
1

Peluquería
Bogotá, Villas de Granada

Diseño popular
Universidad de los Andes
2012

2

Índice

1. Panorama

1.1. Ubicación

1.2. Caso de estudio

1.2.1. Trayectoria

1.2.2. Curva de experiencia

2. Problemas

3. Audiencia

3.1. Street vision

3.2. Media analysis

3.3. Observación directa

3.4. Perfiles

4. Prototipo I

5. Prototipo II

6. Casos de éxito

6.1. De cocinero a chef

6.2. De costurero a diseñador

7. Modelo reproducible

7.1. Oportunidades

8. Prototipo III

9. Prototipo IV

10. Estado de arte

11. Propuesta

11.1. Qué es

11.2. Objetivo

11.3. Cómo

11.4. Modelo de negocio

11.5. Resultados

3

4

1. Panorama
1.1. Ubicación

Ciudadela urbana de co-
mercio concentrado
(conjuntos cerrados)

Ciudadela urbana de comercio concentrado
(conjuntos cerrados) mega proyectos de vi-
viendas por empresas grandes

Ciudadela urbana
de autoconstrucción

Comercio
 Almacén de cadena

Comercio a pequeña
escala e informal

Nuevas construccciones impulsadas

por la expansion de la ciudad y el
crecimiento poblacional

Tensión

.

Ciudadela y conjuntos
EXITO
Jerarquías y statu quo
Empresas y marcas
Políticas públicas
Asistencia y cooperación
Cultura popular para la élite
Mega tendencias

Villas de Granada
(barrio popular)
de contrucción, tradicional.
Emprendimiento
Acción comunitaria
Asociatividad
Comportamiento pro-social

Top down
Bottom up

Rango

Localidad: Engativá.
Barrios: Villas de Granada, Villas de Madrigal,

Villas del Dorado, Bosques de Granada,
Santa Mónica, entre otros.

5

1.2. Caso de estudio

Secretos,
John Mejía
Peluquería
Más reciente peluquería en el barrio.
5 meses de antiguedad.
Dirigida por John Mejía, estilista experimentado.
Ubicación estratégica: única bahía de parqueo.
Abiertos a innovar y crecer.

6

1.2.1. Trayectoria

John Mejía Técnico
capilar
de silueta

Dinero
para invertir

Análisis

de mercadeo
Búsqueda
del local

1. En el norte de Bogotá hay peluquerías de alta
gama con las cuales no puede competir.

2. La clase media prosperante invierte gran
capital en belleza.

3. Las nuevas residencias, Villas de Granada
y Colsubsidio acuden al éxito

4. Nueva zona industrial al noroccidente.
Conjuntos residenciales estrato 3.

5. Pocas peluquerías de calidad
en la zona comercial.

“...que se sientan no como en una peluquería de barrio,
sino en ua peluquería diferente donde tienen productos
diferentes...” John Mejía

“...acá cobramos el doble y hasta más pero es la gente que
nos interesa que entre acá, que buscan un poco más de ex-
clusividad y no donde pueda llegar todo el mundo. Además
que este sector está muy mezclado, es un mix tanto de
gente del común como de gente que marca la diferencia...”
John Mejía

“...ahorita como los hombres quitaron el tabú que las ma-
nos eran para las mujeres, ahorita hay igualdad, inclusive
hay hombres que se vienen a hacer cera.” Manicurista.

1. Visible desde el éxito.

2. En los límites de la zona comercial.

3. Único con bahía de parqueo.*

*

*

7

Promoción Fidelización
Decisiones
estéticas

Búsqueda
de personal

Desiciones estéticas

1. Color.

2. Ubicación de cuadros
 y productos de venta.

3. Nombre

4. Diseño gráfico (en proceso)

5. Música:
 Reggae en la mañana
 80´s hits durante el día
 Electrónica en la tarde-noche

Búsqueda de personal

1. Alianza con Jeison Páez

2. Personal joven

“...va a ser una publicidad más visible,
más elegante, más sobria, que vaya
acorde con la peluquería”. John Mejía

“...las personas que estamos ya llevamos
como entre 10 o 12 años en eso,
entonces sabemos que somos ya
profesionales, se puede decir”. John Mejía

1. Volantes

2. Tarjetas de presentación

3. Facebook

“..que vamos a hacer un evento
de lanzamiento para octubre,
pensamos hacer un performance
con teatro para los niños y para
los adultos que se quieran
maquillar”. Jeison Páez

1. Velocidad

2. Amabilidad

3. Higiene

4. Calidad

5. Asesorías

* *

*

*

*

*

8

9

1.2.2. Curva de experiencia

10

2. Problemas
Análisis en contexto

Problemas

Desconexión
entre
peluquerías

Dinero como
determinante

Visibilidad
estandarizada
y poco efectiva.

Desmotivación

Proyección corta
y cerrada

Desactualizados,
desinformados

No prosperan.
Todos compiten
entre sí con las
mismas estrategias:
Diseño de información,
servicio, promocion
y demás.

No aportan
nada a nivel
creativo, sólo
obedecen
órdenes.

Falta de
conocimiento
y habilidades.

11

3. Audiencia
3.1. Street Vision

12

Ambiente familiar en el día.
Presencia de adultos mayores y niños.
Zona de recreación.
Pequeñas compras inmediatas.
Corte de pelo clásico y poco llamativos.
Barrio tradicional.
Clase media trabajadora.
Padres y madres trabajadores.

13

3.2. Media Analysis

Segundo acercamiento a la audiencia.
En las redes sociales las personas se muestran como
quisieran verse, entonces hay una discordancia es-
tética entre las fotos que publican y la vida real. Aún
así, las redes sociales nos permiten intuir algo acerca
de sus aspiraciones, entorno, referentes y hábitos.
De esta forma, partiendo en las redes sociales, se
analizaron otros medios de comunicación masiva
como ciertas revistas de fácil acceso y la televisión.
Las personas no confían en los peluqueros ni en las
revistas, el referente más importante es, en la mayor-
ía de casos, el look de las presentadoras de televisión,
actrices de telenovelas, y futbolístas famosos.

Estos son los looks más recurrentes:

Artificiosas

Naturales

Ego

14

Clásicos

Impecables

Casuales

15

3.3. Observación directa

Dimos a escoger a los habitantes de Villas de
Granada y Maersella los diferentes looks anteri-
ormente mensionados, y los referentes de farán-
dula que corresponden o se aproximan a cada
uno de los looks expuestos. Esto, con el objetivo
de comparar lo que dicen con lo que escogen y
con cómo se ven.

16

Hallazgos

Discordancia entre lo que se ve y el look que escogen.
Improvización al cortar el pelo. No saben qué comuncan.
Prima lo fácil y la desconfianza en el peluquero y peluquerías.
Sus referentes son lo que muestran los medios de comunicación.
Los adolescentes quieren tener el peinado del jugador de fútbol de moda,
y las mujeres el de las presentadoras o actrices de telenovela.

17

3.4. Perfiles

Atrevida.
Color y corte diferente al de la mayoría
de personas de su edad
Llamativo pero simple
Algo fresco
Interactúa con jóvenes
36-60 años
Rojos
Se pinta el pelo en su casa.

Cliente frecuente
Corte clásico e impecable
Limpio, huele bien
Usa productos como el gel y la cera
Innova poco

Vicky Fredy

18

Jeison y Jessica Juan y María

Mostrones, visajosos
Cuidado excesivo de la imagen
Posudos
Lo más importante es verse sexy y guapos.
Corte de pelo masivo, aceptado
Estética exagerada, kitsch
Estudiantes y trabajores jóvenes.
Usa cremas para peinar y plancha.
Prueba productos de belleza nuevos
que estén a la moda.

Cualquier corte
Cierto descuido
Se dejan aconsejar por el peluquero y cercanos
Quieren, simplemente, verse bien
30 - 40 años
Trabajadores con familia
Poco tiempo

19

Anibal y Nora Pilar

Lo más improtante es verse formales, decentes
Aparentan prestarle poca atención al cabello.
No innovan hace años.
Prácticos. Peinado masivo y fácil
Pasan desapercibidos
Familiar, tradicional
El tipo de corte perdura en el tiempo
Las mujeres mayores usan laca y procuran
tener volumen
Cliente frecuente pues tienden a tener
el pelo corto

Falso a simple vista.
Acción de el peluquero evidente
Cliente frecuente
Requiere de cuidado
Quiere verse joven y sexy
Coqueta
Rubios
Vanidosa
Referentes internacionales
Caprichosa
Se hace blower cada 8 días en la peluquería
Se hace alisado permanente y tiene el pelo
dañado y reseco, entonces a veces usa produc-
tos para el cuidado del cabello.

20

Claudia

Lo más importante es la salud del cabello
Usa pocos productos de belleza, sólo
tratamientos amigables con el cabello
o recomendados por sus amigas.

21

4. Prototipo I

Hipótesis

Convenciones prototipo

No saben que el otro peluquero
es su aliado y no su competencia.
No saben que todos ofrecen lo
mismo, o no saben como salir de ello,
o creen que está bien.

Conclusiones
No entienden el problema.

Consideran negativo la sobre oferta
de pelquerías en un mismo sector.

Asuemen los ideales de cada jefe
según la peluquería en que trabajen.

aunque tienen años experiencial laboral.

No entienden como funcionan
las entidades públicas y privadas
del sector de la belleza.

Prototipo para desarrollar con los
empleados de las peluquerías.
En primer lugar, corroboraremos y mejoraremos
la estructura de la maqueta, para luego observar qué

-
tura expuesta. También, observamos cómo leen los
participantes a cada actor de la maqueta, lo cual
nos permite entender mejor las relacionesentre
los mismos.

alcaldía local

zona comercial

otros almacenes

peluquerías

know how

peluquerospúblico

proveedorescámara
de comercio

escuelas

1.

2.

3.

4.

5.

Participates
Jeison Páez
Colorista
Christian Parra
Estilista
Sandra López
Asistente

Etapas
Explicación del
panorama gener
Diálogo, opiniones
y puntos de vista
Explicación del
diagnóstico de caso

22

5. Prototipo II

Los empleados de las peluquerías
desconocen los problemas que ocurren

detectan alguno no lo comunican ni
acuden a nadie para solucionarlo.

Hipótesis

Conclusiones
Le parece problemático proponer
un proyecto entre peluquerías.

Las condiciones laborales de los
peluqueros son bajas, y el tipo
de contratación supone una alta
rotación de personal.

Fidelizar el cliente es el problema
de la mayoría de peluqueros y esteticistas.

1.

2.

3.

4.

Participantes
Margarita Pinzón
Manicurista

Explicación del panorama.
Diálogo encontrando
oportunidades de solución.

Etapas

“Sería que alguien los organizara...
que el alcalde por ejemplo les comunicara
a todas las peluquerías del sector las cosas...”

Margarita ejerce hace más de 9
años. Ha trabajado en
peluquerías de alta y baja gama.
Paralelo al trabajo en las
peluquerías, siempre ha
trabajado como independiente
para obtener un ingreso extra.
Le gusta su trabajo pero no está
satisfecha con las ganancias y el
trato de la mayoría de jefes y
clientes. Está estudiando en una
academiade estética para
obtener su primer título. Se ha
esforzado mucho para lograr
entrar a esta academia.

23

6. Casos de éxito
6.1. De cocinero a chef.

En medio de la alta demanda de cocineros y el creci-
miento de la esta industria, las cocinas funcionaban sin
orden ni jerarquías. Los cocineros trabajaban en condi-
ciones insalubres cumpliendo órdenes de un superior.
Las cocinas se hallaban en subterráneos, no existían
regulaciones de salubridad ni marcos regulatorios.

Después de la industrialización surgen gran cantidad
de restaurantes y hoteles para los cuales se requirió
muchos cocineros.

24

Su proyecto consistía en mejorar , ordenar y revolucio-
nar las reglas y técnicas puestas por el importante Chef,
pionero de la alta pastelería, Auguste Careme.

Uno de sus más importantes aportes fue retirar las
cocinas de lugares subterráneos y crear uniformes de
trabajo estándar. A través de esto, mejoraron las condi-
ciones labolares y el estatus de sus cocineros.

25

6. Casos de éxito
6.2. De cocinero a diseñador

Dominado por los primeros grupos de confección, se
consolida un estilo estándar en las familias de clase
media. Telas a bajo costo, consumo masivo y el
surgimiento de la primer grupo textil. Coltejer.

as primeras publicaciones colombianas no eran exclusi-
vas sobre moda y vestuario, sino abordaban información
relevante para el hogar, arte, literatura, política y actuali-
dad. La revista Cromos fue la primera en hacerlo.

Aunque las primeras publicaciones colombianas no eran
exclusivas sobre moda y vestuario, abordaban temáticas
e información periodística relevante, en temas del hogar,
arte, literatura, política y actualidad.

as primeras publicaciones colombianas no eran exclusi-
vas sobre moda y vestuario, sino abordaban información
relevante para el hogar, arte, literatura, política y actuali-
dad. La revista Cromos fue la primera en hacerlo.

Cromos, lanzada en 1916, venía acompañada de una
sección titulada Elegancias, que mostraba las últimas
modas parisinas. Estado del arte internacional con
lo local.

 La moda colombiana sintetiza la tendencia europea y
americana. El surgimiento del New Look. La llegada de
casas como Dior, Fath, Balenciaga y otros diseñadores
del momento. 1947.

26

Arturo Tejada Cano abre una escuela de diseño y patro-
naje que surge por la necesidad en la industria que
requiere técnicos modelistas y diseñadores patronistas.
1965. Encontrar un valor agregado al consumo masivo.

Colombia también ha sentido los cambios en el comercio
mundial, después de la apertura económica. La ventaja:
la globalización abre paso a marcas de moda internacio-
nal que proponen otra oferta en el mercado masivo y un
reto para los primeros creadores de moda local.

Talento colombiano preparado en el exterior que se
diferencia por propuestas creativas no convencionales
que crean una identidad de moda. Figuras como Olga
Piedrahita graduada de arte en el Nicholls State Univer-
sity, y Amelia Toro después de trabajar como aprendiz en
el taller de Gian Franco Ferré y Pino Lancetti

27

7. Modelo reproducible

líder
Un líder o grupo de líderes
genera un modelo
de negocio innovador
que impulsa la industria.

28

7.1. Oportunidades

Oportunidades observadas

Creando oportunidades

Infraestructura
adecuada

Acceso a productos
y servicios.

Promover el valor social.

Fortalecer debilidades y buscar balances.

Fusionar recursos y capacidades

para innovar y crear un nuevo escenario.

Público,
rutina

Aglomeración
de peluquerías

Localización

1.

2.

3.

4.

Combinar capacidades comple-
mentarias garantiza el acceso a
recursos y capacidades combina-
das. A través de alianzas estraté-
gicas se mitiga la falta de infor-
mación frente a las preferencias
del mercado, las características de
la demanda, el estado de desarrollo
de las comunidades.

La creación de sinergias entre
diferentes actores promueve la
transferencias de información,
de conocimiento y de habilidades.

29

Tangibles Intangibles Conocimiento

Generan un valor,
habilitación o ventaja
competitiva para los
actores del marca.

Enmarca las transferencias
de información y elementos
cognitivos entre actores.

Promover el valor social.1.

2.

p1. p2. p3. p4.

30

Estos o este nuevo escenario, actuaría como ejemplo, impulsaría al gremio.

La inversión de capitales tangibles, intangibles y de conocimiento, más la inversión económica,
actuarán para remover restricciones y crear nuevos productos y/o servicios en este nuevo esceneario.

Se genera un rompimiento de barreras sociales:

Peluqueros Público

3.

restricciones

1.

2. 3.Limitada informa-
ción del mercado.

Falta de documentación
y habilidades de parte
de los empleados.

nuevo escenario

Fortalecer debilidades y buscar balances.3.

Fusionar recursos y capacidades

para innovar y crear un nuevo escenario.
4.

Peluqueros Peluqueros Peluquerías Peluqueros Peluquerías Peluquerías

31

8. Prototipo III

Prototipo para desarrollar con actores emprendedores.
El objetivo de este protitipo es lograr que los participantes vean que son parte
de una industria creativa. En primer lugar, hacerles entender cuáles son sus
posibilidades de acción y crecimiento, para luego jugar con ellos y formar
las bases del recorrido en construcción con un ideal compartido.

Debido a lo analizado en los casos de éxito y las conclusiones del prototipo
anterior, este está hecho para trabajar con actores emprendedores.

Este prototipo va más allá de observar el problema y confía en la capacidad
de los actores de emprender nuevas ideas, nuevos modelos de negocio,
nuevos espacios que impulsen el sector de las peluquerías.

El juego de intereses limitará la acción
de los emprendedores.
Habrá un actor líder que guiará el juego.
La obtención de recursos puede no ser 100% sincera,
se puede ver afectada por la competitividad.

Hipótesis

Convenciones prototipo

emprendedores

capital humanoproveedores

tangibles

conocimiento

recursos

entidades jurídicasintangibles

Conocimiento:

 experiencia
 educación
 otros

Tangibles:

 local
 herramientas
 dinero
 otros

Intangibles:

 posicionamiento
 credibilidad
 contactos
 creatividad
 otros

32

Para lograr el objetivo de resignificar el oficio de
la peluquería, los actores deberán cumplir una serie
de acciones:

Cada peluquero piensa en qué tangibles, intangibles,
capital humano, conocimientos y proveedores cuenta
para su negocio.

Una vez identificado lo anterior, cada líder debe
construir el camino por donde irá la carreta que carga
el capital humano. Todos tienen que desplazarla en
orden del mismo recorrido, y de este manera trabajar
en equipo para resolver el problema de la comunidad
y encontrar alternativas de solución.

Luego los actores resolverán el problema de la des-
actualización y desinformación. Los bloques azules
representan los recursos que los líderes utilizarán
para construir un puente y lograr cruzar el rio (que
representa el problema) Ellos darán nombre a estos
recursos y buscarán las alternativas necesarias para
que el puente resista y soporte el peso de capital hu-
mano que cada uno tiene.

1.

2.

3.

4.

5.

Joss

Secretos

Equipo de
trabajo

Posicionamiento
Visibilidad

Experiencia

Equipo
de trabajo ContactosE ducación

Samuel
Gómez

Equipo
de trabajo Credibilidad Experiencia

Hugo Díaz Equipo
de trabajo Credibilidad Experiencia

 Una vez construido el puente, los participantes se
verán enfrentados a resolver el segundo problema:
Obtener la confianza de la audiencia. Los líderes su-
plirán de recursos la carreta para construir lazos de
fidelidad con los clientes.

 Ahora, teniendo en cuenta que otros de los prob-
lemas es la motivación de los peluqueros, los actores
están represetados por fichas que deben jalar la
carreta de capital humano. Esto simboliza la actitud
y el compromiso de estos líderes, (pues de ellos es
la responsabilidad de fomentar la actitud y la moti-
vación de los peluqueros con sus labores e incentivar
el trabajo creativo en una manera de ascender en la
vida profesional.

33

9. Prototipo IV

Línea de tiempo del evento

RESULTADOS

MAQUILLAJE

Montaje
de tarima
logística

4:30am 4:00pm

Música
Artistas
invitados

Música
Artistas
invitados

Concurso
Infantil

La emisora Oxígeno entregó boletas
para el concierto de los 40 principales

Inauguración

Valor 25. 000 c/u
20 Personas

PREMIACIÓN:
cambio de imagen en
la Pelquería.

INICIO

Concurso
Adultos

5:00pm 9:00pmEVENTO

**
PROMOCIÓN

CIERRE

*

Lo ha visitado
la competencia.
“Siento que entré
al gremio, ahora
saben que John
Mejía está aquí”.

Mediano
Plazo

Corto
Plazo

Largo
Plazo

transeúntes
· No se compró el
verdadero servicio

No incrementó el número
de visitantes, ni se reforzaron

otros clientes.

Las metas a corto, mediano
y largo plazo no se cumplieron
de acuerdo a las expectativas.

· Oferta de peluquerías en el barrio.
· Capital económico limitado de los
residentes del sector.
· Pudieron venderse más cortes de
pelo y maquillajes, pero fue limitada
la oferta.

Las personas están dispuestas a
coprar productos y servicios si se
les motiva emocionalmente.
Pudo ganarse futuros clientes.

Evento Halloween por Secretos, Peluquería.

34

El análisis de audiencia demuestra que hay
que ofrecer otras alternativas de productos
 y /o servicios a los perfiles del sector (expuestos
anteriormente) que verdaderamente vayan
a fines con éstos. No decisiones deliberadas
por parte de los gustos de la peluquería.

La idea del maquillaje es acertada, sin embargo
su oferta está limitando el gusto de la audiencia.
Es importante que el evento consiga éxito durante
el día del lanzamiento. Los resultados son positivos
porque logran visibilidad al romper la barrera con
los habitantes del sector, sin embargo hay que refor-
zar la estrategia de promoción para aprovechar
del capital cultural y tener mayores ganancias
económicas.

Aunque la diferencia de precios es la realidad que
lleva a que los salones de belleza busquen
valores agregados para atrapar nuevos clientes,
sobreponerse al corte de 5.000 es un reto que aún
crea rivalidad en vez de alianzas.
No hay las condiciones para proponer un evento a
corto plazo que supere la desconfianza del público
en la calidad de las peluquerías del sector.

Conclusiones

Analizarémos este evento liderado
por John Mejía, según el modelo
reproducible descrito anteriormente.

Tarima

Maquillaje

Promoción y visibilidad
Acercamiento al público

.

Líder emprendedor

Nuevo producto de calidad.

John Mejía

35

10. Estado de arte

Presentación de la línea Sebastian Profes-
sional, de la marca Wella, en un evento a
cargo del estilista profesional Reynaldo
sandoval.

Sebastian Professional
Marca Wella

Alceni Moraes
Marca Kostume

asistencia de técnicos capilares y más
de 80 profesionales de la estética y la
peluquería.

Demostraciones de nuevos
tipos de cortes de pelo y color.

Nuevo tratamientos,
productos y estilos con
el respaldo de técnicos
internacionales

Lanzamiento de casas cosméticas

36

Colombia Beauty Show
Últimas tendencias cosméticas
y capilares. Novedades en cortes
de pelo y peinados.

Cartagena

El evento ofrece demostraciones de product

o

en vivo, actividades académicas y asesorías
comerciales para profesionales y estudiantes
de la belleza.

Feria belleza y salud
Bogotá

Se ha venido consolidando como un evento es-
pecializado en salud y bienestar, cosmética, me-
dicina alternativa, láser y spa; productos natura
les, cuidado personal y de la piel y peluquería.

La muestra comercial más completa,
compuesta por más de 270 expositores de
diferentes sectores y países relacionados
con belleza y salud.

Es un evento con sentido de la
responsabilidad y la ética profesional
en el sector de la estética y la cosmética.

Jornada académica con shows técnicos en

tarima, que pretenden mostrar a los
profesionales del sector las tendencias que
dirigen las preferencias de los consumidores.

Feria belleza y salud
Bogotá

Congresos y ferias de belleza y peluquería

37

Medios especializados online e impresos

El primer canal de comunicación especializado en
el sector de la estética y la cosmética en el país.

A través de información oportuna y dirigida a

estimular el crecimientoy la profesionalización
de los negocios al tiempo que se incentiva el

desarrollo del sector.

Revista Salón PRO

Revista Estetik

La revista para gerentes de Peluquería,
spa, salones de Belleza y centros de estética.

Apoyada por parte de la revista Salón Pr

o

38

Es un evento con sentido de la responsabilidad Y la
ética profesional del circuito de la belleza como indu-
stria cultural. En su primera versión busca desarrol-
lar la competitividad, calidad y profesionalización del
sector de Villas de Granada
en vías de desarrollo.

Es un evento que integra a los profesionales de las
peluquerías con los habitantes del sector para me-
jorar los lazos de fidelidad, romper las barreras y
elevar la calidad del servicio.

Es una herramienta de mercadeo eficaz
en la generación de nuevos vínculos comerciales con
casas cosméticas, alianzas futuras que permitan la
transacción de capitales intelectuales, económicos y
sociales.

Recursos
Son aquellos valores tangibles, intangibles y de cono-
cimiento, que los actores usan como activos necesa-
rios para propiciar el intercambio de recursos para
propiciar el desarrollo de una industria cultural en
el sector.

11. Propuesta
11.1. Introducción

Qué es

Balance
Crear nueva conexiones con proveedores y entien-
dades privadas y públicas, no exclusivas del sector
cosmético sino en otras áreas interdisciplinarias.

Entablar alianzas que aseguren un intercambio no
solo de capital económico sino intelectual y social.

Hacer sólidas las relaciones de peluqueros y clientes
para fortalecer la idealización de nuevos consumi-
dores. Lo anterior con el find e mejorar la proyección
y el estatus de las peluquerías, la calidad laboral de
los dueños peluqueros y transformar el oficio de sus
empleados, creando garantías y fomentando mejores
áreas e trabajo para el desarrollo de éstos.

Balance
Crear un nuevo escenario que consolide la industria
creativa para incentivar el valor social en la cmouni-
dad de peluqueros, y así desarrollar ambientes labo-
rales emprendedores, que se enfoquen en el progreso
de un ideal compartido, en el cual los actores desar-
rollen su discurso en un ambiente de éxito que los
visibilice en el sector de Villas de Granada.

Entender el contexto para crear oportunidades so-
ciales, económicas e intelectuales que revaloricen el
negocio del peluquero, y así atraer otros niveles de in-
formación, nuevas redes entre empresas, organizacio-
nes y alianzas sólidas de otros sectores económicos.

39

11.2. Plan de negocios

· Impulsar eventos cultu
rales relacionados

· Establecer alianzas entre
actores

· Capacitar peluqueros

· Promocionar productos
y servicios

· Peluqueros y pelu-
querías del sector

 · Habitantes barrio
Villas de Granada y
sus alrededores.

· Por medio de alianzas
y creación de eventos
culturales elevar el
potencial de la comuni-
dad como una indus-
tria cultural

· Resignificar el oficio de
los peluqueros elevan-
do su valor y condicio-
nes sociales y econó-
micas de quienes lo
ejercen.

· Elevar la calidad de
servicio

1. Peluquerias
2. Eventos

Venta de productos y
servicios

1. Intelectuales:
 know how
2. Sociales: comunidad
 y actores involucrados
3 Económicos: inver

-

 sion y patrocinio

Aliados estratégicos

· Alcaldía local
· Emisoras radiales
· Fenalco

Cooperación con
competidores

 · Peluquerías
· Peluqueros
sector de la belleza

Empresas conjuntas

· Swarskopf
· Salon PRO
· Escuelas de belleza
· Estetik
· Medios de belleza

como revistas

· Costos variables por evento
· Logística
mano de obra
personal

· Estructura manejada por
el menor costo posible

Mecanismo de precios tipo menú
producto dependiente de la
propuesta de valor

Las alianzas, la
integración de socios
clave junto a la capaci-
tación, propiciando la
co-creacion fortalece-
ria la relación con el
consumidor mante-
niendo los precios
bajos.

Key
Activities

Value
Proposition

Costumer
Relationship

Key
Partners

Key Resources

Channels

Costumer segments Flujo de ingresosEstructura de costos

40

11.2. Empresas conjuntas del sector de la belleza

Aliados Estratégicos

 Coopetencia
 Peluquerias del lugar

Socios clave
proyecto Villas

de Granada

Intercambios de capitales
 Económicos
 Sociales
 Intelectuales

41

11.3. Especificaciones

1. Capital Cultural

El concepto del evento utilizara un capital cultural
que no ah sido capitalizado un aspecto clave del even-
to es apropiarse un capital cultural jhon mejia por
ejemplo escogio halloween como el capital cultural
que aprovecharia otros ejemplos de posibles capi-
tales culturales que se realicen en villas de granada
son las fechas en que los estudiantes entran y salen
de vacaciones, las caracteristicas que hacen a este
barrios.

2. Productos según perfiles

De acuerdo a los perfiles que hay en VIllas de Grana-
da, los productos y servicios tienen que estar diseña-
dos para ellos.
Por ejemplo, en el evento de Halloween de Secreots,
Peluquería,Los intereses de la peluquer{ia no deben
sobrepasar los intereses del cliente. John ofreció
maquillaje limitado y por lo tanto un gran rango
de audiencia estuvo excluido del evento. Otros posi-
bles productos y servicios son cortes de Pelo basados
en diferentes referentes y estilos, combos, servicio

Construir puentes:
El equipo de diseño
crea las primeras
conexiones con el
patrocinador para llevar
a cabo este proyecto� �por
medio de este lider
patrocinador se busca
la alianza entre peluquerias

Primer evento con el apoyo
del patrocinador y otras
alianzas �por medio de este
evento �movilizar capital
social rompiendo la brecha
entre los habitantes del
sector con las peluquerias.
logrando construir canales
de comunicacion mas cerca-
nos entre los actores.

Corto

Cómo realizar el evento

Mediano Largo

Evento con un capital eco-
nomico alto alianzas solidad
con diversidad de empresas
e instituciones donde se
fomente el nuevo escenario
que impulsa la creacion de
una industria cultura.

de fotografía a través de alianzas y descuentos por
grupo. Todo esto teniendo en cuenta que los mejo-
res clientes en la fecha son los niños, adolescentes y
adultos jovenes.

3. Promoción

Debe realizarse una estrategia de comunicación con
anticipación, diseño de información y gráfico y con-
ceptos que prepare a la audiencia para este evento y
lo favorezca.

Teniendo en cuenta que el evento se realiza una vez al
año, un blog debe sostener el evento durante el resto
del año, fortaleciendo lazos y capacitando los futuros
expositores y participantes del evento.

42

11.3. Especificaciones

1. Roper barreras entre actores.

2. Promover valor social.

3. Fortalecer el gremio.

4. Aprovechar la cualidad de bien suntuario
de las peluquerías.

5. Mover capitales económicos en el barrio.

Conclusiones

43

44

45

capital humano

recursos

conocimiento tangibles

intangibles proveedores

cámara
de comercio

alcaldía
local

46

Temor

otro

Anticipación Entrada Contacto Climax

Voz a voz

Avisos

Visibilidad

Intriga

Ambiente
Dinámica

Primera impresión

¿Se ven contentos
los clientes?

¿Son amables los
empleados?

Duda

Disponibilidad

Tiempo

Espera

Expectativa

Obtención del servicio;
Manicure, tinte, cera,
corte o peinado.

Dominio de la
técnica e interés
del empleado

Cercanía con el
empleado

Comodidad

Calidad del
servici
1ra

Emoción o
decepción

Duda y expectativa
al comentario de

Últimas peticiones

Temor
Intimidad

Expectativa

Transmitir
visuamente
la identidad
del lugar

Lograr un ambiente
amigable, una buena
primera impresión

Empleados atentos
Clientes contentos
Espacio

Prestar atención
a los deseos e
intensiones del
cliente.

Brindarle una
espera cómoda

Publicidad

Vista general
del diseño
interior

Diseño interior
Objetos
Limpieza
Música
Olor

Mobiliario

Perchero

Revistas

Café o aromática

Música

Silla
Espejo
Bata
Revistas
Música
Secador
Peinillas
Cepillos
Ganchos

¿Está bien el trabajo?
¿Tiene otro deseo?
Esperar a que el client
acepte el servicio y estar
dispuesto a corregir lo
necesario.
Ofrecer un último
producto. No hacer
sentir a la person
como que se tiene que ir

Suavidad en el trato

el cliente quiere.

Asesoría
Darle importancia al
cliente
Explicarle lo que hará.
Hacerlo parte del
proceso

IMPACTO VISUAL
COMUNICACIÓN

47

Vacíos

Artefactos

Usuario

Recomendaciones

Hechos
otros

Resolución Salida Extención

Calidad del
servicio
1ra Valoración

Emoción o
decepción

Duda y expectativa
al comentario de

Últimas peticiones

Valoración
de la calidad
del servicio

obtenido

2da valoración de
toda la experiencia

MOMENTO CRUCIAL
de decisión sobre
si volverá o no.
Última oportunidad:
Compra de productos

Recoger objetos
personales y salir

Valoración
de la

experiencia

Diversas opiniones res-
pecto a la experiencia

Discusión con
cercanos que
conocen el lugar
sobre la experiencia

Revaloración del
corte y la experiencia
¿Qué recomiendo?

Comparación

Retoque de
crema para el
pelo o manos

Espejo

Remover la bata,
ganchos y demás
accesorios

Perchero de
ropa personal

Tarjeta de
presentación

Tarjeta de

Productos comprados
y valoración del
mismo.

Diseño de experiencia

¿Está bien el trabajo?
iene otro deseo?

Esperar a que el cliente
acepte el servicio y estar
dispuesto a corregir lo
necesario.
Ofrecer un último
producto. No hacer
sentir a la persona
como que se tiene que ir.

Acompañar al cliente hasta
el último detalle.
Entregar de pertenencias
tarjeta y/o
volante.

Despedida cordial y
opción de futuras citas

Entrega

presentación

48

49

50

