. National Geographic (2018) asegura que el uso de productos desechables

que tienen alrededor de 12 minutos de vida útil y tardan más de 100, 400 y hasta 1000 años en

sinCero

13

desaparecer ha causado una crisis ambiental que amenaza la supervivencia de la mayoría de

especies marinas y ya comienza a afectar la salud del ser humano.

El exceso de desperdicios que generan los seres humanos no solo tiene que ver con la crisis en

manejo de los desechos, además tiene una implicación directa con la producción de gases de

efecto invernadero (National Geographic, 2018) qué son los causantes del calentamiento global y

a su vez de las tragedias ambientales.

Es hora de reevaluar los hábitos de consumo y tomar acciones que deriven en una auténtica

disminución de los residuos. Evaluar ¿qué se puede hacer en la vida cotidiana para no generar

tantos desperdicios?, ¿por qué están acostumbrados a desechar como si fuera natural?

Los empaques son puestos en el mercado por los productores y llegan al consumidor, quien

finalmente termina desechándolos. Dado que no existe en Colombia una norma referente a la

responsabilidad extendida del productor, encontramos que gran parte de empaques y envases de

estos artículos, en su mayoría de plástico, no se recuperan.

Las cifras del manejo de los residuos en Bogotá son alarmantes, se producen 6.500 toneladas

de residuos sólidos al día, de las cuales 6.000 toneladas llegan al relleno sanitario Doña Juana.

Entre el 70%y el 80% de estos residuos son potencialmente aprovechables (reciclaje y reúso) y

actualmente solo se recupera el 10% de estos (Alcaldía Mayor de Bogotá, 2013).

Para frenar esta situación, es importante que los consumidores, como principales generadores

de desperdicios, se empoderen de las acciones que puedan reducir los impactos ambientales a

través de pautas de consumo las 5 R´s de Bea Johnson (2011): rechazar (lo que realmente no se

necesita), reducir (que lo que se necesita sea menos), reutilizar (usar contenedores en materiales

que permitan múltiples usos), reciclar (lo que no se puede incluir en las tres categorías

anteriores) y reincorporar (cerrar el ciclo devolviendo a la tierra materiales biodegradables).

1.3. Antecedentes y marco de referencia

Durante el siglo XX, y como consecuencia de la modernidad, la posterior industrialización y

la instauración completa del capitalismo, surge el consumismo estimulado también por la

evolución de la publicidad y por “la satisfacción por lo que habían conseguido quienes pasaron

del campo a las ciudades” (García Canclini, 1995, p.14).

Ser ciudadano es estar inmerso en la sociedad y por ende en el consumismo, la forma de ser

ciudadano se ha transformado gracias a las tendencias de consumo que son permanentemente

fluctuantes. Parece increíble pensar que el consumo tenga tanto poder para determinar las

sinCero

14

preferencias de los mismos ciudadanos, tanto así que la capacidad de consumo se establece como

un sinónimo de estatus social.

La identidad de un pueblo actualmente se constituye por la capacidad de poseer o apropiar, las

nuevas tecnologías usadas para la producción y el diseño han incentivado los deseos de

consumo, estos orientados a satisfacer necesidades que en realidad no lo son, y es ahí cuando lo

necesario y lo deseable se coloca en el mismo plano y es casi imposible de distinguir.

Según Lipovetsky y Charles (2006), se pueden identificar tres fases del consumismo desde la

modernidad. La primera fase se consume en busca de prestigio y estatus social, en este punto el

consumismo solo afecta a la burguesía. La segunda está dada por el paso de la modernidad a la

posmodernidad en el que hay una tendencia de consumo hacia el “consumo en masa”, aquí el

consumo deja de ser exclusivo de las clases privilegiadas. Por último, la tercera fase se encuentra

determinada por la hipermodernidad, en donde se evoluciona a hiperconsumismo para bautizar la

tendencia de consumo motivada por el placer de comprar.

El consumismo ha labrado lo que Charles (2005) llama la lógica de lo efímero, es una lógica

porque, hasta hoy pareciera que es inherente a la existencia de los individuos, el modo en el que

se compra y se desecha parece natural, incluso lo artificial se considera reglamentario.

Lipovetsky por su lado, plantea interpretar el presente de una forma distinta, en donde los

ciudadanos son responsables en sí mismos y por ende la sociedad se hace responsable (p.48).

También plantea a la responsabilidad individual como “piedra angular” para afrontar los

problemas del presente y el futuro y que esta debe ser practicada en todos los aspectos que

componen una sociedad.

Es entonces cuando surge el vínculo entre diseño, innovación y sostenibilidad (Leiro, 2006) y

en efecto, evidenciamos que la ausencia de la sustentabilidad en el diseño ha originado, en parte,

la contaminación que hoy día consideramos como uno de los problemas más graves a nivel

mundial, de ahí que 7 de los 17 objetivos de desarrollo sostenible planteados por la ONU para

2030 estén directamente relacionados con la recuperación y el cuidado del medioambiente

(Naciones Unidas, 2015).

De ahí, han nacido iniciativas que pretenden mitigar los impactos en el planeta. A nivel

mundial encontramos el movimiento Basura Cero “que surge a partir de la problemática

ambiental generada por el aumento descontrolado de residuos que se depositan diariamente en

los rellenos sanitarios del mundo” (Basura Cero Colombia), esta iniciativa ha sido adoptada por

sinCero

15

varios países y por varias ciudades a nivel mundial en forma de planes educativos y para el

manejo adecuado de los residuos.

La Alcaldía Mayor de Bogotá (2013) instauró el programa Basura Cero, a través del Proyecto

de Acuerdo 249 de 2013: "Por medio del cual se institucionaliza en el distrito capital el programa

de basura cero", este proyecto tiene como objetivos primordiales optimizar el manejo integral de

los residuos, integrar a la población recicladora y disminuir los impactos negativos en el medio

ambiente.

Este plan está orientado sobre todo a la gestión de los residuos, involucrando al consumidor

únicamente por medio del reciclaje que según Wyne, S. Nicholas, K. (2017), es una acción de

impacto moderado si queremos controlar las emisiones de CO2 para combatir el cambio

climático.

A nivel nacional, el Ministerio de medio ambiente y desarrollo sostenible (2017) ha divulgado

el “Impuesto nacional al consumo de bolsas plásticas” consignado en el Artículo 512-15 de la

Ley 1819 de 2016. Según el “Abecé del impuesto al consumo de bolsas plásticas”, la finalidad

del impuesto es desincentivar el uso de bolsas plásticas con miras a la protección del medio

ambiente. Si bien es un esfuerzo para que los consumidores se sientan afectados y adquieran un

compromiso con el medio ambiente, no es una medida que cumpla a cabalidad con el objetivo.

Se podrían obtener mejores resultados incentivando el uso de nuevas tecnologías y materiales

para la producción de bolsas y empaques dirigidos a mitigar el impacto negativo sobre el medio

ambiente. En este caso, y a diferencia de la iniciativa basura cero, este impuesto involucra

directamente al consumidor cuando, debería involucrar más que a nadie, a los productores de

materiales contaminantes.

La búsqueda de un cambio en la legislación, orientada a la protección del medio ambiente,

que involucre a los productores puede no ser lejana, pero tampoco es inmediata y puede tomar

varios años e incluso hasta décadas. Además, debe ser potencializada por el compromiso que

adquirieron los países con los Objetivos de Desarrollo Sostenible de las Naciones Unidas (2015)

para 2030.

1.4. Objetivos

1.4.1. Objetivo General

Disminuir los desperdicios generados la compra/venta de productos de aseo personal y para el

hogar en Bogotá, a través del diseño de un sistema que vincule a los consumidores y a los

sinCero

16

productores, ofreciendo una alternativa diferente a los envases plásticos y al proceso de

recompra.

1.4.2. Objetivos Específicos

1. Optimizar la cadena de distribución de los productos de aseo personal y para el hogar al

ser el vínculo directo entre los productores y los consumidores.

2. Implementar un sistema eficiente de envases que conduzca a los consumidores a la

reutilización de los mismos y por lo tanto, favorezca la disminución de desperdicios.

3. Controlar la huella de carbono del sistema al ofrecer productos locales.

4. Promover nuevas dinámicas de compra a través de la experiencia generada en el usuario

por medio de un servicio integrado.

5. Visibilizar el problema que representan los desperdicios de los productos de consumo

masivo para el medio ambiente a través de las estrategias de comunicación y publicidad.

1.5. Metodología

Para lograr los objetivos planteados anteriormente, el proyecto se desarrolló en 4 fases a lo

largo de dos semestres académicos. Estas fases están detalladas en el cronograma (Ver Anexo 1)

y constituyen los 4 capítulos principales de este documento que serán explicados en los

siguientes numerales.

1.5.1. Contextualizar

Esta primera fase contempla la recopilación de información pertinente para la elaboración del

reto, para esto fue imprescindible la investigación y documentación sobre el problema ambiental

que representan los residuos plásticos en el mundo y específicamente en Bogotá, ciudad en la

que se localiza el proyecto. Asimismo, conocer las tendencias mundiales que guían los

comportamientos de los consumidores, sobre el movimiento cero desperdicios que ha sido en

parte inspiración para este trabajo y la situación actual del comercio electrónico en el contexto

colombiano. Además, identificar los actores que intervienen en el proyecto y caracterizar a

aquellos que tienen influencia determinante a través del trabajo de campo que considera el

conocimiento de estos. Por medio entrevistas a usuarios, clientes, productores y expertos que se

identificó el punto de partida para el diseño del sistema.

Los resultados de esta fase incluyen la definición de los momentos que se van a rediseñar y

son la base para los procesos de ideación que se realizarán en la fase de conceptualización.

sinCero

17

1.5.2. Conceptualizar y definir

En esta fase, se toma como base la metodología Design Thinking y Service Design y sus

etapas para iniciar los procesos de ideación que darán forma al sistema. Además se utilizan

herramientas complementarias como la lluvia de ideas, la matriz de ideación análoga, conexiones

forzadas, entre otras. También es objeto de esta fase, mapear la experiencia de los clientes a

través de herramientas como el viaje del consumidor, esto permite determinar el nivel de

satisfacción en cada una de las etapas de la experiencia e identificar las oportunidades de mejora,

el diseño del modelo de negocio que contempla la formulación de los supuesto clave que serán

validados en la siguiente etapa, la elaboración de la marca técnica y estratégica con base en los

atributos que se desea imprimir en el proyecto. La propuesta de valor en esta fase es el entregable

que define el rumbo del proyecto. Los testeos para comprobar la deseabilidad, factibilidad y

viabilidad son claves para iniciar con el diseño del prototipo en la siguiente fase.

1.5.3. Prototipado y Validación

Esta fase construye el diseño en un prototipo robusto o sistema mínimo viable para validar las

hipótesis formuladas en la etapa anterior. El diseño de las matrices de selección para las posibles

marcas participantes tanto para el prototipo como para la escalabilidad y los acuerdos

comerciales que requiera el servicio, el diseño y desarrollo de herramientas de validación para el

servicio integrado como la página web, las redes sociales, el protocolo del servicio al cliente y

los elementos propios del servicio como los uniformes y los insumos. Establecer los precios y las

frecuencias de uso, así como los costos del proyecto que permitirán hacer una evaluación

financiera completa en la siguiente etapa.

El principal objetivo de esta fase es hacer el lanzamiento del prototipo para realizar pruebas con

audiencias, validar las hipótesis, obtener aprendizajes para iterar e ir ajustando hasta llegar a la

definición del sistema final.

1.5.4. Escalabilidad

Es propio de esta fase determinar el funcionamiento del sistema en el futuro, identificar el

mercado objetivo y la viabilidad del proyecto con base en este. Además, esta fase final formaliza

las estrategias de comercialización y ventas, organizacional y ambiental. El montaje del servicio

definitivo y la preparación del sistema para el lanzamiento.

sinCero

18

1.6. Alcances y Límites

1.6.1. Alcances

La investigación incluye únicamente el mercado de productos de aseo personal y para el

hogar.

El proyecto acoge a marcas colombianas de productos de aseo personal y para el hogar que

sean amigables con el medio ambiente y seguros para el cuerpo humano que están interesadas en

disminuir su impacto en el planeta.

Se pretende el lanzamiento del prototipo robusto (enunciado en el numeral 1.5.3.) teniendo en

cuenta los aspectos básicos para la sostenibilidad: económico, social y ambiental.

Inicialmente el proyecto se ejecutará en la ciudad de Bogotá.

1.6.2. Límites

Se validará la utilización de un envase alternativo reutilizable existente en el mercado

colombiano, pero no será objeto de este proyecto el desarrollo de un envase/empaque para el

sistema.

Este proyecto no tendrá como objetivo la modificación de ninguna normativa que afecte al

proyecto, a futuro se planea la visibilización del problema ante entes gubernamentales que

pudiesen promover nuevas tendencias de consumo responsable.

2. Contextualización

2.1. Mercado de productos de aseo

Este proyecto se enfoca únicamente en la venta de productos de aseo personal y del hogar de

categoría premium en Colombia. El mercado se describe en los próximos numerales.

2.1.1. Categorías de productos

Según el público objetivo (caracterizado en el numeral 3.1.2) se distinguen dos categorías de

productos de aseo. Los productos de mercado masivo que son aquellos que se producen y venden

en grandes cantidades, este segmento equivale a que cerca del 75% del total de las ventas anuales

de la categoría y los productos premium que representan el 25% restante, las ventas de estos

productos se concentran en países desarrollados como Estados Unidos, Japón y Francia (Laheux,

2016).

sinCero

19

2.1.1.1. Mercado masivo

Los productos de mercado masivo están dirigidos a un grupo significativo de personas, por lo

general estos productos satisfacen las necesidades básicas de los consumidores sin preferencias

específicas, la gran mayoría de estos productos son fabricados por empresas multinacionales con

inmensas redes de distribución que les permiten llegar a más puntos de venta por lo tanto a más

consumidores.

2.1.1.2. Productos Premium

Los productos premium no solo satisfacen necesidades no atendidas por los productos de

mercado masivo, sino que ofrecen una experiencia completamente diferente. Los consumidores

de este segmento buscan mayores beneficios muchas veces vinculados de manera emocional y

con el estilo de vida (Nielsen, 2017).

2.1.2. Mercado de productos de aseo en el mundo

La industria de productos de aseo personal ha crecido contundentemente en los últimos 5

años, especialmente en los países desarrollados en donde se encuentra en un estado maduro,

demostrando un alto grado de innovación e incursión en líneas de premium que a su vez son

productos orgánicos y amigables con el medio ambiente. Los gustos y preferencias de los

consumidores han determinado la oferta de los productos especializados con atributos superiores

a los de mercado masivo (Ibis World, 2018).

Tabla 1. Estadísticas y tamaño del mercado de productos de aseo en el mundo

Fuente: GlobalMarketResearch Report 2018

En el siguiente gráfico se muestran las ganancias a nivel mundial en lo que va del 2018 y el

crecimiento estimado para 2021 en la industria cosmética y de aseo personal.

A pesar de que América Latina es el mercado más pequeño, se espera un crecimiento de

3,5%, el segundo más alto después de Asia que tiene un crecimiento de 4,9%. En Europa y

Norteamérica, aunque el mercado se encuentra consolidado, las perspectivas de crecimiento son

más bajas: 1,2% y 1,4% respectivamente (Statista, 2018).

Productos	de	aseo	 Cifras	
Ingresos	 314	Billones	de	USD/año	
Crecimiento	anual	 2.1%	2012-2017	
Empleos	al	año	 697.726	
Negocios	al	año	 29.005	
	 	

sinCero

20

Figura 1. Ganancias a nivel mundial 2018 Industria cosmética y de aseo personal

Fuente: Statista

2.1.2.1. Tendencias de consumo

Los Productos Premium

Los consumidores se sienten más comprometidos con aspectos que no identificaban ante. La

fidelidad a las marcas tradicionales ya es escasa porque el 81% del público prefiere pagar un

poco más por productos con otros atributos (Nielsen, 2018), esto incluso ha llegado al sector de

la salud y la sostenibilidad donde los conceptos se han adherido a los deseos de los

consumidores, no solo en productos alimenticios, sino también a los de aseo y belleza.

En las subcategorías de belleza e higiene se encuentran productos de calidad superior con

precios notablemente más altos que convencen a sus clientes con propuestas de valor enfocadas

en aspectos emocionales más que funcionales. Por ejemplo, el hecho de que el producto sea local

o que exponga detalles de su historia llama aún más la atención de los consumidores que los que

no lo hacen.

Gracias a estos nuevos valores, los productos premium han tenido un auge notable, lo que se

ha convertido a su vez en una clara oportunidad para los emprendedores e incluso, Icade,

Facultad de Economía y negocios de la Universidad de Comillas, (como se citó en Fernández,

2017) aseguró que en España en 2014 “el mercado de estos productos creció nueve veces más

que el de marcas no sostenibles”.

Esto lo demuestran también las cifras de tendencias. Según la consultora Nielsen (2017), los

consumidores a nivel mundial destinan más porcentaje de sus ingresos -en comparación con años

 -

 20.000

 40.000

 60.000

 80.000

 100.000

 120.000

Europa Norte América Asia América Latina

Ingresos 2018 Crecimiento para 2021

M
IL

L
O

N
E

S
 D

E
 U

S
D

sinCero

21

anteriores- en la compra de productos premium de uso diario incluyendo cuidado personal, del

hogar y belleza, lo cual ha incentivado el crecimiento de varios mercados en el mundo.

Una de las razones de este aumento se debe a que los consumidores encuentran atributos

como más alta calidad y mejor desempeño en los productos premium que en los productos

masivos. Sin embargo, los que más se destacan, son aquellos productos en donde los

consumidores no encontraban soluciones a sus necesidades insatisfechas.

De igual forma, la consultora revela que hay una importante oportunidad en el mercado de los

productos orgánicos o con materias primas naturales y/o sustentable. Las marcas amigables con

el medio ambiente y socialmente responsables suenan más atractivas y el 42 % de los

consumidores estarían dispuestos a pagar un mayor precio por estas características.

Una vida limpia

La amplia visión del mundo que caracteriza a los consumidores millennials ha sido el origen

de esta tendencia de consumo. Este grupo de ciudadanos tienen creencias e ideales bastante

arraigados que no les permiten vivir con excesos. Sin embargo, no encuentran opciones en el

mercado que estén alineadas con su estilo de vida, por esto son una audiencia cada vez más

exigente, prefieren las experiencias saludables y acceder antes que poseer.

Disfrutan con mucho tiempo en familia porque así lo prefieren, e incluso han impulsado el

crecimiento del segmento de las vacaciones multigeneracionales.

No consumen drogas y limitan el consumo de alcohol, pretenden llevar un estilo de vida

minimalista lo que influye en sus decisiones de compra. Están convencidos de poder hacer parte

del cambio, por lo que sienten una responsabilidad muy grande con ellos mismos y las

generaciones futuras.

Este movimiento se ha expandido en países como Estados Unidos, Reino Unido y Hong Kong

y junto con movimientos animalistas como el movimiento vegano, promueven el consumo de

productos libres de insumos provenientes de animales. Son radicales en sus decisiones y firmes

en sus creencias, naturalmente comparten sus vidas en redes sociales, son influenciadores por lo

que se prevé que este estilo de vida contagie cada vez a más y más personas.

Los prestatarios

Son consumidores libres, su filosofía está basada en vivir el momento y no amarrarse a

propiedades de ningún tipo.

Confían en la economía colaborativa y han impulsado este tipo de emprendimientos que

sinCero

22

además de prestarles servicios flexibles, les permiten facilidades de carácter económico, les dan

la opción de generar ingresos adicionales al compartir sus pertenencias. La sostenibilidad y

accesibilidad de los servicios compartidos son elementos clave para engancharse, por lo que es

inevitable que estos se encuentren apalancados por la tecnología y las facilidades que esta brinda.

El estilo de vida de estos consumidores es cada vez más agitado, valoran el ahorro de tiempo

para vivir más y están dispuestos a pagar por esto.

La cultura del reclamo

Antes de entrar en la era del consumidor, los consumidores se sentían impotentes, no había

mucho que pudieran hacer si no estaban satisfechos con un producto o un servicio. Sentían que

no eran escuchados por las grandes empresas y que debían adaptarse a lo que el mercado ofrecía.

Con el creciente acceso global a internet, que para 2018 se espera sea del 48%, y el auge de

las redes sociales y su alcance, el consumidor ha adquirido el poder, se le hace más fácil llamar

la atención de las marcas y de otros consumidores hasta el punto de formar una voz colectiva.

Cuando un consumidor siente que su experiencia ha sido similar a la de alguien que hizo su

experiencia pública, se siente identificado y está dispuesto a apoyar a ese consumidor

desconocido. Este poder, ha modelado un nuevo consumidor: el consumidor activista, quien

denuncia, solicita información transparente y se siente empoderado para alzar su voz porque sabe

que sus opiniones serán tenidas en cuenta.

Estos consumidores exigen a las marcas tomar parte en temas sociales porque confían más en

ellas que en el gobierno y consideran que son quienes realmente pueden llevar a un cambio.

Por su parte, las marcas dentro de su deseo de agradar al consumidor se ven en la necesidad

de fortalecer sus áreas de servicio al cliente, con el objetivo de mantener contacto directo con los

consumidores, estar preparados para resolver problemas en tiempo real y de manera efectiva e

incluso, como lo manifiesta Jay Baer en su libro “Hug Your Haters” (como se citó en

Euromonitor, 2018) “el área de servicio al cliente es la nueva área de mercadeo” en donde las

respuestas a los consumidores serán su carta de presentación a otros consumidores.

Compradores detectives

Los consumidores han reconocido que las promesas de las marcas no son suficientes.

Necesitan conocer información detallada sobre todo lo que consumen y esperan que las

marcas estén comprometidas en ser transparentes con ellos, no solo mostrando evidencias sino

contando con certificaciones de terceros que comprueben que lo que dicen es real. Desean

sinCero

23

conocer el ciclo de vida completo del producto, desde la extracción de las materias primas hasta

la disposición final del mismo y su empaque. El hecho de tener clara esta información, genera un

vínculo con la marca y se comprometen emocionalmente con ella. Adicionalmente, les interesa

conocer las prácticas laborales, sociales, ambientales, comerciales y energéticas de las empresas

y las apoyan o las desaprueban radicalmente porque contemplan la historia del producto y lo que

representa antes de sentirse cómodos y vinculados con la marca. Es por esto que los

consumidores han dejado ligeramente de lado a las grandes marcas, se han vuelto escépticos con

respecto a los productos de mercado masivo y sobre todo, han cuestionado los valores

corporativos de las empresas.

Las marcas entienden que cuando un cliente realiza una compra es porque está completamente

convencido, porque ya ha investigado y ha encontrado la información que buscaba y esperaba de

un producto. Entonces las empresas se deben mostrar transparentes en todos los aspectos para

lograr la confianza de los consumidores. Al llegar a este punto es más fácil lograr la fidelización

de los clientes (Euromonitor International, 2018).

2.1.3. Mercado de productos de aseo en Colombia

2.1.3.1. Estado actual

La industria cosmética y de aseo en Colombia ha mostrado un crecimiento constante en los

últimos 8 años, en 2016 el sector logró ventas superiores a los $4.000 millones de dólares

equivalentes al 1,3% del PIB1 según la Cámara de la industria cosmética y de aseo de la Andi

(Dinero, 2017) y se ha posicionado como uno de los principales proveedores en la región. Los

productos colombianos son referenciados en el exterior como de calidad y se diferencian por sus

ingredientes naturales (Procolombia, 2017).

Una mirada más reciente del mercado de productos cosméticos y de aseo, muestra que

después de dos décadas de crecimiento sostenido, en 2014 el sector cayó más de 14 puntos que

han sido difíciles de recuperar. El comportamiento del mercado no fue muy diferente en 2015 y

2016, explicado por la importación de materias primas y el impacto que tuvo la tasa de cambio

que no favoreció a la industria, además del panorama político que perjudicó las exportaciones

con países como Venezuela y Ecuador. La tendencia se revierte en 2017 con un crecimiento de

más del 8% gracias al incremento de las exportaciones hacia otros países como México y Chile

(Portafolio, 2018).

 1 PIB: Producto Interno Bruto

sinCero

24

Figura 2. Ganancias mercado de cosméticos y aseo en Colombia 2014-2017

Fuente: Raddar

Ante la caída del mercado, el Programa de Transformación Productiva (PTP)(2016) del

Ministerio de Comercio, Industria y Turismo del Gobierno de Colombia diseñó en 2016 un

nuevo plan de negocios para el sector, en el que se reconoce la ventaja competitiva de Colombia

dada por la biodiversidad aplicada al sector, que se traduce en ingredientes naturales y productos

amigables con el medio ambiente.

Tabla 2. Plan de negocios del sector cosméticos y aseo Colombia (2016)

Fuente: Programa de Transformación Productiva.

Además de los retos propuestos en el plan de negocios, el sector en Colombia debe procurar el

avance de la normativa actual para conciliar con metodologías y estándares mundiales de los

productos, como la Notificación Sanitaria Obligatoria (NSO) y los certificados de venta libre

(CVL). Adicionalmente, el país se enfrenta a la implementación de “criterios reglamentarios y

operativos” relativos al sector, que conlleva el ingreso de Colombia a la OCDE, que son de

carácter medioambiental, de salud y referentes a la transparencia de las marcas con los

consumidores (Comunidad Andina de Naciones (CAN), 2018).

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

2014 2015 2016 2017

14,89% 0,47%
8,38%

M
I

L
L

O
N

E
S

D

E

U
S

D

Visión	a	2032	 Metas	a	2032	 ¿Cómo	lograrlo?	
Liden	en	el	continente	en	
producción	y	exportación	
de	cosméticos	y	productos	
de	aseo	del	hogar	de	alta	
calidad	con	base	en	
ingredientes	naturales.	

Ventas:	
USD	$2.200	millones	
Empleos:	
Más	de	40.000	
Exportaciones:	
USD	$783	millones	

Se	debe	promover	el	uso	comercial	de	
ingredientes	naturales	de	la	biodiversidad	
colombiana,	garantizar	el	acceso	a	insumos	a	
precios	competitivos,	diversificar	hacia	nuevos	
mercados	e	implementar	mejores	prácticas	
productivas,	de	sostenibilidad	e	innovación.	

	 	 	

sinCero

25

A nivel nacional, Bogotá sigue concentrando la mayoría de actividades industriales (Dinero,

2017). Según los datos de Proexport (2015) reflejados en la siguiente tabla se prevé que la capital

sea el motor del crecimiento del sector en los próximos años, mientras que Antioquia y Valle del

Cauca presentan un gran potencial ya que su actividad industrial se ve reforzado por la cantidad

de recurso humano capacitado.

Tabla 3. Polos de desarrollo en Colombia sector cosméticos y aseo.
Region	 Empresas	

del	Sector	
Empresas	

de	
empaques	

Profesionales	
en	carreras	

afines	al	sector	

Universidades	
y	Centros	

generando	I+D	

Capacidad	
logística	

exportadora	
Cundinamarca	 40%	 55%	 -	 Si	 -	
Antioquia	 30%	 10%	 20mil	 Si	 -	
Valle	del	
Cauca	

30%	 11%	 14mil	 -	 Si	

Caribe	 -	 -	 -	 -	 Si	
	 	 	 	 	 	

Fuente: Procolombia.

2.1.3.2. Normativa Sanitaria

El Ministerio de Salud y Protección Social (MinSalud) creó el modelo de inspección,

vigilancia y control (IVC) sanitario que actualmente es implementado por el Instituto Nacional

de Vigilancia de Medicamentos y Alimentos (INVIMA) como la autoridad competente. Este a su

vez brinda el soporte técnico a las Entidades Territoriales de Salud (ETS) para establecer los

procesos básicos de ICV.

El INVIMA, acoge la normativa de la Comisión de la Comunidad Andina (CAN), de la cual

es miembro Colombia, que pretende la armonización de legislaciones en la región en materia de

productos cosméticos, productos de higiene doméstica y productos absorbentes de higiene

personal. Las decisiones de la comisión definen y clasifican a los productos cosméticos y de aseo

de la siguiente manera:

Se entenderá por producto cosmético toda sustancia o formulación de aplicación local a ser

usada en las diversas partes superficiales del cuerpo humano: epidermis, sistema piloso y capilar,

uñas, labios y órganos genitales externos o en los dientes y las mucosas bucales, con el fin de

limpiarlos, perfumarlos, modificar su aspecto y protegerlos o mantenerlos en buen estado y

prevenir o corregir los olores corporales (CAN, 2002, p.1).

Producto de higiene doméstica: Es aquella formulación cuya función principal es remover la

suciedad, desinfectar, aromatizar el ambiente y propender el cuidado de utensilios, objetos, ropas

o áreas que posteriormente estarán en contacto con el ser humano independiente de su

sinCero

26

presentación comercial (CAN, 2008, p.3).

Es importante aclarar que esta normativa procura armonizar las legislaciones de la región con

el objetivo de facilitar el comercio de estos productos en los países miembros, por medio del

reconocimiento e implementación de la Notificación Sanitaria Obligatoria (NSO). Sin embargo,

esto no exime a las persona naturales o jurídicas del acto administrativo obligatorio del Registro

sanitario para: producir, comercializar, importar, exportar, envasar, procesar y/o vender los

productos que lo requieran.

Por lo tanto, el INVIMA define las siguientes modalidades de Registro Sanitario

(Minsalud,1998):

• Fabricar y vender

• Fabricar, importar y vender

• Importar y vender

• Importar, envasar y vender

• Envasar y/o empacar

• Importar, semielaborar y vender

• Fabricar y exportar

Los productos deben contar con alguna de las modalidades nombradas anteriormente y los

fabricantes, con el certificado de cumplimiento de las Normas de Fabricación expedido por el

INVIMA.

2.1.3.3. Producción

La producción es un proceso industrial que se lleva a cabo en laboratorios certificados por el

INVIMA. Estos laboratorios se encargan de elaborar el producto y ponerlo en los envases

suministrados por las marcas, en algunos casos, también se encargan del trámite del registro

sanitario de cada uno de los productos a petición del cliente. En general, las marcas no cuentan

con plantas propias, son dueñas de las fórmulas de los productos y se ocupan de la consecución

de las materias primas para asegurar la calidad de sus productos. Por último, se encargan de la

comercialización de los mismos.

2.1.3.4. Consumo

Los hogares colombianos gastaron US $16.5 billones en productos de aseo y cuidado personal

en 2015, según el estudio más reciente de consumo de la consultora colombiana Raddar (como se

citó en Sectorial 2016). Esta cifra corresponde al 3.2% del consumo total de los hogares

sinCero

27

colombianos en el mismo año.

La siguiente figura muestra el gasto de los hogares por ciudades para 2015, Bogotá es la

ciudad con más gasto en productos del sector, muy por encima de ciudades como Medellín y

Cali.

Figura 3. Gasto en artículos de aseo y cuidado personal en Colombia para 2015

Fuente: Raddar

Un estudio de Euromonitor (como se citó en Sectorial, 2016), asegura que, a pesar de la caída

en ventas del sector desde 2014, el consumo per cápita de productos de aseo en Colombia para

2015 fue de US $79.8, ligeramente superior a la cifra de un país de la región como Perú con US

$74.9. El estudio también asegura que las cifras del sector en Colombia para 2015 representan la

tercera parte del mercado en países como Estados Unidos y Francia.

La consultora Nielsen (2016) en su estudio sobre los hábitos de limpieza en los hogares

latinoamericanos ha evidenciado que, con respecto a las compras de productos de aseo del hogar,

el 49% son realizadas por mujeres, el 29% asegura que las compras las realizan de manera

compartida y solo el 17% afirma que quienes hacen las compras son hombres.

Por su parte, la población Millenial (entre 21 y 37 años) “son la generación más informada a

nivel global”. El estudio de Nielsen (2018) ha determinado que el 66% exigen más de los

productos con respecto a la calidad, el 21% requiere productos premium, orgánicos y con

atributos superiores por los que están dispuestos a pagar más.

2.1.3.5. Canales

Los productos son distribuidos a través de 3 tipos de canales. Los supermercados de cadena

que son grandes superficies en donde se encuentran marcas tradicionales con gran variedad de

opciones pero todas ofrecen productos similares. Los canales tradicionales representan las

0%

5%

10%

15%

20%

25%

30%

35%

40%

Bogotá Medellín Cali Barranquilla

G
AS
TO

EN
AR
TI
CU
LO
S
DE

AS
EO

37%

9,4%
7%

4,3%

sinCero

28

tiendas de barrio. Por último, los canales online hacen referencia al comercio por internet.

Supermercados de cadena

Para el primer semestre de 2018 este canal creció el 1,9% en el país, la apertura de nuevas

tiendas de conveniencia (inferiores a 1000m2) contribuyen con el 93% del crecimiento del canal.

El “Consumidor de Conveniencia” determinará este año los cambios que necesita hacer este

canal para ganar mercado.

Canal Tradicional

Sigue siendo el más recurrente de los hogares colombianos. La venta de bebidas alcohólicas,

pasabocas, confitería, bebidas “ready to drink”, carnes frías, pan empacado y atún lo mantienen

en vigencia. Se espera que este canal mantenga un amplio surtido y que incluya marcas

preferidas y/o premium para aumentar su participación.

Canal Online

Este canal está determinado por el volumen de la población Millenial y digital que en

Colombia equivale a un cuarto de la población. Son más exigentes y no están dispuestos a gastar

su tiempo en ir de compras a un hipermercado, de hecho, el 30% de esta generación compra por

internet para recibir en su casa y el 55% usa las redes sociales como medios de información. La

presencia en este canal es vital para alcanzar a estos consumidores (Nielsen, 2018).

2.1.3.6. En Bogotá

En Bogotá encontramos propuestas de productos de aseo amigables con el medio ambiente y

con el cuerpo humano, que además son responsables con los residuos que desechan.

Estas marcas se encuentran en canales tradicionales especializados, tiendas como Gastronomy

Market o pequeñas tiendas locales como Metkalú o El Taller Orgánico que agrupan productos

con ingredientes naturales, también se encuentran en marketplaces2 con las mismas

características del canal tradicional en donde venden las presentaciones en envases plásticos.

En Bogotá no encontramos un sistema de venta que ayude a disminuir los desperdicios

generados por los envases, mientras que para productos alimenticios ha cogido fuerza sistemas

de venta a granel en muchos supermercados grandes y pequeños. Almacenes como Carulla que

ya venden algunas de las marcas ecológicas han querido implementar un sistema de venta de

productos de aseo a granel pero la incipiente reglamentación sobre el tema no les ha permitido

avanzar.

2 Marketplace: tienda virtual.

sinCero

29

2.1.3.7. Cadena de Valor

Figura 4. Cadena de Valor productos de aseo en Bogotá

 Logística Interna Logística Externa Marketing y ventas Servicio
Postventa

Formulaciones de
productos

Investigación de materias primas
óptimas para el desarrollo de los
productos y formulación de
criterios para trabajar con los
laboratorios

Reuniones con los
laboratorios para la
formulación y
negociaciones para la
compra de materias primas

Materias primas

Contacto, negociación y acuerdos
con proveedores nacionales e
internacionales de las materias
primas

Trámites de importaciones
de materias primas y
transporte de materias
primas nacionales

Envase

Investigación de envases idóneos
para los productos, pocas
opciones, los envases viables no
son amigables con el medio
ambiente

Compra de los envases
disponibles en el mercado
colombiano, sujetos a
disponibilidad en ese
momento

Producto final

Disposición de espacio en el
centro de acopio para la
recepción de los productos a
almacenar

Coordinación con el
laboratorio para el
transporte del producto al
centro de acopio de cada
marca

Las empresas se
encargan orgánicamente
de esas funciones, no
tienen personal
especializado en el tema

Se solicita una
retroalimentació
n a los clientes y
a los
distribuidores

Desarrollo tecNológico
No cuentan con plantas de
producción propias por falta de
recursos económicos

 Página web, redes
sociales

Gestión de recursos
humanos

Microempresas con perfiles de
cargos administrativos.

Gestión financiera
Recursos propios, dineros de
inversionistas apoyo por parte de
entidades

Recaudo de ventas Plataformas de pago

2.1.3.8. Hallazgos y Oportunidades

Figura 5. Análisis Dofa productos de aseo en Bogotá
Debilidades Oportunidades

La industria de envases en Colombia es muy
incipiente.

La mayoría de los envases son importados.

La falta de incentivos por parte del gobierno a las

empresas que tengan atributos relacionados con el
cuidado del medio ambiente.

El aumento sostenido en el consumo de productos
premium a nivel mundial.

El aumento de la demanda de productos con
ingredientes naturales.

El incremento en las compras por internet.
Solucionar problemas logísticos y de empaques

para las marcas.
Fortalezas Amenazas

La industria cosmética y de aseo colombiana es
reconocida en la región por su excelente calidad y la
inclusión de ingredientes naturales.

La biodiversidad del país

Disyuntivas políticas con países de la región como
Ecuador y Venezuela.

La rigidez de la norma sanitaria por falta de
actualización con respecto al panorama mundial.

Los aranceles impuestos a las materias primas
importadas restan competitividad al sector.

2.1.3.9. Conclusiones

El mercado de productos de aseo en Colombia tiene un potencial de crecimiento bastante

sinCero

30

importante, impulsado principalmente por el auge de los productos premium como tendencia a

nivel mundial y la capacidad de producción con atributos deseados por los consumidores con

estándares de alta calidad. La biodiversidad de fauna y flora que posee Colombia, lo posicionan

como uno de los principales proveedores de la región en los próximos años y se espera ocupar un

lugar representativo a nivel mundial.

2.2. Movimiento Cero desperdicios

Lo que ahora es considerado como una tendencia a nivel mundial inició en California en 2008

como un blog, en donde Bea Johnson empezó a compartir sus inquietudes respecto a la

generación de desperdicios y las maneras de abordar el problema. Rápidamente, el blog se

convirtió en una iniciativa que ganó adeptos hasta convertirse en el movimiento que es ahora.

Este movimiento inspira cada vez a más gente a tomar acciones individuales contundentes con

respecto a la mitigación del cambio climático y los anima a llevar una vida más simple en donde

las necesidades son más reducidas y lejanas del consumismo.

En su libro Zero Waste Home, Bea Johnson propone una guía que contempla 5R`s Rechazar,

Reducir, Reusar, Reciclar y Reincorporar (estrictamente en ese orden) y asegura que ha sido la

clave para reducir los desperdicios de ella y su familia a un frasco de vidrio al año.

• Rechazar: Dejar de ver el consumismo como algo natural, comprar exactamente lo que

se necesita, por ejemplo, no comprar productos con empaques excesivos.

• Reducir: Dejar de lado las necesidades inútiles, no usar pitillos es un claro ejemplo.

• Reutilizar: Dejar de pensar en utensilios de un solo uso. Por ejemplo, acostumbrarse a

llevar bolsas de tela en vez de pedir una nueva bolsa plástica en cada compra.

• Reciclar: Los materiales que definitivamente no caben en las categorías anteriores y

que pueden ser aprovechables. Los juguetes plásticos, por ejemplo.

• Reincorporar: Esta acción hace clara referencia al compostaje de los residuos

orgánicos.

En general el movimiento está orientado a disminuir la contaminación por los desperdicios

que afecta a ríos y mares del planeta entero, al exceso de plástico que no cierra el ciclo y hace un

llamado a que analicemos los ciclos de vida de lo que consumimos. No solo el material de los

productos es lo que contamina, detrás de cada producto hay procesos de extracción de materias

primas, de producción y de comercialización que afectan en gran medida al medio ambiente.

Este estilo de vida se vincula con muchos otros movimientos ambientalistas como el

sinCero

31

vegetarianismo y veganismo, que no solo están orientados hacia la protección de los animales,

sino que evidencia el estrecho vínculo de la producción de carnes animales para el consumo

humano con la producción de gases efecto invernadero, la degradación del suelo, la

contaminación del agua, entre otros (Blanco, 2016).

En Latinoamérica encontramos iniciativas como Algramo, esta empresa social chilena inició

con una inquietud de su creador quien notó, que por comprar cantidades pequeñas de productos

terminaba pagando más que si hubiera comprado en cantidades más grandes, que por su valor

elevado no están al alcance de las clases más pobres, a este fenómeno, en el que los pobres pagan

más por alimentos de necesidad básica, lo llamó impuesto a la pobreza. Para combatir el

impuesto a la pobreza, Algramo ideó una máquina que dispensa productos y recibe el pago,

complementada por envases reutilizables lo que para los consumidores representa un ahorro de

hasta el 40%. Es así, como desde 2013, esta empresa ha logrado beneficiar a los tenderos de

barrio al ponerlos en un lugar competitivo con respecto a los grandes supermercados, al ofrecer

productos a precios bajos con un margen de ganancia atractivo, a las familias que han podido

acceder a productos básicos a precios muy razonables y adicionalmente, estiman que han evitado

más de 180.000 kg de basura por medio de la reutilización de los envases (Algramo).

En Colombia, la tendencia cero desperdicios se ve muy relacionada con los productos

naturales, saludables y amigables con el medio ambiente. Es por esto, que han surgido

propuestas como Mercado Orgánico Ceres en Medellín. Además de tener un restaurante, este

mercado vende productos seleccionados de “origen natural, vegetal y de producción local y

ecológica”, en donde se pueden encontrar diferentes productos de aseo al granel de marcas

ecoamigables (Ceres).

Por último, se encuentran personas referentes de este estilo de vida, bloggers, que han

compartido sus procesos de transformación hacia una vida más sostenible. Estos nuevos

consumidores denominados zero waste, han incentivado la creación de marcas independientes

que pretenden disminuir los desperdicios y utilizan diferentes estrategias para sus clientes como

el uso de presentaciones en grandes cantidades para disminuir la cantidad de envases ó

descuentos en posteriores compras condicionado a la devolución del envase.

2.2.1. Referentes

Bea Johnson: nacida en Francia, vive actualmente en California. Es madre de dos hijos y

fundadora del movimiento Zero Waste a nivel mundial. Autora del libro Zero Waste Home y

sinCero

32

ganadora del premio “The Green Awards” en 2011. Desde 2008 está comprometida con este

estilo de vida, su blog y su libro la han llevado a dictar conferencias alrededor del mundo

(Johnson, B).

Lauren Singer: reside actualmente en New York. Tiene estudios en Medio ambiente, creadora

del blog “Trash is for Tossers” y de los emprendimientos “The Package Free Shop” una tienda

libre de empaques y The Simply Co. Una marca de detergente libre de químicos y amigable con

el medio ambiente (Singer, L).

Kathryn Kellog: llegó a ser parte del movimiento por su preocupación por los químicos

tóxicos que contienen los productos de aseo personal y del hogar, pero sobre todo el plástico

(Kellog, K).

Rob Greenfield: Autor del libro “Dude making a difference” que relata su experiencia de viaje

de 1 año alrededor de Estados Unidos usando únicamente los recursos necesarios de fuentes

renovables. Es uno de los pocos hombres que han reconocido haberse sumado al movimiento y

asegura que personalmente solo conoce mujeres con las mismas inquietudes medioambientales

que él. Es escritor, conferencista y viajero (Greenfield, R).

Celia Ristow: actualmente vive en Madison, Wisconsin. Ha llevado el estilo de vida Zero

Waste a todos los aspectos, escribe en su blog “Litterless”, fundó la organización “Zero Waste

Chicago” y dicta charlas y talleres sobre temas medioambientales. Para Celia, el movimiento

Zero Waste es la mejor opción que ha encontrado para combatir el cambio climático (Ristow, C).

Mariana Matija: colombiana, nacida en Medellín, es diseñadora gráfica y docente, desde niña

se ha interesado en el cuidado del planeta, escribe en su blog “Cualquier Cosita es Cariño”,

dibuja, dicta talleres y charlas y es fundadora del colectivo “Hola Eco” que vincula bloggers

interesados en la sostenibilidad (Matija, M).

2.2.2. Hallazgos y Oportunidades

Desde hace 10 años, el movimiento cero desperdicios ha impactado sobre todo a la sociedad

norteamericana, pero se ha expandido rápidamente a muchos lugares del planeta. Cada vez son

más las personas que se han dado cuenta de la importancia de tomar acción con respecto al

cambio climático y el concepto ha trascendido y se ha transformado para ser aplicado en

cualquier aspecto de la vida cotidiana. De hecho, algunos de los representantes del movimiento

han encontrado soluciones a las necesidades de los consumidores zero waste y las han visto

como oportunidades de negocio. En Colombia encontramos cada vez más marcas y

sinCero

33

consumidores responsables que se interesan en propuestas relacionadas con el movimiento zero

waste, lo que abre un panorama enorme en este ámbito.

2.2.3. Conclusiones

El movimiento zero waste pone en consideración la manera de hacer de las marcas y la

manera de consumir. Es vital reconsiderar juntas acciones para poder llegar a una solución

conjunta que trascienda a una efectiva disminución de los desperdicios, sobre todo del plástico, y

trabajar con marcas aliadas que sean amigables con el medio ambiente y que contengan

ingredientes honestos y sanos para la salud humana.

Una de las soluciones que se ha implementado a nivel mundial en el sector, ha sido la venta

de productos de aseo a granel o incluso sistemas mixtos entre granel y recambio de envases que

igualmente están orientados a disminuir los desperdicios.

En Bogotá ya es común ver venta de productos alimenticios a granel, incluso en grandes

superficies, además de tiendas especializadas en el tema. No obstante, es difícil encontrar

propuestas similares para productos de aseo y mucho menos tiendas especializadas y las marcas

que se interesan por mitigar su impacto en el planeta aún son muy pocas.

2.3. Comercio Electrónico

El concepto de comercio electrónico o e-commerce se refiere al intercambio de productos o

servicios en la red y utiliza diferentes métodos de pago además de los métodos electrónicos. Se

identifican cinco categorías de comercio electrónico (Lane, 2015):

B2B: (business to business) las transacciones que se realizan entre empresas que se

desempeñan en internet. No participan los consumidores.

B2C: (business to consumer) la relación entre el negocio y el cliente en donde el contacto se

realiza a través de la página web, es por esto que es importante mantener el marketplace

completamente actualizado y tener un servicio de soporte al cliente inmediato.

B2E: (business to employee) es la manera en la que las empresas ofrecen beneficios a sus

empleados de manera electrónica.

C2C: (consumer to consumer) Es una transformación de las categorías tradicionales en donde

los consumidores ofertan y otros consumidores compran, incita a la reutilización de productos de

segunda mano.

G2C: (government to consumer) son las transacciones hechas por los ciudadanos en relación

con su gobierno, pagos de impuestos, trámites en línea.

sinCero

34

Aún es común hablar de estas 5 categorías, sin embargo, las relaciones con los usuarios han

migrado hacia un entendimiento del cliente mucho más cercano y preciso, es entonces cuando se

identifica la categoría H2H (human to human) escenario en el cual las empresas se ponen el

mismo nivel comunicativo con los clientes (Cegos University).

El auge del e-commerce configura más que una oportunidad, un reto para los negocios en

crecimiento, la utilización de herramientas en la web se ha vuelto imprescindible para llegar a los

consumidores (Nielsen, 2017). De hecho, un estudio de Nielsen con el apoyo del FMI (2017),

afirma que el 23% de los norteamericanos compran productos para el hogar por internet y según

las evidencias recolectadas, se espera que esta cifra se triplique dentro de los próximos 10 años.

A nivel mundial, según el Estudio global: ganando en el comercio electrónico de Nielsen

(2017), se evidencia que, en la categoría compras en línea los porcentajes más altos coinciden

con artículos de cuidado personal con un 35%, seguido por productos para el hogar con el 18%.

Las cifras muestran la posibilidad del crecimiento de las ventas en línea, que a su vez

advierten un cambio inminente en los hábitos de consumo, que probablemente sea uno de los

más grandes cambios que veamos prontamente en el sector.

2.3.1. Comercio Electrónico en Colombia

El Cuarto Estudio de Transacciones Digitales 2016-2017 de la Cámara Colombiana de

Comercio Electrónico (CCCE) (2018) revela que el comercio electrónico ha ganado un

importante terreno y ha aportado al crecimiento de la economía del país. El comercio electrónico

representa oportunidades importantes para el sector de los productos de aseo. Dentro de los

productos más vendidos, resaltan los productos y servicios relacionados con la belleza y el

bienestar. El mismo estudio recalca que el incremento en la cantidad y el valor de las

transacciones en línea ha sido más que sostenido, exponencial. Desde 2013 hasta 2017 ha tenido

un aumento de más del 200% (Portafolio, 2015).

sinCero

35

Figura 6. Valor de las transacciones digitales en Colombia

Fuente: Observatorio eCommerce

Figura 7. Cantidad de transacciones digitales en Colombia

Fuente: Observatorio eCommerce

2.3.2. Comportamiento del consumidor

El Estudio Global de Nielsen (2017), ha identificado cuatro factores que influyen en el

comportamiento del consumidor a la hora de hacer sus compras por internet:

Conveniencia: el 70% de los compradores consideran que el ahorro de tiempo y las opciones

de entrega y recogida, y las facilidades que estas brindan, son unas de las razones más

importantes para comprar en línea.

Relación calidad/precio: el 61% de los compradores aprecian las ofertas y promociones, así

como el costo de los envíos

Variedad: más del 50% de los compradores reconocen que en línea pueden encontrar una

amplia gama de productos y e incluso la posibilidad de comprar a granel.

0

10

20

30

40

50

60

2013 2014 2015 2016 2017

29%

64%

24%

M
O

N
T

O
 E

N
 C

O
P

 (
B

IL
L

O
N

E
S

)

26%

0

10

20

30

40

50

60

70

80

90

100

2014 2015 2016 2017

195%

31%

C
A

N
T

ID
A

D
 D

E
 T

X
 E

N
 M

IL
L

O
N

E
S 36%

sinCero

36

Experiencia: el 38% de los consumidores manifestaron que el hecho de que la compra sea

divertida, emocionante e incluso discreta, es una de las razones que los lleva a comprar en línea.

La disponibilidad de información y la navegabilidad de la página suman puntos para los

consumidores (Nielsen, 2017).

Los factores anteriormente nombrados determinan las características del público que

consume, si hablamos de generaciones, quienes prefieren buscar y comprar por internet son los

millenials y la generación X con el 67% y el 56% respectivamente. Mientras que solo el 41% de

los baby boomers y el 28% de los seniors estarían dispuestos a comprar. Estas cifras no son

determinantes, dentro de cada grupo identificado las variaciones pueden ser infinitas, por

ejemplo, casi la mitad de los encuestados en el estudio de Nielsen, que son padres confiesan que

las compras por internet son indispensables en su estilo de vida, son personas que no pueden

invertir su tiempo en desplazamientos para realizar compras en las tiendas y el hecho de recibir

sus productos a domicilio es un factor importante en el momento de tomar una decisión.

Con respecto a la periodicidad de compra, el 80% de quienes compran en internet lo hacen al

menos una vez al mes, el 30% una vez a la semana y el 5% diariamente (Bicommerce. Square,

2017).

2.3.3. Hallazgos y Oportunidades

Las ventajas del comercio electrónico se traducen en ahorro de tiempo, dinero y esfuerzo

físico, incluso, modalidades de pago como el débito automático atraen cada vez más a nuevos

consumidores (Ojeda, 2018). Es vital reconocer que, además de los beneficios propios que trae el

comercio electrónico para los compradores, los comercios deben adicionar esfuerzos que deriven

en la confianza del cliente, la amabilidad de la página web, la claridad sobre los términos y

condiciones, la facilidad para las devoluciones y garantías, y que básicamente el servicio al

cliente sea el principal aliado detrás de una tienda en línea.

La venta de bienes de consumo de alta rotación hoy en día, debe incluir una estrategia que

abarque inminentemente el canal e-commerce y que sea complementada por el uso de las redes

sociales para no perder oportunidades en el crecimiento en ventas. La influencia de este canal ha

cambiado la forma en la que los consumidores compran. Incluso en otros canales los

consumidores digitales exigen información más detallada sobre los productos, hacen caso a

ofertas y promociones que involucran acciones por parte de ellos y no solo utilizan cupones de

descuento. En resumen, buscan una interacción más directa con las marcas, lo que no encuentran

sinCero

37

en las tiendas físicas (Nielsen, 2017).

2.3.4. Conclusiones

El comercio electrónico se posesiona como uno de los principales canales de venta a nivel

mundial. En Colombia podemos observar el crecimiento vertiginoso del sector de las

transacciones digitales, lo que plantea un panorama positivo al respecto y propone un reto para

los productores de bienes y servicios, quienes deberán identificar al nuevo consumidor y brindar

a este, las herramientas que satisfagan sus necesidades, no solo con referencia a los productos

sino al modo de compra y consumo.

Se reconocen cuatro constantes esenciales para incursionar y mantenerse en el mercado

electrónico (Nielsen, 2017):

• Agilidad: según las cifras y las tendencias globales, se espera, que en menos de 5 años el

comercio electrónico compita directamente con el canal tradicional, en relación con los

ingresos, el sector debe encontrar dinámicas que le permitan transformarse a medida que

el mercado evoluciona.

• Flexibilidad: las fuerzas que afectan a los mercados de manera positiva o negativa, son

cada vez más específicas, y así mismo deben ser las respuestas de cada mercado,

diferentes y personalizadas.

• Influencia: adaptar las tendencias mundiales del mercado a cada sector y encontrar las

oportunidades que esto pueda evidenciar.

• Atracción: convencer al al comprador bajo un esquema omnicanal con atributos propios

del mercado digital donde la experiencia sea la misma independiente del canal con el que

el comprador tenga contacto.

2.4. Actores Involucrados

2.4.1. Identificación y clasificación de actores involucrados

Para la identificación y clasificación de actores clave o stakeholders3 se tomó como referencia

el modelo de Mitchell, Angle & Wood (1997). Este modelo clasifica e identifica a los actores,

sean internos o externos, según tres atributos que describen la relación con la organización, estos,

en su combinación, establecen la clasificación de los actores.

Poder: relación de influencia determinante sobre la organización.

Urgencia: relación de necesidad que implica tiempo.

3 Stakeholders: Actores involucrados

sinCero

38

Legitimidad: relación innata del actor con la organización.

Figura 8. Clasificación de Stakeholders

Fuente: Mitchell, Angle y Wood (2017).

El proyecto identifica los siguientes stakeholders:

Sistema de compra/venta: la propuesta derivada del presente trabajo de grado y que será

precisada en los siguientes capítulos.

Invima: entidad pública colombiana encargada de la inspección, vigilancia y control

sanitario.

Consumidores: los consumidores pueden ser hombres, mujeres y niños de todas las edades

habitantes de la ciudad de Bogotá.

Consumidores Compradores: mujeres habitantes de Bogotá, interesadas en productos más

saludables y menos contaminantes. Como objeto de investigación y estudio, se tomarán estos

consumidores compradores, quienes son los que toman las decisiones de compra en los hogares

en Latinoamérica según la investigación de Nielsen (2016).

Proveedores productos: marcas colombianas de productos de aseo personal y para el hogar,

amigables con el medio ambiente y con el cuerpo humano que integran prácticas sostenibles al

interior de sus organizaciones como por ejemplo fuentes de materias primas renovables,

ingredientes naturales, libres de testeos en animales, libres de químicos contaminantes y dañinos

para la salud humana.

Legitimidad

Poder

Urgencia

DominantesPeligrosos

Dependientes
Demandantes

Inactivos

Discrecionales

Definitivos
Invima

Consumidores

Consumidores
compradores

Proveedores
de productos

Proveedores
de insumos

Asesores
Legal y
contable

Empleados

Sistema de
compra

sinCero

39

Proveedores insumos: empresas colombianas fabricantes y/o importadoras de envases en

aluminio y accesorios como válvulas y atomizadores.

Asesores: asesores externos; contable y legal y community manager.

Empleados: coordinadores de servicio al cliente, de inventarios y asistentes de envasado y

embalaje y de transporte y entregas.

Se consideran clientes a quienes es indispensable conocer a fondo, que para el proyecto son

los consumidores compradores y los proveedores de productos, de los cuales se hará la

caracterización en el siguiente capítulo.

2.5. Conclusiones

Es importante configurar una opción de compra (para los consumidores) y venta (para los

proveedores) que brinde opciones a (1) los consumidores de poder acceder a productos limpios,

amigables con el medio ambiente y seguros para el cuerpo humano y que a su vez les permita

disminuir los desperdicios que generan y a (2) los proveedores de productos de aseo de línea

premium que no encuentran opciones diferentes al plástico para envasar sus productos, si bien

los envases en aluminio se pueden encontrar en el mercado colombiano, no son viables para estas

marcas, dado que el costo de estos envases es muy alto en comparación con el costo de los

productos y con los envases plásticos. Es necesario intervenir en los procesos de compra y venta,

optimizando el uso de los envases y por consiguiente en la experiencia de los clientes que verán

estos procesos reconfigurados desde la visión ambiental del proyecto.

El INVIMA, no contempla la modalidad “envasado y venta” que son los términos que

representarán al sistema, además no cuenta con normativa en referencia a la venta de productos

cosméticos y de higiene doméstica a granel4.

3. Conceptualización y definición

3.1. Planteamiento del proyecto

Con base en los conceptos descritos en el capítulo anterior -vistos desde el campo de la

innovación como factor determinante dentro del ejercicio de la maestría- y el concepto de

innovación propuesto por Min Tang (2017), en el que la innovación es la aplicación o

implementación de una idea novedosa y efectiva, de manera exitosa en el mercado. Se formula

4 Granel: Forma física del producto destinada a ser envasada y acondicionada fraccionadamente para constituir el

“producto terminado” (Minsalud, 1998).

sinCero

40

un modelo de innovación disruptiva al proponer la modificación del paradigma (Bessant y Tidd,

2013) de la compra y venta de productos de aseo, incluso, se sale de los esquemas regulados y

propone la actualización de la normativa colombiana en referencia a la venta de productos

cosméticos y de higiene doméstica a granel que actualmente es inexistente.

Para abordar plenamente el concepto de innovación se contemplan tres enfoques claves:

• Deseabilidad: configurar una nueva opción de compra sostenible para los consumidores y

que permita a los productores prescindir de los envases desechables que usan actualmente.

• Factibilidad: lograr el óptimo funcionamiento del sistema desde los puntos técnicos y de

logística.

• Viabilidad: demostrar que el proyecto es rentable y escalable para el sistema, los

productores y los consumidores.

Por consiguiente, se configura la idea del sistema en la que se vinculan a los proveedores, a

través de productos empacados en presentaciones de grandes cantidades con el objetivo de

vender al granel a los consumidores. El sistema estaría soportado por un marketplace dedicado

exclusivamente a productos de aseo personal y para el hogar articulados por envases en aluminio

reutilizables.

3.1.1. Reto

Tomando como referencia la metodología Design Thinking y Service Design, se define la

pregunta de investigación o reto estratégico:

(usuario) + necesita + (necesidad) + para + (objetivo)

Los consumidores necesitan una opción de compra diferente para disminuir sus desperdicios

de envases de productos aseo

pregunta + usuario + acción + objetivo

¿Cómo proveer a los consumidores una opción de compra que les permita disminuir

los desechos plásticos generados por los envases y envases de los productos de aseo?

Partiendo de la pregunta de investigación se concretó el propósito del proyecto con base en el

modelo mental de Sinek (2009): el Golden Circle.

sinCero

41

Figura 9. Modelo Golden Circle.

Fuente: Sinek (2009).

Brindar una alternativa de compra para quienes están comprometidos con mitigar el impacto

de sus desechos en el planeta, por medio de un sistema que permita disminuir los desperdicios

generados por la compra de productos de aseo personal y para el hogar.

3.1.2. Caracterización

Para la caracterización de clientes, se desarrollaron entrevistas a profundidad a 20 marcas y 10

consumidores y encuestas a 70 consumidores con el objetivo de entender las necesidades y

posteriormente analizar los posibles escenarios de intervención. Estas pruebas se tomaron como

base para la elaboración de los mapas de caracterización de clientes y los mapas de empatía que

se presentan a continuación, estas dos herramientas muestran los resultados de las herramientas.

Mapa de caracterización de los clientes: esta tabla sintetiza el perfil demográfico del cliente,

sus gustos, necesidades y deseos.

Mapa de empatía: este esquema recopila las principales acciones y sentimientos de los

clientes. Al final, es la base para identificar los insights5 de los usuarios.

3.1.2.1. Caracterización consumidores compradores

Figura 10. Mapa de caracterización consumidores compradores

¿Quién es? ¿Cómo es?
Mujeres bogotanas, desde los 25 hasta los

60 años aproximadamente, profesionales,
estrato socioeconómico medio-alto

Estilo de vida saludable, activas
físicamente, interesadas y preocupadas por la
sostenibilidad y el medio ambiente.

¿Qué necesita? ¿Qué desea?
Productos de aseo amigables con el medio

ambiente y con el cuerpo humano.
Encontrar opciones compra que se

sintonicen con su estilo de vida.

5 Insight: es una verdad no revelada, que resulta ser una clave para la solución del problema.

Why

What

How

sinCero

42

Figura 11. Mapa de empatía de Consumidores compradores

 Perfil del consumidor

Principalmente mujeres desde los 25 años en adelante. Independientes en sus decisiones de

compra, que se preocupan por el cuidado del medio ambiente y cuidan rigurosamente todo lo que

consumen. Prefieren los productos naturales porque consideran que son mejores para su salud.

3.1.2.2. Segmento de consumidores

Teniendo en cuenta la caracterización de los consumidores y con base en la información

demográfica suministrada por el DANE en el informe Multipropósito (2014), se identifica el

mercado objetivo en la ciudad de Bogotá según las siguientes tablas:

Tabla 4. Población de Bogotá por género
Estrato	 #	de	habitantes	 %	
Hombres	 3.963.853	 48%	
Mujeres	 4.217.194	 52%	

Total	población	 8.181.047	 100%	
	 	 	

Fuente: DANE

¿Qué piensa?
Está convencido de querer tomar acciones para mitigar su
impacto negativo en el planeta, le preocupa el hecho de no

encontrar opciones en el mercado.

¿Qué oye?
Las marcas de consumo masivo han
creado productos con ingredientes
naturales pero no considera que sea
suficiente, cree que puede ser
“greenwashing”.

¿Qué ve?
Cada vez más encuentra ofertas

de productos amigables con el medio
ambiente y con el cuerpo humano,

las personas en su entorno inmediato
tienen alguna inquietud en mitigar su

impacto pero la mayoría no han
implementado acciones.

Trata de convencer a sus allegados sobre la
importancia de tomar acciones para ayudar el
medio ambiente, compra productos que dicen

cuidar el medio ambiente y se interesa por marcas
con filosofía sostenible.

¿Qué dice y qué hace?

Dolores
Le frusta el exceso de plástico y siente que no hay

muchas opciones de compra que le permitan
disminuir su impacto en el planeta.

Logros
Ha encontrado nuevas marcas y tiendas

especializadas de productos amigables, ha logrado
disminuir sus desperdicios y evita comer carne.

sinCero

43

Tabla 5. Población de Bogotá por edad y género
Grupo	de	edad	 Hombres	 Mujeres	

55-59	 2,54%	 3,03%	
50-54	 2,88%	 3,32%	
45-49	 3,01%	 3,36%	
40-44	 3,38%	 3,72%	
35-39	 3,76%	 4,18%	
30-34	 3,87%	 4,01%	
25-29	 4,1%	 4,01%	

Total	25-59	 23,54%	 25,63%	
	 	 	

Fuente: DANE

Tabla 6. Estratificación socioeconómica de la población femenina de Bogotá
Estrato	 %	

6	 1,9%	
5	 2,6%	
4	 7,8%	
3	 36%	
2	 41,3%	
1	 10,4%	

Total	
4,5,6	

12,3%	

	 	
Fuente: DANE

Conclusiones

En conclusión, las mujeres bogotanas de 25 a 59 años son en total 1.080.867 y de este número

132.947 corresponden a estratos 4, 5 y 6. Se infiere que aproximadamente el 15% de esta

población, es decir 19.857 mujeres bogotanas de estratos 4, 5 y 6 podrían estar interesadas en

productos ecológicos y saludables. Se espera llegar al 1.5% de estas compradoras, alrededor de

1.994 compradoras. Este dato se toma como referencia para la elaboración de la viabilidad en el

siguiente numeral.

sinCero

44

3.1.2.3. Caracterización proveedores productos

Figura 12. Mapa de caracterización de proveedores

¿Quién es? ¿Cómo es?
Marcas locales de productos de aseo

personal y para el hogar.
Amigables con el medio ambiente y con el

cuerpo humano, utilizan ingredientes
naturales y/o de fuentes renovables.

¿Qué necesita? ¿Qué desea?
Empaques factibles y amigables con el

medio ambiente.
Disminuir los desperdicios que generan a

raíz de sus empaques.

Figura 13. Mapa de empatía de proveedores productos

 Perfil de proveedor

Marcas colombianas de productos premium de aseo personal y para el hogar. Sus productos

deben ser libres de químicos tóxicos para el cuerpo humano y el medio ambiente. Además usan

materias primas de fuentes renovables, libres de crueldad animal y que sus prácticas sociales y

ambientales sean sostenibles.

sinCero

45

3.1.2.4. Segmento de proveedores

El perfil del proveedor dio la pauta para explorar el mercado de productos premium de aseo

personal y para el hogar en Colombia. Se identificaron alrededor de 30 marcas en las principales

ciudades del país y se logró entrevista con al menos 20 de estas, que posteriormente fueron

sometidas a calificación bajo una serie de criterios establecidos por el sistema en la matriz de

selección de proveedores (Ver Anexo 2). Además de los criterios indiscutibles con respecto a los

beneficios para el medio ambiente y el cuerpo humano, se tuvo en cuenta el interés de las marcas

en disminuir los desperdicios, el impacto social, entre otros.

En consecuencia se tomó la decisión de prescindir de las marcas netamente cosméticas, y

aquellas que no tengan empaques plásticos como jabones artesanales en barra. Es así, como se

dió puntaje a los criterios y se preseleccionaron 16 marcas premium colombianas de productos

de aseo personal y para el hogar con puntaje superior a 22 puntos, como se aprecia en el extracto

de la matriz que se encuentra a continuación:

Figura 14. Matriz de selección proveedores

Cosméticos Personal Alimentos Hogar
1 4 4 4

De planta Bogotá ♦ ♦ 26
Olibanum Bogotá ♦ 20

Flora herbolario Bogotá ♦ 21
Alma Cuidado Natural Bogotá ♦ 21

Fresco Bogotá ♦ ♦ 29
Biogar Bogotá ♦ ♦ 29
loofah Cali ♦ ♦ 20

Jabaiduna Nemocón ♦ 19
Attalea Bogotá ♦ 18

Omnitural Bogotá ♦ ♦ 25
Dermanat Cali ♦ ♦ 11

Parpar Bogotá ♦ 23
Naturesse Cali ♦ ♦ ♦ 23
Bioessens Medellín ♦ 16

Pura cremas Chía ♦ ♦ 18
EcoHome Medellín ♦ ♦ 28

Tesoro Chía ♦ 19
Vita Bogotá ♦ 21

Emzac natural Bogotá ♦ 23
Ecotú Bogotá ♦ 18
Ozu Bogotá ♦ 23

Manthoe Medellín ♦ ♦ 22
Jabones Ecológicos Bogotá ♦ ♦ 25

Hills Garden Bogotá ♦ 23
Iho Organics Bogotá ♦ ♦ 22

Purezza Natural care Bucaramanga ♦ 21
La Vida Medellín ♦ 21

Ocre Medellín ♦ ♦ 19
Terrasana Bogotá ♦ 23

Salud por amor Barranquilla ♦ ♦ 24
Passiflora Bogotá ♦ ♦ 24

NOMBRE UBICACIÓN
Tipo de productos

Puntaje

sinCero

46

3.1.2.5. Productos

Para plantear el portafolio de productos se incluyeron en la matriz (Ver Anexo 3) todos los

productos de las marcas preseleccionadas y se preguntó a las mismas cuáles de sus productos

tienen alta rotación.

Es por eso que se define la arquitectura de marca y el portafolio de productos del sistema de la

siguiente manera.

Categorías de productos:

• Limpieza Alimentos: desinfectante y limpiador de frutas y verduras.

• Aseo Hogar: detergente ropa, lavaloza, jabón de manos, limpiador multiusos,

desinfectante, desengrasante y limpiavidrios.

• Aseo Personal: shampoo, acondicionador y gel de ducha.

3.1.2.6. Customer Journey6

 El “customer journey” es una herramienta que permite mapear la experiencia del consumidor

de forma detallada, antes, durante y después de interactuar con un producto o servicio. Este

mecanismo identifica las expectativas del cliente y su nivel de satisfacción exponiendo

oportunidades de mejora para el servicio. En este caso, es necesario estudiar el proceso de

compra de los consumidores y el proceso de venta de los proveedores de productos.

Consumidores compradores

Durante el proceso de compra (Ver Anexo 4) el customer journey revela las oportunidades

que existen para mejorar la experiencia de compra y para disminuir los desperdicios. Los clientes

podrían preferir obtener los productos por internet, en páginas web especializadas que les

permita optimizar su tiempo y encontrar mayor variedad de la misma categoría en un solo lugar.

Incluso se encontró que, el hecho de que un distribuidor ofrezca servicio de domicilios, es

definitivo para tomar sus decisiones de compra. Las diversas opciones de pago con las que

cuentan los comercios actualmente han propiciado el aumento de las transacciones en línea, de

hecho, cuando un comercio cuenta con esta opción es más confiable para los consumidores.

Con respecto a los envases, el punto de dolor es profundo, consideran que deben hacer

cambios demasiado radicales en sus hábitos, los cuales no están dispuestos a realizar por el ritmo

de vida tan acelerado que llevan, entonces sienten que no tienen opción diferente a reciclar

desperdicios que generan pero, les queda la sensación de que no es suficiente.

 6 Customer Journey: viaje del consumidor.

sinCero

47

Proveedores productos

El customer journey del proceso de los proveedores (Ver Anexo 5) abarca desde el momento

en el que necesitan comprar envases para sus productos y ahí se empiezan a ver los primeros

dolores. Los proveedores no encuentran opciones diferentes a envases plásticos, es decir, no hay

una oferta de envases factibles, viables y al mismo tiempo amigables con el medio ambiente, lo

que los obliga a usar lo que se encuentra disponible en el mercado, que en la mayoría de los

casos está sujeto a la compra de cantidades exorbitantes para estas marcas que aún no tienen un

volumen de producción y venta elevado. Las marcas son conscientes de los desperdicios que

generan, por ello tratan de mitigar este impacto al escoger envases de plástico reciclado, PET y

vidrio, incluso se han ideado estrategias para disminuir estos desechos pero se han encontrado

con limitaciones normativas que no les permiten reutilizar envases, así como vacíos en la norma

con respecto a la venta de productos de aseo a granel.

Con respecto al transporte y entrega de productos, recurren a las empresas transportadoras

locales. Saben que este aspecto representa un impacto negativo sobre el medio ambiente y hasta

ahora no han encontrado un aliado que utilice energías renovables o más limpias. Además, no

están dispuestos a tener un sistema de transporte y entregas propio, porque consideran que la

logística para lograr este objetivo la deben manejar por medio de aliados.

3.1.2.7. Conclusiones

Consumidores compradores

Los compradores no encuentran alternativas diferentes a envases plásticos, no saben qué hacer

con los envases que ya no utilizan. No tienen la seguridad de que los envases plásticos realmente

se reciclen y la disponibilidad de productos con características amigables en los supermercados

de cadena es realmente escasa, incluso, en la mayoría de las veces nula. Entonces los

compradores se ven en la obligación de adquirir sus productos en diferentes lugares. También se

encontró que hay una preferencia por los productos que vienen presentaciones de repuesto

porque consideran que utilizan menos plástico.

• Lo que necesitan: productos de aseo personal y para el hogar que no contaminen el

medio ambiente y que no contengan químicos que comprometan su salud a largo

plazo.

• Lo que desean: Encontrar marcas coherentes en todos los aspectos, marcas que sean

limpias, como ellas quieren ser.

sinCero

48

Proveedores productos

La oferta de envases en Colombia es muy deficiente. Las mejores opciones que encuentran

actualmente las marcas son PET o plástico recuperado (que según la norma aplicable vigente no

puede ser utilizado para contener productos cosméticos como es considerado el jabón de manos,

por ejemplo). La mayoría de los envases son importados, la producción local es muy limitada e

incluso considerada por las marcas como de baja calidad.

Es importante aclarar que uno de los hallazgos más relevantes en las entrevistas es, que al

menos ⅓ de las marcas premium no cuentan con registros sanitarios otorgados por el invima y la

mitad de estas marcas dicen no tener interés en contar con este registro en el futuro. En general

las marcas han implementado estrategias para la disminución de desperdicios pero se han

encontrado con limitaciones por parte del ente regulador que no les permite reutilizar envases, de

hecho, el Invima cuenta con alguna regulación con respecto a la venta de productos de aseo a

granel.

• Lo que necesitan: envases prácticos a su alcance, que no sean muy costosos y que sean

razonables con el medio ambiente.

• Lo que desean: trasmitir a los consumidores que son marcas responsables en sintonía

con el medio ambiente y preocupadas por la salud humana.

Los envases de productos de aseo personal y para el hogar

La oferta de envases en Colombia es muy incipiente. La mayoría de envases son importados,

lo que de entrada representa una mayor huella de carbono. Además, los distribuidores importan

estos envases por pedido de grandes productores, lo que relega a las pequeñas marcas, como lo

son las premium, a poder acceder únicamente si quedan remanentes de estos grandes pedidos, de

hecho, los distribuidores están enfocados a vender al por mayor (más de 10.000 unidades),

cuotas que no pueden cumplir las marcas.

Los envases que encuentran los proveedores de productos son plásticos, entre los que se

destacan el plástico recuperado con usos limitados para los productos cosméticos y PET7. Las

principales características de este material es que es irrompible, liviano y reciclable, es la resina

más amigable y popular, pero asimismo es innegablemente insegura, altamente contaminante y

peligrosa para la salud humana. Y no solo para la salud de los seres humanos, el plástico tarda

cientos de años en biodegradarse y contiene partículas que se desprenden en el aire y en los

7 PET: tereftalato de polietileno por sus siglas en inglés

sinCero

49

productos que son perjudiciales para todos los seres vivos. Igualmente, los recursos que se

necesitan para producir estos envases son: petróleo, excesivas cantidades de agua y un sin

número de sustancias tóxicas. El hecho de que sea ideal para el reciclaje le dá un punto a favor,

pero en realidad la cantidad de material desechado que se recicla es extremadamente baja en

comparación con su producción (Semana, 2016). Por otro lado, están los envases de vidrio que

son ideales para almacenar productos porque no alteran las propiedades de los mismos. Pero su

fragilidad y su peso lo ponen en desventaja frente al plástico, en algunos casos el envase puede

llegar a representar la mitad del peso del producto final, mientras que en materiales como PET es

menos del 10% y en aluminio alrededor del 15% del peso del producto final.

Los envases en aluminio aún no son populares en Colombia debido a que su costo es muy

elevado con respecto a los envases plásticos. Sin embargo, podemos encontrar distribuidores que

importan este tipo de envases que son utilizados en el sector de la perfumería y productos

estéticos. Las marcas no encuentran viables estos envases porque, representan cerca del 40% del

precio final de los productos y están convencidos de que los consumidores no están dispuestos a

pagar este sobrecosto, sobretodo cuando no les es posible integrar nuevamente esos envases al

ciclo de producción.

No obstante, vale la pena resaltar las propiedades ecológicas de los envases en aluminio y su

idoneidad para el transporte y almacenamiento de productos de aseo. Estos envases no solo son

resistentes y livianos sino que también cuentan con un recubrimiento interior que aisla el

producto del contacto directo con el aluminio y no desprende partículas que pueden contaminar

los productos. También son 100% reciclables y actúan como barrera de luz, oxígeno, humedad,

bacterias, corrosión, malos olores, rayos UV.

3.2. Ideación

Esta etapa pretende interpretar los resultados de la primera fase y llegar a sintetizar las

nociones en la primera idea de negocio como conclusión de esta etapa.

3.2.1. Matriz de ideación análoga.

Para la configuración del sistema se utilizó la herramienta de la matriz de ideación análoga,

esta matriz permite explorar a nivel global las soluciones que diferentes empresas y sectores le

han dado una solución a problemas similares a los que representa el reto estratégico y al final,

abstraer los componentes de las soluciones que son potencialmente aplicables al proyecto. A

partir de esto se construyen preguntas que describen problemas puntuales que debe resolver el

sinCero

50

proyecto, estas preguntas se transforman a una forma más amplia que sugiere claramente el

inicio de la búsqueda de los precedentes.

Figura 15. Matriz de ideación análoga

Después de buscar y filtrar los casos que se consideran exitosos de acuerdo con cada

pregunta, es necesario recombinar las opciones para encontrar la composición ideal que sirva

como base para la elaboración de la propuesta de valor del sistema.

¿Cómo podría mejorar la experiencia en el proceso de compra?

La tienda de ropa británica Oasis ha llevado la onmicanalidad8 a otro nivel, además de su

tienda online y app, ha vinculado sus redes sociales desde las cuales también se pueden hacer

compras. Asimismo, disponen de pantallas interactivas en las tiendas desde donde el usuario

puede localizar cualquier prenda en su talla y solicitar el envío o incluso, es posible solicitar una

prenda que no está en stock y recibirla tan pronto como esté disponible.

Jet.com selecciona y vende todo tipo de productos por su página web, dispone de personal de

soporte al cliente las 24 horas, ofrece envíos gratis para compras superiores a $35 y muchos de

los productos que ofrece en línea son etiquetados como “essentials”, que entre más productos

sean incluidos en cada compra de esta categoría el descuento será mayor.

8 Omnicanalidad: es el soporte a la experiencia de compra por diversos canales y el vínculo entre estos.

(Bigcommerce. Square. 2017)

R E T O E S T R A T É G I C O
¿Cómo proveer a los consumidores una opción de consumo que disminuya los desechos plásticos generados por los empaques de productos de aseo?

PREGUNTAS QUE COMPONEN
EL RETO

PREGUNTAS ELEVADAS DE
FORMA GENÉRICA

PRECEDENTES DE OTRAS INDUSTRIAS, DE OTROS TIEMPOS
QUE HAN SIDO REALMENTE EXITOSOS

¿Cómo podría mejorar la
experiencia en el proceso de
compra?

¿Quién en el mundo ha mejorado
la experiencia de sus usuarios en el
momento de compra?

¿Cómo podría mostrar los
productos de una forma
innovadora?

¿Quién en el mundo ha
implementado nuevas formas de
llegar a sus clientes?

¿Cómo podría hacer más sencillo
el proceso de pago? ¿Quién en el mundo ha

simplificado los procesos de pago?

¿Cómo podría mejorar el envío de
los productos a domicilio?

¿Quién en el mundo entrega
productos a domicilio?

¿Cómo podría lograr un sistema de
refill efectivo?

¿Quién en el mundo utiliza sistema
de refill?

sinCero

51

¿Cómo podría mostrar los productos de una forma innovadora?

La tienda online de RayBan, proporciona elementos que le permiten al consumidor,

identificar claramente las diferencias entre los productos, lo que hace más fácil la toma de

decisiones para los clientes.

¿Cómo podría hacer más sencillo el proceso de pago?

El Corte Inglés ha diseñado un proceso de pago de únicamente 3 pasos, potencializado por

una interfaz limpia y amable.

¿Cómo podría mejorar el envío de los productos a domicilio?

La plataforma Rappi ha solucionado los problemas de logística de los domicilios en las

ciudades por medio de la integración de los domiciliarios y los comercios, apalancado en una app

que tiene diferentes roles de usuario y que facilita la comunicación entre los actores, haciendo la

experiencia más real.

¿Cómo podría lograr un sistema de refill efectivo?

Booster ha transformado la forma en la que los usuarios compran combustible para sus

vehículos, los usuarios ya no tiene que desplazarse a las estaciones de servicio. Booster basa su

operación en una app que identifica a los usuarios, recibe los pagos e indica las rutas a los

carrotanques que llevan combustible por toda la ciudad.

3.2.1.1. Conclusiones

Se define entonces, un sistema de venta de productos de aseo personal y para el hogar por

medio de una página web con diseño responsive9 que facilite el pago a los usuarios y les permita

comprar los productos desde cualquier lugar. La condición principal que plantea el sistema es

que los productos se venden por separado de los envases, esto visibiliza de cierta forma el

problema de los envases y los desechos que representan, lo que a su vez posibilita la compra de

los productos sin necesidad de pagar más por envases desechables como se hace actualmente.

En primer lugar, el usuario compra el producto y el envase, recibe sus productos y los

consume, cuando considere hacer la segunda compra, no necesita comprar nuevamente el

envase, esto representa un ahorro económico y por consiguiente la disminución de los

desperdicios de los envases. El sistema pretende llegar a los usuarios y hacer las recargas de los

productos en sitio, previa coordinación con el cliente.

9 Diseño responsive: diseño adaptativo, se adapta a cualquier dispositivo desde el que se visualice.

sinCero

52

3.3. Diseño

La etapa de diseño pretende desarrollar las ideas obtenidas en las etapas anteriores y

configurar así el funcionamiento del sistema.

3.3.1. Marca

Este numeral está dedicado a la construcción de la marca y la definición de los atributos que

la soportan, inicialmente se desarrolló la marca técnica que contempla los recursos gráficos de la

misma y al final, los conceptos de marca estratégica que pretenden crear vínculos emocionales

con los consumidores.

3.3.1.1. Marca Técnica

Nombre

Sincero, nombre asociativo, que denota transparencia, minimalismo y ligereza y que en su

concepto significa honestidad, limpieza y claridad. Pretende transmitir volver a lo básico ó hacer

todo más básico, que es lo que quiere inspirar la marca.

sinCero, al escribirse con la letra C en mayúscula permite una doble interpretación de la

palabra, agregando un significado adicional que hace alusión al movimiento Cero Desperdicios

que se ha tomado como referentes para el presente proyecto.

Posicionamiento de marca

sinCero, Somos un mercado, llevamos tus productos de aseo a donde quieras y recargamos tus

envases, sencillo, sin desperdicios.

Figura 16. Esquema de branding

Exposición

Disminuimos los desperdicios
generados por los empaques

de los productos de aseo
convencionales.

Conocimiento

Somos una alternativa para
quienes están comprometidos
con mitigar el impacto en
el planeta por medio de
sus acciones diarias.

Acción

Seleccionamos los
mejores productos y los
llevamos a donde quieras,
sin empaques, sin plástico.

Relevancia

Encuentras todos los
productos para el aseo

personal y del hogar en un solo
sitio, somos amigables con el

medio ambiente.

sinCero

53

Logotipo

• Racional del Logotipo

Amigables con el medio ambiente y contigo

• Tipografía: la tipografía sinCero en color negro, sin serifas, delgada y moderna,

representa la sencillez de la marca.

• Accesorio: la gota conformada por dos tonos de verde en el centro del logotipo insinúa

la acción de recarga de productos.

• Color: El color verde simboliza: esperanza, naturaleza, serenidad, frescura, confianza

y salud.

Isotipo

Versiones del logotipo

Versión principal full color positivo

Uso del logotipo en blanco y negro

sinCero

54

Elementos de la marca

• Colores de la marca

RGB 201 227 209 32 00 26 00

CMYK 176 200 183 42 11 34 00

• Tipografías de la marca

Tipografía primaria Tipografía secundaria

3.3.1.2. Marca Estratégica

Plataforma de marca

• Misión

Disminuir el consumo de envases plásticos por medio de la venta de productos de aseo

personal y para el hogar generando una experiencia satisfactoria en el consumidor.

• Visión

Ser un referente en Colombia como una solución amigable y coherente con el medio

ambiente.

• Valores

Coherencia, entre nuestros objetivos y los medios para llegar a lograrlos.

Transparencia, siempre te hablamos con la verdad.

Compromiso, contigo y con el medio ambiente.

Empatía, nos interesan tus gustos y estamos dispuestos a brindarte lo que necesitas.

sinCero

55

• Personalidad de la marca

Su simplicidad es el reflejo de su preocupación por el medio ambiente y por su salud.

Es decidida y suele salirse de lo convencional para satisfacer sus deseos.

Según el modelo de personalidad de Aaker (1997) se localiza a la marca dentro de la

dimensión: SINCERIDAD que agrupa otros rasgos relacionados por los consumidores: práctico,

honesto, sano y alegre.

[Fotografía de Adam Kremer]. (2015)

3.3.2. Modelo de negocio

Esta fase pretende la configuración de la propuesta del modelo de negocio, fundamentada en

herramientas como el Business Model Canvas para moldear el sistema, el Value Proposition para

reconocer y encontrar oportunidades de creación de valor para los clientes y la herramienta Ten

Types of Innovation que posibilita la identificación de los estados de la innovación dentro del

modelo de negocio.

3.3.2.1. Business model canvas

La herramienta Business Model Canvas permite bosquejar las ideas sobre un nuevo modelo

de negocio o visualizar el funcionamiento de un negocio existente. Se toma como referencia el

modelo de Osterwalder, A. y Pigneur, Y. que consiste en clasificar las ideas en 9 bloques y de

esta manera describir y diseñar un modelo de negocio ajustado a la medida.

sinCero

56

Figura 17. Business Model Canvas sinCero

Con base en los resultados arrojados en la etapa de contextualización, se identificó a los

consumidores compradores como personas preocupadas por lo que consumen y que han

reconocido una inquietud sobre el cuidado del medio ambiente. En este sentido, son personas que

buscan cómo es posible implementar acciones para aportar a la mitigación del cambio climático.

Por otro lado, se describen a los proveedores que, tal como se caracterizaron en el capítulo

anterior, son marcas locales de productos premium que incluyen ingredientes naturales en sus

fórmulas y que han eliminado el uso de químicos tóxicos tanto para planeta como para la salud

humana.

Las relaciones con los clientes deben ser permanentes, aunque inicialmente, no es un modelo

de negocio omnicanal, se toma como referencia este concepto para asistir al consumidor en

cualquiera de las fases de compra y por diferentes canales en simultánea.

La relación con los proveedores es de aliados, es por esto que buscamos que ellas estén

enteradas de los cambios y mejoras que vayan evolucionando el sistema. Estas transformaciones

pueden influir en las relaciones con las marcas, relaciones que también derivan en alianzas de

tipo publicitario que beneficien a juntos actores.

La propuesta de valor se establece para los consumidores como la oferta de productos de aseo

amigables con el medio ambiente y con el cuerpo humano, solucionando el problema del exceso

ALIADOS ACTIVIDADES RELACIONES SEGMENTOS

• Mostrar las marcas y las bondades de
los productos.
• Asegurar la higiene de los productos.
• Elaborar contratos de distribución con
las marcas.
• Actualizar inventario en las tiendas
virtuales.
• Asegurar la disponibilidad de los
servicios de domilicios.
• Asegurar la disponibilidad de los
empaques reutilizables.

• Consumidores (compradores):
Coordinador servicio al cliente que
realiza soporte permanente con respecto
a los productos y al funcionamiento del
sistema.

• Proveedores (productos):
Contacto permanente acuerdos
comerciales.

RECURSOS CANALES

• Página web.
• Productos de aseo personal y de hogar.
• Domiciliario.
• Personal a cargo de envasado y
despacho.
• Envases reutilizables.
• Planta de envasado y empaque de los
productos.

• Página Web
• Correo electrónico
• Redes sociales
• Whatsapp
• Celular

PROPUESTA
DE VALOR

• Compradores:
Personas preocupadas por su salud que
cononcen los daños que ocasionan los
químicos al cuerpo y confían en los
beneficios de los productos naturales.
Adicionalmente tienen interés en el
cuidado del medio ambiente y son
conscientes de las acciones que pueden
tomar para contribuir en la mitigación
del cambio climático.

• Proveedores (Marcas):
Personas que desarrollan productos con
base en materia prima de origen natural.
Buscan llegar a más personas a través de
diferentes canales de venta.

• Insumos para recargas
• Página Web
• Pagos de Nómina
• Envases reutilizables
• Etiquetas
• Productos de aseo en grandes cantidades

• Margen de venta de productos
• Margen de venta de envases reutilizables
• Comisión de entregas

COSTOS INGRESOS

- Acopio de productos
- Envío de productos a los clientes
• Botón de pagos en línea
• Proveedor empaques
• Asesor contable
• Asesor legal
• Mercados saludables

•Compradores:
-Venta de productos de aseo personal y
para el hogar, amigables con el medio
ambiente y de excelente calidad.
- Sistema de venta a granel
complementado con empaques
reutilizables y servicio de refill en sitio o
a domicilio.
- Vendemos productos eliminando los
costos de los empaques.
- Disminución de desperdicios
generados por los empaques desechables
y contaminantes.
-Variedad de productos amigables con el
medio ambiente de diferentes marcas en
un solo lugar.

•Proveedores (Marcas):
- Una vitrina que se encarga de empacar
sus productos de la manera que más le
convenga al cliente por medio de venta
a granel.
- Disminución de costos y desperdicios
generados por los empaques desechables
y contaminantes.

sinCero

57

de desperdicios que genera para estos clientes la compra de estos productos de forma tradicional.

Con sinCero no van a tener que desechar los envases como lo han venido haciendo y tampoco

tendrán que cambiar radicalmente sus hábitos de limpieza para poder contribuir con el cuidado

del medio ambiente.

Con respecto a las marcas, el sistema ofrece un nuevo canal de distribución completamente

diferente a los que tienen actualmente, que constituye una nueva vitrina lo cual satisface

necesidades no atendidas de los clientes y atrae nuevos clientes. Además, soluciona un problema

de logística con respecto a la reintegración de los envases a la cadena de producción.

Para lograr estructurar el modelo de negocio, el sistema debe contar con un lugar para el

almacenamiento de los productos, redes sociales, celular y principalmente con página web, canal

por el cual se realizarán las ventas. Igualmente debe contar con los insumos que, por un lado, son

los productos y por el otro los envases en aluminio propuestos anteriormente para suplir a los

clientes y los accesorios como válvulas y atomizadores. Las válvulas son de dos tipos, las que se

entregan a los clientes con cada producto y las que se adaptan a los envases de grandes

cantidades que suministran las marcas para la dispensación a granel de los productos. Otro

aspecto a contemplar son las etiquetas, el sistema considera disminuirlas y así mismo los

desperdicios. Es clave diseñar unas etiquetas que reúnan estrictamente la información necesaria y

por medio de códigos de respuesta rápida, esto llevará a los usuarios a la página web en donde

encontrarán información veraz y mucho más amplia que en las etiquetas tradicionales.

Con las marcas, es necesario firmar acuerdos de distribución, en los que se comprometen a

suministrar los productos en las presentaciones y cantidades necesitadas por el sistema y

asimismo, el sistema se compromete a distribuir los productos únicamente de la forma

enunciada.

Cuando el sistema cuente con los insumos necesarios para su funcionamiento, se debe incluir

el inventario en la página web. Es primordial anotar que la principal característica del sistema de

venta consiste en ofrecer los productos por separado de los envases, esto con dos objetivos: el

primero es mostrar a los consumidores que los envases tienen un costo que normalmente no se

muestra y asimismo un impacto en el medio ambiente y en segunda instancia, que los

consumidores puedan comprar únicamente las recargas de los productos y reutilizar los envases

infinidad de veces, lo que en efecto, garantizará la disminución de los desperdicios por envases.

Una vez el usuario haya efectuado una compra, puede escoger cómo quiere recibir su pedido.

sinCero

58

Entre las opciones está: recibirlo a domicilio, recogerlo en sitio ó servicio de recarga para los

clientes que ya tienen su envase.

En el momento en el que el sistema recibe una orden de compra puede tener dos variables: la

primera es cuando el cliente está comprando por primera vez, es decir que ha comprado el

producto y el envase y ha seleccionado la opción de envío a domicilio. En este caso se llenan los

envases en el almacén y se envían con un domiciliario en bicicleta. El segundo escenario es en el

que el comprador ha solicitado un servicio de recarga, este servicio será entregado en el lugar en

donde el usuario lo requiera, a través de un domiciliario en bicicleta que lleva consigo los

productos solicitados en presentaciones de venta a granel y así recargar los envases directamente

de las grandes presentaciones suministrados por los proveedores y con las válvulas adaptadas por

el sistema. Esta actividad es un poco más compleja de lo que parece, los domiciliarios deben

seguir un protocolo de higiene y servicio al cliente que garantice la experiencia de los

consumidores que deben sentirse confiados con la calidad de los productos que están recibiendo.

3.3.2.2. Value Proposition

La propuesta de valor es, esencialmente, la ampliación de dos de los bloques del Business

Model Canvas y permite profundizar en lo que tiene para ofrecer el modelo de negocio a los

clientes. En las siguientes figuras se muestran los beneficios que el proyecto ofrece para cada

tipo de cliente (Osterwalder, A. Pigneur, Y. Bernarda, G. Smith, A. 2014).

Consumidores compradores

Figura 18. Value Proposition Consumidores compradores

sinCero

59

Los consumidores compradores, podrán encontrar diferentes marcas de productos de aseo en

diferentes categorías que abarquen sus necesidades en un mismo marketplace. Este sitio les

brindará la opción de comprar los envases aparte de los productos para que en su próxima

compra paguen únicamente por los productos y no por los envases. Además, el hecho de poder

recibir las recargas a domicilio representa un ahorro de tiempo en actividades que los

consumidores prefieren obviar. Si bien se pretende limitar el uso de las etiquetas, los

compradores encontrarán información detallada en la página de cada producto, incluso,

información sobre el precio/mililitro de las presentaciones ofrecidas a través de códigos de

respuesta rápida que lleven a los clientes directamente a la información deseada.

En consecuencia, los consumidores dejarán de producir desperdicios a raíz de envases de

productos de aseo y así tendrán la seguridad de que están tomando acciones efectivas y medibles

en contra del cambio climático.

Proveedores productos

Figura 19. Value Proposition Proveedores productos

Los proveedores de este tipo de productos buscan ser coherentes en todos los aspectos, pero

han encontrado limitaciones en el mercado de los empaques y limitaciones normativas que han

impedido la implementación de estrategias que disminuyan los desperdicios por sus envases. De

modo que el sistema soluciona la necesidad de las marcas de disminuir su huella medioambiental

utilizando envases amigables y reutilizables, además abriendo un nuevo canal de distribución

que no contemplaban antes.

sinCero

60

3.3.3. Sistema

Esta fase procura describir el funcionamiento del sistema compuesto por los proveedores de

productos premium de aseo, los envases reutilizables y el servicio de recargas a través de

herramientas como el blueprint10 del consumidor, del proveedor y del sistema y la forma gráfica

de este, expresada en el journey map11.

3.3.3.1. Blueprint del servicio

El blueprint condensa el diseño del sistema tomando como base el customer journey de los

clientes y esboza un nuevo viaje más detallado y rediseñado, de acuerdo con los hallazgos y

oportunidades encontradas en la etapa de contextualización y en el trabajo de campo llevado a

cabo con las marcas y los consumidores.

Blueprint del consumidor comprador

El blueprint del consumidor (Ver Anexo 6) desglosa las etapas y los momentos del servicio

que son la base para el nuevo journey map del consumidor.

Figura 20. Journey Map servicio consumidores compradores

10 Blueprint: plano o mapa que muestra información al detalle.
11 Journey map: gráfico que muestra el viaje de determinado actor.

Contacto
con
Clientes

INICIO

1 2

Revisión
de los

productos

Escoge el
producto

Acceso a
la

página
Web

Definición
de la

Categoría

P

H

Tipo de
CompraN R

Descuento
$

Envase

Cantidad

Carrito
de

Compras

Confirmación
de compra

Recepción
de la
compra

Alerta
de

Recarga

Resumen
de

Compra

Opciones
de Envío

Opciones
de Pago

Exploración Toma de
decisiones Pago

Proceso de
Envío

Etapas Momentos Claves Momentos Secundarios Otros Momentos

A

N

R

Correo de
confirmación

Retroalimentación
de los clientes

N

R

A

H

P Aseo Personal

Limpieza Alimentos

Aseo Hogar Compra nueva

Compra recarga

Escenarios

sinCero

61

La experiencia del consumidor, inicia desde el instante en el que escucha por primera vez del

sistema, ese momento puede darse en dos escenarios distintos: el primero, en el que el cliente

conoce al sistema por medio de los proveedores que hacen referencia al nuevo canal de

distribución; el segundo, por las publicaciones en las redes sociales de sinCero, sean promovidas

o no, este contacto inicial conlleva a la exploración de las redes sociales en donde conoce a

grandes rasgos el propósito del sistema y a continuación el consumidor ingresa a la página web

responsive.

La página web ofrece información más detallada sobre el sistema y los diferentes menús

desplegables entre los que se destaca “comprar”. El menú contiene las tres categorías: limpieza

de alimentos, aseo hogar y aseo personal. A continuación el cliente localiza el producto de su

preferencia y, dependiendo de las presentaciones disponibles, decide qué opción desea, lo cual le

muestra el valor del producto. Adicionalmente debe seleccionar si necesita envase o no, esto

depende de si es una compra nueva o una recarga, lo que significa que ha hecho una compra de

ese mismo producto anteriormente con el sistema, esta opción revela el precio del envase

correspondiente a la presentación escogida.

Después de seleccionar el o los productos, el consumidor se dirige al carrito de compras en

donde encuentra un resumen y la opción de finalizar la compra, lo que permite señalar las

opciones de pago y envío. Al final, la confirmación de la compra.

Es importante mantener contacto con los clientes, hacerlos partícipes de todos los procesos y

mostrar que pueden comunicarse con el sistema en cualquier momento, es por esto que reciben

un correo en cuanto el pedido ha sido enviado. Según el tipo de compra el consumidor recibirá su

producto o su recarga a domicilio.

Escanea y accede

sinCero

sinCero

62

Blueprint del proveedor productos

El blueprint del proveedor (Ver Anexo 7) desglosa las etapas y los momentos del servicio que

son la base para el nuevo journey map del proveedor.

Figura 21. Journey Map servicio proveedores productos

Después de seleccionar los proveedores bajo los criterios enunciados en la matriz de

selección, el sistema se encarga de contactar a los probables proveedores, inicialmente por correo

electrónico y luego vía telefónica con el objetivo de concretar una cita para explicar en detalle el

sistema y obtener una respuesta positiva sobre la participación de este proveedor.

En la etapa de negociación se determinan las condiciones para ambas partes que quedan

consignadas en el contrato de distribución (Ver Anexo 8), la operación da inicio con la solicitud

de cotización por parte del sistema. Los proveedores se encargan de enviar la cotización

solicitada por correo electrónico y a cambio reciben la orden de compra. Los proveedores alistan

y envían los productos y la factura y reciben la confirmación del pago.

Una vez el sistema ha agotado los productos, devuelve los envases (grandes cantidades) al

proveedor, quien evalúa si pueden ser reintegrados al ciclo de producción.

Contacto
con

Proveedor

INICIO

Etapas Momentos Claves Momentos Secundarios Otros Momentos

1

Escenarios

2

Negociación Contrato

%
Propuesta

Orden
de

Compra

Envío
productos
y factura

Recibo
pago

Preparo
envío

Recibo
envases
grandes
cantidades

Operación

sinCero

63

Blueprint del sistema

El blueprint del proveedor (Ver Anexo 9) desglosa las etapas y los momentos del servicio que

son la base para el journey map del sistema.

Figura 22. Journey map Sistema

El journey del sistema comprende desde la etapa de definición, en donde se especifican los

insumos que serán utilizados en la etapa de desarrollo. Para la definición de proveedores y

productos se determinaron unos criterios que se ven reflejados en las matrices de selección y que

son la base para el contacto con los proveedores y el portafolio de productos.

Como se enunció en el journey map anterior, el contacto con los proveedores se lleva a cabo

en dos momentos antes de los acuerdos que derivan en la firma del contrato de distribución con

el sistema.

El desarrollo del sistema inicia con el diseño y lanzamiento de la página web, apoyada por las

cuentas en redes sociales, estos recursos son vitales para el funcionamiento del sistema.

Después de hacer la compra de los productos a los proveedores, quienes se encargan de la

entrega en el almacén de sinCero, y contar con todos los insumos y componentes, es necesario

tomar las fotografías para el marketplace y así actualizar el inventario antes del lanzamiento de la

página web.

Contacto
con

proveedores
Definición

Etapas Momentos Claves Momentos Secundarios Otros Momentos

N

R

Compra nueva

Compra recargaEscenarios

INICIO Componentes
e insumos

Definición de
proveedores Contratos

1

2 Selección de
productos

Desarrollo

Página Web
y redes
sociales

Compra
de

productos

Uniformes

InventarioOperación
Tipo de
Compra NR

Descuento
$

Envase

Envío
pedido

Recepción
del pago

RN

Preparación del
pedido

Entrega
PedidoN R

sinCero

64

En cuanto un consumidor efectúa una compra, automáticamente se le envía un correo con el

resumen y el sistema recibe el pago a través del aliado de pagos. Luego, el pedido empieza a ser

procesado según el tipo de compra, si es compra nueva, es decir, que el consumidor adquirió

producto y envase en aluminio, el sistema hace la recarga del envase en el almacén de sinCero y

programa el envío con el auxiliar de envase para hacer una entrega estándar, mientras que si es

una recarga, el sistema lleva el producto hasta donde el cliente lo solicite y hace la recarga en

sitio por medio de un triciclo con furgón que lleva los productos en grandes cantidades por toda

la ciudad.

3.3.3.2. Recursos clave

Para el funcionamiento del sistema es primordial contar con diferentes tipos de recursos:

Recursos virtuales:

• Marketplace: la tienda virtual es el único medio en el que se realizan las transacciones

de venta de productos, para lo que debe contar con una aliado para las transacciones

electrónicas.

• Redes sociales: Instagram y Facebook como medios de difusión y whatsapp como

medio de contacto con los clientes,. Adicionalmente, una cuenta en Pinterest que en su

contenido refleje los valores del sistema y tiene el objetivo de dar ideas a los clientes

para implementar más acciones sostenibles.

• Teléfono celular: un número de teléfono con el cual se pueden comunicar los clientes

de manera efectiva es básico para los protocolos de atención al cliente.

Insumos:

• Productos: la disponibilidad de los productos ofrecidos dentro del portafolio del

sistema.

• Envases: los envases en aluminio fabricados en Colombia por una empresa

colombiana.

• Válvulas: de dos tipos, las válvulas y los atomizadores de los productos y las válvulas

de dispensación de productos al granel.

• Etiquetas: las etiquetas adhesivas del sistema y de las marcas con la información

comprimida sobre los productos y el código de respuesta rápida que lleva a la página

de cada producto.

sinCero

65

Recursos humanos:

• Gerente

• Coordinador de aliados e insumos

• Coordinador de servicio al cliente

• Asistente de envasado

• Asistente de entregas

Activos:

• Almacén/oficina: el lugar que servirá como centro de acopio de los productos y en

donde se lleva a cabo el envasado de los productos y las actividades administrativas.

• Uniformes: la marca se extiende a la indumentaria que deberán llevar los auxiliares de

envase para las entregas.

• Sistema de transporte: se contempla un método con bajas emisiones de CO2 como la

bicicleta y se espera en una etapa posterior, contar con un triciclo con furgón que

posibilite el transporte de grandes cantidades de productos.

Fuente: Fábricas Satélite

3.3.3.3. Actividades clave

Las actividades clave están determinadas por el grado de afectación del sistema en caso de

que estas no llegaran a ejecutarse.

• Dar a conocer los beneficios del sistema y de los productos.

• Buscar alianzas con marcas premium de aseo que aún no conozcan del sistema y que

puedan interesarse en disminuir los desperdicios de sus envases.

• Elaborar contratos con las marcas y acuerdos con los proveedores de insumos.

• Mantener la página web actualizada y con información verídica y ampliada sobre cada

uno de los productos.

• Procesar los pedidos en el menor tiempo posible.

sinCero

66

• Enviar notificaciones de actualización del estado del pedido a los clientes.

• Enviar recordatorios de recargas a los clientes antiguos.

3.3.3.4. Relación con los clientes

Consumidores compradores

 Inicialmente, la relación con los consumidores es virtual, ya sea por medio de las redes

sociales, Instagram, Facebook y whatsapp o por la página web. Además de esto, se disponen de

otros canales: correo electrónico y celular. El contacto con los clientes se vuelve presencial en el

momento en el que realizan una compra y se entrega el pedido, sea inicial o recarga.

Proveedores productos

 El primer contacto con los proveedores se hace por medio de correo electrónico y/o

telefónicamente con el objetivo de concretar una reunión presencial, que es la base sobre la cual

se construye la relación comercial que posteriormente será de carácter virtual. Una vez se hayan

precisado los acuerdos y firmado los contratos, el coordinador de aliados e insumos es el

encargado de esta relación, que para efectos de la operación del sistema se desarrolla por medio

de correo electrónico y whatsapp esencialmente.

Proveedores insumos

 En principio, el contacto con los proveedores de insumos se debe dar de manera presencial,

es necesario conocer de primera mano los insumos que pretende adquirir el sistema y además,

conocer los procedimientos con este tipo de proveedores.

Después de este primer contacto, es necesario pasar al plano virtual. Las cotizaciones y las

órdenes de compra son enviadas por este medio que además permite llevar un récord de las

actividades.

3.3.3.5. Estructura de costos

Esta estructura establece los costos y los gastos en los que incurrirá sinCero para la puesta en

marcha del sistema, los costos por conceptos de insumos y materia prima son asumidos

inicialmente por el sistema, dado que es un servicio, los gastos operacionales son altos y deben

ser cubiertos por el margen de ganancia de las ventas de los productos.

sinCero

67

Figura 23. Estructura de costos sinCero

3.3.3.6. Ten types of innovation

Esta herramienta (Keeley, L. Pikkel, R. Walters, H. Quinn, B. 2013) permite identificar el

estado de la innovación al interior del proyecto visto desde 3 grandes enfoques que reúnen 10

aspectos en total. No es imperativo desarrollar un alto grado de innovación en cada uno de los

aspectos, de hecho, las empresas realmente innovadoras que sirvieron como referente para esta

herramienta, han implementado algún tipo de innovación en al menos 3.8 de los 10 aspectos

(Keeley et al., 2013).

Limpieza alimentos

Aseo hogar

Aseo personal

Envase aluminio El costo de los envases reutilizables en
aluminio.

Válvulas y accesorios Las válvulas y atomizadores.

Etiquetas Las etiquetas propias del sistema

Personal Remuneración fuerza laboral.

Uniformes Costo de prendas para distinción de la
marca.

Honorarios asesores Gastos relacionados con asesoría legal,
contable y comunity manager

Transporte y distribución Envío productos y recargas

Arrendamiento Almacén /oficina

Plataforma digital Funcionamiento de página web,
hosting, dominio.

Mercadeo y publicidad Gastos de promoción

Servicios Públicos domiciliarios almacén/oficina.

Financieros Comisión plataforma de
pagos

Comisión aliado recaudo pagos.

Corresponde a el costo directo de los
productos incluidos en el portafolio de

sinCero

Operacional

Insumos

Materia prima

Costos

Gastos

sinCero

68

Figura 24. Ten Types of Innovation sinCero

La propuesta del sistema apunta a la conformación de alianzas con marcas premium que

incluyen propuestas ambientales como parte fundamental de su modelo de negocio. Si bien estas

marcas tienen canales de distribución sólidos, el sistema ofrece la visualización de las cualidades

que actualmente no son percibidas por los consumidores al encontrarse en vitrinas no

especializadas. Adicionalmente, el sistema pretende la reconfiguración del proceso de envasado

de productos que se lleva a cabo actualmente. sinCero interviene la cadena tradicional al

disponer de los productos al granel en lugar de presentaciones individuales, es decir, únicamente

en el momento en el que el consumidor realice una compra, se efectuará el envase de las

presentaciones individuales.

Los demás aspectos que refieren un grado considerable de innovación son producto, sistema y

servicio, aunque sinCero no propone una innovación de producto, sí interviene en la presentación

y en el uso de los mismos, la oferta de envases reutilizables, seguros y 100% reciclables

complementan los atributos de los productos creando un nuevo valor para los consumidores.

Asimismo, se reemplaza el sistema de compra tradicional en el que los compradores deben pagar

por los envases plásticos cada vez que adquieren un nuevo producto, por una propuesta en la que

los productos van a los consumidores y son recargados en los envases que adquirieron en su

primera compra.

3.4. Prototipo

Para un modelo de negocio como el de sinCero, es indispensable elaborar un prototipo

robusto o prueba piloto que permita validar múltiples hipótesis con la misma herramienta. De

Modelo de
Negocio

Producto ServicioRed de
Contactos

Estructura
Organizacional

Proceso Sistema Canal Marca Fidelización

C O N F I G U R A C I Ó N O F E R T A E X P E R I E N C I A

Producto
Los productos premium son
envasados en empaques reutilizables
en aluminio que a parte de ser
resistente es idoneo para contener
este tipo de productos.

Servicio
Los consumidores solo deben encargarse de hacer la compra online o por
teléfono para recibir sus productos en la puerta de su hogar.

Red de Contactos
Alianzas con marcas premium independientes que están interesadas en
disminuir su impacto en el planeta, estas alianzas más que comerciales,
implican un compromiso con la mejora contínua de los productos y de las
opciones de consumo.

Proceso
Al asumir el proceso de envasado que actualmente está a cargo de los
productores, es posible disminuir envases plásticos e incentivar el uso de
envases reutilizables, dando opciones prácticas a los consumidores.

Sistema
El intercambio o refill se integran al
sistema para ofrecer una experiencia
completa al consumidor.

Fidelización
Los consumidores con subscripcion “Reusamos” “Miembros RE” obtienen
muestras gratis de productos no adquiridos anteriormente y prioridad en los
tiempos de entrega.

sinCero

69

esta manera se desarrollaron los principales componentes del sistema para generar el Sistema

Mínimo Viable que se encuentra al aire actualmente.

3.4.1. Proveedores

La matriz de selección de proveedores (Anexo 2), referenciada en el numeral (3.1.2.3.),

permitió identificar a 16 marcas como posibles proveedores para el sistema, estas marcas, a su

vez, fueron sometidas nuevamente a una calificación de una matriz más específica, la siguiente

matriz distingue criterios como la ubicación de la planta de producción, teniendo en cuenta que

la localización del proyecto es en Bogotá y que se quiere incurrir en la menor cantidad de gastos

posibles, el grado de interés por parte del proveedor en la disminución de desperdicios y en el

sistema, la disponibilidad de venta de productos en grandes cantidades para venta al granel, la

capacidad de disrupción con respecto a la norma sanitaria y la disponibilidad de negociación de

la marca en la primera fase de entrevistas.

Figura 25. Matriz de selección proveedores para prueba piloto

De esta forma se escogieron las marcas a participar en la prueba piloto, Fresco de la categoría

de limpieza de alimentos, Biogar de la categoría aseo hogar y Parpar de la categoría aseo

personal.

Fresco

Fresco ofrece en el mercado dos productos diferentes, desinfectante y limpiador de frutas y

verduras, son hechos a base de agua y sal con tecnología de activación electroquímica (AEQ),

Personal Alimentos Hogar Bogotá Otras
3 1 2 2 2 3 3

De planta ♦ ♦ ♦ 5
Fresco ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 15
Biogar ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 15

Omnitural ♦ ♦ ♦ ♦ 9
Parpar ♦ ♦ ♦ ♦ ♦ ♦ ♦ 15

Naturesse ♦ ♦ ♦ ♦ 3
EcoHome ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 13

Emzac natural ♦ ♦ ♦ ♦ ♦ ♦ 13
Ozu ♦ ♦ ♦ ♦ ♦ ♦ 12

Manthoe ♦ ♦ 1
Jabones Ecológicos ♦ ♦ ♦ ♦ ♦ ♦ 10

Iho Organics ♦ ♦ 3
Terrasana ♦ ♦ ♦ ♦ ♦ 9

NOMBRE
Ubicación Grandes

cantidades Puntaje
Interés en el

sistema

Disponibilidad
para

negociación

Tipo de productos Disrupción
Interés en cero

desperdicio

sinCero

70

única en Colombia, lo que garantiza productos 100% naturales, seguros, orgánicos y más

efectivos que el hipoclorito de sodio. Fresco elimina agroquímicos, ceras, bacterias, hongos entre

otros (EWtech).

Biogar

Biogar surgió como respuesta a la necesidad de su creadora de encontrar productos que

protegieran los ecosistemas y libres de químicos tóxicos, en el mercado Colombiano. Las

fórmulas de Biogar son libres de parabenos, ftalatos, formaldehido, colorantes, triclosán y

abrillantadores ópticos. El portafolio de productos de Biogar comprende detergente de ropa,

limpiador multiusos, lavaloza, limpia vidrios y jabón de manos. Para el prototipo se tomaron los

productos de mayor rotación: detergente, limpiador, lavaloza y jabón de manos (Biogar).

Parpar

La creadora de Parpar llegó a sus primeras formulaciones motivada porque no encontraba un

shampoo en el mercado colombiano que funcionara para su tipo de pelo, en esa búsqueda,

decidió usar ingredientes naturales en sus preparaciones y así nació Parpar.

La marca ofrece shampoo, acondicionador, gel de ducha, jabón de manos, crema humectante

y aceite de coco, para el prototipo se tomaron los productos de mayor rotación: Shampoo

hidratante y acondicionador de miel y manzanilla (Parpar).

3.4.2. Componentes

Los componentes del prototipo son los que se consideran necesarios para su funcionamiento

como la plataforma virtual.

sinCero

71

3.4.2.1. Página Web

La tienda virtual de sinCero cuenta con diseño responsive, para una mejor visualización desde

cualquier dispositivo, contando con que los consumidores escanean los códigos de respuesta

rápida dispuestos en las etiquetas de los productos para acceder directamente a las páginas de

información. La tienda virtual se encuentra en funcionamiento desde el 27 de agosto de este año.

Accede: mercadosincero.wixsite.com/sincero

Captura de pantalla página de inicio.

Captura de pantalla proceso de compra.

sinCero

72

Captura página de producto.

3.4.2.2. Redes sociales

Instagram, Facebook y Pinterest.

sinCero

73

3.4.2.3. Insumos

Envases reutilizables, válvulas y atomizadores, etiquetas.

En el mercado colombiano existen envases en aluminio, en su gran mayoría importados, por

lo que la disponibilidad de los mismos varía drásticamente, es decir, no es posible tener la

seguridad de encontrar los envases en las cantidades y tamaño necesitados siempre que se

necesiten lo cual representa un riesgo para el sistema, con miras a evitar este riesgo fue necesario

buscar un fabricante Bogotá y así garantizar la disponibilidad de envases para el sistema. En

Bogotá encontramos un fabricante que distribuye únicamente a través de un representante que no

siempre tiene disponibilidad de envases, lo que representa el mismo riesgo para el sistema que

los envases importados, que además tienen mayor huella de carbono.

Fué así como se entró en contacto con la empresa fabricante la cual accedió a aceptar al

sistema como cliente, principalmente por los propósitos académicos del proyecto, y a vender las

cantidades necesitadas por el sistema para el prototipo.

Envases

Los envases en disponibles en el mercado colombiano son de 400ml y 230ml por lo que

dependiendo del producto, es necesario tomar otras decisiones con respecto al envase.

• Fresco: como se mencionó anteriormente, los productos de Fresco están compuestos a

base de sal y agua lo que pone en duda el uso de los envases en aluminio para contener

estos productos, por lo tanto, para la prueba piloto, se ofrecen en la página web los

productos de fresco en las presentaciones de 500ml y 1000ml en envase plástico y se

espera hacer las recargas en estos mismos envases originales.

• Biogar: En el caso del detergente, se plantea la misma situación que con los productos

de Fresco, pero no por la composición del producto, sino porque no hay en el mercado

colombiano envases en aluminio de más de 2lt es por esto, que se encuentra disponible

la presentación de 2lt y se espera hacer recargas en ese mismo envase. En cambio, los

demás productos de Biogar se encuentran disponibles únicamente en envases de

sinCero

74

aluminio de 400ml.

• Parpar: Las condiciones de los productos cosméticos permiten ofrecer ambos tamaños

de los envases de aluminio, 230ml y 400ml.

3.4.2.4. Uniforme

Para la fase de la prueba piloto se determinó, como estrategia de marca, el uso de gorra y

camiseta con el símbolo y el logotipo para el personal que tenga contacto directo con el cliente

que en este caso será el auxiliar de entregas.

3.4.3. Comercialización y publicidad

3.4.3.1. Distribución

El sistema constituye en sí mismo un canal de distribución indirecto para las marcas, pero si

partimos del sistema que constituye un servicio de venta de productos, se podría calificar como

canal directo porque es el mismo sistema el que se encarga de llegar al consumidor final.

3.4.3.2. Estrategias de Venta

De acuerdo al modelo de venta por internet inicialmente planteado, la estrategia está dirigida a

el aprovechamiento de las redes sociales, teniendo en cuenta, que Colombia es uno de los países

con más usuarios de estas plataformas en la región (MinTic, 2012). Las redes sociales sirven

entonces como una articulación entre la página web y el usuario.

Página Web

La página web funciona como un blog en el que los usuarios encuentran una experiencia más

que una tienda. Mientras que en un espacio netamente de ventas los consumidores solo pueden

seleccionar el producto y comprar, sinCero ofrece un espacio tipo blog en el que los usuarios

pueden consultar experiencias, bondades de los productos, variedad de opciones y precios

diferenciados.

sinCero

75

Asimismo, tendrá un importante apalancamiento de las redes sociales. Se comienza solo con

la publicación del enlace de la página como información asociada en las redes, eventualmente se

hacen publicaciones sobre productos específicos que guían a los consumidores directamente a un

“landing page” del producto, no a la página en general. Esto con el fin de que el usuario gane

tiempo de compra al encontrar directamente el producto que le interesó.

Por último, se creará un sistema de promociones y ofertas de productos con el fin de

promover los diferentes productos y que el usuario no se restrinja únicamente a comprar el

producto que ya conoce.

Redes sociales

Esta estrategia está dirigida a la utilización de las redes como plataforma hacia la página web.

Sin embargo, no es una sucursal de la tienda. la principal estrategia a desarrollar es la promoción

del “User Generated Content” (UGC) o contenido generado por el usuario, en el que los mismos

suscriptores son quienes generan el contenido para ser compartido. A través de “Repost” y

mención de usuarios, no solo se fortalece el sentido de comunidad, también se evita el exceso de

publicaciones con las que los usuarios no se sientan identificados.

3.4.3.3. Promoción y Publicidad

Redes sociales

Debido a la sensibilidad que queremos transmitir a través de la marca, sinCero comienza

como una comunidad en redes sociales en la que se unen los usuarios que se sienten identificados

con el tema del medio ambiente.

Se escogió la incorporación de 3 de las redes sociales más utilizadas en Colombia (El Tiempo,

2017): Facebook, Whatsapp e Instagram, y a partir de allí se empezó la construcción de la

comunidad.

Inicialmente las publicaciones fueron de contextualización para crear una conciencia

ecológica en donde se dimensione el problema del exceso de desechos plásticos. Enseguida se

implementaron las publicaciones en las que se mostraban las ventajas del cambio de hábitos con

miras a lograr una vida de Cero Desechos. Por último, se puso en marcha la promoción de la

tienda en línea.

Una vez identificados los contenidos, que son a saber: repost de otras cuentas, datos o tips,

promoción de productos e información de la tienda; se comenzó una prueba piloto en razón de 3

publicaciones diarias con intervalos de 8 horas.

sinCero

76

El plan de redes sociales se configura a partir de los resultados mensuales. Allí se define la

meta de alcance mensual, se hace un análisis de las campañas y comparación frente a la oferta de

empresas que ofrezcan productos similares, presupuesto mensual para aumentar el alcance

(actualmente está en $500.000 mensuales) y por último, se realiza el calendario mensual y la

medición de resultados a través de plataformas de medición.

El calendario mensual contiene información sobre la hora de publicación, tema, tipo de

contenido, enlace informativo y número de personas que interactúan.

En cuanto a las mediciones, se harán para descubrir el alcance orgánico y pago de las

publicaciones y para dimensionar la presencia general de la marca en redes sociales. Inicialmente

se utilizarán las herramientas gratuitas como google Analytics y Social Mention, que se utilizan

para medir alcance y menciones respectivamente.

Adicionalmente, se utiliza Whatsapp, la red social más utilizada en Colombia (MinTic, 2012),

para establecer un contacto directo con los clientes y así facilitar los detalles de entrega o

resolver dudas personalmente.

3.4.4. Estructura de costos prototipo

El cuadro a continuación, identifica los costos y los gastos correspondientes para desarrollar

la prueba piloto ó Sistema Mínimo Viable (SMV)12, a diferencia de la estructura de costos del

sistema, vista en el numeral 3.3.3.5., se sortean varios de los gastos operacionales y el costo que

implican las transacciones en línea puesto que para el SMV el pago se hace contra entrega.

Figura 26. Estructura de costos prototipo

12 Sistema Mínimo Viable (SMV): la versión más básica del sistema que implique los menores costos posibles.

Limpieza alimentos

Aseo hogar

Aseo personal

Envase aluminio El costo de los envases reutilizables en
aluminio.

Válvulas y accesorios Las válvulas y atomizadores.

Etiquetas Las etiquetas propias del sistema

Uniformes Costo de prendas para distinción de la
marca.

Transporte y distribución Envío productos y recargas

Plataforma digital Funcionamiento de página web,
hosting, dominio.

OperacionalGastos

Costos

Materia prima
Corresponde a el costo directo de los

productos incluidos en el portafolio de
sinCero

Insumos

sinCero

77

3.4.5. Costeo

Por la naturaleza del sistema es importante descomponer los PSVP13 de las presentaciones

comerciales suministrados por los proveedores, para obtener el precio del mililitro sin el costo

del envase, que como se expuso en este capítulo, es modificado por el sistema. Tal como se

explicó en el numeral (3.4.2.4.), los productos de Fresco y el detergente de Biogar, mantienen

sus envases originales, mientras que los demás productos pueden ser adquiridos en envases de

aluminio por un costo adicional.

Figura 27. Tabla de pricing.

3.4.6. Comprobaciones

Al tener una configuración previa del sistema, es indispensable mostrar la propuesta a los

posibles compradores y proveedores y así validar si el servicio diseñado cumple con el objetivo

de satisfacer las necesidades de los clientes. Estas verificaciones están enmarcadas dentro de los

tres enfoques de la innovación:

Deseabilidad: descifrar si los clientes consideran que el sistema es realmente diferente y que

a su vez satisface sus necesidades no atendidas.

Factibilidad: determinar si la propuesta puede ser llevada a cabo desde el punto de vista

técnico.

Viabilidad: comprobar si el proyecto es favorable para los consumidores y si genera

rentabilidad para los proveedores y para el sistema. Este tercer enfoque comprende un numeral

completo en el capítulo 4. Escalabilidad.

Para realizar las verificaciones fue necesario diseñar los prototipos que sirvieran para

comprobar las hipótesis planteadas, dentro de los prototipos se encuentran las fichas de

13 PSVP: precio sugerido de venta al público.

Marca Categoría Tipo Producto Cant. ml Precio recarga + Envase
 PVP

Inicial Precio/ml

 1.000 16.000 1.000 17.000 16,00
 500 10.900 1.000 11.900 21,80
 1.000 14.000 1.000 15.000 14,00
 500 8.900 1.000 9.900 17,80

Limpiador multiusos 400 9.120 6.200 15.320 22,75
Lavaloza 400 9.160 6.200 15.360 22,75
Detergente 2.000 22.500 2.000 24.500 11,25
Jabón de manos 400 11.520 6.200 17.720 28,75

 400 34.519 6.200 40.719 82,50
 230 19.848 5.200 25.048 86,09
 400 33.037 6.200 39.237 80,00
 230 18.996 5.200 24.196 82,17

Biogar Aseo Hogar

Parpar Aseo Personal
Shampoo

Acondicionador

Fresco Limpieza Alimentos

Desinfectante de frutas y
verduras

Limpiador de frutas y verduras

sinCero

78

validación utilizadas en las entrevistas a los proveedores y el prototipo robusto.

3.4.6.1. Deseabilidad

Consumidores

Las validaciones de deseabilidad con los clientes se están realizando por medio del prototipo

robusto, se tiene en cuenta, si los compradores adquieren los envases en aluminio ofrecidos por

el sistema, si los compradores solicitan servicio de domicilio en lugar de recoger en sitio.

• Hipótesis

Estaremos en lo correcto si el 70% de los consumidores:

Están dispuestos a adquirir sus productos de aseo por medio de un sistema que permite

reutilizar los envases.

Realizan las compras de productos de aseo por internet y reciben su pedido a domicilio

incluso pagando más por ello.

Prefieren pagar más por un envase que se compra una sola vez y que pueden reutilizar

infinidad de veces.

Reconocen los atributos ecológicos de los productos.

• Hallazgos

El 100% de los compradores han comprado motivados por el servicio de recarga que se ofrece

para las compras posteriores.

El 80% de los compradores hasta el momento ha preferido recibir su producto a domicilio.

El 90% de los compradores han adquirido los envases en aluminio suministrados por el

sistema a pesar de su costo. Sin embargo, el 40% de los compradores han manifestado querer

adquirir los productos ofrecidos por el sistema en envases reutilizables diferentes a los ofrecidos

por el mismo, lo que representa una oportunidad para el sistema.

El 80% de los compradores se ha visto influenciado por los atributos ecológicos de los

productos.

Proveedores

Las validaciones de deseabilidad con los proveedores se hicieron por medio de entrevistas y

posteriormente la firma del contrato de distribución en el caso de las marcas participantes en el

prototipo.

• Hipótesis

Estaremos en lo correcto si el 70% de los proveedores:

sinCero

79

Están interesados en vender presentaciones de grandes cantidades en lugar de presentaciones

individuales.

Quieren hacer parte de una marca que agrupe a varias marcas con los mismos valores del

sistema.

• Hallazgos

El 100% de los proveedores afirman querer vender sus productos en grandes cantidades.

El 100% de los proveedores están dispuestos a hacer parte del sistema y consideran positivo el

hecho de compartir marca con sinCero.

3.4.6.2. Factibilidad

Consumidores

Las validaciones de factibilidad con los consumidores se realizarán por medio de encuestas a

los compradores y por medio del indicador de fidelización que muestra básicamente si los

compradores hacen recargas.

• Hipótesis

Estaremos en lo correcto si el 70% de los consumidores:

Escanean los códigos en las etiquetas de los productos y acceden a la información por medio

de sus teléfonos móviles.

Solicitan servicio de recarga después de la primera compra.

• Hallazgos

Únicamente el 37% de los consumidores encuestados aseguran leer atentamente las etiquetas,

y usar los códigos de respuesta rápida para acceder a la información ampliada de los productos,

lo que revela dos hallazgos para el sistema: el primero, los consumidores que leen antentamente

las etiquetas son en realidad muy pocos y el segundo, los consumidores que leen las etiquetas

afirman poder y querer acceder a la información por medio de códigos de respuesta rápida que

lleven directamente a la página de los productos dentro de la tienda virtual de sinCero.

Dado que el tiempo entre una compra y una recarga puede tomar entre uno y dos meses,

únicamente el 60% de los compradores han solicitado servicio de recarga.

Proveedores

Las validaciones de factibilidad con los proveedores se realizaron por medio de entrevistas y a

través del funcionamiento del prototipo.

sinCero

80

• Hipótesis

Estaremos en lo correcto si el 70% de los proveedores:

Proveen presentaciones en grandes cantidades así no hagan parte de su portafolio de

productos.

Pueden envasar sus productos en contenedores reutilizables suministrados por el sistema.

Reciben de vuelta los envases de grandes cantidades y los reutilizan.

Aportan información detallada y honesta sobre las composiciones de sus productos.

• Hallazgos

El 100% de los proveedores afirma poder proveer al sistema con presentaciones en grandes

cantidades (20lt), incluso, los proveedores de productos de aseo personal que no cuentan con

presentaciones superiores a 1lt, aseguran poder envasar y vender presentaciones de galón ó de

5lt. Las marcas participantes en el prototipo han suministrado las cantidades solicitadas.

El 60% de los proveedores afirman poder envasar sus productos en contenedores reutilizables

pero consideran que es más fácil para ellos recibir de vuelta los envases que ellos mismos

suministran. En contraste, los proveedores que no tienen laboratorios propios no pueden solicitar

el envasado de sus productos en envases diferentes a los suministrados por ellos mismos. Hasta

el momento solo se han utilizado los envases suministrados por las marcas.

A pesar de que la norma sanitaria que aplica a los proveedores no les permite reutilizar

envases, el 60% de los proveedores seleccionados afirma que la práctica de limpiar y reutilizar

los envases plásticos de grandes cantidades es muy común, las marcas incluso ofrecen el

descuento correspondiente al precio del envase en caso de devolución.

El 100% de las marcas están dispuestas a aportar toda la información referente a los

componentes de sus productos y a sus prácticas ambientales y sociales con el propósito mostrarse

transparentes ante sus clientes. Las marcas participantes en el prototipo suministraron toda la

información requerida por el sistema.

3.4.7. Identificación de riesgos

El ejercicio de identificación de riesgos tiene como objetivo conocer y establecer de manera

objetiva los riesgos presentes en la ejecución de los procesos que componen el sistema de

acuerdo con el modelo de negocio de sinCero. Al mismo tiempo, pretende definir acciones

encaminadas a reducir la frecuencia y/o el impacto de los riesgos en caso de materialización, a

través de la implementación de controles.

sinCero

81

La metodología implementada define cuatro zonas de severidad. Para cada una de ellas se

establece una política o plan de acción a desarrollar, que está relacionado con el apetito al riesgo

deseado y la rentabilidad esperada por el sistema. La siguiente figura presenta la relación entre

nivel de severidad versus la política de riesgo de sinCero.

Figura 28. Nivel de severidad y política de riesgo sinCero

Lo anterior, establece que los riesgos situados en un nivel de severidad extrema son

inaceptables y por ende se deben implementar acciones de mitigación inmediata como controlar,

eliminar o transferir la actividad generadora de riesgo. Para aquellos riesgos ubicados en niveles

de severidad más bajos (alta o media) se debe implementar un plan de mejoramiento o un plan de

acción orientado a la mitigación del riesgo. De igual manera, la estrategia se complementa con el

monitoreo constante del nivel de exposición de los riesgos a través de la evaluación de controles.

Por último, aquellos riesgos con una severidad baja son tolerables y hacen parte del normal

desarrollo de actividades del sistema. Sin embargo, lo anterior no implica que no deban ser

monitoreados.

El mapa de riesgos corresponde a una representación gráfica del nivel de riesgo del sistema, el

cual ubica los riesgos identificados de acuerdo con su escala de severidad (frecuencia por

impacto).

Figura 29. Mapa de riesgos propios de la actividad que desarrolla el sistema sinCero

Escala	de	Severidad Nivel	de	Riesgo Estrategia

Extrema Inaceptable Acción	Inmediata

Alta Gestionable,	P.M. Plan	de	Mejoramiento	y	
Monitorear

Media Gestionable Monitorear	y	Controlar

Baja Tolerable Asumir

Alta

Frecuente R6

Moderada R4

Ocasional R5 R1 R7

Remota R8 R2;R3

Mínimo Bajo Moderado Mayor Inaceptable

MAPA DE RIESGO INHERENTE

Impacto

Fr
ec

ue
nc

ia

sinCero

82

Entre los principales riesgos con mayor nivel de severidad, se encuentran los riesgos R2 y R3,

calificados con una severidad alta debido al impacto que puede ocasionar para el sistema

principalmente. Estos riesgos se relacionan con factores externos, cuya materialización se

traduce en un impacto de pérdidas económicas o, multas o sanciones para sinCero. El análisis

concluye la gran dependencia que tiene el sistema de las marcas y las consecuencias negativas

para el negocio, que se pueden presentar en caso de no existir una adecuada coordinación o

demoras en la entrega de los productos (R2). De igual manera, deja de manifiesto riesgos legales

como los vacíos de ley o la reglamentación inexistente para la expedición del registro INVIMA

relacionada con la actividad propia de envasado y distribución (R3).

En segundo lugar, vale la pena mencionar los riesgos relacionados con los procesos de manejo

de desperdicios, compra de producto, y cuidados y manipulación de los mismos (R6, R7 y R8

respectivamente) situados en un nivel de severidad media, que en caso de materializarse pueden

ocasionar daños al medio ambiente, generar reprocesos operativos y ocasionar pérdida de

clientes.

Figura 30. Mapa de riesgos luego de la aplicación de controles del sistema sinCero

Por su parte, la matriz de riesgos residual nos permite analizar el efecto de los controles en la

mitigación de riesgos. Dentro de los principales controles a implementar en el sistema, se

encuentran contar con un stock de almacenamiento amplio en caso de imprevistos por parte de

los proveedores (R2-C1), compra de insumos al por mayor con el fin de disponer de menos

cantidad de desperdicios y asegurarse de su reciclaje (R6-C1), establecer relaciones comerciales

con productos hipoalergénicos (R8-C1), al igual que diseñar mecanismos de reembolso de dinero

debido a reacciones adversas que puedan causar los productos (alergias) (R8-C2).

Lo anterior permite concluir que la mayoría de riesgos se ubican en la zona inferior-izquierda

Alta

Frecuente

Moderada R6

Ocasional R4 R1;R7

Remota R5 R8 R2 R3

Mínimo Bajo Moderado Mayor Inaceptable

MAPA DE RIESGO RESIDUAL

Impacto

Fr
ec

ue
nc

ia

sinCero

83

del mapa (zonas de severidad baja y media) siendo coherente con la política de exposición al

riesgo definida para el sistema. De la misma forma, el sistema es consciente de la

desactualización de las leyes que rigen su actividad comercial y de las posibles consecuencias y

retos que esto implica a futuro. Finalmente, la matriz de identificación de riesgos debe

actualizarse constantemente y se constituye en una herramienta de ayuda para la toma de

decisiones la cual permite estar consciente de las fuentes generadoras de riesgo, sus causas y

consecuencias.

4. Escalabilidad

4.1. Viabilidad

A partir de la definición del funcionamiento del sistema (Ver Capítulo 3.3.3. Sistema) se

pretende evaluar su eficiencia desde el punto de vista financiero para lo cual se realizó la

identificación de las fuentes generadoras de ingresos y egresos, e indicadores financieros que

tienen como objetivo hacer más fácil la toma de decisiones respecto a la eficiencia operativa del

modelo de negocio sinCero.

4.1.1. Fuentes de Ingresos

A partir del ejercicio de pricing se establece el precio del producto por mililitro ofrecido por

las marcas y el precio de venta sugerido al consumidor para cada uno de los productos. La

diferencia entre estos precios constituye el margen de ganancia para cada producto lo que

permite realizar una primera evaluación y seleccionar los productos deseados a ofrecer en el

sistema. En consecuencia, el análisis de las fuentes de ingresos se realiza a partir de la

agrupación de ocho tipos de productos en tres categorías o líneas de negocio que se denominan

limpieza de alimentos, aseo de hogar y aseo personal.

Figura 31. Definición de tipos de productos por categorías o líneas de negocio

Categoría Producto
Desinfectate de frutas y verduras
Limpiador de frutas y verduras
Limpiador Multiusos
Lavaloza
Detergente Ropa
Jabón de manos
Shampoo
Acondicionador

Limpieza de Alimentos

Aseo Hogar

Aseo Personal

sinCero

84

Por su parte, el estudio de mercado permite identificar el grupo de consumidores potenciales

interesados en los productos y servicios que ofrece el sistema. Para este análisis se realiza una

estimación del número de personas a fidelizar a partir del mercado objetivo. En este orden de

ideas, se estima una penetración del mercado del 1,5% (1.994 clientes) con una tasa de

fidelización del 30% (posteriormente se realizarán escenarios en donde se estresa esta variable).

En términos generales los ingresos se establecen por el precio de cada uno de los productos

según su línea de negocio y la cantidad de clientes o usuarios del sistema, definidos previamente

en la etapa de mercado objetivo.

4.1.2. Egresos

Entre los rubros más sobresalientes dentro de la estructura de costos del sistema se tienen: el

gasto de personal, el pago de comisiones por recaudo de pagos, gastos de mercadeo y publicidad,

y el transporte y distribución de productos.

El gasto de personal representa el 59% de los costos siendo el más representativo en la

estructura de gastos operacionales. El modelo es muy sensible a cambios en esta variable. En

consecuencia, se define una estructura inicial de un gerente que tiene el apoyo de dos auxiliares

de medio tiempo, quienes en el tercer año cambian a tiempo completo. El modelo refleja la

realidad que atraviesan los emprendimientos en relación con el alto costo prestacional que deben

afrontar sus empresarios. Al margen de este análisis se plantea acudir a programas

gubernamentales que impulsen el emprendimiento y la innovación, a cambio de la generación y

fomento de empleo en el país.

El pago de comisiones por recaudo de pagos, con el 11% de participación, es el segundo rubro

más importante de la estructura de gastos. El valor de la comisión está sujeto al número de

transacciones que se lleven a cabo, por lo que actualmente no es posible alcanzar un mejor rango,

debido a la etapa temprana de desarrollo en que se encuentra el proyecto.

Los gastos en mercadeo y publicidad, con el 6,7% y 5,6% de participación respectivamente,

corresponden a gastos estratégicos dada la importancia que representa para el sistema el

reconocimiento y posicionamiento de la marca en el mercado. Finalmente, los gastos de

transporte y distribución de productos se explican por la compra del triciclo repartidor en el

primer y segundo año de vida del proyecto, que se convierten en una inversión necesaria para

mejorar la capacidad de distribución de ventas de los productos.

sinCero

85

4.1.3. Resultados del Modelo Financiero

Para sintetizar los resultados del modelo financiero se presenta el análisis de tres escenarios.

Escenario base: se define para un mercado potencial de 1.994 clientes (1,5%) con una

fidelización de 600 clientes aprox. (30%)

Figura 32. Escenario base o normal.

El análisis de los flujos de ingresos y egresos del modelo muestra un valor presente neto

positivo, con una tasa de rentabilidad muy superior a la tasa de oportunidad del mercado (58pbs

por encima). Supone una inversión inicial de $12 millones la cual se recupera en un período de

1,43 años.

sinCero

86

Escenario pesimista: se establece para un mercado potencial de 1.994 clientes (1,5%) con una

fidelización de 500 clientes aprox. (25%)

Figura 33. Escenario pesimista.

Los flujos del proyecto empiezan a ser positivos hasta el quinto año y además, la tasa de

rentabilidad del proyecto es poco competitiva con la del mercado. Con una inversión inicial de

$11 millones y el bajo nivel de ingresos, los cinco años proyectados no son suficientes para

recuperar la inversión. Bajo los supuestos de este escenario el proyecto no tiene la capacidad de

cubrir sus costos y gastos, razón por la cual no sería viable. Con 16 clientes más, el proyecto

alcanzaría su punto de equilibrio y con 35 clientes más, la tasa de rentabilidad sería atractiva para

el inversionista en relación con las del mercado.

sinCero

87

Escenario optimista: se establece para un mercado potencial de 1.994 clientes (1,5%) con una

fidelización de 700 clientes aprox. (35%)

Figura 34. Escenario optimista

Es el escenario que requiere una mayor inversión inicial con $14 millones pero al mismo

tiempo, es el que más rápido la recupera (0,8 años). Con este nivel de clientes fidelizados, el

sistema puede cubrir sus costos y gastos con holgura y genera amplios márgenes de rentabilidad.

4.1.4. Conclusiones

El análisis financiero del proyecto sinCero presenta indicadores de rentabilidad competitivos

frente a las demás oportunidades de inversión en el mercado. Los análisis de escenarios que se

realizaron al estresar la variable de compradores principalmente, permite evidenciar porcentajes

de penetración de mercado bastante conservadores entre un rango del 25% a 35%. Con lo

anterior, se establece la importancia de la estrategia de comercialización y publicidad que defina

la administración con el objetivo de lograr las tasas de fidelización de clientes (o mejores) que

propone el ejercicio.

sinCero

88

4.2. Estudio ambiental

El estudio ambiental consiste en hacer un diagnóstico del sistema, por medio de dos

herramientas planteadas a continuación.

4.2.1. Diagnóstico

4.2.1.1. Análisis Ciclo de Vida (ACV)

La metodología del ACV pretende identificar y cuantificar los impactos ambientales

relacionados con las etapas del ciclo de vida del sistema.

Figura 35. Análisis Ciclo de Vida sinCero

4.2.1.2. Life Cycle Design Strategy (LiDS)

La estrategia de la rueda de LiDS permite calificar cualitativamente en donde se encuentran

los productos o servicios con respecto a los diferentes criterios de cada una de las categorías,

entonces se asigna un puntaje a cada categoría y se identifican las estrategias que pueden ser

implementadas para la mejora del servicio.

sinCero

89

Figura 36. Rueda de LiDS

4.2.1.3. Conclusiones diagnóstico

El funcionamiento del sistema, en comparación con el sistema de compra tradicional,

representa un menor gasto de energía y en consecuencia menos emisiones de gases efecto

invernadero.

La reutilización de los envases, efectivamente representa una disminución de desperdicios

plásticos.

Las alianzas con marcas locales y amigables con el medio ambiente y con el cuerpo humano

aportan al objetivo de mitigar el impacto en el medio ambiente.

Para una etapa más avanzada podría esperarse que el sistema evolucione a ser un sistema de

recambio para garantizar la higiene de los envases y el óptimo aprovechamiento del agua.

La disposición final de los envases en aluminio podría potencializarse al incluirlos de nuevo

en el ciclo de producción a manera de reciclaje, si esto se llegara a hacer de manera adecuada, las

importaciones de aluminio serían menores y por lo tanto menos emisiones de gases

contaminantes.

sinCero

90

4.2.2. Estrategias ambientales

• Identificar empresas que utilicen materias primas recicladas para los envases del

sistema.

• Dar un puntaje más alto a los aliados que incluyan materias primas de fuentes

renovables en sus productos.

• Reutilizar materiales sobrantes para el embalaje de los envíos.

• Comunicar a los usuarios las cifras reales en relación con sus contribuciones al utilizar

el sistema, esto los vincula emocionalmente.

• Ofrecer repuestos de válvulas y atomizadores en caso de daño y así evitar el desecho

prematuro de los envases.

4.3. Estudio organizacional

4.3.1. Organigrama

Figura 37. Organigrama

4.3.2. Definición de actividades

4.3.2.1. Actividades administrativas

• Recepción de llamadas y correspondencia

• Pago de impuestos

• Pago de nómina

• Selección de personal

Gerente

Coordinador
Servicio al

Cliente

Coordinador
Alianzas

Asistente de
Envasado y
Embalaje

Asistente de
Transporte y

Entrega

Administrativo Operativo

sinCero

91

• Pago arrendamiento y servicios públicos

• Pago a proveedores

4.3.2.2. Actividades a subcontratar

• Diseño y desarrollo de página web

• Diseño de marca

• Producción de fotografía de productos

• Estrategias de mercadeo y publicidad

4.3.2.3. Actividades no subcontratadas

• Atención al cliente

• Recepción de pedidos

• Procesamiento de órdenes de compra

• Entrega de productos a domicilio

• Acuerdos y alianzas con marcas

4.3.3. Perfil y descripción de las funciones de cada cargo

4.3.3.1. Personal interno

Gerente General: profesional en cualquier área, con experiencia en procesos de innovación y

diseño de servicios y experiencias.

• Funciones: dirigir las actividades del sistema en todos los ámbitos, celebrar acuerdos y

contratos con los clientes.

Coordinador de alianzas e inventarios: técnico administrativo con experiencia en manejo de

inventarios y procesos de negociación.

• Funciones: Realizar contactos y alianzas con nuevos proveedores, comprar productos

e insumos,

Coordinador de servicio al cliente: técnico administrativo con experiencia en servicio al

cliente.

• Funciones: atender al cliente en todos los momentos del servicio, responder los

requerimientos de los clientes.

Asistente de envasado y embalaje: bachiller

• Funciones: Procesar las órdenes de compra, llevar el control del inventario, alistar los

pedidos según el protocolo, entregar los pedidos listos para envío al auxiliar de

transporte.

sinCero

92

Asistente de transporte y entregas: bachiller.

• Funciones: Recibir los pedidos por parte del asistente de envasado y embalaje, seguir

los protocolos de servicio al cliente, entregar los pedidos según las instrucciones y

conservar la evidencia.

4.3.3.2. Personal Externo

Asesor legal: abogado con experiencia en creación de empresa.

• Funciones: verificación de requisitos laborales y de contratación.

Elaboración de contratos y acuerdos.

Asesor contable: contador público titulado.

Elaborar estados financieros.

• Funciones: Presentar informes ante los entes de supervisión y llevar el control y la

evidencia de fuentes de ingresos y egresos

Community manager: profesional en comunicación social con experiencia en elaboración de

estrategias y contenidos para redes sociales.

• Funciones: Diseñar las estrategias de comunicación para las redes sociales. Elaborar

pieza gráficas. Publicar contenidos en redes sociales.

sinCero

93

CONCLUSIONES

La etapa de contextualización brindó las bases suficientes para conocer los factores

determinantes que influyen en el desarrollo del proyecto. Posteriormente, las herramientas de

diseño de servicios, enmarcadas dentro de la etapa de conceptualización y definición, fueron

fundamentales para el desarrollo de las ideas que finalmente dieron origen al sistema.

El diseño del sistema no solo permitió comprobar que es una alternativa efectiva para cumplir

el objetivo de disminuir los desperdicios generados por los envases plásticos de productos de

aseo, sino también puso en evidencia otras necesidades de los clientes que hasta el momento no

han sido atendidas por el mercado.

En primer lugar, los proveedores cuentan con un nuevo canal de distribución que les permite

llegar a más consumidores, además de prescindir de los envases plásticos que se han visto

obligados a utilizar por falta de opciones factibles en el mercado colombiano. Al hacer parte del

sistema, las marcas declaran su compromiso con el medio ambiente.

En segundo lugar, los consumidores tienen a disposición una alternativa de compra que

minimiza sus desperdicios por medio del sistema de recarga, además de ofrecer productos

seguros para el cuerpo humano y amigables con el medio ambiente, de diferentes marcas en tres

categorías distintas.

Para dar inicio a la ejecución de la prueba piloto fue necesario contar con el apoyo y la

aprobación de las marcas, para distribuir sus productos bajo las condiciones propuestas por el

sistema. Hecho en el que se comprueban las hipótesis de deseabilidad y factibilidad con los

proveedores.

Con el inicio de la prueba piloto, se dio paso a las validaciones de las hipótesis de

deseabilidad y factibilidad con los consumidores. Algunas de estas validaciones están en curso

para la fecha de entrega del presente documento, dado que el tiempo de medición entre la

primera compra del producto y su recarga puede tomar aproximadamente dos meses,.

Si bien los consumidores del sistema son de nicho, las expectativas de crecimiento del

mercado objetivo son positivas. De hecho, el modelo financiero contempla únicamente una

penetración del mercado de 1,5% con una tasa efectiva de compra del 30%, cifras que son

bastante conservadoras.

El análisis financiero del proyecto permite concluir que el modelo de negocio es viable con

una rentabilidad del 70%. La evaluación de los precios de compra y venta de los productos

sinCero

94

establecen un margen de ganancia capaz de cubrir los costos y gastos del sistema. De acuerdo

con el análisis, el comportamiento de los flujos de dinero son capaces de ofrecer un período de

recuperación de la inversión menor a un año y medio.

El funcionamiento del sistema, en comparación con el sistema de compra tradicional,

representa un menor gasto de energía y en consecuencia menos emisiones de gases de efecto

invernadero.

sinCero

95

RECOMENDACIONES

 Vincular el proyecto con programas de apoyo de carácter público permitiría una mayor

visibilización del problema planteado y en el mejor de los escenarios, el cambio de la normativa

en referencia a la limitación de los envases plásticos desechables para el sector de la cosmética y

el aseo y a la reutilización de envases.

Ya que el sistema no se acopla a la normativa sanitaria es necesario encontrar la forma de

blindar el sistema de posibles decomisos o sanciones por parte de las autoridades, mediante un

protocolo que asegure la higiene de los productos.

Es indispensable la búsqueda permanente de envases más sostenibles y nuevas tecnologías

que pretendan la disminución del plástico como única opción para los envases de los productos

de aseo en Colombia.

Para las etapas posteriores se debe explorar alternativas que agreguen competitividad al

sistema, por ejemplo, procesos de recambio de envases, venta en tienda física, entre otros.

Es de vital importancia procurar el reintegro de los desechos generados por el funcionamiento

del sistema en el proceso de producción de envases.

Es necesario identificar proveedores de envases que incorporen materias primas recicladas

para la elaboración de nuevos envases.

Para mostrar cifras en relación con los objetivos planteados, es necesario mostrar a los

consumidores las cifras correspondientes a los ahorros en emisiones y plástico al utilizar el

sistema.

El sistema debe hacer los ajustes surgidos a raíz de las comprobaciones:

- Ofrecer repuestos de válvulas y atomizadores para evitar el desecho prematuro de los

envases.

- Ofrecer opción de recarga por mililitros en envases diferentes a los propuestos por el

sistema.

- Rediseñar las etiquetas para optimizar el uso del material y evitar desperdicios.

- Organizar rutas de entregas y recargas sectorizadas por días.

Si bien el prototipo debe ser lo más cercano a la realidad proyectada y pretende validar el

mayor número de hipótesis posibles, no era necesario invertir en envases diferentes al planteado

por el sistema, por ser una prueba piloto se pudo haber utilizado en un principio los envases

sinCero

96

originales tal y como se hace actualmente con los productos en los que no es factible ofrecer los

envases en aluminio, sea por la cantidad ofertada o por las características del producto.

sinCero

97

REFERENCIAS

Alcaldía Mayor de Bogotá. (2013). Proyecto de acuerdo 249 de 2013 “Por medio del cual se
institucionaliza en el distrito capital el programa de basura cero” Recuperado de
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=54891

Algramo. La revolución de la compra inteligente. Recuperado de https://www.algramo.com/
Basura Cero Colombia. Recuperado de http://www.basuracerocolombia.com/nosotros/
Bigcommerce. Square. (2017). Omni-Channel Retail in 2017. Recuperado de

https://grow.bigcommerce.com/rs/695-JJT-333/images/the-omni-channel-selling-
guide.pdf

Blanco, L. (2016). Consumers' Sustainable Food Choices in Colombia: Meat Consumption
Impacts, Perceptions, and Prospects for Reduction. (Tesis de maestría) Harvard
Extension School. Cambridge, Massachusetts.

Cámara Colombiana de Comercio Electrónico. (2018). En el 2017 las transacciones digitales en
Colombia aumentaron 24% con respecto al 2016. Recuperado de
https://www.ccce.org.co/noticias/en-el-2017-las-transacciones-digitales-en-colombia-
aumentaron-24-con-respecto-al-2016

Cegos Online University. Qué es el modelo Human to human
https://www.cegosonlineuniversity.com/que-es-el-modelo-h2h-human-human/

Ceres Mercado Orgánico. Recuperado de https://www.ceresmercado.com/
Portafolio. (13 de julio de 2015). Colombianos destinan 8% de su salario en belleza. Recuperado

de http://www.portafolio.co/tendencias/colombianos-destinan-salario-belleza-45782
Comunidad Andina de Naciones. (2002). Armonización de legislaciones en materia de productos

cosméticos. Recuperado de
http://www.saludcapital.gov.co/sitios/SectorBelleza/Galera%20de%20descargas/Normati
vidad/Decisiones/Decisi%C3%B3n%20516%20de%202002%20-%20CAN%20-
%20Armonizacion%20legislacion%20cosmeticos.pdf

Comunidad Andina de Naciones. (2008). Armonización de legislaciones en materia de productos
de higiene doméstica y productos absorbentes de higiene personal. Recuperado de
https://www.invima.gov.co/images/pdf/higiene-
domestica/decisiones/Decision_CAN06_productossanitarios.pdf

Crespo, C. (2018). Un 69% de alimentos marinos está contaminado por microplásticos. National
Geographic. Recuperado de https://www.nationalgeographic.es/medio-
ambiente/2018/08/un-69-de-alimentos-marinos-esta-contaminado-por-microplasticos

DANE. (2014). Encuesta Multipropósito -EM- 2014 Recuperado de
https://formularios.dane.gov.co/Anda_4_1/index.php/catalog/365

Dinero. (2017). El negocio de cosméticos y aseo colombiano se raja en exportaciones.
Recuperado de https://www.dinero.com/edicion-impresa/negocios/articulo/como-le-va-
al-negocio-de-cosmeticos-y-aseo-en-colombia/250404

Dinero. (2017). Los colombianos están gastando al menos US$80 anuales en productos
cosméticos. Recuperado de https://www.dinero.com/empresas/articulo/colombianos-
gastan-al-menos-us80-anuales-en-productos-cosmeticos/250072

El Tiempo. (2018). ¿Cuáles son las redes sociales que más se usan en su región? Recuperado de
https://www.eltiempo.com/colombia/otras-ciudades/conozca-cuales-son-las-redes-
sociales-que-mas-usan-en-su-region-196158

Euromonitor International. (2018). Las 10 principales tendencias globales de consumo para 2018

sinCero

98

Recuperado de https://bit.ly/2NJhCxV
Fernández, M. (23 de Octubre de 2017). Adictos al producto “premium”. El País. Recuperado de

https://elpais.com/economia/2017/10/20/actualidad/1508517403_638570.html
FMI. Nielsen. (2017). The digitally engaged food shopper. Recuperado de

https://www.fmi.org/forms/store/ProductFormPublic/the-digitally-engaged-food-shopper
García Canclini, N. (1995). Consumidores y ciudadanos, conflictos multiculturales de la

globalización. México DF: Grijalbo
Greenfield, R. Recuperado de http://robgreenfield.tv/
Greenpeace. (2017). ¿Cuánto plástico hay en el mundo?. Recuperado de http://archivo-

es.greenpeace.org/espana/es/Blog/cunto-plastico-hay-en-el-mundo/blog/59905/
Ibis World. (2018). Global Cosmetics Manufacturing - Global Market Research Report

Recuperado de https://www.ibisworld.com/industry-trends/global-industry-
reports/manufacturing/cosmetics-manufacturing.html

Portafolio. (25 de marzo de 2018). Industria cosmética y de aseo retoma rumbo de crecimiento.
Recuperado de http://www.portafolio.co/negocios/industria-cosmetica-y-de-aseo-retoma-
rumbo-de-crecimiento-515554

Johnson, B. (2011). How to get started Recuperado de https://zerowastehome.com/2011/09/how-
to-get-started/

Johnson, B. Zero Waste Home. Recuperado de https://zerowastehome.com/
Keeley, L. Pikkel, R. Walters, H. Quinn, B. (2013). Ten Types of Innovation. Recuperado de

https://www.doblin.com/ten-types
Kellog, K. Going Zero Waste. Recuperado de https://www.goingzerowaste.com/
Kotsemir, M. Abroskin, A. & Meissner, D. (2013). Innovation Concepts and Typology – An

Evolutionary Discussion. Higher School of Economics Research Papers Recuperado de
https://mpra.ub.uni-muenchen.de/46667/

Laheux, E. (2016). Globatisation du marché cosmétique: Géoanalise des principales marques
nationales dans le monde (Tesis doctoral) Recuperado de http://archive.bu.univ-
nantes.fr/pollux/fichiers/download/55482dd5-1ff3-4580-9534-72cedb19314c

Lane, A, (2015). Los 5 tipos de comercio electrónico, Shopify, Shopify. Recuperado de
https://es.shopify.com/blog/12621205-los-5-tipos-de-comercio-electronico

Lipovetsky, G. Charles, S. (2006). Los tiempos hipermodernos. Barcelona, España: Anagrama
Matija, M. Cualquier cosita es cariño. Recuperado de https://www.cualquiercositaescarino.com/
MinSalud. (2017). ABC Impuesto Nacional a las bolsas plásticas Recuperado de

http://www.minambiente.gov.co/images/ABC_bolsas.pdf
MinSalud. (1998). Decreto 1545 de 1998 “Por el cual se reglamentan parcialmente los

Regímenes Sanitario, de Control de Calidad y de Vigilancia de los Productos de Aseo,
Higiene y Limpieza de Uso Doméstico y se dictan otras disposiciones.” Recuperado de
https://www.invima.gov.co/images/pdf/higiene-
domestica/decretos/decreto_1545_1998.pdf

MinSalud. (1998). Decreto 1545 de 1998 Por el cual se reglamentan parcialmente los Regímenes
Sanitarios, del Control de Calidad y de Vigilancia de los Productos de aseo, higiene y
limpieza de uso doméstico y se dictan otras disposiciones. Recuperado de
https://normograma.info/invima/docs/decreto_1545_1998.htm?q=aseo

MinTic. (2012). Colombia es uno de los países con más usuarios en redes sociales en la región.
Recuperado de https://www.mintic.gov.co/portal/604/w3-article-2713.html

Mitchell, R. Angle, B. y Wood, D. (2017). Toward a Theory of Stakeholder Identification and

sinCero

99

salience: Defining the principle of who and what really counts. Academy of management
review, volume (22), 853-886. Doi: 10.5465/amr

Naciones Unidas. (2015). Objetivos de desarrollo sostenible. Recuperado de
http://www.un.org/sustainabledevelopment/es/objetivos-de-desarrollo-sostenible/

Nielsen. (2016). Así son los hábitos de limpieza en los hogares latinoamericanos. Recuperado de
http://www.nielsen.com/ve/es/insights/news/2016/Asi-son-los-habitos-de-limpieza-en-
los-hogares-latinoamericanos.print.html

Nielsen. (2017). Estudio global: ganando en el comercio electrónico. Recuperado de
https://www.nielsen.com/co/es/insights/reports/2017/ganando-en-el-comercio-
electronico.html

Nielsen. (2017). Estudio globlal: Premiumización. Recuperado de
http://www.nielsen.com/latam/es/insights/reports/2017/Estudio-Global-
Premiumizacion.html

Nielsen. (2017). Productos premium, potencial de crecimiento en Amélica Latina. Recuperado
de http://www.nielsen.com/latam/es/insights/news/2017/productos-premium-potencial-
de-crecimiento-en-america-latina.html

Nielsen. (2018). Infografía: Tendencias del Consumo en Colombia. Recuperado de
http://www.nielsen.com/co/es/insights/news/2018/infografia-tendencias-de-consumo-en-
colombia-abril-mayo-junio-2018.html

Ojeda, D. (27 de Julio de 2018). Riesgos y ventajas de hacer compras por internet. Recuperado
de https://www.elespectador.com/economia/riesgos-y-ventajas-de-hacer-compras-por-
internet-articulo-802759

Osterwalder, A. Pigneur, Y. Bernarda, G. Smith, A. (2014). Value Proposition Design.
Recuperado de https://strategyzer.com/books/value-proposition-design

Panel Intergubernamental sobre el Cambio Climático. (2018). Global Warming of 1.5 ºC (SR15).
Recuperado de http://www.ipcc.ch/report/sr15/

Parker, L. (2017). El 91% del plástico que fabricamos no se recicla. National Geographic.
Recuperado de https://www.nationalgeographic.es/medio-ambiente/2017/07/el-91-por-
ciento-del-plastico-que-fabricamos-no-se-recicla

Procolombia. (2017). Oportunidades de negocio en sector cosméticos y aseo personal.
Recuperado de http://www.procolombia.co/oportunidades-de-negocio-en-sector-
cosmeticos-y-aseo-personal

Proexport. (2015). Colombia, crecimiento, confianza y oportunidades para invertir Recuperado
de https://es.slideshare.net/pasante/inversin-en-cosmeticos-y-artculos-de-aseo

Programa de Transformación Productiva (2016) Plan de negocios del sector cosméticos y aseo.
Recuperado de https://www.ptp.com.co/ptp-sectores/manufactura/cosmeticos-y-aseo

Ristow, C. Litterless. Recuperado de https://www.litterless.com/
Roca, C. (2016). Qué son los productos de consumo masivo y sus mejores prácticas. Recuperado

de http://www.iebschool.com/blog/productos-de-consumo-masivo-comercio-ventas/
Sectorial. (2016). Gasto percápita en articulos de aseo y cuidado alcanzan los $343.567 pesos

Recuperado de https://www.sectorial.co/informativa-cosmetico-y-aseo/item/51946-el-
gasto-per-c%C3%A1pita-en-art%C3%ADculos-de-aseo-y-cuidado-alcanzan-los-$343-
567-pesos

Semana. (2016). PET un plástico amigable pero no inofensivo Recuperado de
https://sostenibilidad.semana.com/negocios-verdes/articulo/plastico-pet-un-amigable-
pero-no-inofensivo/36282

sinCero

100

Semana. (2015, 14 de enero). 5 formas de reducir nuestra huella de carbono en el año que
comienza. Recuperado de https://sostenibilidad.semana.com/consumo-
responsable/articulo/huella-carbono-formas-reducirla-2015/32406

Shukman, D. (2018). El preocupante hallazgo de partículas de plástico en botellas de agua de 11
marcas diferentes. BBC. Recuperado de https://www.bbc.com/mundo/noticias-43411826

Sinek, S. (2009). How great leaders inspire action. [Video en podcast]. Recuperado de
https://www.ted.com/talks/simon_sinek_how_great_leaders_inspire_action/up-next

Singer, L. Trash is for tossers. Recuperado de http://trashisfortossers.com/
Statista. (2018). Cosmetics and Personal Care Report 2018 Recuperado de

https://www.statista.com/outlook/70000000/102/cosmetics-and-personal-care/europe
Strom, S. (2017). Recuperado de https://www.nytimes.com/es/2017/06/14/empaques-

comestibles-una-alternativa-para-reducir-los-gases-invernadero/
Tang, M. Werner, C. (2017). Creativity and Innovation: Basic Concepts and Approaches. En M.

Tang (Ed.), Handbook Of The Management Of Creativity And Innovation (pp.3-23)
World Scientific Publishing.

World Wildlife Fund. (2018). ¿Qué efecto tiene el plástico en el océano?. Recuperado de
http://www.wwf.org.co/sala_redaccion/noticias/noticias_newsfeed.cfm?uNewsID=32915
6

Wyne, S. Nicholas, K. (2017). Environmental Research Letters, volumen (12) The climate
mitigation gap: education and government recommendations miss the most effective
individual actions. Doi: 10.1088/1748-9326/aa7541

101

8. Anexos

Anexo 1. Cronograma

 Resaltar Semana 31 Plan Real % completado

Real (más allá del plan) % Completo (más allá del plan)

PLAN PLAN REAL REAL PORCENTAJE 22-Ene 29-Ene 5-Feb 12-Feb 19-Feb 26-Feb 5-Mar 12-Mar 19-Mar 2-Abr 9-Abr 16-Abr 23-Abr 30-Abr 7-May 14-May 21-May 28-May 16-Jul 23-Jul 30-Jul 6-Ago 13-Ago 20-Ago 27-Ago 3-Sept 17-Sept 24-Sept 1-Oct 8-Oct 15-Oct 22-Oct 29-Oct 5-Nov 12-Nov 19-Nov 26-Nov 3-Dic 10-Dic
ACTIVIDAD INICIO DURACIÓN INICIO DURACIÓNCOMPLETADO Semana 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39

1. CONTEXTUALIZAR 1 9 0%
1.1. Elaboración de cronograma y plan de trabajo 1 4 1 4 100%
1.2. Análisis de Stakeholders 2 3 2 3 100%
1.2.1. Identificacion de mercado objetivo 2 3 2 3 100%
1.2.2. Identificación de proveedores 2 3 2 3 100%
1.2.3. Identificación de entes reguladores 2 3 2 3 100%
1.3. Investigación y Documentación 3 6 0%
1.3.1. Mercado de productos de aseo 3 3 3 3 100%
1.3.2. Movimiento cero desperdicios 4 3 4 3 100%
1.3.3. Comercio electrónico 4 3 4 3 100%
1.3.4. Referentes 6 1 6 1 100%
1.3.5. Megatendencias 6 2 6 2 100%
1,3,6, Análisis de los resultados 7 2 7 2 100%
1.4. Trabajo de campo 4 6 0%
1.4.1. Entrevistas a clientes y proveedores 4 3 5 3 114%
1.4.1.1. Pruebas de empatía con los stakeholders 5 3 6 3 113%
1.4.2. Análisis de los resultados 6 3 7 3 111%
1.5. Síntesis 8 2 7 2 90%
1.6. Resultados 8 2 8 2 100%
2. CONCEPTUALIZAR Y DEFINIR 8 11 0%
2.1. Ideación y conceptualización del sistema 10 2 10 2 100%
2.2. Testeo 12 4 12 4 100%
2.2.1. Deseabilidad 12 2 12 2 100%
2.2.2. Factibilidad 13 2 13 2 100%
2.2.3. Viabilidad 14 2 14 2 100%
2.3. Ajustes y Pivotes 16 2 17 2 106%
2.4. Diseño marca técnica 8 2 8 2 100%
3. PROTOTIPADO Y VALIDACIÓN 19 8 0%
3.1. Formulación de hipótesis 19 1 19 1 100%
3.2. Entrevistas con marcas 19 1 19 1 100%
3.3. Criterios de selección prototipo 19 1 19 1 100%
3.4. Acuerdos comerciales 20 1 20 1 100%
3.5. Diseño de herramientas de validación 19 1 19 1 100%
3.6. Pre-servicio 19 2 19 2 100%
3.6.1. Página Web 19 2 19 2 100%
3.6.2. Perfiles en redes sociales 19 2 19 2 100%
3.6.3. Diseño piezas gráficas 19 2 19 2 100%
3.6.4. Protocolo servicio al cliente 20 1 20 1 100%
3.7. Servicio 20 1 20 1 100%
3.7.1. Insumos servicio 20 1 20 1 100%
3.7.2. Transporte 20 1 20 1 100%
3.7.3. Uniformes 20 1 20 1 100%
3.8. Pruebas con audiencias 21 10 25 14 126%
3.9. Análisis de resultados 25 1 26 3 112%
3.10. Ajustes y Pivotes 26 1 32 119%
3.11. Sistema Definitivo 26 1 34 126%
3.12. Entrega documento a Dirección de la maestría 27 1 28 1 104%
4. ESCALABLIDAD 22 15 24 10 92%
4.1. Diseño de estrategias 22 5 24 89%
4.1.1. Comercialización y ventas 22 1 24 104%
4.1.2. Financiera 23 1 25 104%
4.1.3. Organizacional 24 1 26 104%
4.1.4. Ambiental 25 1 27 104%
4.1.5. Procesos y modelos de producción 26 1 28 104%
4.2. Elaboración documento final 28 3 0%
4.3. Entrega documento a Jurados 31 1 31 1 100%
4.3.1. Entrega observaciones de Jurados 33 1 33 1 100%
4.4. Revisiones a documento 33 1 0%
4.5. Montaje servicio definitivo
4.5.1. Contratos 34 1 0%
4.5.2. Preparación servicio 34 1 0%
4.5.3. Lanzamiento 35 1 0%
4.6. Sustentación Final 37 1 37 1 100%
4.7. Final del proyecto, Aval del director y archivo del documento 39 1 39 1 100%

102

Anexo 2. Matriz de selección proveedores

Anexo 3. Matriz de productos

Cosméticos Personal Alimentos Hogar
1 4 4 4 si/no 3 3 4 2 2 1 3 1 2 1

De planta Bogotá ♦ ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 26
Olibanum Bogotá ♦ no ♦ ♦ ♦ ♦ ♦ ♦ ♦ 20

Flora herbolario Bogotá ♦ no ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 21
Alma Cuidado Natural Bogotá ♦ no ♦ ♦ ♦ ♦ ♦ ♦ 21

Fresco Bogotá ♦ ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 29
Biogar Bogotá ♦ ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 29
loofah Cali ♦ ♦ no ♦ ♦ ♦ ♦ ♦ 20

Jabaiduna Nemocón ♦ no ♦ ♦ ♦ ♦ ♦ ♦ ♦ 19
Attalea Bogotá ♦ no ♦ ♦ ♦ ♦ ♦ ♦ 18

Omnitural Bogotá ♦ ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 25
Dermanat Cali ♦ ♦ si ♦ ♦ 11

Parpar Bogotá ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ 23
Naturesse Cali ♦ ♦ ♦ si ♦ ♦ ♦ ♦ ♦ 23
Bioessens Medellín ♦ no ♦ ♦ ♦ ♦ ♦ ♦ 16

Pura cremas Chía ♦ ♦ no ♦ ♦ ♦ ♦ ♦ ♦ 18
EcoHome Medellín ♦ ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ 28

Tesoro Chía ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ 19
Vita Bogotá ♦ si ♦ ♦ ♦ ♦ ♦ ♦ 21

Emzac natural Bogotá ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ 23
Ecotú Bogotá ♦ si ♦ ♦ ♦ ♦ ♦ 18
Ozu Bogotá ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ 23

Manthoe Medellín ♦ ♦ si ♦ ♦ ♦ ♦ ♦ ♦ 22
Jabones Ecológicos Bogotá ♦ ♦ si ♦ ♦ ♦ ♦ ♦ ♦ 25

Hills Garden Bogotá ♦ no ♦ ♦ ♦ ♦ ♦ ♦ ♦ 23
Iho Organics Bogotá ♦ ♦ si ♦ ♦ ♦ ♦ ♦ ♦ 22

Purezza Natural care Bucaramanga ♦ si ♦ ♦ ♦ ♦ ♦ ♦ 21
La Vida Medellín ♦ si ♦ ♦ ♦ ♦ ♦ ♦ 21

Ocre Medellín ♦ ♦ si ♦ ♦ ♦ ♦ ♦ 19
Terrasana Bogotá ♦ si ♦ ♦ ♦ ♦ ♦ ♦ ♦ 23

Salud por amor Barranquilla ♦ ♦ no ♦ ♦ ♦ ♦ ♦ ♦ ♦ 24
Passiflora Bogotá ♦ ♦ no ♦ ♦ ♦ ♦ ♦ ♦ ♦ 24

Impacto
social Puntaje

Afinidad
presentación
de productos

Ingredientes
Naturales

Fuentes
renovables

Orgánico
Libre de
crueldad
animal

Vegano
Interés en

cero
desperdicio

NOMBRE UBICACIÓN
Tipo de productos

Libre de
químicos
tóxicos

Libre de
Petro

químicos
Ecológico

Desintectante
frutas y verduras

Limpiador de
frutas y verduras

Detergente ropa Lavaloza
Limpiador
multiusos

Desinfectante Desengrasante Limpiavidrios Jabón de manos Gel de ducha Shampoo Acondicionador

De planta ♦ ♦
Fresco ♦ ♦
Biogar ♦ ♦ ♦ ♦ ♦

Omnitural ♦ ♦
Parpar ♦ ♦ ♦ ♦

Naturesse ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦
EcoHome ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦

Emzac natural ♦
Ozu ♦ ♦ ♦ ♦

Manthoe ♦ ♦
Jabones Ecológicos ♦ ♦ ♦

Iho Organics ♦ ♦
Terrasana ♦

Limpieza Alimentos Aseo Hogar Aseo Personal

NOMBRE

103

Anexo 4. Customer Journey consumidores compradores

Anexo 5. Customer Journey proveedores productos

Necesito comprar productos de aseo Me dirijo al supermercado Escojo los productos Pago los productos Me dirijo a mi casa / oficina
Desempaco los productos y los

pongo en su lugar Desecho los empaques sobrantes Uso los productos
Desecho los contenedores

desocupados

Me doy cuenta de ya se acabaron los
productos y tengo que comprar más.

Por lo general no puedo ir caminando
al lugar, debo tomar transporte público

o ir manejando.

Hay muchos productos de muchas
marcas, casi ninguno hace referencia al

cuidado del medio ambiente, estoy
segura de que todos tienen químicos.

Escojo los productos que hagan
referencia al cuidado del medio

ambiente, me doy cuenta que no
encuentro todo lo que necesito.

Hago fila y pago los productos que
quiero comprar y los empaco en una

bolsa reutilizable que yo misma llevé.

De igual manera como llegué me
devuelvo a mi casa, casi siempre pierdo

tiempo en el tráfico.

Saco los productos de los empaques
protectores y los pongo en su lugar, al

final tengo una bolsa con empaques
innecesarios que son basura.

Clasifico los empaques sobrantes y los
pongo en la caneca.

Uso los productos de acuerdo a mis
necesidades, casi todos hacen promesas

difíciles de constatar, dicen que son
buenos.

Pongo en la basura los contenedores de
los productos.

Llegar rápido al lugar en donde voy a
hacer mis compras.

Encontrar productos amigables con el
medio ambiente y el cuerpo humano.

Tiempos de espera cortos. Llegar rápido a mi casa. Envases simples y fáciles de organizar. No tener empaques sobrantes
innecesarios.

Productos efectivos y con olores
agradables.

Utilizar los contenedores de otra
manera.

Determinación Impaciencia Incertidumbre / Impotencia Impaciencia Impaciencia Alivio Impotencia Resignación Frustración

WOW
Positiva ♦ ♦
Neutra ♦ ♦ ♦

Negativa ♦ ♦ ♦ ♦

No encuentro todo lo que necesito. Los
pocos productos que son amigables con
el medio ambiente no tienen empaques

amigables con el medio ambiente.

Quisiera que llevaran mis productos a
domicilio.

Hay muchos empaques innecesarios,
muchos son producto de promociones.

Los productos tienen muchos químicos
y no ncozco los efectos que tienen
sobre mi cuerpo y sobre el medio

ambiente.

La mayoría de los envases son plásticos
y casi siempre quedan en perfecto

estado, no hay muchas otras formas de
volverlos a utilizar y al seleccionarlos

no estoy segura de que serán reciclados.

Presencial Presencial Presencial Presencial Presencial Presencial Presencial Presencial
Ayudantes del supermercado Cajero

Procesos de compra en linea, por
teléfono, whatsapp.

Mercado de productos de aseo
específicamente.

Pago en línea. Productos a domicilio. Limitar el exceso de empaques.
Promesas de honestidad de los
productos, ofrecer información

adicional.
Reutilizar envases.

DESPUÉS

Canales
Personal de contacto

Oportunidades / Ideas

ANTES DURANTE

Nivel de
Satisfacción

Momentos de la verdad

Descripción del momento

Expectativas del cliente

Emociones

Puntos de dolor

Necesito envases paa mis productos Defino los envases Compro los envases Hago la orden de compra y entrego
los insumos al laboratorio

Recibo los productos Actualizo inventarios físicos y en
marketplaces

Recibo orden de compra de los
proveedores

Preparo el pedido Envío el pedido Envío correo de confirmación del
envío

Recibo el pago por parte de los
proveedores

Inicio la búsqueda de posibles envases
para los productos que ofrezco.

Dependiendo de cada producto,
determino cual envase voy a utilizar.

Escojo al proveedor adecuado y hago la
compra.

Entrego los envases y los insumos
especiales al laboratorio que desde ese

momento se demora 15 días en
entregar el producto terminado

Recibo los productos solicitados y
reviso si el pedido está completo, la

calidad, la presentación.

Pongo a disposición de los clientes los
productos en las cantidades recibidas.

Recibo una orden de compra via correo
electrónico por parte del distribuidor, a

orden se transmite al departamento
correspondiente en donde se alistan los

productos y las facturas para ser
enviados.

Dependiendo de las presentaciones y
las cantidades, se acomodan los

productos en cajas para que sean más
fáciles de transportar y entregar.

Solicito servicio de recogida y envío a
una empresa transportadora.

Una vez he recibido el número de gía
del envío, transmito esta información

al distribuidor.

Dependiendo del proveedor, espero el
pago dentro d elos días establecidos en

el contrato

Encontrar envases factibles y amigables
con el medio ambiente.

Poder comprar la cantidad excata de
envases que necesito.

Encontrar los envases escogidos y la
cantidad deseada.

El compromiso del laboratorio con
respectoa la calidad y el cumplimiento.

La entrega oportuna de los productos
terminados.

Recibir solicitudes de compra lo antes
posible.

Tener el inventario de los productos
que solicitan los distribuidores.

Lograr embalar los productos con
materiales amigables con el medio

ambiente.

Encontrar opciones de envío que
tengan menor impacto ambiental que el

envío tradicional.

Recibir los pagos lo antes posible para
poder cumplir con mis obligaciones.

Inquietud Determinación Impotencia Esperanza Impaciencia Indiferencia Felicidad Incoherencia Impotencia Safisfacción Frustración

WOW
Positiva ♦ ♦ ♦ ♦
Neutra ♦ ♦ ♦ ♦

Negativa ♦ ♦ ♦

La mayoria de los envases disponibles
en el mercado colombiano son

importados lo que aumenta la huella de
carbono de mis productos además las
únicas opciones factibles son PET,

vidio o plástico recuperado.

Los distribuidores de envases venden
al por mayor, lo que me obliga a

comprar cantidades enormes de envases
que no necesito en este momento.

No encuentro exactamente lo que había
definido, los distribuidores dependen
de las importaciones y no les interesa
cubrir las necesidades de las marcas

pequeñas por lo que no tienen
disponibilidad de inventarios.

El laboratorio a veces se excusa y no
cumple con los tiempos de entrega

A veces no puedo cumplir con los
pedidos de los clientes porque el

laboratorio se retraza con la entregas

Los métodos de embalaje y envío
siguien siendo los mismos de siempre,

quisiera poder disminuir los
desperdicios que estos generan.

Es muy dificil encontrar un aliado que
utilice energías renovables para los

envíos, las empresas siguen siendo las
mismas de siempre. No es posible
tener un sistema de envío propio.

Dependiendo del cliente, los pagos
pueden ser inmediatos de hasta 60 días

después, lo que me pone en una
situación de iliquidez.

Presencial Presencial Presencial Presencial Virtual Virtual Presencial Virtual presencial.
Vendedores Vendedores Asistentes Domiciliario Asistentes internos Domiciliario asistentes de facturación

Envases en diferentes materiales
Envases en grandes cantidades

reutilizables. Embalajes reutilizables, compostables. Alternativas de entrega.

ANTES DESPUÉS

Momentos de la verdad

Descripción del momento

DURANTE

Oportunidades / Ideas

Expectativas del cliente

Emociones

Nivel de
Satisfacción

Puntos de dolor

Canales
Personal de contacto

104

Anexo 6. Blueprint Consumidor comprador

Anexo 7. Blueprint proveedor productos

EVIDENCIAS Publicaciones
Formulario de solicitud de

compra
Formulario Datos del

cliente

Políticas de manejo y
seguridad de la

información
Guía

Reporte de entrega
Protocolo de servicio al

cliente

CANALES
Correo Electrónico /
Publicación en redes

sociales

Post en banners, Redes
sociales: instagram, FB, Aliado pagos online Página Web Correo Electrónico Presencial Correo Electrónico

ACCIONES DEL
CLIENTE

El cliente accede a la
página web y recibe un

mensaje de bienvenida en
donde ve los pasos para

hacer una compra.

El cliente se dirige a la
pestaña "Comprar" en

donde se despliegan tres
categorías: Limpieza

alimentos, aseo hogar y
aseo personal

El cliente escoje la
categoría haciendo click en
los vínculos disponibles y
se le despliegan todos los

productos dentro de la
categoría.

El cliente escoge el
producto que desea

comprar dando click en el
vínculo lo que lo lleva a la

página del producto.

Según cada producto, el
cliente escoge la cantidad

deseada.

El cliente de decidir si va a
comprar un envase o si

desea hacer una recarga,
esto depende del tipo de

compra.

Añade el producto al carrito
de compras y se muestra
un cuadro de dialogo en
donde cliente decide si

quiere seguir comprando o
si revisa el resumen de su

compra

El cliente encuentra el o
los productos que ha

escogido y las opciones de
pago y envío

El cliente escoge entre
envío standar 2-3 días

hábiles ó recogida en sitio
sin costo adicional.

El cliente define si quiere
pagar con tarjeta crédito,

débito o en efectivo contra
entrega

El cliente observa un
cuadro de diálogo en el
que se le informa que el
pago ha sido efectivo y

que recibirá un correo con
los detalles.

El cliente recibe el primer
correo que anuncia la

confirmación del pago y los
detalles de los productos y
del envío, posteriormente
recibe un correo adicional
informando que su pedido
ya ha sido despachado y
se informa la fecha de

entrega.

El cliente espera recibir
sus productos

El cliente recibe los
productos envasados en el

lugar solicitado.

El cliente utiliza los
productos

El cliente recibe un correo
recordatorio de recarga de

sus productos

Contacto con clientes
anteriores

Contacto con clientes
nuevos

Acceso a la página web Definición de la categoría Revisión de los productos Escogencia del producto Definición de cantidad Definiciónn de envase Carrito de compras Resumen de compra Opciones de envío Opciones de Pago Confirmación del pago Correos Informativos Envío Recepción de la compra Uso del producto Alerta de Recarga

ACCIONES

Publicaciones de los
proveedores anunciado el
sistema como distribuidor

de sus productos

Se hacen publicaciones en
instagram y facebook,
adicionalmente de las

publicaciones por medio de
influencers.

Se muestra un banner de
bienvenida con información

general sobre los
servicios.

Se muestran las tres
categorías y sus vínculos

por medio de un menú
desplegable

Se muestran los productos
disponibles en cada

categoría organizados en
subcategorías por marcas.

Se abre una página
específica para cada
producto en donde se
muestra información

ampliada.

Dependiendo de las
presentaciones disponibles

de cada producto se
muestra la opción de
escoger la cantidad.

Se muestran las opciones
de envase nuevo con un
costo adicional ó recarga.

Se actualiza el carrito de
compras con la selección
del cliente y se muestra la
opción de ir al finalizar la

compra o seguir
comprando.

Se muestra el o los
productos en el carrito de

compras y los costos
hasta el momento,
adicionalmente se

muestran las opciones de
pago y de envío.

Se ofrecen las opciones de
envío disponibles según la
agenda de entregas y la
ubicación del domicilio.

Se muestra la opción de
pago en línea y el vínculo

con el aliado de pagos o la
opción de pago contra

entrega.

Se muestra un cuadro de
diálogo con la confirmación

del pago y se envía un
correo con la información

de la compra.

Se envía un correo cuando
el pedido es despachado y

se provee una fecha de
entrega.

Dependiendo del tipo de
compra (nueva ó recarga)
se recargan los envases

en el almacen de sincero ó
se envían las grandes

presentaciones para hacer
recargas.

Dependiendo del tipo de
compra (nueva ó recarga)
se envía el producto con

un domiciliario en bicicleta
ó se envia en triciclo con

furgón que lleva los
productos para hacer las

recargas.

Se envía un correo
recordatorio de refill del o

los productos.

PERSONAL Coordinador de servicio al
cliente

Auxiliar de envase Auxiliar de entregas Coordinador SC

ESQUEMA DE
INGRESOS

Pagos por medio de
aliados y/o en efectivo

contra entrega

INVERSIONES Piezas gráficas y pagos
por publicidad

Comisión por uso de
aliados

Costo de transporte

ETAPA

MOMENTO

FR
ON

T
BA

CK

Contacto con clientes

El cliente recibe la información y siente curiosidad por
conocer el sistema.

Coordinador de Aliados en inventarios

Uso del producto

Página web

Exploración Pago EnvíoToma de decisiones

EVIDENCIAS Formato de solicitud de
cotización

Formato de orden de
compra

Envase grnrandes
cantidades

CANALES Correo Electrónico /
Llamada telefónica

Reunión presencial Reunión presencial Correo electrónico Reunión presencial Correo electrónico Correo electrónico Correo electrónico Presencial

ACCIONES DEL
CLIENTE

El proveedor revisa la
información y siente
curiosidad sobre las

posibles soluciones a los
problemas de empaques
que tiene actualmente, si
considera interesante la
iniciativa accederá a una

reunión presencial.

El proveedor escucha la
propuesta y dá sus

opiniones, manifiesta su
grado de interés de

participar en el proyecto.

El proveedor suministra la
información requerida para

la elaboración de
contratos.

El proveedor revisa los
contratos y hace las

anotaciones
correspondientes.

El proveedor firma los
contratos.

Los proveedores reciben
una solicitud de cotización
de determinados productos

por parte del sistema y
envían la cotización

correspondiente

Losproveedores reciben la
orden de compra y

empiezan a procesar la
orden.

El proveedor recibe el
comprobante del pago.

El proveedor alista los
productos, los embala y
los envía al almacen del

sistema, además envía un
correo al sistema con el
número de guía del envío

en caso de ser correo
certificado.

Ell proveedor recibe el
envase vacío, lo limpia y
vuelve a recargar con le
producto solicitado por

medio de orden de
compra.

Contacto con proveedores Reunión con proveedores Segunda reunión con
proveedores

Contratos y acuerdos Firma de contratos Cotización Orden de compra Recepción del pago Envío productos y factura Recibo productos Uso productos Devolución envase

ACCIONES

Se inicia el contacto con
los proveedores

potenciales que arrojó la
matríz, se envía un correo

electrónico dando a
conocer la iniciativa y

posteriormenete se hace
una llamada en donde se

solicita una reunión
presencial.

Se logran citas en persona
con los proveedores y se

les explica detalladamente
el proyecto y cual sería su
participación dentro de el,

se les cuenta sobre la
propuesta de valor que

sinCero puede ofrecerles
como distribuidor, además

se escucharán sus
inquietudes que servirán
para ajustar el propotipo

Se llega a los acuerdos
con los proveedores

interesados y se dejan
listas las pautas para

elaboración de contratos.

Se elaboran los contratos
con base en los acuerdos

determinados con los
proveedores.

Se hacen firmar los
contratos.

Se envía solicitud de
cotización de productos.

Con base en la cotización
enviada por parte del

proveedor, se envía la
orden de compra.

Se hace el pago según la
forma indicada por el
proveedor y se envía

confirmación de la
transacción al proveedor.

Se reciben los productos y
se adaptan para venta al

granel.

El sistema vende los
productos y las recargas

Una vez el producto se
agote, se devuelve el
envase al proveedor.

PERSONAL Asesor legal Gerente Coordinador de aliados e
inventarios

Coordinador de aliados e
inventarios

Coordinador de aliados e
inventarios

Coordinador de aliados e
inventarios

Coordinador de servicio al
cliente

Coordinador de aliados y
envíos

ESQUEMA DE
INGRESOS

INVERSIONES Pago de productos

Contrado de distribución Productos y factura

Operación

Gerente

Contacto Negociación

MOMENTO

BA
CK

FR
ON

T

ETAPA

 105

Anexo 8.

CONTRATO DE DISTRIBUCIÓN NO EXCLUSIVA
Entre los suscritos _____________________, mayor de edad, de nacionalidad colombiana,
domiciliado en la ciudad de _____________ - Colombia, identificado con la cédula de
ciudadanía No C. C. ______________, quien obra en representación legal de la compañía
______________S.A.S., con NIT _______________, con domicilio contractual en la Calle
XX No XX A XXX en la ciudad de XXXXXX – Colombia, sociedad legalmente
constituida quien en adelante y para todos los efectos se llamara EL FABRICANTE
________________________________, mayor de edad, identificada con cédula de ciudadanía
No ______________, domiciliada y residenciada en la ciudad de Bogotá D.C., quién obra en
nombre propio, con domicilio contractual en la Calle 167 No 62 - 94 casa 57 en la ciudad de
Bogotá – Colombia; quien en adelante y para todos los efectos se llamara el DISTRIBUIDOR.
CONSIDERACIONES
EL FABRICANTE es una persona jurídica, cuyo objeto social es la fabricación, distribución
y comercialización de toda clase de artículos de aseo al por mayor y al detal. Y que su capacidad
financiera es la óptima para el cumplimiento de las obligaciones aquí adquiridas. Que EL
DISTRIBUIDOR es una persona natural, cuya capacidad financiera y técnica es la óptima para
el cumplimiento de las obligaciones aquí adquiridas.
Que dadas las características personales y profesionales de las partes es intención de estas
realizar el presente CONTRATO DE DISTRIBUCION. En virtud de lo anterior, las partes
acuerdan que el presente contrato se regirá por las siguientes cláusulas que aquí se consignan y
la legislación aplicable correspondiente, previas las siguientes:
CLAUSULAS
PRIMERA: OBJETO. - Las partes convienen en que el objeto del presente contrato es la
compra-venta por parte del DISTRIBUIDOR de los artículos producidos por el FABRICANTE
para la distribución y comercialización en las condiciones previamente establecidas y
determinadas por el DISTRIBUIDOR, y que el FABRICANTE declara conocer y aceptar. El
DISTRIBUIDOR estará facultado para comercializar los artículos en cualquier parte del
territorio nacional, a través de los medios tecnológicos y/o aplicaciones que el DISTRIBUIDOR
ha desarrollado. El FABRICANTE se compromete a no comercializar ni a distribuir sus
productos en los mismo términos y condiciones utilizados por el DISTRIBUIDOR. EL
DISTRIBUIDOR actuará como un DISTRIBUIDOR independiente, en su nombre y por cuenta
propia, y nada de lo aquí pactado podrá interpretarse como autorización al DISTRIBUIDOR
para actuar como representante del FABRICANTE para comprometerse en su nombre.
PARAGRAFO PRIMERO: EL FABRICANTE acepta desde ya que en envases en los que el
DISTRIBUIDOR comercialice y distribuya los productos del FABRICANTE, este podrá
publicitar junto con la marca del FABRICANTE la marca y/o lema comercial “SINCERO”, la
cual es propiedad del DISTRIBUIDOR.
PARAGRAFO SEGUNDO: Los productos comercializados por el distribuidor serán
distribuidos en presentación con las siguientes características:
SEGUNDA: TERMINO DE DURACION. - El presente contrato tendrá una vigencia desde
la fecha de la firma y por un termino inicial de un (1) año. Pero en todo caso el presente contrato
se podrá dar por terminado de forma anticipada de común acuerdo entre las partes.

 106

TERCERA: PRECIO Y FORMA DE PAGO. - Las partes contratantes acuerdan que el
presente acuerdo no generará para ninguna de las partes contraprestación por el derecho de
distribución y/o comercialización de los productos del FABRICANTE.
PARAGRAFO: Las partes hacen claridad que la única obligación dineraria por parte del
DISTRIBUIDOR para con el FABRICANTE es el pago de los productos que el
DISTRIBUIDOR adquiera para la comercialización y distribución por cuenta propia.
CUARTA: OBLIGACIONES DE LAS PARTES. -
A) EL FABRICANTE se obliga a:
Suministrar en las fechas y modalidades la cantidad de productos que solicite el
DISTRIBUIDOR para su comercialización según lo acordado para cada caso.
Responder de la calidad de los productos fabricados en las presentaciones suministradas.
Responder por la garantía legal en materia contractual de los productos y por un eventual
servicio posventa, siendo el único responsable por los vicios ocultos o problemas de seguridad
en las presentaciones suministradas.
Garantizar la totalidad de las licencias, permisos y autorizaciones necesarias para la libre
comercialización de los productos fabricados.
B) EL DISTRIBUIDOR se obliga
Pagar el precio convenido por los productos del fabricante
Comercializar y distribuir los productos del fabricante en los términos convenidos.
Suministrar a los clientes que adquieran el producto comercializado, la suficiente información
general sobre las características y uso de los productos comercializados, incluyendo técnicas de
aplicación y consejos de sanidad y precaución de seguridad.
QUINTA: VALIDEZ DEL ACUERDO.- Si en cualquier momento una de las cláusulas de este
contrato es declarada ilegal, inoponible, nula, ineficaz o inválida, la legalidad, validez y eficacia
de las demás disposiciones de este contrato no serán afectadas o deterioradas por dichas
circunstancias.
SEXTA: CLAUSULA PENAL INDEMNIZATORIA. - El incumplimiento total o parcial de
las obligaciones contenidas en el presente contrato por alguna de las partes dará derecho a la
parte que cumplió o se allanó a cumplir, a reclamar a la otra a título de indemnización la suma
equivalente a cincuenta SMMLV, sin necesidad de requerimientos judiciales, sin perjuicio de
hacerse efectivas las demás acciones de carácter judicial a que haya lugar.
SÉPTIMA: CONDICIÓN RESOLUTORIA.- El contratante que hubiere cumplido o se hubiere
allanado a cumplir sus obligaciones, podrá demandar en el caso de que el otro no cumpla o no
se allane a cumplir lo que le corresponde, bien el cumplimiento del contrato o bien la
terminación del mismo. En ambos casos, juntamente con el cumplimiento o la terminación, se
podrá pedir el pago de la pena y la indemnización de perjuicios correspondientes, tal como lo
permiten los artículos 870 del Código de Comercio y 1546 del Código Civil.
OCTAVA: MERITO EJECUTIVO Y MORA.- Las partes aquí contratantes expresan
claramente que el presente contrato presta merito ejecutivo para hacer efectivas las
obligaciones contenidas en el presente documento, de igual forma las partes contratantes
renuncian a la constitución en mora.
NOVENA: SOLUCION DE CONFLICTOS. - Las partes contratantes, cuyo nombre, domicilio
y lugar exacto en que recibirán notificaciones se mencionan en este documento, se
comprometen expresa y especialmente a que cualquier controversia o divergencia que ocurra
entre ellas por causa de la aplicación, ejecución, terminación o rescisión de este contrato,
así como de la compensación de daños y perjuicios resultantes, se resolverá inicialmente de

 107

forma directa entre las partes aquí obligadas, acuerdo que se desarrollara por sus representantes
legales o por el respectivo apoderado judicial que cada una de las partes designe para tal fin; si
transcurridos 15 días las partes no se han puesto de acuerdo, se acudirá al Centro de
Arbitraje y Conciliación de la Cámara de Comercio de Bogotá para que sea está quien dirima
la controversia a través de un acuerdo conciliatorio, de ser posible; agotadas estas dos
instancias las partes quedaran en libertad de acudir a la jurisdicción ordinaria para que sea está
quien dirima el conflicto presentado.
DECIMA: INDEPENDENCIA: DE LAS PARTES. - Realizará su actividad de manera
autónoma e independiente y utilizará en el cumplimiento de su labor su propio personal, sin que
haya subordinación jurídica alguna entre empresas y sus contratistas o subcontratistas,
colaboradores y dependientes y En consecuencia Las partes declaran que la presente orden es
de naturaleza comercial y que no existe ningún vinculo laboral entre sus colaboradores o el
personal que el contrate y, por tanto, conceptos tales como honorarios, salarios,
prestaciones, subsidios, afiliaciones, indemnizaciones, enfermedades profesionales,
tratamientos médicos, incapacidades, etc.; que sobrevengan por causa o con ocasión de los
servicios de dicho personal serán asumidos exclusivamente por las mismas.
Así mismo se deja expresa constancia entre las partes contratantes, que el presente contrato no
supone ningún tipo de asociación o sociedad entre las partes, quienes actúan con total
independencia jurídica. Las partes aquí contratantes, declaran que estas no serán responsables
solidariamente por cualquier daño perjuicio, que se le pueda causar a un tercero, con ocasión
de la realización del presente contrato, del cual responderá de manera exclusiva
DECIMA PRIMERA: TERMINACION DEL CONTRATO. - Este contrato se terminará por
la ocurrencia de cualquiera de las siguientes causas: 1. Por terminación del plazo pactado. 2.
Por mutuo acuerdo de las partes. 3. Por las causales de ley.
DECIMA SEGUNDA : PROPIEDAD INTELECTUAL.- Las PARTES reconocen
expresamente que corresponden a cada una de ellas, todo derecho patrimonial intelectual,
invenciones, descubrimientos, mejoras, especificaciones, códigos fuente, códigos objeto,
programas, documentación, diseños, métodos, elementos, sistemas, software, escritos, archivos,
bases de datos y en general cualquier material protegido bajo las leyes de propiedad intelectual,
marcas, patentes, derechos de autor y secretos comerciales, que cada una de las PARTES haya
desarrollado, preparado, conocido, utilizado o diseñado en cumplimiento de su objeto social y
en desarrollo del presente contrato , sin que sea permitido a la otra parte reclamar derecho o
propiedad alguna, lo anterior a la luz de los artículos 20,98 y 103 de la Ley 23 de 1982.
PARAGRAFO PRIMERO: Será causal de resolución de este contrato, que alguna de las
partes aquí contratantes sin autorización previa y escrita de la otra parte, dé a conocer o revele
los secretos técnicos o comerciales sobre asuntos de carácter reservado.
DECIMA TERCERA: CLAUSULA DE CONFIDENCIALIDAD. – Las Partes mantendrán
confidencial cualquier información previa siempre que no sean de dominio público, que reciban
de la/s otra/s Parte, no desvelándola de ninguna forma sin autorización expresa de la/s otra/s
Parte y no utilizándola para cualquier otro propósito que no sea el expresamente permitido por
el presente Contrato. La Información Adquirida, como datos e informes obtenidos durante la
realización de los conciertos; objeto del presente contrato, así como los resultados parciales y/o
finales, tendrán carácter confidencial. Cuando una de las partes desee utilizar, en parte o en su
totalidad, la Información adquirida deberá solicitar la autorización a la otra Parte por escrito,
mediante carta certificada dirigida al responsable de la misma en el seguimiento del proyecto.
La otra Parte deberá responder en un plazo máximo de treinta (30) días, estableciendo su

 108

autorización, sus reservas o su disconformidad sobre la información que se pretende difundir.
LAS PARTES se obligan entre si a restituir a cada una de las partes, una vez ejecutados los
servicios objeto del presente Contrato, toda la información recibida de éste o por cuenta de éste,
en virtud del mismo, La información mencionada anteriormente será utilizada exclusivamente
para el desarrollo objeto del Contrato. El incumplimiento de esta obligación hará responsable a
la parte incumplida por los perjuicios que se causen, directa o indirectamente a la parte que se
allano a cumplir, sin que ello impida la iniciación de las acciones penales correspondientes. En
el momento en que alguna de las partes incumpla la presente cláusula incurrirá en los delitos de
Abuso de confianza Artículo 249 del C. P., Utilización indebida de información privilegiada,
Articulo 258 del C. P y Violación a los derechos morales de autor Articulo 270 del C. P., además
de las acciones legales civiles a que haya lugar.
DECIMA CUARTA: CESIÓN DEL CONTRATO: LAS PARTES no podrán ceder parcial ni
totalmente la ejecución del presente contrato a un tercero salvo previa autorización expresa y
escrita de la otra parte.
DECIMA QUINTA: Naturaleza del Contrato. - El presente contrato es de naturaleza
comercial. En consecuencia, se reitera que las partes aquí contratantes actúan de manera
independiente y con autonomía administrativa y cada una será el empleador o contratante del
personal que vincule para la prestación de los servicios objeto de este contrato; en consecuencia
cada parte mantendrá indemne de toda responsabilidad laboral a la otra parte por reclamaciones
que se lleguen a presentar relacionadas con la contratación de personal necesario para el
cumplimiento de las obligaciones aquí adquiridas
DECIMA SEXTA: MODIFICACIONES.- Las partes acuerdan que las obligaciones,
condiciones, términos y procedimientos; podrán ser modificados en los casos en que se
produzcan cambios que afecten el desarrollo del objeto del presente Contrato. Estos cambios
deberán quedar consignados en un documento firmado por los representantes de las partes y
hará parte integral de este Contrato.
DECIMA SEPTIMA: LEGISLACIÓN APLICABLE. - Para todos los efectos, el presente
contrato se regirá por las leyes de la República de Colombia.
DECIMA OCTAVA: DOMICILIO. - Las notificaciones a que haya lugar en virtud de este
contrato, en especial lo que respecta a la cláusula compromisoria, se harán a las
siguientes direcciones: EL FABRICANTE: ______________________________ en la ciudad
de Bogotá–Colombia teléfonos 8017426 EL DISTRIBUIDOR : ______________________en
la ciudad de Bogotá–Colombia, celular 3043802456.
Para constancia se firman dos ejemplares del mismo tenor y valor en Bogotá, El _______ del
mes de _______de ______.

109

Anexo 9. Blueprint Sistema

Continúa acá

EVIDENCIAS Cotizaciones y facturas Matriz de selección Contratos de distribución Página Web & redes
sociales

Facturas Uniformes Fotografías

CANALES Presencial Correo electrónico Presencial Virtual/presencial Presencial Página web

ACCIONES DEL
CLIENTE

El cliente (proveedor de
insumos) procesa la
solicitud de compra y
entrega los insumos.

El proveedor productos
recibe la información sobre

el sistema y accede a la
reunión presencial en

donde se aclaran temas
contracutales, de

procedimientos y legales.

El proveedor hace
comentarios sobre el

contrato de distribución, y
firma el contrato.

El proveedor recibe la
solicitud de cotización,,

envía la cotización
solicitada y a su vez,

recibe la orden de compra
en relación con la

cotización mencionada,
procesa el pedido, envía el

pedio y la factura.

Definición componentes e
insumos

Búsqueda y definición de
proveedores insumos

Compra insumos Selección de proveedores Contacto con proveedores Acuerdos con proveedores Selección de productos Desarrollo página web y
redes sociales

Compra de productos Uniformes Toma de fotografías para
página web

Actualización de inventario

ACCIONES

Definir los insumos como
envases, válvulas y

etiquetas que va a usar en
el desarrollo del servicio.

Investigar el mercado con
el objetivo de saber quien
o quienes distribuyen los

insumos deseados.

Comprar los insumos a las
empresas seleccionadas

Tomar a los posibles
proveedores que están en

el mercado de los
productos premium de
aseo personal y para el

hogar, investigar sobre las
marcas y e introducir la

información en la matriz de
selección diseñada porel
sistema. (Ver Anexo 6)

Enviar un correo
electrónico con una breve
presentación del sistema y

posteriormente, realizar
una llamada con el ánimo

de concretar una cita en la
que se introduce el sitema

al detalle y se espera
concetar la participación

de los proveedores.

Determinar las condiciones
legales y contractuales con
cada proveedor y firmar el

contrato de distribución
con el sistema.

Escoger los productos de
mayor rotación y aquellos

que tengan presentaciones
idoneas para el sistema.

(Ver Anexo 7)

Diseñar la página web y se
publicarla.Abrir los perfiles

en redes sociales
(Instagram, Facebook,

Pinterest) y publicar
contenido en relación con

el sistema.

Solicitar cotizaciones a los
proveedores y con base en
estas, enviar la orden de

compra y hacer el pago de
los productos.

Comprar las prendas que
complementen la imagen

del sistema y
personalizarlas.

Tomar las fotografías de
los productos en las

presentaciones disponibles
y publicarlas en la página
web con la información de

cada producto.

Introducir la información y
las cantidades de los
productos disponibles

PERSONAL Gerente Coordinador de aliados e
insumos

Gerente Gerente Gerente / Asesor legal Gerente Gerente/Community
manager

Coordinador de aliados e
insumos

Gerente Gerente/Fotografo Coordinador de aliados e
insumos

ESQUEMA DE
INGRESOS

INVERSIONES Costos insumos

Costo funcionamiento
página web, promoción de

publicaciones en redes
sociales

Costo productos Costo uniformes Honorario fotógrafo

MOMENTO

BA
CK

FR
ON

T

ETAPA Definición Desarrollo

EVIDENCIAS Confirmación de compra Confirmación de envío Comprobante de entrega Confirmación de envío Comprobante de entrega

CANALES Página web Aliado botón de pagos Correo electrónico Presencial Página web Aliado botón de pagos Correo electrónico Presencial

ACCIONES DEL
CLIENTE

El consumidor accede a la
página y realiza la compra
del producto y del envase.

El consumidore recie su
pedido en el lugar indicado.

El consumidor usa el
producto.

El consumidor accede a la
página y realiza la compra

de la recarga.

El consumidor puede
recibir la recarga

perosnalmente ó puede
dejar su envase en portería
y el auxiliar de netrgas hará

la recarga y dejará el
pedido e el mismo sitio.

Ventas iniciales Recepción de pago Preparación de pedido
venta inicial

Envío pedido compra inicial Entrega pedido compra
inicial

Uso del producto Venta recarga Recepción de pago Preparación pedido recarga Envío pedido recarga Entrega pedido recarga

ACCIONES
Recibir la solicitud de
compra y procesar el

pedido.

Recibir el pago por medio
del aliado.

Alistar el envase y las
etiquetas del producto
solicitado y hacer la

recarga en el almacen de
sincero. Dependiendo el

método de envío
seleccionado por el cliente,

se alista el pedido para
recogida en sitio o para ser

llevado a domicilio.

Hacer el envío del producto
por medio del auxiliar de
entregas en bicicleta.

El pedido es entregado en
el lugar solicitado

Recibir la solicitud de
compra y procesar el

pedido.

Recibir el pago por medio
del aliado.

Verificar las cantidades del
producto solicitado en el

triciclo con furgón
encargado de llevar las
recargas.Transmitir la

información al auxiliar de
entrega.

Enviar el producto en
grandes cantidades para

que el operario pueda
dispensar el producto

directamente en el envase
reutilizable del consumidor.

El auxiliar de entregas
recooge el envase en el

lugar solicitado y se dirige
al furgón en donde hace la

recarga del producto,
posteriormente, el operario
deja el producto recargado

en el lugar solicitado.

PERSONAL Auxiliar de envase Auxiliar de envase

ESQUEMA DE
INGRESOS

Margen de venta
productos y envases.

Margen de venta
productos y envases.

INVERSIONES Gastos de envío Gastos de envío

Auxiliar de entregas Auxiliar de entregas

MOMENTO

BA
CK

FR
ON

T

ETAPA Operación

110

Anexo 10. Matriz identificación de riesgos

N° Área/Proceso Nombre Procedimiento Nombre del Riesgo Causa que lo origina Evento de Riesgo
Consecuencia para la

compañía
Factor

(Asociado Causa)
Categoría

(Asociado al Riesgo)
Tipo Impacto

(Asociado a la Consecuencia)

Probabilidad
(# veces podría presentar

el evento en 1 AÑO)

Evaluación Impacto
(mide por la ocurrencia de un

(1) evento)
Justificación de Frecuecia e Impacto

Frecuencia
Inherente

Impacto
Inherente

SI Controles Indicadores
Frecuencia

Residual
Impacto
Residual

SR

R1 SinCero Compra de insumos

Pérdida económica por baja disponibilidad
de envases en aluminio en Bogotá, debido
a insuficiencia de demanda de estos
productos

Los distribuidores no ven la suficiente
demanda de estos productos

Baja disponibilidad de envases
en aluminio en Bogotá

Pérdidas económicas por falta
de envases.

Situaciones Externas
Ejecución y Admon

Procesos
Continuidad del

Negocio
4 Bajo

En caso de quedar sin envases toma 4
días conseguir nuevos.
El evento puede ocurrir una vez cada
trimestre.

Ocasional Bajo
Me
dia

1 0 Ocasional Bajo
Me
dia

R2 SinCero Compra de productos
Pérdida económica por imposibilidad de
disponer de los productos debido a
demoras en procesos de las marcas.

Demoras en los procesos de producción de
las marcas

Imposibilidad de disponer de
los productos

Pérdida económica por no
contar con el producto para
refill.

Situaciones Externas
Ejecución y Admon

Procesos
Continuidad del

Negocio
2 Mayor Pueden afectarse hasta 15 clientes. Remota Mayor Alta 1 0 Remota Moderado

Me
dia

R3 SinCero Cumplimiento normativo
Multas por parte del Ente Regulador
debido a vacíos o regulación inexistente
para expedición del registro INVIMA.

Vacíos en la ley sobre sistemas de envase
y reutlilización, por parte del INVIMA.

Imposibilidad de expedición
del registro INVIMA.

Multas por parte del Ente
Regulador.

Situaciones Externas
Ejecución y Admon

Procesos
Pérdida Económica 1 10.000.000

Las sanciones impuesta por INVIMA van
desde Amonestación, Multa (hasta por 10
mil SMLDV), Decomiso de productos y
cierre del establecimiento.

Remota Mayor Alta 0 0 Remota Mayor Alta

R4 SinCero
Transporte y entrega del

producto

Pérdidas económicas por no entrega del
producto debido problemas en el
transporte por fallas mecánicas.

Fallas mecánicas de triciclo furgon para
realizar el transporte y entrega del
producto.

No entrega del producto Pérdidas económicas. Infraestructura Daños Activos Físicos
Continuidad del

Negocio
6 Mínimo

Se plantea transporte de productos 12
veces al mes, de los cuales pueda fallar
uno cada dos meses.

Moderada Mínimo Baja 2 0 Ocasional Mínimo Baja

R5 SinCero
Transporte y entrega del

producto

Pérdidas económicas por no entrega del
producto debido a indisponibilidad del
operario del transporte.

Falta de operario para realizar el
transporte y entrega del producto.

No entrega del producto Pérdidas económicas. Recurso Humano Relaciones Laborales
Continuidad del

Negocio
4 Mínimo

Se estima un max de 4 incapacidades al
año por parte del operario de transporte.

Ocasional Mínimo Baja 1 0 Remota Mínimo Baja

R6 SinCero Manejo de desperdicios

Afectación del medio ambiente por
generación de desperdicios debido a la
imposibilidad de reutilizar envases de las
marcas.

Generación de desperdición por no
reutlización de envases por parte de los
labotarios (cumplimiento de ley)

Imposibilidad de reutilizar
barriles o envases de las
marcas.

Deterioro del medio ambiente
por barriles no reutilizables.

Situaciones Externas
Ejecución y Admon

Procesos
Comunidad y Medio

Ambiente
12 Mínimo

Se proyecta la compra mensual de
producto para la cual se presenta este
inconveniente en una marca (2 envases
de 5lt)

Frecuente Mínimo
Me
dia

1 0 Moderada Mínimo Baja

R7 SinCero Compra de productos
Reprocesos operativos por contaminación
del producto debido a una inadecuada
limpieza de los contenedores.

Inadecuada limpieza de los contendores
(envase / barril) por parte de los
laboratorios.

Contaminación del producto Reprocesos operativos. Situaciones Externas
Ejecución y Admon

Procesos
Operacional 4 Moderado

El reemplazo del producto puede tardar
hasta 4 días en entregarse al cliente.

Ocasional Moderado
Me
dia

2 0 Ocasional Bajo
Me
dia

R8 SinCero
Cuidados y manipulación

del producto

Pérdida de clientes debido a reacciones
adversas a los productos que provocan
alergias o salpullidos.

Afectación por casos de alergias,
salpullidos debido a reacciones adversas a
los productos.

Reporte de casos de alergias,
salpullido a causa del uso de
los productos.

Pérdida de clientes. Situaciones Externas Clientes Atención al Cliente 2 Moderado
Las marcas aliadas no han reportado
ningún caso de alergia.

Remota Moderado
Me
dia

2 0 Remota Bajo Baja

111

Anexo 11. Mercado Objetivo sinCero

Fuente:

https://www.dane.gov.co/reloj/

MERCADO	OBJETIVO

BOGOTA NACIONAL

Hombres 3.963.853 48% 24.605.796 49%

Mujeres 4.217.194 52% 25.228.444 51%

Total	Población 8.181.047 100% 49.834.240 100%

Grupo	de	Edad Hombres Mujeres Hombres Mujeres

55-59 2,54% 3,03% 2,34% 2,61%

50-54 2,88% 3,32% 2,67% 2,96%

45-49 3,01% 3,36% 2,72% 2,97%

40-44 3,38% 3,72% 2,94% 3,14%

35-39 3,76% 4,18% 3,29% 3,47%

30-34 3,87% 4,01% 3,76% 3,76%

25-29 4,10% 4,01% 4,24% 4,07%

Total	25-59 23,54% 25,63% 21,96% 22,98%

ESTRATIFICACIÓN	SOCIOECONÓMICA

Fuente:

http://www.dinero.com/economia/articulo/dinamica-pobreza-bogota-estratos/211771

BOGOTA

Estrato 2014

Estrato	6 1,9%

Estrato	5 2,6%

Estrato	4 7,8%

Estrato	3 36,0%

Estrato	2 41,3%

Estrato	1 10,4%

Total 100,0%

Total	4,5,6 12,3%

1.080.867				

132.947								 12,3% 1,63%

PENETRACIÓN	DE	MERCADO

INVESTIGACIÓN

Fuente:

https://www.nielsen.com/co/es/insights/news/2018/tendencias-de-consumo-en-colombia-abril-mayo-junio-2018.html

Resultado	

Encuesta

Exigir	mayores	estándares	de	calidad 66%

Acceso	a	productos	premium 21%

Compra	online	y	pide	entrega	a	domicilio 30% 		-->	tasa	Clientes	a	capturar

Dispuestos	a	pagar	más	por	productos	con	mayores	beneficios 81%

Se	informa	a	través	de	redeso	sociales 55%

Penetración	del	mercado	objetivo 1,85%

Definición	penetración	mercado	objetivo	sinCero 1,5% 1.994								

Clientes	a	Capturar 30% 598											

PERSPECTIVAS	DE	CRECIMIENTO

INVESTIGACIÓN

Seguidores	en	redes	sociales	de	marcas	proveedores

Marca Seguidores %

Fresco 11.700												 58,92%

Emzac 2.376														 11,97%

Omnitural 1.933														 9,73%

BioHogar 1.785														 8,99%

Parpar 1.365														 6,87%

Naturesse 500																	 2,52%

EcoHome 198																	 1,00%

19.857												 100%

Mujeres	bogotanas	de	25	a	59	años

De	estratos	4-5-6

Según	la	encuesta	de	Tendencias	del	Consumo	en	Colombia	-	Abril/Mayo/Junio	2018	de	Nielsen,	los	consumidores	de	la	

generación	milenial	(entre	21	y	37	años),	que	corresponden	a	una	muestra	representativa	de	las	mujeres	que	componen	

el	mercado	objetivo,	presentan	los	siguientes	atributos	en	relación	al	consumo	de	productos:

Atributo

112

Anexo 12. Modelo financiero sinCero

sinCero Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Variables Macroeconómicas Año 1 Año 2 Año 3 Año 4 Año 5

Tasa Impositiva 34,0% 34,0% 34,0% 34,0% 34,0%

IPC 4,1% 3,3% 3,2% 3,2% 3,2% 3,2%

DTF Promedio Año (e.a.) 5,2% 4,5% 5,0% 5,0% 5,0% 5,0%

Crecimiento PIB 1,8% 2,6% 3,1% 3,1% 3,1% 3,1%

Tasa de Cambio (COP/USD) 3.000 2.990 3.060 3.120 3.160

Sobretasa del CREE 9,0%

Impuesto al Patrimonio

Supuestos

% Devoluciones 1,0% 1,0% 1,0% 1,0% 0,5% 0,5%

Estado de Resultados (COP) Año 1 Año 2 Año 3 Año 4 Año 5

Población 132.947

Ambientalistas 19.857 14,9%

Mercado Objetivo 1,50% 1.994 10,0%

Escenarios

Compradores E1 - Base 30% 598

Compradores E2 - Pesimista 25% 499

Compradores E3 - Optimista 35% 698

E4 - Rentabilidad > Mercado 27% 535

E5 - Punto Equilibrio 26% 516

Ingreso per cápita por línea de negocio

Limpieza Alimentos 61.000 64.966 69.124 73.547 78.254

Aseo Hogar 57.350 61.079 64.988 69.146 73.571

Aseo Personal 136.200 145.056 154.339 164.215 174.723

Costo per cáìta por línea de negocio

Limpieza Alimentos 44.800 47.713 50.766 54.015 57.471

Aseo Hogar 28.044 29.868 31.779 33.812 35.976

Aseo Personal 52.560 55.978 59.560 63.371 67.426

Limpieza Alimentos 36.478.000 38.849.909 41.335.992 43.981.165 46.795.608

Aseo Hogar 34.295.300 36.525.283 38.862.609 41.349.505 43.995.543

Aseo Personal 81.447.600 86.743.567 92.294.462 98.200.569 104.484.620

Ingresos Operacionales Brutos 152.220.900 162.118.760 172.493.063 183.531.239 195.275.770

(-) Devoluciones 1.522.209 1.621.188 1.724.931 917.656 976.379

Total Ingresos Operacionales Netos 150.698.691 160.497.572 170.768.133 182.613.583 194.299.392

Limpieza Alimentos 26.790.400 28.532.392 30.358.237 32.300.921 34.367.922

Aseo Hogar 16.770.312 17.860.768 19.003.714 20.219.800 21.513.705

Aseo Personal 31.430.880 33.474.610 35.616.717 37.895.902 40.320.937

Costos Operacionales 74.991.592 79.867.770 84.978.669 90.416.624 96.202.564

Total Costo Operacional 74.991.592 79.867.770 84.978.669 90.416.624 96.202.564

Utilidad Bruta 75.707.099 80.629.802 85.789.464 92.196.960 98.096.827

Margen Bruto 50,2% 50,2% 50,2% 50,5% 50,5%

Gastos Operacionales

Personal 3.360.000 59,5% 40.320.000 41.650.560 49.536.000 51.121.152 52.757.029

Uniformes 9.150 0,2% 109.800 226.847 234.106 241.597 249.328

Honorarios 333.333 5,9% 4.000.000 4.132.000 4.264.224 4.400.679 4.541.501

Contenedores 33.333 0,6% 400.000 0 0 0 0

Transporte y Distribución 292.500 5,2% 3.510.000 4.462.560 1.671.840 1.671.840 1.725.339

Arrendamientos 66.667 1,2% 800.000 826.400 852.845 880.136 908.300

Plataforma Digital 51.480 0,9% 617.760 636.019 650.279 663.029 671.530

Comisiones 622.109 11,0% 7.465.309 7.950.726 8.459.509 9.000.850 9.576.832

Mercadeo 376.747 6,7% 4.520.961 4.814.927 5.123.044 5.478.407 5.828.982

Publicidad 313.956 5,6% 3.767.467 4.012.439 4.269.203 4.565.340 4.857.485

	1. PORTADA.pdf
	2. DEDICATORIA Y AGRADECIMIENTO.pdf
	3. RESUMEN ABSTRACT.pdf
	4. TABLA DE CONTENIDO.pdf
	5. LISTA DE TABLAS Y FIGURAS.pdf
	7. CAPÍTULOS_FINAL_comprimido.pdf
	8.1 ANEXOS 1-7.pdf
	8. ANEXOS 8.pdf
	8.1 ANEXOS 9-10.pdf
	8. ANEXOS 11-12.pdf

