
PLAN DE MERCADEO PARA LA EMPRESA HIKARI, DEDICADA A LA
ELABORACIÓN DE ALIMENTOS, TALES COMO DESAYUNOS, ALMUERZOS,

PRODUCTOS DE PASTELERÍA Y PANADERÍA

AUTOR

CRISTHIAN DAVID MURILLO TRUJILLO
CÓDIGO DE IDENTIFICACIÓN ESTUDIALTIL 1316417

TRABAJO DE GRADO PRESENTADO PARA OPTAR AL TÍTULO DE
ESPECIALISTA EN GERENCIA DE MERCADEO ESTRATÉGICO

ASESOR
HUMBERTO MARTÍNEZ CRUZ

UNIVERSIDAD PILOTO DE COLOMBIA
FACULTAD DE INGENIERÍA DE MERCADOS

ESPECIALIZACIÓN EN GERENCIA DE MERCADEO ESTRATÉGICO
BOGOTÁ D.C.

2014

PÁGINA DE ACEPTACIÓN

Nota de aceptación

__
Presidente del jurado

__

Jurado

__
Jurado

__

Jurado

__
Jurado

__

Jurado

 Bogotá, junio de 2014

DEDICATORIA

Dedico este proyecto a mi hermosa familia, mi esposa y mi hija, pues son ellas el
motor que me impulsa cada día para ser mejor persona, profesional pero sobre
todo, un mejor ser humano.

Para Cindy, mi esposa, gracias por estar siempre conmigo, apoyándome,
dándome ánimo para ser cada día mejor. Gracias por permitirme ser parte de su
vida.

Para María José, mi hermosa hija, espero ser un ejemplo íntegro para su vida,
ayudarla en su formación, en su crecimiento. Estaré siempre atento a cada caída,
cada logro, cada obstáculo que supere, siempre para aconsejarla, acompañarla y
amarla por sobre todas las cosas.

AGRADECIMIENTOS

A la Universidad Piloto de Colombia, una institución integra y de renombre en el
ámbito académico.

A Jairo Farfán, sin su ayuda no habría podido conseguir este valiosísimo logro.

CONTENIDO

pág.

1. INTRODUCCIÓN 7
1.1. PLANTEAMIENTO DEL PROBLEMA 7
1.2. JUSTIFICACIÓN 8
1.3. OBJETIVOS 9
1.3.1. OBJETIVO GENERAL 9
1.3.1.1. OBJETIVOS ESPECÍFICOS 9
2. MARCO REFERENCIAL 10
2.1. MARCO TEÓRICO 10
2.2 MARCO CONCEPTUAL 19
2.2 MARCO LEGAL 21
3. ANÁLISIS DE LA EMPRESA 23
3.1. DESCRIPCIÓN DE LA EMPRESA 23
3.1.1. MISIÓN 23
3.1.2. VISIÓN 23
3.2. Descripción del negocio 23
3.2.1. POLÍTICAS EMPRESARIALES 23
3.2.2. VALORES CORPORATIVOS 24
3.2.3. Productos y servicios 24
3.2.4. Venta de equipos 24
3.3. ANALISIS DEL MACROENTORNO 32
3.3.1. Variables Económicas 32
3.3.1.1. Índice de Precios al Consumidor (IPC) 32
3.3.1.2. Índice de Precios del Productor (IPP) 32
3.3.1.3. Producto Interno Bruto (PIB) 33
3.3.1.4. Tasa de Cambio (TRM) 33
3.3.2. Variables demográficas 34
3.3.3. Variables socioculturales 35
3.3.4. Variables políticas 36
3.3.4.1. Política Monetaria 36
3.3.4.2. Tasa de Interés de Referencia 36
3.3.4.3. Leyes de Protección al Consumidor 36
3.3.4.4. Leyes de Protección a la Competencia 37
3.3.5. Variables tecnológicas 38
3.3.5.1. Tendencias de Alimentación 38
3.3.5.2. Congelación de alimentos 38
3.3.5.3. Soluciones de empacado de alimentos para países en desarrollo 38
3.4. ANALISIS SITUACIONAL 39
3.4.1. Análisis de la demanda 39
3.4.2. Competencia 39
3.4.3. Proveedores 41

3.4.4. Análisis DOFA 45
4. ANÁLISIS MATRICIAL 48
4.1. PROPÓSITO DEL ANÁLISIS MATRICIAL 48
4.2. MATRIZ EVALUACIÓN FACTORES EXTERNOS 48
4.3. MATRIZ EVALUACIÓN FACTORES INTERNOS 49
4.4. MATRIZ FODA 51
4.5. APLICACIÓN DE LAS FUERZAS DEL MODELO DE PORTER 52
5. INVESTIGACIÓN DE MERCADOS 53
5.1. INTRODUCCIÓN 53
5.2. DESCRIPCIÓN DEL PROBLEMA DE INVESTIGACIÓN 53
5.3. PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN 53
5.4. JUSTIFICACIÓN 53
5.5. OBJETIVOS 54
5.5.1. Objetivo General 54
5.5.2. Objetivos específicos 54
5.6. METODOLOGÍA 54
5.7. INVESTIGACIÓN CUANTITATIVA 56
5.7.1. Instrumento para investigación cuantitativa 56
5.7.2. Tamaño de la Muestra 57
5.8. RESULTADOS DE LA INVESTIGACIÓN 58
6. DESARROLLO DEL PLAN DE MARKETING 66
6.1. OBJETIVOS DEL PLAN DE MARKETING 66
6.1.1. Objetivo General 66
6.1.2. Objetivos Específicos 66
6.2. FINALIDAD DEL PLAN DE MERCADEO 66
6.3. MERCADO OBJETIVO 66
6.4. ESTRATEGIAS Y TÁCTICAS A PLANTEAR 68
6.4.1. Cronograma 71
6.4.2. Recursos Financieros 71
6.4.2.1. Determinación del punto de equilibrio 73
6.4.2.2. Presupuesto para el plan de mercadeo 74
CONCLUSIONES 75
RECOMENDACIONES 76
BIBLIOGRAFÍA 77

7

INTRODUCCIÓN

1.1. PLANTEAMIENTO DEL PROBLEMA

La necesidad que tiene el ser humano por la comida es un elemento vital para su
existencia. Un desayuno, un almuerzo, una cena y muchas más formas de
alimentación generan que nazca una demanda significativa de mercado por estos
productos.

Los barrios Porciúncula y Quinta Camacho en la localidad de Chapinero en
Bogotá, por estar ubicados en un sector económico, comercial, financiero y
educativo tan grande y de tanto movimiento, permite ser el sitio ideal para el
montaje de la empresa dedicada a la gastronomía.

Hoy en día el mercado demanda más restaurantes de calidad, en los que el
consumidor se sienta identificado no solo con la comida, sino con el ambiente y el
personal, aspectos que si se optimizan al máximo generarán sin duda una gran
fidelización hacia los valores corporativos.

Identificando estas oportunidades de negocio, se decidió crear a “Hikari”, un sueño
cuya importancia lo hizo crecer, y así pasó de ser un simple concepto a
convertirse en un proyecto de vida. Es sin duda alguna una apuesta que conoce el
mercado al que se enfrenta, que sabe de las necesidades de sus clientes, que
está actualizado con las tendencias gastronómicas del momento, por lo que sin
duda alguna podrá de principio a fin satisfacer lo que demandan los consumidores
actuales.

8

1.2. JUSTIFICACIÓN

El querer crear un espacio en donde las personas puedan satisfacer todas sus
necesidades culinarias, disfruten y sientan que allí va a estar un pedazo de su
hogar, es un argumento suficiente para desarrollar el proyecto “Hikari”.

Las necesidades de alimentación de hoy son tan estrictas, que el consumidor
luego de investigar y filtrar con herramientas tecnológicas como las redes sociales,
web2.0 y navegaciones web generales, los platillos y sitios de su preferencia, se
convirtió en un ser selectivo a la hora de escoger este tipo de servicio, pues ya no
basta con una experiencia de consumo de algún conocido.

La fidelización actual exige compromiso, buen servicio y estrategias no habituales
de marketing, efectivas innovadoras y salidas de lo común.

Al ser Hikari una empresa propia, se facilitará el diseño de políticas y normas
administrativas y de mercadeo precisas, que permitan prestar un servicio de
completa dedicación y eficacia como lo es la cocina.

Igualmente el contar con independencia económica, abrirá las puertas a una visión
de negocio tan amplia y bien estructurada, que en primera instancia va ayudar a
satisfacer el paladar de mucha gente, segundo, atraerá y mantendrá a gusto a un
segmento de mercado amplio y variado, y por último, hará realidad un sueño
planificado mucho tiempo atrás.

9

1.3. OBJETIVOS

1.3.1. Objetivo General

Desarrollar un plan de mercadeo que permita posicionar a Hikari como uno de los
mejores restaurantes de Bogotá, a través de la innovación y calidad de sus
productos dentro del mercado de la comida ejecutiva y gourmet.

1.3.1.1. Objetivos Específicos

 Explorar la posibilidad de diseñar eventos para clientes preferenciales,
aquellos que consuman con frecuencia en el restaurante, para todo tipo de
ocasiones manteniendo el concepto y la distinción de la marca,
caracterizada por el óptimo servicio al cliente y la exquisitez de sus platos.

 Ofrecer a los clientes no habituales siempre y cuando así lo soliciten
coordinación y ejecución de eventos.

 Indagar en las expectativas del consumidor para elaborar productos de alta
calidad y costo razonable.

 Conocer los gustos y preferencias del grupo objetivo para brindar platillos
diferenciadores y exquisitos, que consigan la satisfacción de los clientes,
siempre manteniendo el concepto del restaurante.

 Procurar un crecimiento estable durante los primeros meses de apertura y
mejora continua.

 Formular un plan para el 2015 recuperar la totalidad del capital invertido.

10

2. MARCO REFERENCIAL

2.1. MARCO TEÓRICO

Investigación de Mercados

Por medio del mercadeo una empresa puede sobrevivir y crecer en un mercado
cada día más competitivo y desarrollado. Gracias a la investigación de mercados
se pueden recolectar una serie de datos, los cuales en un principio permitirán
conocer generalidades de un tema específico, y posteriormente estos se analizan
para enfocar correctamente su aplicabilidad dentro de una organización. Esto
facilita la reformulación de los objetivos a corto, mediano o largo plazo, o
simplemente, la creación de nuevas metas empresariales que estén siempre
enfocadas al buen servicio al cliente.

De aquí se desglosan dos tipos de investigación, Cualitativa y Cuantitativa. Para el
caso se profundizará en la segunda.

Investigación Cuantitativa y Encuesta

La Investigación Cuantitativa busca entender un entorno partiendo de las
características generales, fraccionarlas, para así llegar a particularidades
específicas. “Arroja datos numéricos, tales como estadísticas, tendencias, etc. Se
aplica de dos maneras: Muestreo y Encuestas”1. El mecanismo de estas últimas
gira en torno a encontrar, mediante cuestionarios escritos o conversaciones,
datos, comportamientos, tendencias de consumo o características de un grupo de
posibles consumidores, que ayuden a soportar una propuesta de investigación.

Es importante señalar que toda investigación de mercados debe ser planificada al
detalle paso a paso, y de esta manera, al llegar a los resultados finales, se podrá
obtener información valiosa que sirva de punto de partida para la toma de
decisiones. Así, encontramos la formulación del problema; los objetivos de la
investigación; qué metodología se va a usar; lo relacionado con el muestreo; la
ejecución en campo; organización y tabulación; análisis de los resultados.

También es vital tener en cuenta a qué aplicaciones se pueden orientar y aplicar
los resultados de una investigación de mercados, como por ejemplo el potencial
del mercado, la segmentación del mismo, hábitos y comportamientos de los
consumidores, desarrollo de planes estratégicos de marketing y exploración sobre
las variables del marketing mix.

1
 KOMIYA, Arturo. Concepto de encuesta. [on line]. 2013. [fecha de consulta: 5 de febrero de 2014].

Disponible en http://www.crecenegocios.com/concepto-de-encuesta/

http://www.crecenegocios.com/concepto-de-encuesta/

11

Todo esto el conjunto va a permitir dar cumplimiento y correcta respuesta a los
objetivos inicialmente planteados frente a la determinación de estándares de
conducta de un grupo determinado de personas.

Concepto de Mercado, Penetración y Desarrollo

Es importante aclarar el mercado como concepto. Lo componen un grupo
determinado de consumidores cuyas características evidencian su necesidad de
adquirir un bien o servicio. Un mercado definido permitirá encontrar oportunidades
de negocio, dirigir sus hábitos de consumo hacia productos o servicios que se
ofrezcan e impactarlo con estrategias eficientes de relaciones públicas y
publicidad.

Para Patricio Bonta y Mario Farber un mercado es "donde confluyen la oferta y la
demanda. En un sentido menos amplio, el mercado es el conjunto de todos los
compradores reales y potenciales de un producto. Por ejemplo: El mercado de los
autos está formado no solamente por aquellos que poseen un automóvil sino
también por quienes estarían dispuestos a comprarlo y disponen de los medios
para pagar su precio"2.

La penetración de mercado “consiste en entrar a un mercado ya existente con
mejores precios, mayores canales de distribución y comunicación”3. Permite
incrementar el porcentaje de participación de una compañía, mediante estrategias
como ampliar el portafolio para que los clientes actuales compren más productos o
servicios, y también llamando la atención de los clientes que están en el poder de
la competencia, con descuentos y promociones.

Por otra parte, el desarrollo de mercado parte de “adquirir un mayor número de
consumidores sin modificar el producto o servicio”4. Es una estrategia de
marketing que involucra desarrollar un ambiente llamativo e innovador para la
distribución y establecimiento de un producto o servicio en un mercado
determinado.

Este desarrollo puede darse de dos maneras, la primera si la compañía quiere
entrar a un mercado en el que nunca ha estado, o cuando se pretende lanzar un
nuevo producto o servicio que ningún competidor posea, antes identificando y
generando una necesidad en el consumidor.

2
 THOMPSON, Iván. Definición de Mercado. [on line]. 2005. [fecha de consulta: 5 de febrero de 2014].

Disponible en http://www.promonegocios.net/mercadotecnia/mercado-definicion-concepto.html

3 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Mercadeo

Básico. Santafé de Bogotá: 2013. 7 p.

4
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Mercadeo Básico.

Santafé de Bogotá: 2013. 7 p.

http://www.promonegocios.net/mercadotecnia/mercado-definicion-concepto.html

12

Segmentación de Mercados

Ya conociendo a profundidad lo anterior, la Segmentación de Mercados permite
dividir el mercado inicial por segmentos o grupos más controlables en cuanto a
cantidad de personas y tendencias de consumo, para que así se facilite la
identificación de características comunes en cuanto a comportamiento y hábitos
de compra se refiere. “Los criterios de segmentación son los generales,
relacionados con el consumidor; y específicos, relacionados con el producto o
servicio”5.

Algunos beneficios que puede obtener una empresa mediante la segmentación de
mercados son una correcta orientación de las variables del marketing mix hacia
sus clientes; el correcto y completo uso de los recursos con los que cuenta para
atacar e impactar mercados potenciales, para no desgastarse en otro tipo de
segmentos; son más fuertes a la hora de enfrentar a la competencia, pues saben
en qué momento y sobre qué segmento desplegar sus fortalezas; y finalmente, le
dan la opción al cliente de que encuentren los productos y servicios que les
permitan dar satisfacción completa a sus necesidades o aspiraciones.

Cuando un segmento representa para la empresa una utilidad, es porque cumple
unos requisitos específicos, tales como el ser medible, ya que permite ver
aspectos como el poder de adquisición de los clientes o el tamaño de los
segmentos; ser accesible, pues ayuda a orientar de manera clara y bien enfocada
los caminos por los cuales se deben alcanzar los clientes; ser sustanciales, pues
se ofrecen de una manera rentable y beneficiosa para la empresa; y ser
diferenciales, pues entre segmentos deben haber características que determinen
por qué unos son más rentables y útiles que otros.

Mercado Objetivo

De esta manera se puede determinar el Mercado Objetivo. Es el conjunto de
personas cuyas características los ligan entre sí, y de esta manera, es más factible
impactarlos mediante un bien o servicio con el cual se identifiquen o den
cumplimiento a una necesidad. “También conocido como mercado meta o target
group, es el grupo de personas al cual nos queremos dirigir con nuestros
productos o servicios”6.

5
REALES, Hernando. Segmentación del mercado y estrategias relacionadas con el mercado meta. [on line].

2001. [fecha de consulta: 5 de febrero de 2014]. Disponible en

http://www.gestiopolis.com/recursos/documentos/fulldocs/mar/segmkthernando.htm

6
PELAEZ, Juan. MERCADO POTENCIAL VS MERCADO OBJETIVO. [on line]. 2009. [fecha de consulta: 5 de

febrero de 2014]. Disponible en http://markegruop.blogspot.com/2009/03/mercado-potencial-vs-mercado-

objetivo.html

13

Involucra dirigir totalmente hacia este cada uno de los esfuerzos y acciones de
marketing, buscando que a corto, mediano o largo plazo cada una de las personas
que lo componen pasen a ser clientes reales del producto o servicio que se vende.

En el mercado objetivo se pueden determinar dos tipos de clientes: los
denominados primarios, que tienen en su poder la decisión de compra final de
acuerdo a sus criterios de selección y evaluación de lo que buscan; y los
secundarios, quienes utilizan el producto pero no deciden sobre su compra.

Un ejemplo para aclarar lo inmediatamente anterior puede ser una familia en la
cual el esposo trabaja, la esposa permanece en casa y los hijos estudian. En el
momento de mercar entre semana, va únicamente la señora. Esta decide qué
comprar de acuerdo a las necesidades de su familia, por lo que se denomina
primaria. Mientras el esposo y los hijos consumen lo que encuentran en casa
luego de la compra, estos son los secundarios.

Posicionamiento

Así lo que se busca es lograr un Posicionamiento en el mercado, que básicamente
“es la ubicación del producto dentro de la mente del consumidor. Está relacionado
con la publicidad como un instrumento emocional más que racional”7. Una
organización necesita de aspectos diferenciadores que hagan más fuerte su
producto o servicio frente al de la competencia.

Características como la calidad, la presentación, el aroma o la variedad pueden
ser tenidas en cuenta por el consumidor a la hora de escoger hacia quién
inclinarse o con qué empresa se identifica más.

Algunos aspectos dentro del posicionamiento son la sobrecomunicación en la
sociedad, cuyo objetivo es dar a las personas de manera constante y amplia,
mucha información; la sobrecomunicación en publicidad, que pretende mediante
mensajes de tipo publicitario, tanto en medios masivos como tradicionales,
“bombardear” a la gente con los mismos; Top of Mind, el cual muestra en qué
orden y qué productos están más posicionados en la mente de los consumidores.
Otra característica importante es el “reposicionamiento, pues ayuda a reevaluar
temas como el nuevo lanzamiento de un producto ya existente, o el cambio de
posición de los competidores”8.

7
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Mercadeo Básico.

Santafé de Bogotá: 2013. 20 p.

8
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Mercadeo Básico.

Santafé de Bogotá: 2013. 20 p.

14

Es de importancia aclarar que mediante una buena estrategia de posicionamiento
es posible fortalecer a la empresa frente a su competencia, llegar a un mercado
inexplorado, o simplemente, reposicionar la imagen corporativa.

Producto, bienes y Servicios

El producto se caracteriza por ser de consumo, durable o no durable, y que ayuda
a la satisfacción de una necesidad espontánea o a largo plazo dentro de la mente
de un consumidor. Adicionalmente se caracterizan por ser tangibles o intangibles.
“Reúne elementos como el diseño, marca, empaque, garantía, calidad,
funcionalidad, accesorios y servicio”9.

Las características de todo producto van desde la marca, cuya importancia es tan
alta que va a ayudar a que la decisión de compra final por parte del consumidor se
oriente hacia lo que se ofrece antes de lo que da la competencia; pasando por el
empaque, el cual resguarda al producto que contiene, y permite si es diseñado de
manera innovadora y funcional, atraer al comprador a adquirirlo; hasta la etiqueta,
que comunica toda la información del producto, como el proceso de elaboración,
las fechas de caducidad e información nutricional, entre otras.

Un Servicio se caracteriza por la intangibilidad, y partiendo de esta premisa,
cualquier experiencia, ya sea bancaria, funeraria u hotelera, o para el caso
alimentaria, puede ser considerada como un servicio. Para el autor Richard
Sandhusen, "los servicios son actividades, beneficios o satisfacciones que se
ofrecen en renta o a la venta, y que son esencialmente intangibles y no dan como
resultado la propiedad de algo"10.

De esta manera, a un servicio lo caracterizan el que sea identificable e impalpable,
además, constituyen la terminación de procesos que ya sean automáticos o
humanos, dan paso a una relación transaccional, ya sea de compra, venta,
arriendo o préstamo entre cliente y quien brinda el servicio a este.

El ciclo de vida del bien o servicio está determinado por cuatro etapas básicas: La
introducción (establecimiento en un mercado), Crecimiento (desarrollo en el
mercado), Madurez (Posicionamiento) y Declive (disminución en las ventas).

“En el momento que la compañía pretenda lanzar un nuevo bien o servicio al
mercado, es importante reconocer los siguientes pasos: Generación de Ideas,

9
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Mercadeo Básico.

Santafé de Bogotá: 2013. 10 p.

10
 THOMPSON, Iván.Definición de Servicios. [on line]. 2006. [fecha de consulta: 5 de febrero de 2014].

Disponible en http://www.promonegocios.net/mercadotecnia-servicios/definicion-servicios.html

15

Tamizado de ideas, Prueba de concepto, Diseño de estrategias, Análisis
financiero, Prueba de mercado, Desarrollo de producto y Comercialización”11.

Plan de Mercadeo

Todo proyecto de mercadeo tiene su conclusión con el diseño y ejecución de un
plan efectivo. Luego de concluir la investigación de mercados, sus tendencias y
características, es necesario mediante un Plan de Mercadeo determinar los
objetivos empresariales a corto, mediano y largo plazo, y así conocer el enfoque
que desea lleve la organización. “Es un documento que se constituye en parte
esencial de las operaciones del negocio, y en el cual se diseñan estrategias y se
determinan tácticas que permitan conseguir los objetivos trazados a nivel
organizacional”12. Estas estrategias de mercadeo efectivas e impactantes, van
desde el diseño de un presupuesto hasta los productos o servicios que ofrezca la
compañía, y que engloban a las “4P”: Precio, Promoción, Plaza y Producto.

Mediante la fijación de Estrategias y Tácticas - las primeras ayudan a dar
cumplimiento a los objetivos planteados por la empresa, mediante la correcta
distribución de cada uno de los recursos, con el único fin de incrementar ventas y
mejorar el posicionamiento frente a la competencia; y las segundas permiten
desarrollar estas estrategias dentro del mercado en el que se mueva la compañía
– se sustentará el plan de mercadeo.

Los tipos de estrategia involucran su aplicación y enfoque hacia el producto (ej.
lanzamiento de nuevas marcas), el precio (ej. Descuentos por temporadas), la
plaza (ej. Alianzas con empresas de distribución masiva) y la promoción (ej.
Incursión en medios masivos con publicidad).

Todos estos conceptos de marketing van a ser aplicados al sector gastronómico,
por esto es importante aclarar definiciones de este tema.

Restaurante

Un Restaurante es un establecimiento comercial cuya actividad se centra en la
transformación de alimentos para su posterior consumo. “En Bogotá existe una
categorización para referirse a los restaurantes de menú ejecutivo, denominada
1A, y certifica la excelencia en la manipulación de alimentos, la variedad, el alto

11

 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Mercadeo

Básico. Santafé de Bogotá: 2013. 12 p.

12
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Mercadeo

Básico. Santafé de Bogotá: 2013. 22 p.

16

valor nutricional de los menús ofrecidos, las buenas condiciones higiénico –
sanitarias de las instalaciones y la calidad de servicio a los clientes”13.

Dentro de un restaurante existen tres zonas de trabajo: la cocina, lugar donde a
partir de la materia prima se generan alimentos ya listos para servirse; el comedor,
donde el cliente espera cómodamente la prestación del servicio de alimentación; y
por último, zonas complementarias, tales como la oficina de administración, caja,
almacén, baños tanto de empleados como de clientes, entre otros.

Tipos de Cocina

Al hablar de restaurantes es necesario tratar los Tipos de Cocina. “La industria
gastronómica comercial la componen las empresas dedicadas a prestar servicios
de alimentos y bebidas en una situación libre de mercado en el que hay una oferta
variada y abierta el público en general”14. Así mismo y teniendo en cuenta lo
anterior, existen tres Tipos de Cocina: La convencional, que se caracteriza por su
contacto directo al consumidor final, como por ejemplo un restaurante. La de
producción, que se encarga de preparar en grandes escalas y cantidades todos
los alimentos, por ejemplo Nutresa con Pastas Doria o Suizo. Finalmente la de
distribución, que parte de un alimento ya listo para la venta y lo hace llegar a cada
punto de venta.

Materia Prima

Es básico para un Restaurante contar con Materia Prima, que es utilizada en el
proceso de producción para transformarse en productos ya acabados, y que sin
problema pueden ser puestos a la venta. “La clasificación de la materia prima
alimenticia está determinada así: Perecederos, como las carnes, aves, pescados y
mariscos; Semiperecederos, como las frutas, verduras y hortalizas; y No
perecederos, como los abarrotes, vinos y licores”15.

Alimentos

Así se generan los Alimentos, denominados como las sustancias básicas que
necesita el organismo para su correcto y duradero funcionamiento, ya que
permiten reponer calorías, nutrientes, proteínas y carbohidratos que un cuerpo

13

 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo Organización de

establecimientos Gastronómicos. Santafé de Bogotá: 2013. 32 p.

14
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo Organización de

establecimientos Gastronómicos. Santafé de Bogotá: 2013. 18 p.

15
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Costos. Santafé

de Bogotá: 2013. 12 p.

17

gasta en sus diferentes actividades diarias. “los productos que no generan
beneficios al metabolismo no son considerados alimentos; de igual forma, los que
regulan o alteran distintas funciones del organismo no entran en esta definición,
tales como el tabaco, las bebidas alcohólicas, fármacos”16.

Seguridad e Higiene

Para mantener seguro y tranquilo al consumidor final, entra a jugar un papel
importante el concepto de Seguridad e Higiene, ya que evita cualquier tipo de
contaminación de tipo alimentaria, y va desde las personas que manipulan los
alimentos hasta los sitios que prestan el servicio culinario. Es un aspecto
fundamental a considerar, pues los clientes finales centran muchas veces su
atención en este factor, y puede llegar a ser un elemento diferenciador en el
mercado. “En la sociedad actual la buena manipulación de alimentos se basa
principalmente en la buena inocuidad e integridad de un alimento, evitando así las
alteraciones que se le pueden causar, incidiendo directamente con la salud de los
consumidores”17.

Mise en Place

Igualmente en términos de cocina y complementando la buena atención al cliente,
el Mise en Place se conoce como el correcto y efectivo alistamiento de cada uno
de los alimentos y materiales que van a ser utilizados en un posterior plato o
servicio. Esencialmente “la preparación general que se realiza antes de una receta
o antes de un despacho”18.

Administración

Por otra parte, el manejo de un restaurante no es solo cocina, involucra también
temas administrativos. Así, la Administración es el correcto uso y destinación de
los recursos de una organización con o sin ánimo de lucro, es esencial enfocar y
motivar a cada uno de los empleados que la componen, para que así trabajen en
pro del cumplimiento de los objetivos empresariales. “La administración es algo
imprescindible para la existencia, supervivencia y éxito de las organizaciones,
pues la planificación, organización, dirección y control de los recursos (humanos,

16

 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo Nutrición. Santafé

de Bogotá: 2013. 11 p.

17
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Apuntes Teóricos. Santafé

de Bogotá: 2013. 10 p.

18
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Apuntes Teóricos. Santafé

de Bogotá: 2013. 16 p.

18

financieros, materiales, tecnológicos, etc) de la organización, va a permitir obtener
el máximo beneficio posible”19.

Inventario

Parte de una buena administración radica en el manejo del Inventario, el cual
facilita la organización y simplificación de las cantidades de producto o materia
prima con las que cuenta la empresa, para así ni sobrepasar los niveles
estipulados, pero tampoco desabastecerse. “El inventario en ventas debe ser
elevado para hacer frente a las exigencias del mercado en forma rápida; en
producción se necesitan inventarios elevados de materias primas para garantizar
la disponibilidad de las mismas en las actividades de fabricación de los productos;
en compras, el hacerlas de manera elevada minimiza los costos por unidad y los
gastos en general; y en financiación, los inventarios reducidos minimizan las
necesidades de inversión”20.

Proveedores

De la misma manera, los proveedores juegan un papel importantísimo, pues son
aquellas empresas que debido a las características de su producción, se ajustan a
las necesidades de la organización que los contrata para suplir el abastecimiento
de productos y materia prima. “Los criterios de evaluación y selección de un
proveedor son el precio, las condiciones de pago, la garantía del producto, el
servicio posventa, la capacidad de respuesta y la infraestructura”21.

Presupuesto

Todos estos aspectos son posibles gracias al Presupuesto, que involucra los
ingresos y egresos de una organización, ya que se calculan con anterioridad para
identificar con qué capital se cuenta para la ejecución de estrategias, para la
compra de insumos, para el pago de nóminas y demás aspectos administrativos.
Su realización comúnmente es anual. “Es un plan de acción dirigido a cumplir una
meta prevista, expresada en valores y términos financieros que debe cumplirse en
determinado tiempo y bajo ciertas condiciones previstas”22.

19

 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo Organización de

establecimientos Gastronómicos. Santafé de Bogotá: 2013. 9 p.

20
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Costos. Santafé

de Bogotá: 2013. 26 p.

21
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo Organización de

establecimientos Gastronómicos. Santafé de Bogotá: 2013. 44 p.

22
 ESCUELA DE GASTRONOMÍA INSTITUTO SUPERIOR MARIANO MORENO. Módulo de Costos. Santafé

de Bogotá: 2013. 38 p.

19

2.2. MARCO CONCEPTUAL

Hikari es un lugar en donde se experimentan sensaciones extraordinarias a través
de su comida, pues a partir de las experiencias e interacciones con el ambiente
del restaurante, la comida y el servicio presentado el cliente podrá disfrutar
completamente de su estadía en este lugar.

Los platos producidos se han diseñado con variedad de ingredientes comunes,
pero al ligarlos producen sensaciones placenteras y diferentes a las que nuestro
cuerpo conoce; elaborados con los más altos índices de calidad, control de higiene
y manufactura; utilizando materia optima, diseños innovadores y acabados
impecables, para una satisfacción total.

Tabla 1

Concepto Objetivo Aplicación al Proyecto

Investigación de
mercados

Permite conocer mediante
tendencias de consumo
generales en el sector, qué
prefieren las personas a la
hora de escoger un
servicio de alimentación.

Datos como tipos de
comida, características de
un restaurante o costos
dispuestos a pagar fueron
alguno de los aspectos
que se obtuvieron de la
muestra estudiada.

Mercado Por medio de un estudio
se pudo entender qué es
lo que caracteriza al
mercado.

Se partió de la población
total de los barrios
Porciúncula o Quinta
Camacho, para así de
manera general escoger
una población, teniendo en
cuenta su ubicación y
hábitos de consumo.

Segmentación Permitió tomar una
población representativa o
mercado objetivo.
Adicionalmente no solo es
para la investigación sino
para el negocio.

Se pudo aplicar la
herramienta de tipo
cuantitativa, en este caso
la encuesta, y así obtener
los resultados que dieran
base al plan de mercadeo.

Plan de Mercadeo Programar con detalle
cada una de las
estrategias, para así de
manera programada y
estudiada, diseñar
estrategias y tácticas que
ayuden al desarrollo del
negocio.

Utilizarlas en el momento
de salir al mercado con
nuestra filosofía
empresarial.

Posicionamiento Se busca obtener
sostenibilidad y durabilidad

Se deben diseñar
estrategias innovadoras e

20

en el mercado, con
estrategias diferenciadoras
de la competencia.

impactantes que liguen
indefinidamente al
consumidor hacia nuestros
productos o servicios.

Producto y Servicio Ayudó a entender el tipo
de producto que debemos
ofrecer cuando montemos
la empresa. Se logró
determinar por medio de la
investigación de mercados
en el sector.

De allí se supo que por el
tipo de empresa, un
restaurante, debe ser un
buen Servicio.

Alimentos Entender la importancia
del servicio que vamos a
prestar.

Cumplen una necesidad
primaria para las
personas.

Tipos de cocina Por medio de este
concepto se logró
determinar a qué sector de
la cocina pertenece el
restaurante.

En este caso a la
Convencional, pues somos
un contacto inmediato con
el consumidor final.

Mise en Place Herramienta básica para
entender y aplicar lo que
se considera el pilar en
una cocina de cualquier
tipo.

En la ejecución de la
empresa ya establecida.

Seguridad e Higiene Esta característica a la
hora de que un
consumidor escoja un sitio
para alimentarse es
fundamental, es junto a la
calidad los aspectos más
importantes a tener en
consideración.

Fue uno de los resultados
más significativos que
arrojó la investigación de
mercados y que concuerda
con la descripción del
concepto expuesta en el
marco teórico.

Administración Abarca la buena
contratación de los
Proveedores y la correcta
y efectiva utilización de los
Inventarios.

Esto permite la
consecución programada
de la Materia Prima,
básica para la obtención
de los productos finales.

Presupuesto Organizar los gastos y los
ingresos de la empresa.

Determinando hacia donde
deben ser utilizados, la
periodicidad con la que
debe hacerse y el retorno
de los mismos.

21

2.3. MARCO LEGAL

A continuación se enumeran los requisitos legales para el montaje y apertura de
un restaurante:

 Ante Cámara de Comercio:

1. Verificar la disponibilidad del Nombre.
2. Diligenciar el formulario de Registro y Matricula.
3. Diligenciar el Anexo de Solicitud del NIT ante la DIAN. (También se puede hacer
en la DIAN).
4. Pagar el Valor de Registro y Matricula.

 Ante la Notaría:

1. Escritura Pública. (Esta deberá ser presentada ante Cámara de Comercio en el
momento del Registro) Tener en Cuenta: Todo tipo de sociedad comercial, si
tienen menos de 10 trabajadores o hasta 500 salarios mínimos de activos al
momento de la constitución, no necesitan escritura pública para constituirse.

 Ante la DIAN:

1. Inscribir el RUT (Registro Único Tributario).
2. Obtención del NIT (Numero de Identificación Tributaria).

 Ante la Secretaría de Hacienda de la Alcaldía:

1. Registro de Industria y Comercio.
2. Registro de Uso del Suelo, Condiciones Sanitarias y de Seguridad.

Los tramites de DIAN y Secretaria de Hacienda, se pueden realizar en el caso de
algunas ciudades directamente en la Cámara de Comercio. Estos procedimientos
pueden variar en las diferentes ciudades.

Diligenciar el certificado de uso de suelos

Antes de proceder a la apertura de un establecimiento, hay que diligenciar en la
oficina de planeación municipal o quien haga sus veces, el certificado de uso de
suelos.

El objetivo de este certificado, es que la autoridad competente certifique que la
actividad desarrollada por el establecimiento certificado, puede desarrollarse en el
lugar.

22

Adquirir el certificado de Sayco & Acinpro

Los establecimientos de comercio que hagan uso de música o difusión de
cualquier obra protegida por derechos de autor, debe pagar los respectivos
derechos. Si el establecimiento de comercio no hace utilización de este tipo de
obras, debe de todas formas adquirir el certificado de no usuario de música y
demás obras sometidas a derechos de autor.

Adquirir el concepto sanitario

Todo establecimiento de comercio cuyo objeto social sea el expendio de productos
alimenticios, debe disponer de su respectivo concepto sanitario. Igualmente, todos
los empleados que manipulen alimentos, deben tener su certificado de
manipulación de alimentos. El concepto sanitario comprende aspectos como la
seguridad de las instalaciones y el nivel de sanidad del establecimiento. Al no
contar con este concepto, el establecimiento puede ser objeto de cierre, o las
mercancías pueden ser decomisadas, en caso de presentar riesgo para los
consumidores.

Certificado de seguridad

El certificado de seguridad es expedido por el respectivo departamento de
bomberos, y busca que el establecimiento de comercio cumpla con las normas de
seguridad en lo concerniente a extintores, salidas de emergencia, botiquín de
primeros auxilios, y demás mecanismos y herramientas de seguridad que permitan
en un momento dado atender una emergencia que se presente dentro del
establecimiento.

Control de pesas y medidas

Las pesas y medidas que se utilicen en el establecimiento, debes estar
debidamente “calibradas” de manera tal que cumplan con su objetivo de forma
exacta, puesto que vender productos con medidas y pesos diferentes a los reales,
es sancionable.

Lista de precios

El comerciante debe hacer público los precios de sus productos, lo cual puede
hacer colocándolos en el empaque o en el envase, o en una lista general visible.

Inscripción en el Rut.

23

3. ANÁLISIS DE LA EMPRESA

3.1. Descripción de la Empresa

3.1.1. Misión

Elaborar y comercializar alimentos diferenciadores con calidad e higiene,
satisfaciendo los gustos de los clientes, buscando siempre cumplir con las
exigencias del mercado consumidor.

Es un punto productivo comercial, dedicado a la elaboración de la más excelente
pastelería. Ofreciendo a nuestros consumidores y clientes potenciales un producto
de calidad dentro de las normas de higiene, enfocados en complacer el
consumidor, y de esta forma dándoles a conocer el buen gusto en la cocina y el
amor a la pastelería.

Garantizamos la calidad de los productos que procesamos y comercializamos,
esto se ve reflejado en el respeto por nuestros clientes y colaboradores.

3.1.2. Visión

Establecer el punto comercial como una empresa a la vanguardia en la
elaboración y comercialización de productos alimenticios donde su liderazgo haga
que sea uno de los principales restaurantes en ofrecer productos distinguiéndose
por su variedad en diseño y la mejor calidad al mejor precio.

Estar enfocado en un crecimiento constante manteniendo el estilo del
establecimiento Sin dejar a un lado la innovación continua de los sabores, diseños
y decoraciones para así satisfacer nuestros objetivos, la rentabilidad del
establecimiento y crecimiento, comprometiéndonos a estar en pro de mejorar
durante toda nuestra actividad comercial y productiva.

3.2. Descripción del negocio

3.2.1 POLÍTICAS EMPRESARIALES

 CALIDAD: Ofrecer una experiencia gastronómica agradable en todo

momento, manteniendo siempre presente el servicio con calidad dirigido a

nuestros clientes.

 SERVICIO Y PROCESOS: Siempre atender a nuestros clientes con

carisma, sonrisa cordial, amabilidad y estar siempre dispuestos a

proporcionar ayuda.

24

 PUNTUALIDAD: Representar la empresa con el compromiso y la

responsabilidad a la hora de entregar nuestros productos.

 Recepción de mercancía todos los lunes en horario de 7 – 9 am.

 Revisar y rectificar mercancía, pedir y revisar la factura de compra.

 Organizar la materia prima recibida y realizar el inventario.

3.2.2. VALORES CORPORATIVOS

Los valores presentes en nuestro establecimiento son actuar con honestidad,

respeto, amabilidad y prestar siempre un buen servicio a los clientes, así como la

dedicación, perseverancia, honradez, sencillez y un buen trabajo en equipo.

3.2.3. Productos y servicios

Hikari ha desarrollado sus platillos con ingredientes comunes, inspirados tanto en

la comida nacional como la extranjera, buscando siempre que se disfruten con

todos los sentidos y que las combinaciones y la sinergia entre los ingredientes

creen sensaciones agradables y placenteras, acompañadas de un buen ambiente

y excelente compañía.

3.2.4. Venta de equipos

Los equipos necesarios se enlistan a continuación:

Tabla 2

EQUIPOS Y COSTOS
EQUIPO DESCRIPCIÓN CANTIDAD PRECIO TOTAL

Horno Industrial
a Convección a Gas

1
$

14.000.000
$ 14.000.000

25

REFRIGERADOR
GMS INDUSTRIAL

MIXTO
1 $ 5.599.900 $ 5.599.900

CONGELADOR
CHALLENGER

VERTICAL GRIS 168 l
REF CV 430

1 $ 949.000 $ 949.000

MESÓN EL ACERO
INOXIDABLE

2 $ 950.000 $ 1.900.000

Estufa 6 Puestos
Acero Calibre 18

1 $1.190.000 $1.190.000

Campana Extractora
Inductrial

1 $1.200.000 $1.200.000

26

Lavaplatos Industrial
Con Espaldar

1 $3.500.000 $3.500.000

Freidora Industrial 1 $ 1.990.000 $ 1.990.000

Batidora Industrial
de 10 Litros

1 $ 1.500.000 $ 1.500.000

Subtotal $ 25.938.900

MATERIALES

EQUIPO DESCRIPCIÓN CANTIDAD PRECIO TOTAL

Licuadora Semi
Industrial 700watt

Granizado Bebidas Y
Salsas

2 $ 199.900 $ 399.800

Balanza Digital
30kilos Gramera

1 $ 79.800 $ 79.800

27

Procesador De
Alimentos Oster

3220 500 Watts 1
Velocidad 10t

1 $ 259.900 $ 259.900

Batidora Clasica
Kitchenaid 4.5 Qt

Stand Mixer
1 $ 709.500 $ 709.500

Set X 6 Piezas
Utensilios De Cocina

En Nylon
4 $ 15.000 $ 60.000

Set X 3 Espatulas de
Silicona Azul

5 $ 12.900 $ 64.500

ESPUMADERA
INCAMETAL LINEA

INDUSTRIAL
2 $ 10.900 $ 21.800

Cuchillo tramontina
para chef 10 "

3 $ 25.000 $ 75.000

28

Cuchillos tramontina
set x 9piezas

1 $ 160.000 $ 160.000

Docena De Latas
Bandejas Para Horno

1 $ 250.000 $ 250.000

Rodillo Pastelero En
Aluminio Largo: (45

Cm)
1 $ 170.000 $ 170.000

Set De Ollas
Kitchenaid 12 Piezas

Antiadherentes
2 $ 520.000 $ 1.040.000

Juego 5 Ollas
Aluminio 16/24cm

1 $ 102.900 $ 102.900

Caldero Fundido
Imusa Con Tapa 14

Cm
5 $ 10.800 $ 54.000

29

Colador chino en
acero 30 cms en

Colombia
2 $ 120.000 $ 240.000

Bowl 5pcs/set De
Vidrio Resistente Al

Calor Con Tapas
3 $ 15.000 $ 45.000

Olla Presion
Tramontina 7,5

Litros,
1 $ 205.000 $ 205.000

Tabla Para Picar
30x45x1.5 Cms

Colores
5 $ 45.000 $ 225.000

Mandolina 1 $ 79.900 $ 79.900

Colador Tamiz En
Acero 29 Cms

1 $ 65.000 $ 65.000

30

Set 3 Coladores
Acero

2 $ 14.450 $ 28.900

Subtotal $ 4.336.000

MOBILIARIO

EQUIPO DESCRIPCIÓN CANTIDAD PRECIO TOTAL

Juego de Mesas Y
Sillas Para

Restaurante (5
Mesas y 20 sillas)

2 $ 2.100.000 $ 4.200.000

Vajilla Corelle
Redonda Winter

Frost (4 puestos, 16
piezas)

20 $ 155.990 $ 3.119.800

Cubiertos Para
Restaurante Puesto

Por 8 Piezas
80 $ 18.800 $ 1.504.000

Vitrina 1 $ 5.000.000 $ 5.000.000

31

Caja Registradora
Casio Pcr T470

Alfanumerica 100%
Original

1 $ 550.000 $ 550.000

Mercado primer mes
y utencilios de aseo

1 $ 1.500.000 $ 1.500.000

Uniformes personal
(dos por persona)

12 $ 50.000 $ 600.000

Subtotal $ 16.473.800

Total $ 46.748.700

32

3.3. ANALISIS DEL MACROENTORNO

3.3.1. Variables Económicas

3.3.1.1. Índice de Precios al Consumidor (IPC)

Se refiere a las variaciones de costo año tras año de los productos de la canasta
básica familiar. Para enero de 2014, según el DANE, el promedio de las
variaciones de los precios de los bienes y servicios que componen la canasta
familiar que es adquirida por los hogares colombianos para su consumo, registró
una variación de 0,49%, superior en 0,19 puntos porcentuales a la registrada en el
mismo mes de 2013 cuando llegó a 0,30%23.

Es importante para el proyecto debido a que al trabajar en el sector de los
alimentos, se deben conocer los aumentos o disminuciones en los costos de los
mismos, y de la misma manera, identificar qué productos son los que las familias
tienden a comprar, para así mismo, tener una guía de qué productos y servicios
ofrecerles.

3.3.1.2. Índice de Precios del Productor (IPP)

Involucra las variaciones que tienen los precios de los bienes intermedios, usados
para la producción y trasformación de nuevos bienes. Por ejemplo, alimentos,
bebidas y tabaco.

El DANE certificó que para enero de 2014 el IPP registró un incremento de 0,67%,
esta tasa es superior en 0,72 puntos porcentuales frente a la registrada en enero
de 2013. El nivel del índice se ubica en 115,5924.

Agrega que en cuanto a las variaciones por sector económico del índice de la
Oferta Interna Total, se observa que los productos característicos de Agricultura e
Industria presentaron las mayores variaciones en los precios de 2,17% y 0,35%
respectivamente.

Su importancia radica en que Hikari va a contratar determinados proveedores que
den abastecimiento de materia prima al restaurante, y este dato muestra
precisamente el aumento o disminución de los costos para la elaboración de la

23

 DANE. Índice de Precios al Consumidor -IPC-. [on line]. 2014. [fecha de consulta: 10 de febrero de 2014].

Disponible en http://www.dane.gov.co/files/investigaciones/boletines/ipc/cp_ipc_ene14.pdf

24
 DANE. Índice de Precios del Productor. [on line]. 2014. [fecha de consulta: 10 de febrero de 2014].

Disponible en http://www.dane.gov.co/files/investigaciones/boletines/ipc/cp_ipc_ene14.pdf

33

misma, y de esta manera, saber desde cuál y hasta qué punto se pueden negociar
los costos.

3.3.1.3. Producto Interno Bruto (PIB)

Se define como el total de la producción, comúnmente anual o trimestral, de cada
uno de los bienes y servicios de una nación.

Para el DANE, en el tercer trimestre del año 2013 la economía colombiana creció
5,1% con relación al mismo trimestre de 2012. Frente al trimestre inmediatamente
anterior, el PIB aumentó 1,1%25.

Adicionalmente y reforzando la anterior información, el Banco Mundial situó sus
previsiones de crecimiento para Colombia en 4,3%, la economía global en un
3,2% para 2014, frente al 2,4% de 2013. América Latina crecería 2,9% en 201426.

El PIB permite conocer para el caso, qué tanto ha crecido o disminuido la industria
de los alimentos, en qué subsectores se dan variaciones. Con esto el restaurante
sabrá por cada periodo qué le espera en cuanto a economía, y de la misma
manera, ubicarse dentro del mapa económico local, regional y nacional.

3.3.1.4. Tasa de Cambio (TRM)

Para el Banco de la República, la tasa de cambio representativa del mercado
(TRM) es la cantidad de pesos colombianos por un dólar de los Estados Unidos, y
se calcula con base en las operaciones de compra y venta de divisas entre
intermediarios financieros que transan en el mercado cambiario colombiano, con
cumplimiento el mismo día cuando se realiza la negociación de las divisas27. Su
variación es diaria, por lo que su revisión debe ser constante. Es importante para
el proyecto en dos posibles circunstancias: la primera, al querer contratar
proveedores extranjeros, saber negociar con dólar y tener claro en el momento su
conversión a peso colombiano; y segundo, por el sector en el que va a estar
ubicado el restaurante, la afluencia de extranjeros en sustancial, por lo que
podrían comprar el servicio con esta moneda.

25

 DANE. Cuentas Nacionales Trimestrales - Producto Interno Bruto. [on line]. 2013. [fecha de consulta: 10 de

febrero de 2014]. Disponible en

http://www.dane.gov.co/files/investigaciones/boletines/pib/bolet_PIB_IIItrim13.pdf

26
 REVISTA DINERO. Banco Mundial hizo cálculos del PIB para 2014x. [on line]. 2014. [fecha de consulta: 10

de febrero de 2014]. Disponible en http://www.dinero.com/economia/articulo/proyecciones-crecimiento-del-

banco-mundial-para-2014/190600

27
 BANCO DE LA REPÚBLICA. Tasa de cambio del peso colombiano (TRM). [on line]. 2014. [fecha de

consulta: 10 de febrero de 2014]. Disponible en http://www.banrep.gov.co/es/trm

34

3.3.2. Variables demográficas

Las siguientes variables son soportadas por las estadísticas del censo nacional del
año 2005 realizado por el DANE28:

 Población Colombia

La población total en Colombia fue de 45.508.205 personas.

 Participación por Género

51% Mujeres, 49% Hombres

 Promedio de personas por hogar

El promedio de personas por hogar es de 3,9.

 Número de Hogares en Colombia

El total de número de hogares es de 10.570.899

 Población de Bogotá D.C.

Total: 7.363.782 personas.

 Hogares en Bogotá D.C. según número de personas

1.931.372 hogares, aproximadamente el 74,5% tiene 4 o menos personas.

 Población de la Localidad de Chapinero

La Alcaldía Bogotá confirmó que por número de habitantes, Chapinero es la quinta
localidad más pequeña, con 122.089 personas, un 1,80% del total de la Ciudad.
Por sexo, el 55% constituida por mujeres y el 45% por hombres. Por rango de
edad, el 60% de su población está entre los 15 y los 55 años29.

28

 DANE. Censo General 2005. [on line]. 2010. [fecha de consulta: 10 de febrero de 2014]. Disponible en

http://www.dane.gov.co/files/censo2005/PERFIL_PDF_CG2005/00000T7T000.PDF

29
 ALCALDÍA MAYOR DE BOGOTÁ. Localidad de Chapinero Ficha Básica. [on line]. 2008. [fecha de consulta: 10

de febrero de 2014]. Disponible en

http://www.culturarecreacionydeporte.gov.co/observatorio/documentos/localidades/chapinero.pdf

35

 Población de la UPZ Chicó Lago

26.879 habitantes.

 Población de los barrios Porciúncula y Quinta Camacho

2575 habitantes Porciúncula, 2326 Quinta Camacho.

3.3.3. Variables socioculturales30

 Pertenencia étnica de Bogotá D.C.

El 1,5% de la población residente se auto reconoce como Negro, mulato,
afrocolombiano o afrodescendiente y el 0,2% indígena.

 Nivel educativo de Bogotá D.C.

El 27,0% de la población ha alcanzado el nivel básica primaria; el 36,7% ha
alcanzado secundaria y el 22,1% el nivel superior y postgrado. La población
residente sin ningún nivel educativo es el 4,1%.

 Estado conyugal de Bogotá D.C.

El 44,2% de las personas de 10 años y más de tienen estado conyugal Soltero(a) y
el 24,6% Casado(a).

 Distribución de la población por lugar de nacimiento en Bogotá D.C.

El 38,6% de la población de BOGOTA nació en otro municipio o en otro país.

 Causa cambio de residencia durante los últimos cinco años en Bogotá
D.C.

El 13,0% de la población de BOGOTA que cambió de residencia en los últimos
cinco años, lo hizo por Dificultad para conseguir trabajo; el 50,9% lo hizo por
Razones familiares; el 27,7% por Otra razón y el 2,1% por Amenaza para su vida.

Todas las variables demográficas mencionadas anteriormente son útiles para el
proyecto en la medida que permiten identificar la cantidad de personas disponibles

30

 DANE. Censo General 2005. [on line]. 2010. [fecha de consulta: 10 de febrero de 2014]. Disponible en

http://www.dane.gov.co/files/censo2005/PERFIL_PDF_CG2005/00000T7T000.PDF

36

para atraer hacia el servicio que presta el restaurante, tendencias de consumo
debido a su región de origen, proporcionalidad de mercado, número de
consumidores que lo componen y situación actual.

3.3.4. Variables políticas

3.3.4.1. Política Monetaria

Ayuda a generar una estabilidad en el tema de precios, para impulsar el desarrollo
económico, y que de la misma manera se contribuya a la generación de empleo y
progreso en el nivel de vida de las personas.

Según el Banco de la República, su junta directiva determina la política monetaria
con el objetivo de mantener la tasa de inflación alrededor de su meta de largo
plazo de 3% (con un margen admisible de desviación de +/- 1%).

Esta meta se plantea sobre la inflación de precios al consumidor, que se mide
estadísticamente como la variación anual del índice de precios al consumidor
(IPC31).

Esta variable es una guía importante para saber hasta qué topes en tema precio se
mueve el sector alimenticio, así el restaurante podrá crear un estándar sobre el
que pueda moverse sin problema alguno.

3.3.4.2. Tasa de Interés de Referencia

El Banco de la República decidió un interés del 4,3%, teniendo en cuenta que para
este año se proyecta un crecimiento económico entre 3,3% y 5,3%32.

3.3.4.3. Leyes de Protección al Consumidor

Estas normatividades, según la Superintendencia de Industria y Comercio regulan
las relaciones de consumo que nacen en la cadena de comercialización de bienes y
servicios entre productores, proveedores y expendedores y abarcan los siguientes
temas:

31

BANCO DE LA REPÚBLICA. La estrategia de inflación objetivo en Colombia. [on line]. 2014. [fecha de

consulta: 10 de febrero de 2014]. Disponible en http://www.banrep.gov.co/es/politica-monetaria

32
 BANCO DE LA REPÚBLICA. Banco de la República mantiene la tasa de interés de referencia en 3,25%.

[on line]. 2014. [fecha de consulta: 10 de febrero de 2014]. Disponible en

http://www.banrep.gov.co/es/comunicado-31-01-2014

37

Manejo de información personal, "Habeas data", Telecomunicaciones, Fallas en un
producto o de baja calidad, Problemas en la prestación de un servicio,
Incumplimiento de garantías, Información engañosa, Incumplimiento de incentivos
ofrecidos, Inconvenientes con el precio de un producto o el pago de un servicio,
Financiación de compras, Servicios postales33.

Es claro que esta empresa tiene como único fin el bienestar del consumidor, y con
la ayuda de esta variable se podrá diseñar una estrategia de “buena atención al
cliente”, para evitar cualquier tipo de inconveniente o demanda.

3.3.4.4. Leyes de Protección a la Competencia

La Superintendencia de Industria y Comercio cita que la Constitución Nacional,
artículo 333, indica todo lo referente a los principios de la libertad de empresa,
libre competencia y libertad económica.

Textualmente el artículo expresa lo siguiente: "La actividad económica y la
iniciativa privada son libres, dentro de los límites del bien común. Nadie podrá
exigir permisos previos ni requisitos, sin autorización de la ley. La libre
competencia es un derecho de todos que supone responsabilidades. La empresa,
como base del desarrollo, tiene una función social que implica obligaciones.

El Estado fortalecerá las organizaciones solidarias y estimulará el desarrollo
empresarial. El Estado, por mandato de la ley, impedirá que se obstruya o se
restrinja la libertad económica y evitará o controlará cualquier abuso que personas
o empresas hagan de su posición dominante en el mercado nacional”34.

Adicionalmente indica que "La ley delimitará el alcance de la libertad económica
cuando así lo exijan el interés social, el ambiente y el patrimonio cultural de la
nación."

La libre competencia permite un “enfrentamiento” justo e imparcial, para que así
cada empresa tenga la posibilidad de crecer, desarrollarse y mantenerse dentro del
mercado al que pertenezca.

33

 SUPERINTENDENCIA DE INDUSTRIA Y COMERCIO. ¿Qué es la protección al consumidor? [on line].

2014. [fecha de consulta: 10 de febrero de 2014]. Disponible en

http://www.sic.gov.co/es/934;jsessionid=eu3kc65JCAmokIZX7gfZ-0zE.undefined

34
 SUPERINTENDENCIA DE INDUSTRIA Y COMERCIO. Definiciones sobre competencia. [on line]. 2014.

[fecha de consulta: 10 de febrero de 2014]. Disponible en http://www.sic.gov.co/es/libre-

competencia;jsessionid=eu3kc65JCAmokIZX7gfZ-0zE.undefined

38

3.3.5. Variables tecnológicas

3.3.5.1. Tendencias de Alimentación

La revista Portafolio indica que el Grupo Nacional de Chocolates, actor de peso en
la industria de la alimentación, describe las prioridades del consumidor para el
2020. Saludables, Verdes, Funcionales, Experimentales, Especializados, Gourmet,
Presentación y la etiqueta, Confiables.35

Claramente orienta a la empresa hacia dónde dirigir sus productos alimenticios, de

acuerdo a las tendencias y preferencias del consumidor de hoy.

Es vital para saber que ofrecer dependiendo del sector y las personas que allí se

movilizan.

3.3.5.2. Congelación de alimentos

Es una tecnología utilizada para la conservación de alimentos para un uso
posterior. Facilitará al restaurante dentro de la cocina las acciones
correspondientes para la durabilidad de los alimentos y materia prima, y así, evitar
pérdidas o bajas de inventario.

3.3.5.3. Soluciones de empacado de alimentos para países en desarrollo

Esta tecnología está tomando mucho interés en el sector de los alimentos, pues
según la Revista Virtual Pro, como varios productos exportados a los países
desarrollados ya han sido procesados en el punto de origen, está en aumento la
demanda de su empacado al por menor y en una forma amigable, siendo una
oportunidad para aprovechar36.

Igual que la variable anterior, va a ser una herramienta en pro de evitar cualquier

tipo de pérdida, pues ayudará a conservar de manera óptima, higiénica y duradera

algún tipo de alimento.

35

REVISTA PORTAFOLIO. Alimentos: apuestas por lo saludable. [on line]. 2014. [fecha de consulta: 10 de

febrero de 2014]. Disponible en http://www.portafolio.co/Especiales/tendencias-economicas-2020/comercio-

colombia/alimentos-apuestas-por-lo-saludable-_8021280-3

36
 REVISTA VIRTUAL PRO. Empaques para Alimentos. [on line]. 2014. [fecha de consulta: 10 de febrero de

2014]. Disponible en

http://www.revistavirtualpro.com/ediciones/avances_en_alimentos_y_sus_tendencias_empaques_para_alimen

tos-2013-04-01_37

39

3.4. ANALISIS SITUACIONAL

3.4.1. Análisis de la demanda

La población de los barrios es de 2575 habitantes en Porciúncula y 2326 en
Quinta Camacho. De esta manera la demanda total con la que contará el
restaurante es de 4901 personas.

3.4.2. Competencia

Para efectuar el análisis de la competencia se realizó un trabajo de campo, es
decir una visita por los alrededores del sector buscando tipos de negocio que
ofrezcan o puedan ofrecer alternativas similares a las que se ofrecerían, se
encontró que es un sector de reconocida trayectoria gastronómica, donde se
encuentran ubicadas tanto oficinas, como viviendas y universidades.

En los barrios de Quinta Camacho y Porciúncula sobresalen cinco
establecimientos gastronómicos de tipo gourmet, y su precio promedio va desde
los $24.000 hasta los $50.000. Existe un número elevado de empresas que
ofrecen los mismos productos Bienes y servicios.

La competencia es exigente. El principal competidor es Devachan Gourmet, por el
tipo de menú que maneja. Cuando Hikari entre al mercado en cuanto a servicio de
restaurante se refiere, van a competir directamente en este aspecto, ambas
empresas van a prestar un servicio muy parecido.

Vale la pena destacar que las cafeterías del sector, por su tradicionalidad en el
tema de desayunos, ya cuentan con ventaja sobre Hikari.

Como factores sobresalientes y de mayor importancia para el análisis de la
competencia se señalan los siguientes:

 Precio

Esta variable es de importancia alta, ya que si se sobrepasan por mucho los topes
de los principales competidores, se podrían perder clientes. El ideal es promediar
y situar al restaurante en ese nivel, o si es posible más abajo, sin afectar la
rentabilidad deseada.

 Menú

Del tipo de menú que se tenga va a depender así mismo el segmento que va a
entrar al restaurante. El enfoque de Hikari es variar entre platos nacionales e
internacionales conocidos, como las carnes en todas sus variaciones, comida de

40

mar, platos típicos, entre otros. Habrá menús para adultos y niños. No se busca
ofrecer solo un tipo de comida.

 Ambiente

Sin duda en el ambiente debe agradar al visitante, permitiendo que se sienta
cómodo, a gusto con la decoración y el espacio. Se pretende que sea algo muy
familiar, acogedor.

 Ubicación

Si se está sobre una calle o vía principal de alguna manera habrá una ventaja vs
la competencia, pues en temas de visibilidad se puede llegar e identificar al
restaurante con mayor facilidad.

 Antigüedad

La trayectoria es lo que sustenta el nombre y la presentación de un restaurante. Si
han perdurado durante varios años es porque son distintivos, auténticos y están
bien posicionados con el perfil que manejan.

ANÁLISIS DE LA COMPETENCIA

FACTOR Pond. El Boliche
DiVino
Swiss
House

Devachan
Gourmet

La Pampa
Gaucha

La
Despensa
de Rafael

Precio 0,3
Promedio
$24.000

Promedio
$30.000

Promedio
$30.000

Promedio
$50.000

Promedio
$30.000

Menú 0,3

Pastas,
Milanesas,

Sopas y
Ensaladas.

Comida
Suiza

Comida
Internacional

- Crepes,
Alitas,

Fondue.

Comida
Argentina

Comida
Peruana

Ambiente 0,2 Familiar Familiar Familiar Familiar Familiar

Ubicación 0,1
Cll 69 A

No 10 - 23
Calle 70 #

11-29
Cra 9 # 69-

16
Calle 69
A#10-16

Calle 70A
No. 9-95

Antigüedad 0,1 30 años 20 años 20 años 15 años 15 años

TOTAL 1

41

3.4.3. Proveedores

Para el tipo negocio se realizó un estudio de proveedores que cumplían las
características requeridas por la compañía en cuanto a calidad y prestigio de los
insumos necesarios para la elaboración de los productos. De este estudio se
obtiene la siguiente base de datos de proveedores iniciales:

 Tabla 3
Nombre Nit Dirección Teléfono

Del campo distribuidora de Alimentos 1032425798-0 Codabas 4241617

Mercados Zapatoca 800106774-0 Cra 77 N 8ª 54 2926129

Central de insumos y materia primas

para la industria alimentaria CIMPA
103654658-0 Av americas 63-5 4202097

Distribuidora Yerbabuena 79791338-4 Codabas 4282722

Makro 830123456-9 Av cra 72N| 83-13 -

Los siguientes son los costos promedios de los principales materiales:

Insumos y Costos Tabla 4

Materia prima unidad Costo Cantidad Un. Estándar Valor Unitario

Aceite ml $ 3.200 1000 ml $ 3

Aceite de Girasol ml $ 4.790 250 ml $ 19

aceite neutro ml $17.700 3000 ml $ 6

Aceite oliva ml $ 8.000 1000 ml $ 8

Aceitunas negras g $6.240 170 g $ 37

aceto balsámico ml $ 9.140 200 ml $ 46

Achiote g $1.970 30 g $ 66

Agras g $6.500 250 g $ 26

Agua ml $1.800 600 g $ 3

Aguacate Kg $2.800 1000 g $ 3

ají ricotto g $1.387 120 g $ 12

Ajo g $578 70 g $ 8

ajonjolí negro g $5 1 g $ 5

Albahaca g $1.800 50 g $ 36

Alcaparras g $4.000 250 g $ 16

Almendras g $9.260 200 g $ 46

Amaretto ml $31.200 750 ml $ 42

42

Materia prima unidad Costo Cantidad Un. Estándar Valor Unitario

Anchoas un $183 30 un $ 6

Apio g $1.110 700 g $ 2

Arroz Kg $30.100 10000 g $ 3

Azúcar g $5.440 2500 g $ 2

azúcar micro pulverizada g $4.366 500 g $ 9

Azúcar Morena Kg $1.170 1000 g $ 1

Bailys ml $36.900 750 ml $ 49

Banano g $ 500 500 g $ 1

Brandy ml $33.000 750 ml $ 44

Camarón g $39 350 g $ 0

Canela g $2.100 50 g $ 42

Canela molida g $2.700 50 g $ 54

Carne cerdo g $ 11.700 1000 g $ 12

cebolla cabezona g $1.418 1000 g $ 1

cebolla ocañera g $1.760 500 g $ 4

Cebollín g $1.560 50 g $ 31

Cerezas g $ 2.950 120 g $ 25

Champiñones g $5.543 500 g $ 11

Champiñones portobello g $5.490 125 g $ 44

chips chocolate blanco g $6.490 150 g $ 43

Cilantro Kg $ 698 100 g $ 7

ciruelas frescas g $1.063 150 g $ 7

Cobertura Chocolate blanco Kg $33.746 2500 g $ 13

Cobertura chocolate dulce negro Kg $13.000 1000 g $ 13

Cobertura Chocolate

semiamargo

 Kg $35.000 2500 g $ 14

Coco rallado g $1.810 50 g $ 36

Cocoa en polvo g $4.196 250 g $ 17

43

Materia prima unidad Costo Cantidad Un. Estándar Valor Unitario

crema agria g $5.370 400 g $ 13

crema de café ml $20.000 750 g $ 27

crema de coco g $11.760 425 g $ 28

Crema de Leche ml $8.100 1100 ml $ 7

Espárragos g $3.833 250 g $ 15

Fécula de maíz g $1.280 150 g $ 9

Garbanzo g $5.230 1000 g $ 5

Gelatina sin sabor g $ 4.800 150 g $ 32

Grageas de colores g $2.000 50 g $ 40

Harina de almendra lb $32.000 500 g $ 64

Harina de trigo g $1.000 500 g $ 2

Huevos un $7.500 30 g $ 250

Jamón ahumado g $3.240 200 g $ 16

Laurel g $2.040 100 g $ 20

leche de coco g $4.350 120 g $ 36

Leche entera ml $2.500 1100 g $ 2

Licor de café ml $29.500 750 ml $ 39

Licor naranja ml $15.000 750 g $ 20

limón Tahití x 1000 g g $2.150 1000 g $ 2

Lomo de res g $ 27.213 1000 g $ 27

Lulo Kg $ 3.000 1000 g $ 3

Mandarina Kg $1.725 0,75 g $ 2.300

Mantequilla g $3.010 250 g $ 12

Mantequilla hojaldre lb $ 2.700 500 g $ 5

Mantequilla Industrial lb $3.400 500 g $ 7

Maracuyá Kg $ 4.400 1000 g $ 4

Margarina g $1.550 150 g $ 10

miga de pan g $1.250 500 g $ 3

44

Materia prima unidad Costo Cantidad Un. Estándar Valor Unitario

Mostaza g $1.643 200 g $ 8

Naranja g $1.515 2000 g $ 1

Naranja Tánguelo g $1.494 615 g $ 2

Nuez Moscada g $

6.050

40 g $ 151

nuez pecana g $18.050 340 g $ 53

Oporto g $ 35.000 750 g $ 47

Orégano g $2.140 50 g $ 43

pan tajado g $2.300 500 g $ 5

Papa criolla Kg $1.400 1000 g $ 1

pechugas de pollo g $11.700 1000 g $ 12

Pepinillo g $12.800 1000 g $ 13

Perejil kg $ 848 100 g $ 8

Pimentón Kg $329 170 g $ 2

Pimienta g $2.130 60 g $ 36

Pimienta en polvo g $1.730 50 g $ 35

Plátano verde Kg $900 1000 g $ 1

Pulpa de fresa g $6.900 750 g $ 9

queso Azul g $53.300 1000 g $ 53

queso brie g $12.350 135 g $ 91

queso crema g $10 230 g $ 0

Queso crema g $4.000 200 g $ 20

Queso Mozzarella kg $20.000 1000 g $ 20

queso Paipa g $35.800 1000 g $ 36

Queso parmesano g $5.180 125 g $ 41

Queso roquefort g $110 100 g $ 1

Romero g $1.815 50 g $ 36

Sal kg $800 1000 g $ 1

45

Materia prima unidad Costo Cantidad Un. Estándar Valor Unitario

Salmón g $14.450 500 g $ 29

solomillo de cerdo g $17.313 1000 g $ 17

Tocineta g $51 150 g $ 0

Tomate Kg $1.189 1100 g $ 1

tomates secos g $8.300 300 g $ 28

Tomillo g $2.000 1000 g $ 2

Vinagre ml $1.700 500 g $ 3

Vino blanco ml $ 10.570 1000 g $ 11

Zanahoria g $ 3.570 1000 G $ 4

3.4.4. Análisis DOFA

DEBILIDADES

Dentro del análisis realizado se encontraron las siguientes debilidades para el
proyecto:

 El negocio es nuevo dentro del sector y de la ciudad.

 Inicio de relaciones con proveedores, para que a partir de pruebas de
ensayo y error se logre encontrar el más fiable, rápido y rentable para la
empresa

 Tiempo para conseguir un número adecuado de consumidores y comenzar
fidelización de los mismos.

 La inexperiencia frente al mercado y la competencia que ya tienen un
recorrido comercial.

 Contratación del personal, debido a que en un principio habrá que ensayar
hasta encontrar a las personas capacitadas para los diferentes cargos.

46

OPORTUNIDADES

Para el proyecto se definieron las siguientes oportunidades:

 Cantidad y variedad de personas en el sector, esto facilitará el aumento en
los niveles de consumo del restaurante.

 Mercado ya maduro y en constante desarrollo.

 Sector Financiero, Bancario, Educativo y de Salud amplio y concurrido,
oportunidad de desarrollo y crecimiento para negocios de restaurante.

 Incremento y movimiento de la demanda del sector.

 Interés por parte del consumidor en encontrar diferentes y variadas
tendencias gastronómicas.

FORTALEZAS

Como fortalezas para el proyecto se definieron.

 Jefe de Personal y Cocina capacitada, graduada del Instituto Superior de
Gastronomía Mariano Moreno, uno de los mejores y más reconocidos del
país.

 Innovación, pues el concepto puede sorprender a las personas los platillos
tipo gourmet presentados dentro de un ambiente cálido, acogedor y
placentero, una gran oportunidad para cambiar la rutina.

 Capital y administración familiar, pues facilita el honesto y claro manejo de
los recursos y las inversiones.

 Infraestructura y equipos totalmente nuevos.

 Correcto y periódico mantenimiento con limpieza de equipos y planta física
en general, aspecto esencial que ve un consumidor a la hora de elegir.

47

AMENAZAS

Las amenazas que se detectaron para el proyecto son:

 Productos sustitutos, pues algunos de nuestros platos, al ser de carácter
corriente, se podrán encontrar en otro sitio.

 Ingreso de competidores con oferta de productos y servicios parecidos al de
Hikari.

 Condiciones climatológicas, en temporadas de invierno, la asistencia de
consumidores puede disminuir.

 Variación o aumento de los impuestos, ya que periódicamente el estado
modifica estos indicadores.

 La tramitología para las empresas, que aumenta en exigencia periodo tras
periodo.

48

4. ANÁLISIS MATRICIAL

4.1. PROPÓSITO DEL ANÁLISIS MATRICIAL

Este análisis matricial busca entender en qué posición entraría a competir Hikari a
la hora de lanzarse en el mercado gastronómico.

Por medio de una serie de matrices, tales como la de Factores Externos, Factores
Internos y FODA, se entenderá que puntos es necesario reforzar frente a lo citado
en el análisis DOFA, cuáles estructurar, o tal vez modificar.

Adicionalmente, se podrán diseñar estrategias y tácticas de marketing efectivas
que busquen asociar diferentes perspectivas internas y externas que se relacionen
con el restaurante, para que tanto a nivel de manejo administrativo y
organizacional, como en el servicio al cliente, atracción y fidelización de los
mismos, el funcionamiento del establecimiento conduzca a un camino de
progreso, desarrollo y posicionamiento en el mercado.

4.2. MATRIZ EVALUACIÓN FACTORES EXTERNOS

 Tabla 5

Factores Externos PESO CALIFICACIÓN
TOTAL

PONDERADO

OPORTUNIDADES

Cantidad y variedad de
personas en el sector, esto
facilitará el aumento en los
niveles de consumo del
restaurante.

0,15 4 0,6

Mercado ya maduro y en
constante desarrollo.

0,1 3 0,3

Sector Financiero, Bancario,
Educativo y de Salud amplio y
concurrido, oportunidad de
desarrollo y crecimiento para
negocios de restaurante.

0,15 4 0,6

Incremento y movimiento de la
demanda del sector.

0,08 2 0,16

Interés por parte del
consumidor en encontrar
diferentes y variadas
tendencias gastronómicas.

0,1 3 0,3

49

AMENAZAS

Productos sustitutos, pues
algunos de nuestros platos, al
ser de carácter corriente, se
podrán encontrar en otro sitio.

0,2 4 0,8

Ingreso de competidores con
oferta de productos y servicios
parecidos al de Hikari.

0,1 2 0,2

Condiciones climatológicas,
pues debido a la temporada, la
asistencia de consumidores
puede disminuir.

0,05 2 0,1

Variación o aumento de los
impuestos, ya que
periódicamente el estado
modifica estos indicadores.

0,05 3 0,15

La tramitología para las
empresas, que aumenta en
exigencia periodo tras periodo.

0,02 1 0,02

TOTAL

1 3,23

4.3. MATRIZ EVALUACIÓN FACTORES INTERNOS

 Tabla 6

Factores Internos

PESO

CALIFICACIÓN

TOTAL
PONDERADO

FORTALEZAS

Jefe de Personal y Cocina
capacitada, graduada del
Instituto Superior de
Gastronomía Mariano Moreno,
uno de los mejores y más
reconocidos del país.

0,2 4 0,8

Innovación, pues el concepto
puede sorprender a las
personas los platillos tipo
gourmet presentados dentro
de un ambiente cálido,
acogedor y placentero, una

0,1 3 0,3

50

gran oportunidad para
cambiar la rutina.

Capital y administración
familiar, pues facilita el
honesto y claro manejo de los
recursos y las inversiones.

0,1 4 0,4

Infraestructura y equipos
totalmente nuevos.

0,1 4 0,4

Correcto y periódico
mantenimiento con limpieza
de equipos y planta física en
general, aspecto esencial que
ve un consumidor a la hora de
elegir.

0,1 3 0,3

DEBILIDADES

El negocio es nuevo dentro
del sector y de la ciudad. 0,1 1 0,1

Inicio de relaciones con
proveedores, para que a partir
de pruebas de ensayo y error
se logre encontrar el más
fiable, rápido y rentable para
la empresa.

0,1 2 0,2

Tiempo para conseguir un
número adecuado de
consumidores y comenzar
fidelización de los mismos.

0,1 1 0,1

La inexperiencia frente al
mercado y la competencia que
ya tienen un recorrido
comercial.

0,05 2 0,1

Contratación del personal,
debido a que en un principio
habrá que ensayar hasta
encontrar a las personas
capacitadas para los
diferentes cargos.

0,05 2 0,1

TOTAL 1 2,80

51

4.4. MATRIZ FODA
Tabla 7

 FORTALEZAS DEBILIDADES

F1. Jefe de Personal y Cocina
capacitada, graduada del Instituto
Superior de Gastronomía Mariano
Moreno, uno de los mejores y más
reconocidos del país.
F2. Innovación, pues el concepto puede
sorprender a las personas los platillos
tipo gourmet presentados dentro de un
ambiente cálido, acogedor y placentero,
una gran oportunidad para cambiar la
rutina.
F3. Capital y administración familiar,
pues facilita el honesto y claro manejo
de los recursos y las inversiones.
F4. Infraestructura y equipos totalmente
nuevos.
F5. Correcto y periódico mantenimiento
con limpieza de equipos y planta física
en general, aspecto esencial que ve un
consumidor a la hora de elegir.

D1. El negocio es nuevo dentro del
sector y de la ciudad.
D2. Inicio de relaciones con
proveedores, para que a partir de
pruebas de ensayo y error se logre
encontrar el más fiable, rápido y
rentable para la empresa.
D3.Tiempo para conseguir un número
adecuado de consumidores y comenzar
fidelización de los mismos.
D4. La inexperiencia frente al mercado
y la competencia que ya tienen un
recorrido comercial.
D5. Contratación del personal, debido a
que en un principio habrá que ensayar
hasta encontrar a las personas
capacitadas para los diferentes cargos.

OPORTUNIDADES

1. Cocina semi - abierta, permitiendo
que los clientes vean parte del proceso
de cocina.
2. En el diseño de la carta se incluirán
las fotos de los platos, de tal manera
que el comensal asocie a su gusto y de
manera anticipada sepa cómo le va a
quedar servido el plato.
3. Buscar un local con las
características necesarias para que se
pueda adaptar de acuerdo a los
estándares deseados, sin que el costo
del mismo sea muy elevado.
4. Decorar y disponer el restaurante de
una manera adecuada, conservando
un estilo modernista e informal, para
que así la demanda del sector se
identifique con el local.
5. Utilizar el mercadeo sensorial, y por
medio del olfato, aromatizar el
restaurante asemejando un olor a
frescura y limpieza, y así atraer a los
clientes.

1. Publicidad digital e impresa para
entregar a las personas del sector, e
invitarlas a conocer el restaurante.
2. Alianza estratégica con los
proveedores, buscando productos de
calidad para el restaurante y publicidad
extra para el proveedor.
3. Por medio de un programa de puntos
el cliente del sector podrá beneficiarse
con productos de la carta sin costo
alguno.
4. La excelente apertura del
restaurante, previa de una publicidad
amplia y efectiva, y con un menú de
degustaciones variado, dará sin duda
recordación. 5. Capacitar al personal en
cuanto a platillos del menú, para que en
el momento de atender a un cliente,
sepa asertivamente orientarlo con cada
preparación, y así este seleccione de la
mejor manera posible su comida.

O1. Cantidad y variedad de personas
en el sector, esto facilitará el aumento
en los niveles de consumo del
restaurante.
O2. Mercado ya maduro y en constante
desarrollo.
O3. Sector Financiero, Bancario,
Educativo y de Salud amplio y
concurrido, oportunidad de desarrollo y
crecimiento para negocios de
restaurante.
O4. Incremento y movimiento de la
demanda del sector.
O5. Interés por parte del consumidor en
encontrar diferentes y variadas
tendencias gastronómicas.

AMENAZAS 1. Una preparación propia y distintiva
de la casa hará que los clientes se
relacionen con nuestros platos.
2. Distinguirnos en la parte visual de la
presentación del plato.
3. Crear un plan de acción anticipado
para que en el momento de un daño por
condiciones externas se pueda
reaccionar inmediatamente. 4. Al tener
desde un principio toda la equipación
del restaurante, va a ser más rápido el
retorno del capital invertido, y así
mismo, se tendrán las condiciones
viables para pagar deudas e impuestos.

1. Diseñar algunos platillos exclusivos,
con toques distintivos, diferentes y
propios.
2. Obtener del proveedor/es una
garantía de calidad en los productos.
3. De acuerdo a la temporada, diseñar
platillos que identifiquen al restaurante
con dicha época.
4. Diseñar un cronograma semestral
que contenga cada una de las fechas
estipuladas legalmente para el pago de
impuestos, y así evitar retrasos o
multas.
5. Documentación al día, organizada, y

A1. Productos sustitutos, pues algunos
de nuestros platos, al ser de carácter
corriente, se podrán encontrar en otro
sitio.
A2. Ingreso de competidores con oferta
de productos y servicios parecidos al de
Hikari.
A3. Condiciones climatológicas, en
temporadas de invierno, la asistencia
de consumidores puede disminuir.
A4. Variación o aumento de los
impuestos, ya que periódicamente el
estado modifica estos indicadores.

Factores Internos

Factores Externos

52

A5. La tramitología para las empresas,
que aumenta en exigencia periodo tras
periodo.

5. En caso de cierres temporales por
factores externos, se aprovechará para
hacer mantenimiento minucioso de los
equipos.

es necesario estar atento e indagar
sobre qué políticas y trámites va
estableciendo el gobierno para así
mismo cumplirlos a cabalidad.

4.5. APLICACIÓN DE LAS FUERZAS DEL MODELO DE PORTER

 Tabla 8

5. INVESTIGACIÓN DE MERCADOS

Rivalidad entre
competidores

existentes
Como se mencionaba

con anterioridad, el
sector es muy

competitivo, existe un
gran volumen de

restaurantes de todo
tipo, que van desde los
comúnmente llamados

“corrientazos”,
cafeterías, panaderías,
hasta los salones de
onces, restaurantes
gourmet y grandes

cadenas. Así se
generan tendencias

como el alza y baja de
precios, creación de
nuevos productos,

estrategias de
publicidad distintivas, y
formas de atender a los
clientes, todo en pro de
generar un rasgo que

diferencie a unas
empresas de otras.

Amenaza de entrada de nuevos competidores
Al ser la gastronomía un sector amplio y sin notoria obstaculización para crear, comprar, arrendar o
ceder empresa, no se generan barreras inquebrantables para los nuevos empresarios, por lo que

siempre va a estar latente la posibilidad de ingreso de nuevos competidores. Adicional a esto, el sector
de los barrios Porciúncula y Quinta Camacho es universitario, financiero, bancario, hospitalario,

comercial, residencial, entre otras; por lo que la variedad de consumidores es tan amplia y constante
que así mismo se agudiza la competencia, siempre buscando nueva participación en el mercado, o

ampliar la misma. Esto va a generar “guerras” de precios, productos y proveedores, pues siempre cada
quien va a buscar su bien común.

Poder de negociación
de los proveedores
La industria de los
alimentos es muy

competitiva, por esto los
proveedores en número

son demasiados, pero en
calidad es donde se debe

entrar a revisar
minuciosamente. Si por

alguna razón se llegasen
a tener problemas por
tiempos de entrega,
calidad de la materia

prima u otros servicios de
un proveedor, siempre va
a haber otro esperando
turno para ser tenido en
cuenta. Un proveedor

puede si quisiera mover
los precios para

generarse un margen
mayor a sí mismo; puede

establecer políticas
propias de calidad y
servicios; y los más

amenazante, puede dar
un precio más bajo por la
misma materia prima a

una empresa,
perjudicando a otras en

este aspecto.

Poder de negociación
de los clientes

En el sector alimenticio un
consumidor no puede

influir en temas como el
precio, pidiendo rebajas
por el servicio que están
recibiendo, pero sin duda
si puede escoger el sitio

que se acomode más a lo
que busca. De esta

manera, es fundamental
satisfacerlos, atraerlos y

mantenerlos. Por otra
parte, hablando de
comprador desde la
perspectiva de cada

restaurante, el poder que
tienen puede generar que
los proveedores “luchen”

entre sí ofreciendo a
estos productos con
costos más bajos.

Adicional, se pueden
idear la manera de

producir la materia prima
que antes compraban a

un proveedor, quitándole
posibilidades de negocio

a estos últimos.

Amenaza de posibles productos sustitutos
Al ser un sector de restaurantes variados en número y tipo de comida, la clave para sobresalir en
innovar en las maneras de crear y presentar los productos, para el caso los platos de comida.
Los productos sustitutos están muy presentes en este sector, pues muchos de los platos ofrecidos se
ofrecen para prestar servicios iguales o similares entre empresas. Esto en cierta forma restringe el
movimiento de precios. Si los productos sustitutos generan en el consumidor una satisfacción amplia en
cuanto a precio y desempeño, o simplemente su costo es bajo, sin duda alguna la amenaza de estos
será significativa.

53

5. INVESTIGACIÓN DE MERCADOS

5.1. INTRODUCCIÓN

Para conocer los gustos, preferencias gastronómicas e inclinación de las personas
a la hora de escoger las características principales para su platillo favorito, es
necesario investigar mediante un cuestionario y encuestando a una muestra
suficiente de individuos, entre los cuales se incluyen residentes, trabajadores y
estudiantes de la zona, qué quisieran encontrar en su restaurante de confianza, y
sobretodo qué debería caracterizar a este sitio, teniendo en cuenta variables
sociales, económicas e interpersonales.

De esta manera y por medio de una investigación de mercados en la zona, se
obtendrán datos reales acerca del tipo de consumidor al cuál queremos llegar.

En un principio, se encuestará a la muestra, para luego tabular y analizar la
información recolectada.

5.2. DESCRIPCIÓN DEL PROBLEMA DE INVESTIGACIÓN

Cuando de comida y alimentación se trata, muchas de las personas tienden a
exigir enormemente calidad, buena atención, eficacia, suculencia, pero sobretodo,
un plato exquisito.

Sin duda alguna es un problema de alta exigencia intentar hallar qué busca cada
quien a la hora de recibir un servicio de tipo gastronómico, pero mediante el
cuestionario debidamente enfocado a encontrar las generalidades más
importantes y que se deben tener en cuenta para el montaje de la empresa, se
podrá posteriormente detallar con minucia cada estrategia orientada para cada
grupo determinado de personas, cuyas características los asemejen.

5.3. PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN

Se identificarán mediante una serie de encuestas de tipo cara a cara, las
preferencias gastronómicas de la muestra, como por ejemplo qué platos prefieren,
sabores de su agrado, percepción del servicio, cuánto estarían dispuestos a pagar
por lo que comen; para así concluir mediante los resultados obtenidos lo que será
la base para la posterior formulación, desarrollo y estudio del plan de mercadeo.

5.4. JUSTIFICACIÓN

Una vez identificado, tratado al detalle y analizado el problema de investigación,
se elaborará un plan de mercadeo estructurado tanto en lo teórico como en lo
práctico que permita dar el salto hacia el montaje de “Hikari”, un espacio en donde

54

los clientes podrán satisfacer cada uno de sus gustos, en cuanto a buena comida
y un excelente servicio.

Sin duda alguna tanto a corto, mediano o largo plazo esta investigación servirá
como base del plan de mercadeo, será su sustento, y beneficiará al ejecutor del
proyecto al contar con una herramienta veraz, clara y efectiva para estructurar lo
que posteriormente se convertirá en su propia empresa.

5.5. OBJETIVOS

5.5.1. Objetivo General.

Conocer las preferencias de las personas a la hora de seleccionar los platillos que
van a consumir.

5.5.2. Objetivos específicos

 Identificar qué buscan los habitantes, trabajadores y estudiantes del sector
a la hora de seleccionar el sitio en el que quieren comer y el platillo del cuál
desean disfrutar.

 Saber qué tendencias tiene el consumidor entre los sabores, disposición
económica, frecuencia de consumo y percepción del servicio.

 Determinar la frecuencia de consumo fuera de su hogar que tiene cada
persona en cuanto a la alimentación se refiere.

 Hallar la disposición económica de la muestra a la hora de pagar por un
servicio de restaurante.

5.6. METODOLOGÍA

En primera instancia se elaborará un cuestionario que contenga cada una de las
solicitudes que los objetivos planteados requieren. Esta herramienta ayudará
mediante una encuesta cara a cara a los estudiantes, trabajadores y habitantes de
los barrios Porciúncula y Quinta Camacho, pertenecientes a la UPZ Chicó Lago
(26.879 Habitantes), en la localidad de Chapinero, a identificar las generalidades
de mayor importancia de la muestra, refiriéndonos al servicio de alimentación.

Se aplicarán en total 356 encuestas, entre el 27 de enero y el 8 de febrero de
2014, debido a la extensión de la investigación.

El cuestionario es el siguiente:

55

A continuación encontrara un cuestionario, por favor diligencie en su totalidad, respetando
el orden de las preguntas y consignando las respuestas dadas por el encuestado.

Buenas tardes mi nombre es Cristhian Murillo soy estudiante de la Universidad Piloto,
estamos adelantando una investigación de gran importancia y quiero saber si puede
contestar una preguntas.

Datos de Identificación:

Nombre:

Edad: 18 – 25 ____ Ocupación:
 26 – 35 ____
 36 – 45 ____ Género (Por observación):
 Más de 46 ____

1. Acostumbra estar en este sector debido a que:

VIVE EN EL SECTOR (), ESTUDIA EN EL SECTOR (), TRABAJA EN EL SECTOR (),
ESTÁ DE PASO ().

2. Usted come fuera de su casa? (si la respuesta es (NO) finalice la encuesta y

solicite los Datos de Identificación al encuestado)

SI _ NO_

3. ¿En qué días acostumbra a hacerlo?

4. ¿Con qué frecuencia suele consumir alimentos fuera de su hogar?

TODOS LOS DÍAS (), DÍA DE POR MEDIO (), CADA TERCER DÍA (), FINES DE
SEMANA ().

5. Cuándo usted está en la calle, acostumbra a:

DESAYUNAR (), ONCES (), ALMORZAR (), MEDIAS NUEVES (), CENAR ().

6. ¿Qué tipo de comida suele consumir cuando está en la calle?

COMIDA RÁPIDA (), COMIDA CASERA (), COMIDA A LA CARTA (), COMIDA
VEGETARIANA (), DESAYUNOS (), PANADERÍA Y PASTELERÍA ().

7. Del tipo de comida que usted consume qué es lo que más le gusta? (Escriba en la

parte posterior de la pregunta las características adicionales que menciona el
encuestado diferentes a las relacionadas)

56

SABOR DE LA COMIDA (), PRESENTACIÓN DE LA COMIDA (), AROMA DE LA
COMIDA (), CANTIDAD DE LA COMIDA (), CALIDAD DE LA COMIDA (), TEXTURA
EN BOCA (), PRECIO (), SALUDABLE ().

8. ¿Qué características debe tener un restaurante para que sea de su total agrado?

(Escriba en la parte posterior de la pregunta las características adicionales que
menciona el encuestado diferentes a las relacionadas)

ORDENADO (), ASEADO (), QUE LOS ALIMENTOS SEAN FRESCOS (), BUENA
ATENCIÓN (), AGILIDAD EN EL SERVICIO (), PRESENTACIÓN DE LA COMIDA (),
PRECIO ().

9. Cuando está en la calle, ¿en dónde consume regularmente sus alimentos?

10. ¿Por qué prefiere el lugar antes mencionado?

11. Con base a lo que usted respondió en la pregunta 5, ¿Cuánto estaría usted

dispuesto a pagar por un servicio de alimentación?

Entre $5.000 y $10.000(), entre $10.001 y $15.000(), entre $15.001 y $20.000(), Más
de $20.000().

Luego de obtener la información, se procederá a tabular cada pregunta, con el fin
de analizar cada punto del cuestionario por separado, posteriormente se
graficarán para revisar y comparar comportamientos y hábitos de consumo, lo que
al final permitirá tener la información de manera organizada, clara y concisa.

Esta parte final será el principio de la estructura del plan de mercadeo.

5.7. INVESTIGACIÓN CUANTITATIVA

5.7.1. Instrumento para investigación cuantitativa

El instrumento será un Cuestionario estructurado, que contendrá una serie de
preguntas preparadas con rigurosidad, las cuales ayudarán a identificar los
aspectos de mayor importancia que se esperan obtener para la investigación.

Se aplicará por medio de una encuesta cara a cara en el sector de la
investigación.

57

5.7.2. Tamaño de la Muestra

Muestra: Estudiantes, trabajadores y habitantes de los barrios Porciúncula y
Quinta Camacho, pertenecientes a la UPZ Chicó Lago (26.879 Habitantes), en la

localidad de Chapinero37.

Total población UPZ 25846 habitantes
Superficie Chico lago 441 Habitantes
Superficie Quinta Camacho 43,93 Habitantes
Superficie Porciúncula 39,68 Habitantes

Si 441 Ha 25846 habitantes
 39,68 Ha X

 PORCIUNCULA

Si 441 Ha 25846 habitantes
 43,93 Ha X

 QUINTA CAMACHO

Total población =

El margen de error fue del 5% y nivel de confianza del 95%.

37

 ALCALDÍA MAYOR DE BOGOTÁ. Localidad de Chapinero Ficha Básica. [on line]. 2008. [fecha de consulta: 16

de febrero de 2014]. Disponible en

http://www.culturarecreacionydeporte.gov.co/observatorio/documentos/localidades/chapinero.pdf

58

5.8. RESULTADOS DE LA INVESTIGACIÓN

La investigación arrojó como resultados los siguientes comportamientos en la
muestra estudiada.

Se encuestaron en total a 384 personas, entre residentes, estudiantes y
trabajadores del sector, y adicionalmente, aquellos que estaban de paso. Por
género fueron 191 hombres y 193 mujeres, distribuidos en rangos de edades de la
siguiente manera:

Gráfica 1

Como se pudo observar, el rango de edad que más representatividad tuvo fue el
de personas entre 18 y 25 años, esto puede ser causa de la gran afluencia de
estudiantes universitarios del sector. La población que permanece constantemente
entre los barrios Porciúncula y Quinta Camacho se distribuye así:

Gráfica 2

Del total entre hombres y mujeres el 42% corresponde a los trabajadores del
sector, igualmente con el mismo porcentaje, 42%, los estudiantes, un 8% por los
residentes y finalizando con un 9% aquellos que solo están de paso. Los

Género

Presencia en el

sector

59

resultados ratifican que muchas personas comen algún tipo de alimentos fuera de
su hogar:

Gráfica 3

El 93% de las personas come algún alimento en determinado momento del día, y
tan solo el 7% no lo hace. Los días en que acostumbran a hacerlo se observa así:

Gráfica 4

Hombres

Alimentación

fuera de casa

Días de Alimentación

fuera de casa

60

Los valores más representativos muestran que el 37% de las personas come
algún alimento todos los días sin excepción alguna; el 33% solo lo hace entre
semana (de lunes a viernes); y el 19% los fines de semana. El resto suele hacerlo
espaciando por jornadas sus hábitos. La frecuencia de consumo fuera del hogar
se distribuye de la siguiente manera:

Gráfica 5

Detallando aún más el consumo por días y agrupando a aquellos que compran el
servicio de alimentación de acuerdo a determinadas jornadas, encontramos que
un 55% de las personas come algún alimento por fuera todos los días, el 22% lo
hace fines de semana, el 13% día de por medio y el 10% cada tercer día. Por otra
parte, la investigación indicó la siguiente estadística para tener en cuenta:

Gráfica 6

Los resultados son contundentes al afirmar que el 74% de la muestra acostumbra
a almorzar, el 13% suele tomar onces, el 6% desayuna, el 4% consume medias
nueves y tan solo el 3% cena. En cuanto al tipo de comida se refiere, las personas
escogen y distribuyen sus hábitos de consumo así:

Frecuencia de

Alimentación fuera

de casa

Costumbres de

Alimentación fuera

de casa

61

Gráfica 7

El 33% prefiere la comida casera, seguidos muy de cerca por la comida rápida y a
la carta, con un 26% y 25% respectivamente. Los consumos de panadería y
pastelería solo llegan al 12%, y más abajo aún los desayunos, con un 4%, y la
comida vegetariana, con un 1%. Del tipo de comida escogido, la muestra señaló
las siguientes características de su preferencia:

Tipo de comida

62

Gráfica 8

En cuanto a sabor de la comida se refiere, el 39% de las personas señala que ésta
característica es la de su preferencia, seguida por la calidad de la comida con un
25% y el precio con un 12%. Dejando a un lado el consumo, y analizando lo que
prefiere la gente en cuanto al sitio o restaurante ideal para ellos, encontramos lo
siguiente:

Gráfica 9

El aseo es señalado por el 35% de las personas como la característica más
importante que debe tener un establecimiento; el 24% dijo que los alimentos
deben ser completamente frescos y el 16% valora la buena atención. Siempre
existe un tipo de local comercial alimenticio que el consumidor prefiera:

Características del

Tipo de comida

Características

de un

restaurante

63

Gráfica 10

Categóricamente los resultados dejan ver que el 59% de los compradores
prefieren un restaurante para que les preste el servicio de alimentación, sin que
este sea de tradición; alejados de este grupo, un 11% se acerca a los centros
comerciales, el 8% a las panaderías y el 7% a las cafeterías. Es importante tener
en cuenta que los puestos de comida rápida y algunas empresas de renombre
como McDonald´s o La Hamburguesería, tan solo cuentan con el 2% de
preferencia cada uno. Esta inclinación se debe a las siguientes características:

Preferencia en sitios

de consumo

64

Gráfica 11

La comodidad aparece con un 16% como la virtud esencial para un buen
establecimiento; muy cerca con el 13% se encuentra la variedad, seguida por la
calidad con un 12%. Factores como el aseo e higiene y la cercanía o ubicación
también sobresalen dentro de las preferencias, cada una con un 10%. De acuerdo
a lo que los encuestados respondieron en la pregunta número cinco, qué
acostumbra a comer cuando está en la calle, los resultados evidenciaron lo
siguiente:

Preferencias en el tipo

de servicio recibido

65

Gráfica 12

Muy equitativamente las personas estarían dispuestas a pagar entre $5.000 -
$10.000 y $10.001 y $15.000, la primera con un 40% y la segunda con un 35%. El
17% de los consumidores pagaría entre $15.001 - $20.000, y solo el 8% más de
$20.001.

Disposición de pago

66

6. DESARROLLO DEL PLAN DE MARKETING

6.1. OBJETIVOS DEL PLAN DE MARKETING

6.1.1. Objetivo General

Crear una nueva alternativa para los consumidores en el sector gastronómico,
caracterizada por la óptima elaboración de alimentos y el excelente servicio al
cliente, centrando al consumidor como pilar de la empresa.

6.1.2. Objetivos Específicos

 Ofrecer un portafolio de alimentos variado y agradable al paladar del
consumidor del sector, para que así se identifiquen con nuestro servicio.

 Afianzar una relación comercial con proveedores confiables, cumplidos y
garantes, de manera que cumplan con los estándares de calidad
establecidos.

 Consolidar a “Hikari” en el mercado, haciendo que se caracterice por sus
innovadores platos, y su propuesta de satisfacer diferentes tipos de
segmentos en un mismo lugar.

6.2. FINALIDAD DEL PLAN DE MERCADEO

Con este proyecto se busca crear, consolidar y posicionar a Hikari dentro del
sector gastronómico, generando una amplia expectativa a los posibles
consumidores del sector por medio de una estrategia de la demanda selectiva
para captar clientes de los competidores.

En primera instancia se buscará aumentar la disposición de compra por medio de
demostrar a los consumidores los beneficios en precio y calidad de los platos;
también promover nuevos beneficios de productos, es decir, seleccionar cada
plato según la persona; y constantemente desarrollar nuevos productos con
beneficios más atractivos, nuevas recetas, ingredientes, entre otros.

Luego, el objetivo será aumentar la capacidad de compra de los clientes que ya
estén constantemente consumiendo en el restaurante, y nos den posicionamiento
y reconocimiento; se pretende dar la posibilidad al comprador de adquirir los platos
y postres por medio de créditos y precios con descuentos.

67

La empresa busca centrar sus actividades en la creación de platos de calidad y
buen gusto, apoyados con un excelente servicio al cliente. De esta manera y bajo
la batuta de estos dos pilares, Hikari buscará distinguirse en autenticidad,
innovación, agilidad, buen sabor y tranquilidad.

6.3. MERCADO OBJETIVO

Estudiantes, trabajadores y habitantes de los barrios Porciúncula y Quinta
Camacho, pertenecientes a la UPZ Chicó Lago, en la localidad de Chapinero,
Bogotá D.C.

68

6.4. ESTRATEGIAS Y TÁCTICAS A PLANTEAR

Producto

Estrategia: Por medio de platos gourmet innovadores y apetitosos, y un servicio al
cliente de la mejor calidad, los clientes distinguirán cada uno de los productos de
Hikari, buscando posicionamiento contra la competencia por sus atributos de
calidad y precio, para que así el restaurante busque satisfacer cada tipo de
consumidor de acuerdo a sus preferencias.

Tácticas:

 El montaje, presentación y sabor de cada plato va a ser único,
distinguiéndose en estas características de la competencia.

 Implementación de un sistema crediticio con los proveedores, para afianzar
la relación comercial.

 Obsequiar muestras gratis de producto en el momento de la inauguración, y
por una semana más, con el fin que desde un principio se construyan
relaciones sostenibles a largo plazo con los clientes.

 Programa de lealtad “Comunidad Hikari”, por medio del cual el cliente luego
de cumplir 20 visitas de consumo al local, podrá reclamar un plato
completamente gratis.

 Ampliar y variar continuamente el menú, desarrollando productos con las
diferentes tendencias de los consumidores.

 Periódica capacitación de personal, con el fin de mejorar los procesos
internos del restaurante.

 Para fortalecer las relaciones públicas es necesario uniformar de manera
creativa y singular al personal, para que así llamar la atención del cliente
cada vez que los vea.

Precio

Estrategia: Partiendo del Pariti Price y por medio de un método de contribución
marginal, se determina cuánto debe contribuir cada plato para no solo solventar

69

las utilidades deseadas, sino también cubrir los costos de producción (gastos de
materia prima).

Tácticas:

 Obtener descuentos por volumen con los proveedores, para así mismo
poder transmitir al precio de venta final estos descuentos, y llamar la
atención del cliente.

 Inventariar a diario la materia prima, para evitar perdida de dinero y/o
material.

Distribución

Estrategia: Distribución nivel, sin intermediarios y de carácter exclusiva. Venta a
través del establecimiento a los consumidores que entren al mismo.

Tácticas:

 Por medio de la base de datos y conociendo qué consumen regularmente
cada cliente, se priorizará el servicio al cliente como pilar de Hikari. Así, en
fechas especiales como los cumpleaños, festividades y demás
celebraciones con anterioridad se enviará un mensaje a cada persona con
una imagen del plato de su preferencia, invitándolos a celebrar con el
restaurante estos eventos.

 Rapidéz en el proceso de toma de pedido – entrega a la mesa, máximo 15
minutos, para satisfacción y cumplimiento.

 Diseño de formato toma pedidos, para organizar la información, y que
desde el mesero, quien toma el pedido; los cocineros, quienes montan el
plato; hasta el administrador, quien cobra por el servicio, entiendan sin
problema alguno esta información.

Promoción

Estrategia: Mixta, posicionamiento y reconocimiento por medio de publicidad
impresa y digital llamativa y distintiva, sin dejar de lado la venta directa y el cara a
cara.

Tácticas:

 Creación de una base de datos por cliente que permita un proceso de
segmentación, todo con el objetivo de mantener informados a los

70

consumidores a través de medios electrónicos, sobre temas como carta de
productos, menús diarios, eventos, entre otros.

 Por medio de la página web, innovar con la propuesta de servicios que
complementen a los ya prestados físicamente en el restaurante, como por
ejemplo vídeos y audios en los que se expliquen paso a paso recetas
básicas del menú de Hikari.

 Adquisición de nuevos clientes a través de acciones de marketing viral y
web marketing.

 Ejecución de CRM que agrupe la información general de los clientes.

 Correcta señalización del restaurante, mostrando el nombre y slogan claro,
de manera moderna, innovadora y visible en la parte frontal del local.

 Creación de Página Web, perfil de Facebook y cuenta en Twiter dando a
conocer menús, tipos de pagos recibidos y horarios.

 Por medio de Flayers impresos y virtuales, invitar a la gente a que se
acerque a conocer el restaurante, obteniendo durante las dos primeras
semanas de inauguración descuentos en producto, por ejemplo, postres
gratuitos por la compra del almuerzo.

 Poner un menú por mesa, al igual que uno grande al frente del restaurante.
También es necesario publicarlo en las redes sociales y la página web.

 Las promociones no siempre van a ser en producto, para el caso, habrá un
temática mensual no solo en la decoración sino en los platos, por ejemplo,
en agosto para conmemorar el cumpleaños de Bogotá, se agregarán a la
carta platos típicos no muy conocidos en la ciudad, como la fritanga
bogotana, el cocido, degustaciones de masato o dulces de papayuela.

 Fidelización de clientes a través de programas de premiación por
constancia en el consumo.

71

6.4.1. Cronograma
Tabla 9

Actividades Fecha Inicio Fecha Termino Responsable

Compra de equipos de
cocina y mobiliarios

Agosto 1 de 2014 Septiembre 1 de
2014

Propietarios

Prueba de equipos Septiembre 5 de
2014

Septiembre 6 de
2014

Propietarios y
administrador

Elaboración de material
publicitario

Agosto 1 de 2014 Agosto 15 de 2014 Administrador

Divulgación y propaganda Septiembre 1 de
2014

Septiembre 30 de
2014

Administrador

Contratación de personal Septiembre 15 de
2014

Septiembre 20 de
2014

Administrador

Compra de Insumos
(Uniformes de personal,

manteles)

Septiembre 21 de
2014

Septiembre 30 de
2014

Administrador

Adecuación del restaurante Septiembre 1 de
2014

Septiembre 30 de
2014

Propietarios

Capacitación de personal Septiembre 21 de
2014

Septiembre 25 de
2014

Administrador

Compra del primer mercado
de abastecimiento

Septiembre 29 de
2014

Septiembre 30 de
2014

Propietarios y
administrador

Inauguración Hikari Octubre 1 de 2014 Octubre 5 de 2014 Propietarios y
Administrador

6.4.2. Recursos Financieros

En primera instancia el crédito que se va a tomar es de Libre Inversión con
garantía, es decir, para obtener una tasa de interés promedio del 1,5%, se deja
como garantía equipos de cocina que sumen la mitad del total del préstamo,
$30.000.000. De no manejarse así, la tasa de interés superaría el 2% mensual.

 Tabla 10
Cuota de crédito de libre inversión con garantía

Cuota Capital Intereses Cuota Saldo

0 0 0 0 46,000,000

1 510,878 598 1,108,878 45,489,122

2 517,519 591,359 1,108,878 44,971,603

3 524,247 584,631 1,108,878 44,447,356

4 531,062 577,816 1,108,878 43,916,294

5 537,966 570,912 1,108,878 43,378,329

6 544,959 563,918 1,108,878 42,833,369

7 552,044 556,834 1,108,878 42,281,325

8 559,22 549,657 1,108,878 41,722,105

9 566,49 542,387 1,108,878 41,155,615

10 573,855 535,023 1,108,878 40,581,760

11 581,315 527,563 1,108,878 40,000,445

12 588,872 520,006 1,108,878 39,411,573

13 596,527 512,35 1,108,878 38,815,046

14 604,282 504,596 1,108,878 38,210,764

15 612,138 496,74 1,108,878 37,598,626

72

16 620,096 488,782 1,108,878 36,978,531

17 628,157 480,721 1,108,878 36,350,374

18 636,323 472,555 1,108,878 35,714,051

19 644,595 464,283 1,108,878 35,069,456

20 652,975 455,903 1,108,878 34,416,481

21 661,463 447,414 1,108,878 33,755,018

22 670,062 438,815 1,108,878 33,084,956

23 678,773 430,104 1,108,878 32,406,182

24 687,597 421,28 1,108,878 31,718,585

25 696,536 412,342 1,108,878 31,022,049

26 705,591 403,287 1,108,878 30,316,458

27 714,764 394,114 1,108,878 29,601,694

28 724,056 384,822 1,108,878 28,877,639

29 733,468 375,409 1,108,878 28,144,170

30 743,003 365,874 1,108,878 27,401,167

31 752,662 356,215 1,108,878 26,648,504

32 762,447 346,431 1,108,878 25,886,057

33 772,359 336,519 1,108,878 25,113,698

34 782,4 326,478 1,108,878 24,331,299

35 792,571 316,307 1,108,878 23,538,728

36 802,874 306,003 1,108,878 22,735,854

37 813,312 295,566 1,108,878 21,922,542

38 823,885 284,993 1,108,878 21,098,658

39 834,595 274,283 1,108,878 20,264,063

40 845,445 263,433 1,108,878 19,418,618

41 856,436 252,442 1,108,878 18,562,182

42 867,569 241,308 1,108,878 17,694,613

43 878,848 230,03 1,108,878 16,815,765

44 890,273 218,605 1,108,878 15,925,492

45 901,846 207,031 1,108,878 15,023,646

46 913,57 195,307 1,108,878 14,110,076

47 925,447 183,431 1,108,878 13,184,629

48 937,477 171,4 1,108,878 12,247,152

49 949,665 159,213 1,108,878 11,297,487

50 962,01 146,867 1,108,878 10,335,477

51 974,516 134,361 1,108,878 9,360,960

52 987,185 121,692 1,108,878 8,373,775

53 1,000,019 108,859 1,108,878 7,373,756

54 1,013,019 95,859 1,108,878 6,360,738

55 1,026,188 82,69 1,108,878 5,334,550

56 1,039,529 69,349 1,108,878 4,295,021

57 1,053,042 55,835 1,108,878 3,241,979

58 1,066,732 42,146 1,108,878 2,175,247

59 1,080,599 28,278 1,108,878 1,094,647

60 1,094,647 14,23 1,108,878 0

TOTALES 20,532,658 66,532,680

El costo mensual del nuevo salario mínimo global, es decir incluidos los diferentes
factores es de $983.616 para el año 2014. La contratación será de un auxiliar de
cocina, cocinera principal, un mesero y el administrador. De esta manera, al
Auxiliar de cocina y al mesero se les pagará por servicios, por un total diario de
$25.000, al mes $600.000, total $1.200.000. El Cocinero y Administrador se
vincularan por término indefinido, y se les pagará con base al salario mínimo,
según se detalla a continuación:

73

 Tabla 11
Pago de Nómina

Nómina $ 3.935.264

Salario MLV $ 616.027

Auxilio de Transporte $ 72.000

Dotación $ 35.000

Sena 0,0% –

ICBF 0,0% –

Caja de Compensación 4,0% $ 24.641

ARP 2,4% $ 15.006

Salud 0,0% –

Pensión 12,0% $ 73.923

Vacaciones anuales 4,2% $ 25.668

Prima anual 8,3% $ 57.335

Cesantía anual 8,3% $ 57.335

Intereses Cesantía 1,0% $ 6.880

Factor prestacional promedio 60% $ 983.816

El costo mensual del mercado está calculado teniendo en cuenta un consumo
promedio de 50 platos diarios; de esta manera los gastos estarían discriminados
así:

 Tabla 12

Costo Mensual de Mercado

Carnes $ 1.000.000

Plaza $ 500.000

Abarrotes/Aseo $ 1.000.000

Total $ 2.500.000

6.4.2.1. Determinación del punto de equilibrio

El punto de equilibrio se determinó tomando el total de los costos mensuales
($9.776.510), para posteriormente dividirlos en el precio de venta al público de
cada plato ($10.000). De esta manera se obtuvo una cifra de 978 platos
mensuales, que es el número mínimo de platos que se necesitan vender al mes
para cubrir los costos y los gastos del restaurante, de tal manera que la utilidad
sea cero.

De acuerdo al movimiento de clientes, la venta promedio de lunes a viernes debe
ser de 45 platos, y sábados como disminuye el movimiento 19 platos, para así
completar lo estipulado en el párrafo anterior en cuanto a ventas semanales y
mensuales.

74

 Tabla 13
Punto de Equilibrio

Total Costos Mensuales $ 9.776.510

Plato Precio de Venta público $ 10.000

Platos Mensuales 978

Platos Semanales 244

Lun - Vie (Platos diarios) 45

Sáb (Platos diarios) 19

6.4.2.2. Presupuesto para el plan de mercadeo

El presupuesto de 2014 se calcula con base en la fecha de inicio de operación en
el mes de octubre y hasta diciembre, es decir tres meses.

Para 2015 los Costos y Gastos se incrementan en un 5%, promediando el costo
de inflación de los últimos tres años. De acuerdo a esto, el precio por plato para
venta al público subirá un 10%, manteniendo el producto en el estándar de los
mismos servicios prestados en el sector.

A continuación se detallan costos, gastos e ingresos por periodo:

 Tabla 14

PRESUPUESTO

MES 2014 2015

Servicios $ 500.000 $ 1.500.000 $ 6.300.000

Cuota préstamo $ 1.108.878 $ 3.326.634 $ 13.306.536

Nómina $ 3.167.632 $ 9.502.896 $ 39.912.163

Mercado $ 3.000.000 $ 9.000.000 $ 37.800.000

Arriendo $ 2.000.000 $ 6.000.000 $ 25.200.000

Total Costos y Gastos $ 9.776.510 $ 29.329.530 $ 122.518.699

Costo por plato (1.100 unidades) $ 8.888 $ 26.664 $ 111.381

Precio de Venta público por plato $ 10.000 $ 10.000 $ 11.000

Ingreso bruto $ 11.000.000 $ 33.000.000 $ 145.200.000

Ingreso Neto $ 1.223.490 $ 3.670.470 $ 22.681.301

75

CONCLUSIONES

 Por medio de este Plan de Mercadeo se pudo diseñar una correcta

proyección para intentar posicionar a Hikari como el mejor restaurante de

Bogotá con los mejores y más diferenciadores productos del mercado.

 Ofrecer domicilios para clientes preferenciales.

 Realizar eventos (anchetas, toques en vivo, promociones de producto) para

todo tipo de ocasiones manteniendo la distinción de la marca.

 Elaborar productos de alta calidad y costo razonable con el fin de

establecernos en el mercado objetivo.

 Ofrecer los servicios de restaurante, panadería y pastelería con productos

diferenciadores y apetitosos, que consigan la satisfacción de nuestros

clientes.

 Tener crecimiento estable durante los primeros meses de apertura y mejora

continua para cumplir expectativas de nuestros clientes e inversionistas.

 Ampliar y variar continuamente nuestro menú, desarrollando productos con

las diferentes tendencias de los consumidores.

 Para el 2016 recuperar la totalidad del capital invertido.

76

RECOMENDACIONES

 Establecer una política de productos y servicios, mediante la cual se pueda
dividir y categorizar en gamas y líneas, respectivamente. Así por ejemplo, la
gama de productos gourmet estará subdividida en líneas de pollo, carne,
pescados, entre otros.

 En cuanto a la marca, a futuro es pertinente pensar en establecer una
general para todo el portafolio de productos, con el fin de personalizar y dar
un toque de distinción a todo lo que ofrezca el restaurante. Se deben tener
en cuenta los costos de registro ante las entidades respectivas.

 Mediante una política de calidad, se podrá hacer seguimiento periódico a
cada uno de los procesos que se lleven a cabo dentro del restaurante, para
evitar desde robos hasta inconvenientes con el cliente final.

 Por medio de una política de precios, fijados teniendo en cuenta los costos
de materia prima, y de acuerdo al presupuesto planificado y descrito con
anterioridad, se organizará rentablemente todo el portafolio de productos y
servicios que ofrezca el restaurante.

 La importancia de una política de distribución involucra cualquier acción
relacionada no solo con el hacer llegar el producto final al cliente, sino la
manera eficaz, ordenada y con la mayor cobertura posible con que se haga.

 Diseñar una impactante estrategia de merchandising, que permita a los
clientes visualizar de manera atractiva productos como postres en vitrina.

 Los canales de comunicación deben estar enfocados a cubrir la mayor
cantidad de consumidores, así, por medio de redes sociales y web page,
publicar menús, precios, ofertas, entre otros.

 No olvidar la publicidad impresa.

77

BIBLIOGRAFÍA

Cerdá, Ramón. Manual de Publicidad. España: Colección Publicaciones

GMC, 2000. 116 p.

Colombia. Cámara de Comercio. Bogotá: Código CIIU (Clasificación

Industrial Internacional Uniforme). Disponible en

http://camara.ccb.org.co/contenido/contenido.aspx?catID=931&conID=115

08

Colombia. Cámara de Comercio. Bogotá: Paso a paso para crear

empresa. Disponible en

http://camara.ccb.org.co/crearempresa/pasoapasocrearempresa.aspx

Guiltinan, Joseph P. Administración de Marketing: Estrategias y

Programas. McGraw-Hill, 1998.470 p.

Kotler, Philip. Dirección de Mercadotecnia, Análisis, Planeación,

Implementación y Control. México: Prentice-Hall Hispanoamericana,

S.A.; 1996. 729 p.

Kotler, Philip. Fundamentos de Marketing. México: Prentice-Hall, 1991.

576 p.

Merodio, Juan. Cómo Empezar a Promocionar tu Negocio en Redes

Sociales. Grupo Ellas. (2010). 24 p.

Revista Dinero. Bogotá: Crédito de Libre Inversión. Disponible en

http://www.finanzaspersonales.com.co

http://www.casadellibro.com/libros-ebooks/joseph-p-guiltinan/59426

