
1

DISEÑO DE PLAN DE NEGOCIOS

PARA LA CREACIÓN DEL

RESTAURANTE SOSQUA

ANDREA MARGARITA GUERRERO DIAZ

DIEGO JULIÁN GÓMEZ FAJARDO

HÉCTOR IVAN DOMÍNGUEZ FORIGUA

Universidad La Gran Colombia

Facultad de Postgrados

Programa en Gerencia

Ciudad, Colombia

Año: 2017

2

DISEÑO DE PLAN DE NEGOCIOS

PARA LA CREACIÓN DEL

RESTAURANTE SOSQUA

Andrea Margarita Guerrero Díaz

Diego Julián Gómez Fajardo

Héctor Iván Domínguez Forigua

Trabajo de investigación presentado como requisito parcial para optar por al título de:

 Especialista(s) en Gerencia

Director (a):

Magister Arianne Illera Correal

Tutora:

Magister Leidy González

Universidad La Gran Colombia

Facultad de Postgrados

Programa en Gerencia

Ciudad, Colombia

Año: 2017

3

“No inventes, no engañes, no robes ni bebas;

pero si inventas, invéntate un mundo mejor;

si engañas, engaña a la muerte; si robas,

róbate un corazón y si bebes, bébete los

mejores momentos de tu vida.”

Will Smith

4

Contenido

1.1 INTRODUCCIÓN .. 9

2.1. RESUMEN .. 10

2.2. ABSTRACT .. 11

3.1. Análisis del sector .. 12

4.1. Planteamiento del problema ... 13

5.1. Justificación ... 14

6.1. Objetivos ….. ... 16

6.2. Objetivo General .. 16

6.3. Objetivos Específicos... 16

7.1. Marco Referencial .. 17

7.2. Marco Teórico .. 17

7.3. Marco Legal 28

8.1. Metodología ….. .. 31

9.1. Análisis de datos … ... 35

9.2. Tamaño de la muestra .. 35

9.3. Muestreo por conveniencia .. 36

9.4. Análisis de resultados .. 36

10.1. Análisis mercado 44

10.2. Análisis de la competencia... 45

10.3. Estrategias de mercado .. 47

10.4. Estrategias de precio .. 47

10.5. Estrategias de Servicio ... 49

10.6. Estrategias de Promoción ... 50

10.7. Análisis técnico operativo .. 50

10.8. Análisis administrativo .. 59

11.1. CAPITULO II. 60

11.2. La propuesta Organizacional ... 60

11.3. El significado de SOSQUA ... 60

11.4. El concepto de SOSQUA como Negocio .. 60

11.5. La estructura organizacional de SOSQUA .. 61

11.6. El ambiente …….. ... 63

11.7. Estrategia de Comercio Web ... 65

12.1. CAPITULO III PLAN DE NEGOCIOS ... 68

12.2. Nombre de la Empresa ... 68

12.3.Lema ……………. ... 68

12.4. Tipo de Sociedad ... 68

12.5. Tamaño ………… ... 68

12.6. Ubicación ………. ... 68

12.7. Visión y Misión …... 69

5

12.8. Valores Organizacionales .. 69

12.9. Respetar a los empleados. .. 70

12.10. Objetivos de la compañía ... 70

12.11. Objetivos Generales ... 70

12.12. Objetivos a Corto Pazo 12 meses... 70

12.13. Objetivos a mediano Pazo 3 años .. 70

12.14. Objetivos a largo Plazo 6 años .. 70

12.15. Inversión en maquinaria ... 71

12.16. Inversión de capital de trabajo. .. 71

12.17. Presupuesto mobiliario general. ... 72

12.18. Presupuesto de utensilios ... 72

12.19. Presupuesto de Arquitectónico. ... 73

12.20. Presupuesto total… .. 74

12.21. Presupuesto total con arriendo del local .. 74

12.22. Presupuesto total con la compra del local .. 75

13.1. CONCLUCIONES ... 76

14.1. BIBLIGRAFIA … ... 77

6

Contenido de Tablas

TABLA 1 .. 35

TABLA 2 ... 36

TABLA 3 ... 46

TABLA 4... ... 46

TABLA 5 … .. 46

TABLA 6 ……. ... 47

TABLA 7……… .. 48

TABLA 8………. ... 71

TABLA 9……… .. 72

TABLA 10……… .. 72

TABLA 11……… ... 73

TABLA 12……… .. 74

TABLA 13………… .. 74

TABLA 14……………. ... 74

TABLA 15…………… .. 75

TABLA 16……………. ... 75

TABLA 17……………. ... 75

TABLA 18……………. ... 75

7

Contenido de imágenes

ILUSTRACION 1 ... 13

ILUSTRACION 2 ... 64

ILUSTRACION 3 ... 64

ILUSTRACION 4 ... 65

ILUSTRACION 5 ... 67

ILUSTRACION 6 ... 73

ILUSTRACION 7 ... 73

8

Contenido de Graficas

GRAFICA 1 .. 36

GRAFICA 2 ... 37

GRAFICA 3 ... 37

GRAFICA 4 .. 38

GRAFICA 5 . .. 38

GRAFICA 6 …. .. 39

GRAFICA 7 …… ... 39

GRAFICA 8 ……. .. 40

GRAFICA 9 …… ... 40

GRAFICA 10 …… ... 41

GRAFICA 11 …… ... 48

GRAFICA 12 …… ... 48

GRAFICA 13 ……… ... 49

9

1.1 Introducción

Desde que el concepto francés “restaurant” o restaurante en español, fue usado, son muchas las

versiones que se tienen de su origen, desde “el nombre de un caldo de carne restaurativo que se

servía en a los parisinos en siglo XVIII ” (ANDREW, 2007), hasta la extracción de la frase en

latín; “Venite ad me vos qui stomacho laboratis et ego restaurabo vos”, que se encontraba en el

acceso de “la que se podría considerar la primera casa de comidas, propiedad de un mesonero, y

traducía “venid a mi todos os de estómago cansado y yo os restaurare ” (ANDREW, 2007).

Sin importar su origen se sabe que el concepto ha evolucionado tan amplia y rápidamente que para

el siglo XXI no se contempla un espacio poblado donde no exista por lo menos un restaurante o

casa de comida que atienda una de las principales necesidades fisiológicas del hombre;

alimentarse. La industria de la comida ha interpretado perfectamente la famosa frase; “no existe

mejor negocio que la comida”, y para el año 2016 solo en Bogotá, se cuenta con más restaurantes

que colegios, estaciones de policía, hospitales, hoteles, bibliotecas, museos, estaciones de

TransMilenio y universidades sumados. Sin embargo es tan amplia la demanda de casas de

alimentos, que el negocio gastronómico se ha expandido hacia municipios aledaños como Chía,

Sopo, Tabio, Tenjo, La Calera y Cajicá.

Aunque la demanda de alimentos, es latente, existen restaurantes que han sabido posicionar mejor

su marca, esto debido en gran parte a una buena gestión empresarial, reflejada en sitios con mayor

identidad y carácter, servicio al cliente único, y por supuesto, comida exquisita que los diferencia

de la competencia.

Montar un restaurante como negocio no es algo sencillo, o por lo menos, no lo es si se quiere tener

una empresa emblemática y perdurable en el tiempo, para que esto sea posible se debe ejecutar un

plan de acción desde la gestión empresarial, que garantice la mayor viabilidad del negocio.

10

2.1. Resumen

La intención en este plan de negocios es revolucionar un mercado gastronómico que cada día se

vuelve más competitivo, con el fin satisfacer los paladares y gustos de las personas a través de una

revolución en los platos de la comida colombiana, ofreciendo un buen servicio, una comida rica y

sensacional.

Se espera que el nivel alcanzado en el trabajo sea el de saber cómo dirigir y motivar un equipo de

trabajo dentro del restaurante SOSQUA, determinando riesgos, analizando mercados y marcas de

restaurantes en Colombia que han dejado una huella en el mercado nacional e internacional.

SOSQUA al darse cuenta de la información que puede sacar de sus clientes abrieron un espacio

en redes sociales de manera que sea habitual por muchos usuarios ser fan y seguidor de una marca,

permitiendo crear una comunidad alrededor del negocio, interactuar con los clientes, mostrar los

productos del negocio, compartir el contenido corporativo y realizar concursos y sorteos.

Palabras clave: Gastroarquitectura, Alianza estratégica, Alta gerencia, Estructura organizacional,

Gastronomía Colombiana, Liderazgo empresarial, Viralización, SMM (Social media).

11

2.2. Abstract

The intention in this business plan is to revolutionize a food market that every day becomes

more competitive, to satisfy the palates and tastes of people through a revolution in the dishes

of Colombian food, offering a good service, rich and sensational food.

It is expected that the level expected at work is that of knowing how to lead, motivate a team

and most importantly create food restaurant SOSQUA, identifying risks and proposing

solutions for the creation of it, analyzing markets and restaurant brands in Colombia that have

left a mark on the national and international market.

SOSQUA, realizing the information it can get from its customers, opened a space in social

networks in a way that is habitual for many users to be fan and follower of a brand, allowing

to create a community around the business, to interact with the clients, to show the Business

products, share corporate content and conduct contests and sweepstakes.

Key words: Gastroarcuitecture, Strategic alliance, High management, Organizational

structure, Colombian gastronomy, Business leadership, Viralization, SMM (Social Media).

12

3.1.Análisis del sector

La gastronomía Colombiana ha tenido un gran avance desde finales del siglo XX y comienzos del

Siglo XXI, gracias a la innovación de emprendedores que han hecho de la gastronomía nacional

algo fresco, renovado y elegante, además del atractivo mercado nacional para empresas de cocina

de talla mundial y la alta demanda de restaurantes. Algunas empresas en Bogotá como “Andrés

Carne de Res, Café Gaira” y “GML” son ejemplo de lo ya mencionado, “debido al

emprendimiento, creatividad y avance culinario tradicional de estos restaurantes, han logrado

empezar a ser reconocidos en otras partes del mundo”. (DIVINA, 2013)

El éxito de los restaurantes se debe en gran parte a que comer es una necesidad vital para el ser

humano, y que las personas no siempre quieren cocinar, por el contrario buscan un tiempo y la

manera de interactuar con sus familias o con otras personas y a la vez encontrar un plato de comida

que complazca sus paladares. De acuerdo con un análisis de la firma Brandstrat tan solo en Bogotá

“el 65% de los residentes salen y almuerzan fuera de casa entre semana al menos una vez, el 69%

de los Bogotanos los fines de semana y un 6% de los bogotanos a los alrededores de Bogotá (Chía,

Sopo, Cajicá, La Calera entre otros)” (Publimetro, 2014)

La comida colombiana tiene un potencial enorme para trascender y darse a conocer a nivel

internacional a razón de combinar los sabores, ingredientes y la multitud de frutas y vegetales

exóticos, con una variedad de comida la cual identifica a cada región del país. Pero más allá de la

combinación de sabores, debe solucionarse el problema de saber integrar bien los ingredientes.

“Los restaurantes, hoteles, casinos y en general los establecimientos de servicio culinario se

enfrentan en un mercado aún más competitivo en el que hay que destacarse para obtener una

rentabilidad” (Bogota, 2013). Hacer un negocio a partir de un restaurante, ha demostrado ser una

buena alternativa de plan de negocio. Andrés Carne de Res y Crepes & Wafles (ver historia en

marco teórico), son solo algunos ejemplos de lo que se puede lograr cuando se contempla la cocina

como una empresa seria, y se analizan y responden correctamente los problemas del mercado.

13

4.1. Planteamiento del problema

Para lograr el éxito a nivel empresarial, la creación de un restaurante no se debe dar a la ligera, el

problema no es montar un restaurante, el problema radica en: ¿Cómo se puede crear mediante un

plan de negocios enfocado en la culinaria, un restaurante en el municipio de Chía Cundinamarca

que sea ejemplo de gestión y éxito empresarial?, y ¿Cómo mediante un plan de negocios se logra

responder a las diferentes variables del mercado para lograr el mejor resultado de diseño

empresarial?

Ilustración 1Restaurante Andres Carne de Res
http://cdn2.upsocl.com/wp-content/uploads/2015/01/andres-carne-de-

res-3.jpg

14

5.1. Justificación

Los restaurantes han evolucionado prácticamente al ritmo que ha evolucionado la humanidad, cada

vez son más las alternativas (“oferta”) ofrecidas a los consumidores, “solo en Bogotá durante el

año 2014 se abrieron más de 6000 restaurantes en promedio, sumándose a los más de 50000 ya

existentes” (Republica, 2016), y sin embargo este número de ofertas sigue en aumento,

expandiéndose además a municipios vecinos a la Capital del País

Los aportes económicos de la gastronomía como negocio, dan una idea de la importancia y

necesidad de prestar atención al sector industrial de los restaurantes; recordando que una de las

empresas más grandes y poderosas del mundo (McDonalds) se originó a partir un “simple

restaurante”. Solo en Colombia “la gastronomía aporta aproximadamente en 3,8% de PIB

(producto interno bruto)” (Publimetro, 2014), y no es para menos, pues solo en el año 2014“las

ventas de esta industria llegaron a los $30,7 billones, presentando un crecimiento superior al 22%”.

(Raddar, 2016)

Con el gran éxito presentado en el sector gastronómico es de esperarse que exista una gran cantidad

de oferta, y por tanto una competencia constante por dominar el mercado. La competencia es

avasallada por las grandes cadenas de restaurantes, pero las PIMES (pequeñas y medianas

empresas) dedicadas a este sector, y que poseen carácter o identidad diferenciadores, llevando una

gran número de clientes que resultan ser notablemente rentables.

El presente proyecto pretende desarrollar un plan de negocios centrado en la gastroarquitectura,

(la combinación del arte culinario de alta calidad y un espacio arquitectónico confortable) y la

creación de un plan emprendedor para el desarrollo de restaurante que revolucionara la manera de

estar en una ambiente agradable para alimentarse. Todo esto es posible a través de poner en

práctica herramientas como: la alta gerencia, la gestión social, la economía creativa, y la comida

exquisita. Según Guillermo Vives, gerente de Gaira Restaurante y Café, establecimiento de

renombre en Bogotá para que un restaurante sobreviva en el mercado actual “es de vital

15

importancia ese toque agregado en todos sus aspectos, como son la innovación en los platos, la

planeación y ejecución del negocio y el trato con los clientes” (Vives, 2014)

Cuando la cocina no solo se ve como un negocio, sino como un arte, los atractivos gastronómico,

espacial y social, juegan un papel fundamental en la relación con el cliente, creando sensaciones

de identidad con un espacio o un plato determinado, que atraen o repelen compradores. La

Gastroarquitectura se convierte entonces en la receta secreta del éxito empresarial de un negocio

culinario.

Se sabe que la creación de una empresa es uno de los retos más grandes que pueda asumir un

profesional hoy en día, ya que para lograrlo es necesario aplicar conocimientos, habilidades y

talentos de todo tipo para que ésta sea rentable, competitiva y logre sobrevivir en el tiempo.

Así mismo, en la fase de implementación del proyecto se pretende adquirir competencias

fundamentales hoy en día, como liderar un equipo de trabajo, manejar eficientemente el tiempo y

los recursos y desarrollar habilidades comerciales. Todas ellas, competencias genéricas inherentes

al proceso de emprender una empresa y sacarla adelante.

16

6.1. Objetivos

6.2. Objetivo General

Diseñar un plan de negocios para la creación del restaurante SOSQUA en Chía Cundinamarca.

6.3. Objetivos Específicos

1. Realizar un análisis de mercado en el municipio de Chía para la creación del restaurante

SOSQUA.

2. Diseñar la experiencia de servicio de SOSQUA mediante la definición de las políticas de

atención al cliente. (Incluir objetivo estratégico de e-comerce como experiencia para el

cliente)

3. Plantear el plan de negocio y determinar la estrategia financiera (análisis financiero) para

el montaje y la organización del restaurante SOSQUA.

17

7.1.Marco Referencial

7.2. Marco Teórico

El plan de negocios busca dar respuestas adecuadas, en un momento específico, a las cinco grandes

preguntas que todo gerente, toda persona que quiera formar empresa, todo comprador, desea

resolver.

1. ¿Qué es y de que se trata la empresa?

2. ¿Cómo puede hacer trascender la empresa?

3. ¿Cómo hacer para que la empresa adquiera esa identidad propia que todo negocio

requiere?

4. ¿Cómo se analizó el sector gastronómico donde se llevara a cabo el proyecto?

5. ¿Cuáles fueron los casos de estudio que se analizaron para el plan de negocio?

6. ¿Qué papel juega la arquitectura en este plan de negocio?

7. ¿Qué papel juega la innovación en un restaurante?

8. ¿Cómo mantener al cliente satisfecho?

1. ¿Qué es y de que se trata la empresa?

El restaurante de comida SOSQUA es una empresa que ofrece platos de comida Colombiana con

la simpleza y frescura de un crepe, ofreciendo platos con ingredientes característicos de la cultura

Muisca, en un espacio arquitectónico agradable, amigable, cómodo y confortable el cual se

identifica con la arquitectura Colombiana.

2. ¿Cómo puede hacer trascender el producto?

La gastronomía Colombiana es una de las más diversas en el mundo debido a que el país cuenta

con infinidad de ingredientes en el interior, a esto se le agrega que cada región, departamento,

18

ciudad o municipio tiene un plato típico que lo caracteriza como ejemplo tenemos la bandeja paisa

en Antioquia.

Se debe rescatar y demostrar el potencial con el que cuenta la comida de nuestro país a manera de

crepe para implementar un plan de gastroarquitectura, en donde se disfrute de un plato de comida

rica con el toque secreto Muisca dentro de un ambiente histórico de nuestros antepasados

indígenas.

Con un equipo de trabajo administrativo y creativo podemos marcar la diferencia resaltando la

gastroarquitectura con conocimientos gerenciales aprendidos, destacando las habilidades, el

trabajo en equipo la motivación entre otros con el fin de enmarcarlo y posicionarlo dentro del

ámbito de las empresas que perduran ,pues según James C. Collins (2001) en su libro “Empresas

Que Perduran” (GARCIA, 2012) Hace una definición clara de lo que es la perdurabilidad

asimilada y relacionada con las empresas visionarias, afirmando que estas son “instituciones que

constituyen la flor innata – la joya de la corona – de su industria, admiradas por todos sus colegas

y que tienen la larga tradición de haber ejercido una influencia significativa en el mundo que los

rodea. Esto hace alusión de que si no hay alianzas estratégicas y no hay un conocimiento y

creatividad compartida la empresa tendrá muy difícil competir en el mercado a nivel nacional e

internacional, y el objetivo de que la comida colombiana trascienda a nivel internacional quedara

en una utopía.

A. ¿Puede la comida Colombiana trascender a nivel internacional?

Es sabido de casos en los que la comida nacional ha trascendido a nivel internacional, es

conocido el caso de la comida Peruana la cual es una de las mejores cocinas y que más se ha

potencializado en los últimos años, todo esto gracias a que hicieron destacar los distintos

ingredientes de su región y se dieron a conocer en el ámbito internacional a través de alianzas

estratégicas y del conocimiento y creatividad compartida.

19

En Colombia han surgido restaurantes que han trascendido y son considerados por el consumidor

como los mejores de Colombia son el caso de los mencionados Crepes&Wafles con sus sedes en

Ecuador, Perú, Brasil, España y Panamá y pronto abrirá su sede en Argentina y Andrés Carne de

Res que pronto abrirá su sede en Panamá.

3. ¿Cómo hacer para que la empresa adquiera esa identidad propia que todo negocio

requiere?

Todo negocio, toda empresa debe tener una identidad, un toque agregado como en el caso del

restaurante SOSQUA lo cual debe resaltar el toque culinario, en el servicio al cliente, en la

estructura organizacional, y su estilo arquitectónico.

Con esto la empresa pretende crear una identidad corporativa a través de: imagen, personalidad y

posicionamiento, con el objetivo de comunicar en la cual el cliente debe ser primero para poder

llevar a cabo esto la empresa debe capacitar y motivar al equipo de trabajo para poder tener un

gusto por el trabajo. (Cliente + Equipo de trabajo + Dirección adecuada = Satisfacción.)

4. ¿Cómo se analizó el sector gastronómico donde se llevará a cabo el proyecto?

Análisis del Sector Gastronómico en La Sabana de Bogotá

El sector gastronómico en Colombia y específicamente la ciudad de Bogotá, se ha convertido

en uno de los más interesantes y atractivos para invertir en él, dado el alto grado de crecimiento

y desarrollo durante los últimos años.

Razones como la entrada de nuevos inversionistas y una tendencia para que el sector

gastronómico sea más formal e innovador impulsaron las ventas del mismo en el año 2006.

20

 Así mismo, siguiendo la tendencia, en los municipios de la Sabana de Bogotá se ha presentado

en los años recientes un auge importante de la gastronomía, según una encuesta realizada por

ACODRES (Asociación Colombiana de Restaurantes) después de Bogotá La sabana de Bogotá

es el segundo destino gastronómico de Colombia, afirman haber hecho encuestas entre sus

asociados que dan cuenta de ese honroso lugar que posiciona a estos Municipios sobre ciudades

como Medellín, Cali y Cartagena.

En Colombia, durante el año 2007 las ventas llegaron a 5,2 billones de pesos, de acuerdo con

un estudio que hizo el Centro Nacional de Consultoría para ACODRES. A esto se suma que

para el 2009 se prevé un crecimiento considerable en las ventas.

De acuerdo con el DANE, hoy el 6,71% de la canasta familiar de los colombianos corresponde

a comida fuera del hogar y el 4,98% a comida en restaurantes. Además de lo anterior, es

pertinente resaltar que en el sector se viene dando una fuerte tendencia hacia la formalización

y procesos de mejoras en las concepciones de los negocios. Para comprobar lo manifestado,

solo basta con mirar el gran número de empresas con estructuras fuertes que permiten el

desarrollo de cadenas de restaurantes, con grandes inversiones y altas utilidades.

En años recientes se ha visto la entrada de varios inversionistas jóvenes, quienes usan como

estrategia la unión de varios socios para reunir más fácilmente el capital necesario y así iniciar

el negocio en un periodo corto de tiempo.

Es así como los jóvenes están tomando gran protagonismo en las inversiones del sector

gastronómico, también los restaurantes y chefs reconocidos como Leonor Espinosa, Catalina

Vélez Carlos Yanguas están ampliando el número de sus restaurantes y ganando cobertura y

clientela rápidamente.

“Salir a comer o almorzar se volvió cotidiano, dejó de ser algo para celebrar.

En las grandes ciudades del país, la gente trabaja lejos de sus casas y

Encuentra en el restaurante un espacio para socializar y hacer negocios”

21

Esta afirmación corrobora que el sector gastronómico en Colombia y en particular en La

Sabana de Bogotá está en crecimiento y representa una opción bastante atractiva para los

inversionistas extranjeros así como para los nacionales.

Inclusive mundialmente se está alabando el buen momento que tiene la gastronomía

colombiana; revistas especializadas han destacado la excelente oferta gastronómica que

lugares como Bogotá y La Sabana presentan.

“Afortunadamente en Colombia ya estamos viviendo todo su esplendor este

Creciente interés por la comida y sus asuntos. Existe ahora en nuestro país una

Notable cantidad de chefs que sacan la cara por la cocina nacional y ya

Empiezan a ser reconocidos más allá de nuestras fronteras, convirtiéndose en

Figuras continentales, como Harry Sasson, Leonor Espinosa, y los hermanos

Mark y Jorge Rausch.”

Francisco Silva, propietario de la cadena de restaurantes Panerolli

Así mismo, poco a poco han venido llegando escuelas gastronómicas reconocidas como la

Escuela Superior de Gastronomía Mariano Moreno de Argentina, que tiene dos sedes en

Bogotá, a las cuales se suman cuatro más de buen nivel; también hay tres escuelas en Medellín

y dos en Cali. También es muy importante destacar que se ha pasado de tener 1 feria

gastronómica al año a tener 9 ferias en diversas ciudades de Colombia, lo cual muestra el

aumento en el interés de los colombianos por conocer nuevas experiencias y aventurarse en las

infinitas combinaciones de sabores y sensaciones. Todo esto también nos muestra cómo

últimamente el tema de la cocina y de los restaurantes, dejó de ser algo desconocido, salir a

comer se volvió algo cotidiano, dejó de ser algo solamente para celebrar. En las grandes

ciudades del país la gente trabaja lejos de sus casas y encuentra en el restaurante un espacio

para socializar y hacer negocios.

“Hasta hace poco, la cocina de los restaurantes era un lugar escondido. Hoy es

Abierta y se integra con la decoración. Términos como cocina de autor, y cocina

Especializada eran desconocidos, hoy están de moda porque identifican a

22

Escuelas gastronómicas de vanguardia….”

Revista Dinero

De la misma manera, se puede ver que la sabana de Bogotá se está consolidando como un lugar

gourmet al ofrecer múltiples alternativas de comida nacional e internacional; cuenta con más

de cien restaurantes de calidad turística.

Las mejores zonas de La sabana de Bogotá para ir a comer son Chía, La Calera, Sopo y Cajicá.

Una manera en que se puede mostrar el alcance y la viabilidad del proyecto es realizando un

análisis de mercado en sus principales aspectos, que son: el producto, los clientes y la

competencia, como también establecer la estrategia de marketing de las 4 p. (Producto, Precio,

Plaza, Promoción).

5. ¿Cuáles fueron los casos de estudio que se analizarán para el plan de negocio?

Los ejemplos más notables son los ya anteriormente mencionados crepes and Waffles y Andrés

carne de Res que a través de la alta gerencia y una filosofía de trabajo y estructura organizacional,

han revolucionado la cultura gastronómica en el país, convirtiéndose en dos de las cadenas de

restaurantes más exitosas desde finales del siglo XX.

Crepes & Wafles

“Un arte que transforma el alimento en amor y alegría nutre el alma y el cuerpo cautiva

paladares, conquista corazones.”

Beatriz Fernández

23

El Colegio de Estudios Superiores de Administración CESA, realizó dentro del ciclo de eventos

académicos y de liderazgo de Entrevistas de Grandes Líderes, un reconocimiento como

empresarios del año a Beatriz Fernández y a Eduardo Macías, por su exitoso concepto de negocio:

Crepes & Waffles.

Beatriz Fernández, junto con su esposo, crearon hace 30 años Crepes&Waffles, una marca muy

colombiana que hoy tiene cerca de 50 sucursales en diferentes países a través de franquicias.

Actualmente tiene puntos de venta en Bogotá, Medellín, Cali, Cartagena, Pereira y Barranquilla,

y a nivel internacional está en Ecuador, Panamá, España, México, Perú y Venezuela. Lo que

empezó como una idea para salir adelante se convirtió en un negocio exitoso y ejemplar que hoy

se consolida como uno de los restaurantes más visitados por los colombianos.

La empresaria Beatriz Fernández compartió con los estudiantes experiencias y curiosidades donde

cuenta cómo llegó la receta de los waffles a sus manos, a un par de semanas de haber abierto el

restaurante en el parqueadero de la casa de su papá en 1980. Fue así como citó la frase de la señora

que sin explicación alguna se (Vargas, 2010) -Metió a su cocina: “Chinita, tus waffles son

horrorosos”. Cuenta que la señora abrió la nevera, revolvió y esculcó, de pronto se volteó y sin

ninguna interrupción le dijo las siguientes palabras: 'Yo soy experta en waffles, mi chinita, y voy

a traerte mi receta secreta”, fórmula que todavía utilizan hoy.

Compartió cómo ha llevado a la práctica un modelo empresarial de gestión humana y de

responsabilidad social con sus empleados, que no es muy común en todas las empresas. Su

creatividad y deseo de innovar han sido clave para mantener lo que hoy en día es Crepes & Waffles,

sin perder su identidad inicial. Pendiente de detalles tales como no dejar envejecer la marca, de

cuidar cada elemento propio del restaurante, sorprender con nuevas propuestas, y como dice

Beatriz ¨alimentar el alma y el espíritu¨, se ha ganado el mérito a ser la empresaria del año 2010.

Cada mañana Beatriz Fernández alienta a sus empleados a través de skype con mensajes de

superación, de amor, de Dios y de la vida en general; a un ritmo de Colombia con el himno de

Crepes & Waffles, comienzan cada día llenos de alegría, color y sabor.

24

Actualmente Crepes & Waffles es una empresa que se ha destacado por su posicionamiento y

competitividad tanto en Colombia como en el exterior, a la vez que se ha encargado de brindarles

un desarrollo personal y laboral a sus empleados con programas y cursos inspirados en su filosofía

de hacer ARTE. (3) (Vargas, 2010)

Andrés carne de res

Andrés Carne de Res nos presenta 6 puntos claves, los cuales ha ejercido y han resultado exitosos

en la gestión del restaurante.

Cuidado en el concepto

Todo nuevo producto debería partir de la creación y confirmación de un concepto. Si bien Andrés

tuvo un crecimiento fortuito, es claro que su concepto de producto se fue afinando con el tiempo.

No se trata de un sitio para turistas, aquí asisten tanto turistas como habitantes locales. La calidad

no se modifica con los años. Yo he tenido oportunidad de visitarlo en 1999 y en el 2015, y créanme

que la calidad e identidad del lugar permanece. Otro componente del concepto son los platillos y

su preparación. Un buen restaurante no prevalece sin buena comida.

Es aspiracional

Sus precios son altos, pero la calidad los refleja. Para ser mesero en este sitio tienes que ser

estudiante universitario, y la dirección revisa tus calificaciones. Un bajo rendimiento escolar

significa un despido o suspensión del empleado. Lo anterior lo convierte en un sitio aspiracional,

tanto para los comensales como para los empleados.

No necesita merchandising

Se deja sentir la identidad nacional pero se da tributo a todas las naciones y todas las culturas. En

cada rincón se encuentran detalles, expresiones artísticas e íconos muy propios. Un modelo de

negocio estadounidense hubiera de inmediato creado una tienda para vender playeras,

25

indumentaria y merchandising del lugar. Andrés no lo tiene (por lo menos yo no lo vi) y

seguramente no lo necesita.

Atractivo modelo de negocio

La sucursal llamada rural o ubicada en la población de Chía es diametralmente diferente a la

sucursal urbana llamada “Andrés DC”, cuya estructura consiste en varios pisos con diferentes

conceptos, amenidades y música. También existe el concepto de “Mercado”, locales más pequeños

donde el cliente puede adquirir los productos y alimentos del lugar.

No deja de sorprender

Aquí lo que representa para mí el componente más importante: El sitio siempre ofrece algo nuevo,

desde nuevos estilos de música, hasta un desfile de actores, equipos de animación y performances

urbanos. Es una especie de Cirque du Soleil en pequeño, donde desfilan talentosos artistas que

llenan de colorido el lugar. Un importante elemento de los productos exitosos consiste en exceder

expectativas del cliente, sorprenderlo constantemente, hacer del consumo una experiencia. Andrés

cumple.

Viralización

Andrés Carne de Res resulta para cualquiera una grata experiencia, lo cual trasciende las fronteras

colombianas. Por lo menos en mi caso, cuando se escucha que alguien viajará a dichas tierras no

falta quién le recomiende visitar Andrés casi como un sitio obligado. Es como ir a París y no visitar

la torre Eiffel. Este es un caso más donde el producto se explica por sí solo, sin publicidad o PR,

con grandes capacidades de viralización.

Lo anterior representa un ejemplo inspirador de la construcción de un producto potente, y que por

sí mismo no necesita de otras variables del marketing mix para triunfar. (4) (Geifman, 2015)

6. ¿Qué papel juega la arquitectura en este plan de negocio?

26

El diseño arquitectónico de un restaurante debe estar acorde con las expectativas de sus clientes,

estando conscientes de que no solamente la comida debe transmitir sensaciones, sino que el

ambiente debe transportar al cliente al lugar que desee reflejar con la orientación histórica que

realce nuestra cultura.

Es necesario que el proyecto llegue a mostrar una personalidad hacia los futuros clientes, sintiendo

algo verdaderamente dirigido a ellos, gracias a que la gente pasará un tiempo de calidad en un

espacio que ha sido diseñado especialmente para romper el esquema tradicional.

"Los colores y los materiales, junto con otros elementos, pueden contribuir en la creación de un

ambiente positivo y atractivo", explica el despacho griego LM Architects, dirigido por Mariza

Aggelidi y Lila Galada. (Vasconcelos, 2013).

Argumenta a Obras que algunos materiales que se usan de forma común en el desarrollo de los

interiores de estos establecimientos son la madera y el metal, "porque tienen inmensas

aplicaciones".

Asimismo, destaca que al diseñar un restaurante, un profesionista enfrenta el desafío de manejar

el proyecto a través de una perspectiva arquitectónica, más que a través de una visión decorativa.

Al respecto, Adrian Baynes, director de Baynes & Co., puntualiza que las nuevas tendencias en

lugares como el Reino Unido favorecen cada vez más el uso de materiales naturales y/o

recuperados, focos sin añadidos y espacios que ofrezcan una mayor individualidad.

7. ¿Qué papel juega la innovación en un restaurante?

La innovación es un elemento que se hace fundamental en la creación de empresas dentro del

océano azul y que según tesis de estudiantes de la universidad de la Salle “Estudio de casos para

identificar las variables de éxito empresarial en las empresas de familia del sector restaurantes en

la ciudad de Bogotá” (BELTRÁN, 2009) se libra una guerra que todas las organizaciones

pretenden ganar a cualquier costo; todo por mantener la fidelidad del cliente, vitalidad en el motor

de toda empresa; por esta razón debe ser diferente a la competencia, ya que el solo hecho de mostrar

27

igualdad a otra organización, quitará lo que se pretende ganar (clientes). Es en ese punto donde

entra el componente de la innovación, realizando reingeniería, rompiendo paradigmas, cambiando

modelos empresariales y ofreciendo cosas nuevas para mantener atraído al cliente.

8. ¿Cómo mantener al cliente satisfecho?

Uno de los retos de todo empresario es la fidelización de los clientes, mantenerlos satisfechos a

través de la innovación y la creatividad con base en las diferentes herramientas de servicio para

atraerlos.

Así lo describe en su artículo Jesús L. Cortiñas ¿cómo mantener satisfechos a los clientes?

(Cortiñas, 2010) Plantea 2 puntos:

A. Seguimiento

Si deseas mantener a un cliente satisfecho entonces debe estar pendiente de él saber

que le gusta o le disgusta, saber cómo utiliza el producto o servicio, cuando, como y

donde… Se trata de hacer un seguimiento que le permita asesorarle para que mejore su

negocio con su producto.

Quizás sus productos/servicios sean sencillos y no necesiten un seguimiento pero si no es

así, hacer un buen seguimiento asegura, no solo la fidelización, sino mejorar la confianza

de sus compradores. No se trata de las tediosas e insoportables encuestas telefónicas sino

de cuidar los detalles. Puede estar en el mejor restaurante, que si el aire acondicionado

está muy alto, la silla es incómoda o que el ruido es ensordecedor…entonces no cumple

con aquello que busca.

B. Entrega más de lo que prometes

Da igual si se trata de reducir el tiempo de espera, ajustar el precio, ofrecer

servicios/productos añadidos que el cliente valore, entregar a domicilio…si todo aquello

no contribuye a mantener el cliente de su lado. No escatimes en ello.

28

No se trata de coger un solomillo, hacerlo a la plancha, freír las patatas, echarle la salsa,

empatarlo y ponerlo delante del cliente. Se trata de la atención al llegar, las vistas de la

mesa, el olor del restaurante, la música, la luz, el tiempo de servicio…todos suman la

exclusividad y la perfección, la satisfacción definida.

7.3. Marco Legal

LEY DE REQUERIMIENTOS SANITARIOS Y MANEJO DE DESECHOS PARA

RESTAURANTES

RESOLUCIÓN 10984 DE 1993

(Diciembre 27)

EL SECRETARIO DISTRITAL DE SALUD DE SANTA FE DE BOGOTÁ, D.C.,

CONSIDERANDO:

Clasificación de los establecimientos

Artículo 3º.Para efectos de la aplicación de la presente Resolución los establecimientos se

clasifican en:

 De alto riesgo sanitario:

(Locativo, ambiental, producción de desechos contaminantes, riesgos ocupacionales o riesgos de

consumo o manejo de alimentos).

Hoteles, residencias, expendio de alimentos, restaurantes, panaderías, bizcocherías y reposterías,

cafeterías, cigarrerías, expendio de víveres, comidas rápidas, y reempacadoras de alimentos.

Según este artículo un restaurante se cataloga de alto riesgo sanitario debido a al cuidado extremo

de la limpieza del establecimiento, la higiene personal de los empleados del mismo el entorno

donde este se encuentre ubicado y el manejo de los desechos o basuras que se le den al

establecimiento.

Procedimiento para solicitar la Licencia Sanitaria

29

Establecimientos de alto riesgo sanitario:

a. Presentar solicitud conforme al Numeral I. Para establecimientos de bajo riesgo, exceptuándose

el literal C.

Según este artículo concluye que para presentar una licencia se deben cumplir unos

requerimientos obligatorios para ser otorgada, En un plazo máximo de 45 días, requerimientos

que nosotros como gerentes y arquitectos debemos tener muy en consideración para obtener dicha

licencia.

LEY DE REQUERIMIENTOS USO E HIGIENE DE PRODUCTOS ALIMENTICIOS

PARA RESTAURANTES

NTC- 001

REQUISITOS PARA ELABORAR PREPARACIONES CALIENTES CON LAS

ESPECIFICACIONES SEÑALADAS EN LA RECETA ESTÁNDAR

Estos requerimientos se deben cumplir bajo los parámetros impuestos por la NTC-001

1. Prepara los platos calientes cumpliendo las recetas estándar y los requerimientos del

servicio.

2. Lleva a cabo los procesos técnicos de cocción, según los procedimientos establecidos en

la receta estándar.

3. Decora los platos calientes, de acuerdo con los parámetros dados por el establecimiento

gastronómico en la receta estándar.

4. Emplea los equipos y utensilios, aplicando los manuales de uso y de seguridad

5. Mantiene el área de trabajo en las condiciones de orden e higiene establecidas de acuerdo

con lo indicado en la legislación nacional vigente.

6. Maneja los residuos sólidos y líquidos, de acuerdo con lo indicado en la legislación

nacional vigente y las normas propias del establecimiento.

7. Elabora las preparaciones de base, de acuerdo con la receta estándar del establecimiento

gastronómico.

30

OBJETIVOS Y REQUERIMIENTOS PARA LA CREACION DE EMPRESAS EN

COLOMBIA.

LEY 590 DEL 2000

Objetivos

1. Responder a las necesidades sociales

2. Generar empleo

3. Generar una cadena de valor y dinamización en la economía

4. Generar medios de innovación y desarrollo tecnológico

5. Generar accesos a mercados financieros a través de líneas de crédito en las cuales el

estado participara como actor intermediario para mejorar el capital social y capital activo

en las empresas.

Requerimientos

6. El estado proporcionara programas de gestión realizados y dirigidos por los jóvenes

profesionales, técnicos y tecnólogos que quieran crear empresas.

7. Dar Aportes parafiscales con fines a la estimulación para la creación de empresas

destinados al Sena ICBF y cajas de compensación familiar.

8. Participación de los actores implicados en la creación de la empresa.

31

8.1. Metodología

Con el fin de alcanzar los objetivos específicos, el diseño metodológico de esta investigación fue

basado en; la cartilla de buenas prácticas del fondo emprendedor de esta forma se establece la

siguiente secuencia de actividades organizadas;

a. Procesos metodológicos del fondo emprendedor

Para lograr el mejor resultado en el análisis de áreas de mercado, financieras y de ventas se llevaran

a cabo algunos de los análisis establecidos por la “guía metodológica para la implementación de

buenas prácticas” (EMPRENDEDOR, 2014) , teniendo en cuenta de esta forma;

Análisis de Datos

Se definen los métodos y como se determinara el tamaño de la muestra para determinar las

preferencias de la población objetivo

i. Análisis de Mercado

En el que se define a nivel local; el mercado objetivo, el mercado potencial, el nicho del

restaurante, y el perfil de los clientes de SOSQUA.

1. Análisis de la Competencia

Una vez seleccionado el lugar para implementar y diseñar el plan de negocios, se analizaran

las diferentes ofertas ofrecidas por la competencia teniendo en cuenta aspectos sociales,

geográficos y comerciales.

32

2. Estrategia de mercado

En este ítem se definirán los productos y servicios que ofrecerá SOSQUA, teniendo en

cuenta la filosofía de la gastroarquitectura, que se va a vender, cuál será la calidad del

producto o servicio, su diseño, precios, etc.

3. Estrategias de precios

Se establecerán una vez se obtenga el tamaño de la muestra y sus resultados pertinentes.

4. Estrategia de servicios

Se analizará el mejor método para realizar de la manera más eficiente de ofrecer un buen

servicio en pro del restaurante y de los clientes de acuerdo a lo planteado en este plan de

negocios.

5. Estrategia de promoción

Se analizará el mejor método para realizar la divulgación y publicidad del restaurante planteado

en este plan de negocios.

6. Análisis operacional

En este módulo se establecerán los procesos operativos, manipulación de alimentos

requeridos para la realización del restaurante

7. Análisis administrativo

En este módulo se establecerán los procesos de gestión, procesos organizacionales, y

especialmente las necesidades y requerimientos del restaurante.

ii. Estrategias de atracción y fidelización de clientes

33

Una vez realizado la encuesta y haber analizado los resultados y analizar el mercado se procederá

a buscar y diseñar estrategias para la atracción y fidelización de cliente por medio de las redes

sociales.

iii. Estrategias de financiación para el plan de negocio

Se diseñaran en estrategias para financiar el plan de negocio en los cuales se incluyen los insumos

para el restaurante y la parte arquitectónica según el lugar donde se decida implantar el restaurante.

1. Selección de arquitectónica de localización

Una vez realizado el estudio de sector, mediante un análisis arquitectónico, se seleccionara un

lugar viable para localizar el restaurante y facilitar y centrar los demás estudios pertinentes.

2. Procesos metodológicos arquitectónicos y espaciales

Al hablar de gastroarquitectura el plan de negocios debe contemplar ítems que plasmen los

resultados de un análisis arquitectónico referente a;

iv. Definición de localización.

v. Definición de estilo arquitectónico

vi. Distribución espacial.

vii. Requerimientos y Costos de Infraestructura

viii. Definición de Arquitectura y Marketing Multisensorial

7. Definición de Modelo de plan de Negocio

i. Modelo EMPRENDER

Como herramienta para plasmar las ideas del modelo de negocios y sus diferentes ítems, se

generara un modelo emprender del negocio Sosqua, teniendo en cuenta los análisis

posteriores para obtener los resultados de;

34

ii. Socios Clave

iii. Actividades y servicios claves

iv. Recursos Claves

v. Propuesta de Valor

vi. Relación con clientes

vii. Canales

viii. Segmentación del Mercado y clientes

ix. Estructura y costos

x. Fuentes de Ingresos

35

9.1. Análisis de datos

9.2.Tamaño de la muestra

La muestra se determinara a través de una encuesta donde se pueda saber la opinión de las

personas a cerca de la creación de un restaurante de ambiente muisca en el municipio de Chía

Cundinamarca.

K= Nivel de Confianza: 95% Correspondiente al 1.96

E= Margen de error: 5% Correspondiente al 0.05

p= Proporción esperada: 5% Correspondiente al 0.05

q= Probabilidad de fracaso(1-p) Correspondiente al 0.95

N= Población flotante: 150.000 habitantes

K 1,15 1,28 1,44 1,65 1,96 2 2,58

Nivel de confianza 75% 80% 85% 90% 95% 95,5% 99%

Tabla 1 Porcentajes del nivel de confianza

36

31 Personas 384 Personas

Muestra de una poblacion pequeña el

cual representa una parte del publico

objetivo el cual va dirigido el

restaurante

Muestra que hay sobre la poblacion

global del municipio de Chia y la que

tiene un minimo margen de error

Muestreo por conveniencia

Muestra conveniente Muestra ideal

Para poder realizar las encuestas o entrevistas se decidió hacer un muestreo por conveniencia

el cual consiste en la selección de un grupo específico de personas las cuales están dispuestas

a realizar dicha encuesta o entrevista para luego analizar los resultados pertinentes.

9.3.Muestreo por conveniencia

Tabla 2 Muestreo por conveniencia Fuente: Elaboración propia

Grafica 1 Muestreo Por conveniencia Fuente: Elaboración Propia

Ya determinada la toma de la muestra por conveniencia se realizó una encuesta la cual se

encuentra en el análisis de resultados para saber la opinión de las personas acerca de un nuevo

concepto de restaurante.

9.4.Análisis de resultados

El análisis de las encuestas es el asunto más importante para el desarrollo del proyecto de

negocio, dado que permite identificar los gustos, comportamientos, preferencias, actitudes y

demás de los clientes a los que va dirigido el negocio.

37

Todos los dias 12,9% Una vez a la semana 29%

Dos veces a la semana 6,50% Tres a cinco veces a la semana 19,40%

Una vez al mes 16,1% Dos veces al mes 16,1%

No me gusta cocinar 9,7%

No tengo tiempo 38,7%

Por salir a divertirme 38,7%

Por que simplemente me gusta ir 38,7%

En esos lugares me encuentro con mis…

Por que me invitan 35,5%

Otro 12,9%

Ya con la muestra determinada se proporcionó la siguiente encuesta para consultar la opinión

de los futuros clientes y usuarios del restaurante SOSQUA de los cuales se le consulto acerca

de los desplazamientos y frecuencias que realizan para visitar un restaurante y el aspecto

temático que requerirá el restaurante.

1. ¿Con que frecuencia suele visitar restaurantes?

2. ¿Porque va a un restaurante? (Señale una o más opciones).

38

Su horario de atencion 16,1%

Su servicio 61,3%

Su ubicación 51,6%

El tipo de comida que ofrecen 90,3%

Por recomendación de un amigo 22,6%

Por la conveniencia en sus precios 38,7%

Su ambiente 61,3%

Por que esta de moda 3,2%

Chia 41,9% La Calera 25,8% Cajica 9,7%

Tenjo 0% Tabio 3,2% Sopo 19,4%

3. ¿Al elegir un restaurante que tiene en cuenta al momento de visitarlo? (Señale una o más

opciones).

4. ¿A qué lugar de la Sabana de Bogotá prefiere salir a comer?

39

SI 83,9% NO 16,1%

Entre $45.000 y $55.000 100% Entre $55.000 y $65.000 0%

5. ¿Comería crepes con base al maíz?

6. ¿Si su respuesta es positiva Cuanto estaría dispuesto a pagar por un crepe, una entrada y

una bebida?

40

Entre $8.000 y $11.000 74,2% Entre $12.000 y $15.000 25,8%

Entre $16.000 y $18.000 0%

Tipo Museo 16,1% Tipo Plaza central 19,4%

Ambiente mitologico indigena 29% Todas las anteriores 35,5%

7. ¿Cuánto estaría dispuesto a pagar por un postre?

8. ¿Bajo qué ambiente le gustaría disfrutar su comida?

41

Creatividad e Innovacion 16,1% Datos historicos 3,2%

Atencion y sevicio de personal 12,9% Todas las anteriores 67,7%

9. ¿Qué le motivaría para visitar nuestro restaurante?

Graficas 2 a 10 Encuestas de opinión para la creación del restaurante SOSQUA Fuente: Base de datos Google

Drive y elaboración propia

Finalmente después de la toma de datos realizada a personas en el municipio de Chía

Cundinamarca, información recolectada por medio de encuestas, se identificaron los aspectos más

importantes que afectan la decisión de compra de las personas directamente.

Estos aspectos son:

Calidad de la comida

Para los clientes es muy importante saber que los procesos de manipulación de alimentos, así como

la preparación de los platos, sean de la mejor de calidad posible, esto se refleja en el sabor de la

42

comida y generará un alto grado de confianza, aumentando al mismo tiempo el valor agregado del

producto.

Buen sabor

 Muy ligado al tema de calidad de los platos, se encuentra el buen sabor. Este es uno de los aspectos

más importantes a la hora de escoger y preferir un restaurante. Ya que éste es como el imán que

atraerá a los clientes.

Servicio

Otro aspecto que representa suma importancia para los clientes es la calidad en el servicio. Esto

tiene que ver con la cordialidad, respeto, eficiencia y eficacia por parte del personal a la hora de

tratar a los clientes del restaurante. Si se logra rapidez y eficacia al tomar los pedidos, llevar las

comidas a la mesa y atender cualquiera de las inquietudes que pueda tener una persona, ésta se

sentirá totalmente a gusto y disfrutará tranquilamente de la mejor experiencia de sabor y calidad

de servicio, e incluso si quisieran cierta asesoría por parte del chef en la escogencia de los platos,

para que éste les hable sobre sus especialidades.

Limpieza del establecimiento

Para ellos es vital encontrar un restaurante ordenado y limpio, en el cual se puedan sentar

tranquilamente y saber que los platos, cubiertos, etc., estén limpios. Los restaurantes más

prestigiosos del mundo son conscientes de este aspecto y tienen un control minucioso para

garantizar el orden y limpieza de su establecimiento.

El ambiente del restaurante:

43

Tanto para los clientes como para nosotros es vital encontrar un restaurante con un tema, en el cual

se encuentre con otro toque agregado que es todo lo que se refiere a lo arquitectónico y el tema

que este otorgue ya que con este dará una identidad clara al restaurante.

Con las encuestas se pudo ver que los habitantes del municipio de Chía, ciudades y municipios

aledaños si están familiarizados con comer crepes a base de maíz. Esto representa una oportunidad

para el restaurante SOSQUA dado que las personas se encuentran abiertas a conocer uno nuevo.

 A pesar de la alta oferta de restaurantes que hay en el municipio de Chía, el porcentaje de demanda

todavía es mayor y esta situación le da a SOSQUA, la posibilidad de entrar a este gran mercado

con altas posibilidades de conquistar un mercado que todavía no ha sido explotado.

 Después de haber analizado los aspectos más importantes para la escogencia de un restaurante,

cabe resaltar que para los habitantes de Chía es importante el precio y la ubicación, pero ahora

consideran más importante la buena atención, la calidad y sabor de los platos y la limpieza del

establecimiento.

Como demuestra el análisis realizado, el proyecto es atractivo y tiene un gran potencial dentro

del mercado gastronómico de La Sabana de Bogotá.

Basándose en el análisis de las encuestas se planifica y organiza la estrategia de mercadeo de una

manera eficaz, orientando el proyecto hacia sus objetivos estratégicos pero siempre pensando en

el cliente.

44

10.1. Análisis mercado

Producto / Servicio

En los últimos años se ha venido aumentando el gusto por la comida, cada vez más los clientes

buscan nuevos lugares a donde ir y no solamente buscan un sitio donde comer, sino un lugar

en donde se coma bien.

En el municipio de Chía, no hay restaurantes especializados en comida que identifique las

raíces muiscas. Restaurantes como Andrés Carne de Res, cuenta con platos, tales como ajiacos

envueltos, comida colombiana en general pero la comida muisca NO es su especialidad, y

crepes and waffles cuenta con platos a manera de crepe pero la comida colombiana no es su

especialidad y mucho menos la comida muisca, razón por la cual se quiere llegar a ese nicho

de mercado, para que los clientes cada vez tengan más opciones donde ir a comer muy bien y

que encuentren un lugar agradable en donde pasar un buen rato.

Atributos

SOSQUA será un restaurante de comida muisca a manera de crepe, se destacará por el atractivo

visual del diseño arquitectónico, de los platos, en la variedad de los mismos, en el servicio, y

en la información y conocimiento dado a los clientes por parte de Chefs, meseros y personal

de logística.

Nombre

El nombre del restaurante es SOSQUA; se seleccionó este nombre porque su significado es

comida, alusivo a la cultura y variedad y con la que contarán los platos, además por ser un

nombre tradicional, ya que la comida que se ofrecerá será alusiva a la cultura muisca.

45

Clientes

SOSQUA, está dirigido a las personas que vivan en Bogotá, Chía, La Calera, Sopo, Tenjo,

Tabio y Cajicá ya que chía es denominado un municipio dormitorio y que sean de estrato 4, 5

& 6, entre los clientes estarán personas de distintas edades, niños, jóvenes y adultos; que no

sólo les guste comer, sino comer bien. El mercado objetivo al que va dirigido este restaurante

de comida muisca es el siguiente:

1. Gente que aprecia y que disfruta de ingredientes como el maíz, la papa, la yuca, y los

demás alimentos que consumían los antepasados muiscas.

2. Su nicho estará conformado por los estratos 4, 5 y 6 de la ciudad de Bogotá y sus

alrededores.

3. Para todas las edades.

4. También que busquen excelente servicio y calidad.

5. Los clientes del restaurante serán los consumidores finales, ya que son quienes realmente

probarán el producto dentro del lugar.

6. No se manejarán cadenas de mayoristas o minoristas, por lo que toda la estrategia de

mercadeo va dirigida a ese único segmento y esto permite mayor efectividad en los

procesos de marketing.

10.2. Análisis de la competencia

La competencia global para un restaurante son todos los demás restaurantes y establecimientos

que ofrecen un variado tipo de comida, con un estilo arquitectónico donde cause sensaciones

diferentes dado que una persona no se decide por ir a comer hamburguesas en vez de ir a un

restaurante de mantel en cualquier momento un fin de semana. Aun así, es claro que las

personas se interesan más cuando se les presenta una propuesta distinta que se destaca entre

las demás, y este es uno de los puntos fuertes del restaurante dado que es una alternativa

46

Analisis de Competencia

Restaurante: Andrés Carne de Res Tipo de competencia: Directa

Ubicación: Chia - Cundinamarca

Propietario: Andrés Jaramillo

Tipo de restaurante: Restaurante rumbeadero

Tema del Restaurante: Discoteca "Locombiana"

Promedio del plato: 55.000

Restaurante con presentaciones en vivo

Andrés Cepeda

Sopo - Cundinamarca

Tipo de restaurante:

Propietario:

Ubicación:

65.000

Campestre

Analisis de Competencia

Tipo de competencia: DirectaRestaurante: Isla Morada

Promedio del plato:

Tema del Restaurante:

Tema del Restaurante:

Promedio del plato: 18.000

Informalidad

Restaurante confiteriaTipo de restaurante:

Beatriz Fernandez

Analisis de Competencia

Propietario:

Ubicación:

Restaurante: Crepes and Wafles

Chia, Bogotá (Resto del pais)

Tipo de competencia: Directa

diferente y novedosa. Es por esto que a continuación se presentan todas las opciones de comida

para los clientes y los posibles campos competidores con los que se enfrenta cualquier

restaurante de La Sabana de Bogotá, seguido posteriormente por un análisis detallado de los

competidores directos e indirectos del restaurante, que son los restaurantes como Andrés Carne

de Res y Crepes and Waffles.

Tabla 3 Análisis de competencia Andrés Carne de Res Fuente: Elaboración propia

Tabla 4 Análisis de competencia Isla morada Fuente: Elaboración propia

Tabla 5 Análisis de competencia Crepes And Waffles Fuente: Elaboración propia

47

Compañía/Producto Crepes Sopas Carnes Bebidas Bebidas Entradas Entradas Batidos Limonadas

Varias Frias Calientes Empanadas Quesos

Crepes and wafles $ 18.000 $ 8.000 N.A $ 7.500 $ 5.500 N.A N.A $ 7.500 $ 7.500

Andres Carne de Res N.A $ 48.000 $ 48.000 $ 13.600 $ 11.600 $ 21.000 $ 25.000 $ 12.900 $ 10.900

Isla morada N.A $ 48.000 $ 45.000 $ 14.000 $ 14.000 $ 12.000 $ 12.000 $ 14.000 $ 7.000

Analisis de precios de mercado

10.3. Estrategias de mercado

Concepto del Producto o Servicio En un restaurante no sólo se ofrece un portafolio de

productos sino, un servicio. Dentro de los productos que se ofrecen se encuentran los platos

fuertes, postres, entradas y bebidas…. Por otro lado el servicio que se ofrece es un proceso que

va desde que el cliente entra al restaurante hasta cuando se retira del mismo. Es muy importante

destacarse en ambos aspectos ya que de esa forma se podrá satisfacer al cliente, así mismo es

necesario mirar las debilidades que podrá tener el restaurante, para poder de ésta forma

implementar estrategias correctivas.

Siendo éstos sólo algunos de los aspectos más importantes dentro del producto, que en éste

caso más que el producto físico, lo que se está vendiendo son un servicio, una experiencia, y

es necesario hacer lo mejor, para que sea la mejor de todas. La estrategia diferenciadora del

restaurante SOSQUA será una arquitectura que identifique al restaurante y la creatividad en

los platos, la variedad de los mismos, la simpatía y eficacia del servicio, y la mejor

disponibilidad por parte de meseros, chefs y personal de logística para brindar así la

información requerida por los clientes acerca del restaurante.

10.4. Estrategias de precio

La interacción entre la oferta y la demanda conduce a la fijación de los precios en

el mercado. A continuación se presenta un análisis de precios del mercado:

Tabla 6 Tablas de precios competencia Fuente: Elaboración propia

De acuerdo con el anterior análisis y teniendo en cuenta los resultados obtenidos en la encuesta

se definieron los siguientes precios:

48

Producto Precio

Comobo Crepe, entrada y bebida $ 55.000

Crepe $ 35.000

Entrada o sopa $ 13.000

Postre $ 11.000

Bebida $ 9.000

Tabla 7 Tablas de precios SOSQUA Fuente: Elaboración propia

Para analizar y comparar los precios de SOSQUA con la competencia se mostraran en las

siguientes curvas de precios.

Gráfica: 11 Curva de precios Andrés Carne de Res - SOSQUA Fuente: Elaboración propia

Gráfica: 12 Curva de precios Isla morada - SOSQUA Fuente: Elaboración propia

49

Gráfica: 13 Curva de precios Crepes and Waffles - SOSQUA Fuente: Elaboración propia

10.5. Estrategias de Servicio

La estrategia de servicio es muy importante ya que “es una forma de producto que consiste en

actividades, beneficios o satisfacciones que se ofrecen a la venta y que son básicamente

intangibles y que no tienen como resultado la obtención de la propiedad de algo”.

La estrategia que se va a utilizar en el restaurante es una oferta hibrida, la cual consiste en

bienes y servicios por partes iguales, esto significa que el cliente lo que busca es una buena

comida, con un excelente servicio, ya que con un buen servicio el restaurante va alcanzar una

posición sólida en el mercado objetivo que escoja. Por otro lado los meseros, chefs, entre otros

deben interactuar eficazmente con los clientes para que así este quede satisfecho con el servicio

durante su estadía en el restaurante.

VARIABLE

Calidad interna + Satisfacción de los empleados + Satisfacción del producto = Mayor valor del

producto.

50

En SOSQUA lo más importante en el servicio será que sea expedito y atento, con el cual el

cliente pueda sentirse relajado y disfrutar de su comida, y de la conversación con sus

compañeros de mesa. Es por esto que se enfocará en un buen servicio, uno en donde lo principal

sea proporcionar no interferir a menos que el cliente lo desee, el disfrute de una excelente

comida, buena bebida, y una buena compañía; igualmente SOSQUA se asegurará de que sus

clientes sean tratados sólo con el correcto nivel de familiaridad.

10.6. Estrategias de Promoción

Una buena campaña de relaciones públicas es otro punto clave en la estrategia de marketing:

La cual se puede hacer con la ayuda de un profesional en la materia o sin ella, una buena

campaña de relaciones públicas puede conseguir la clase de cubrimiento que los restaurantes

buscan. Las estrategias de promoción son muy importantes, ya que a través de esta es como se

conoce el restaurante y el servicio que éste prestará. La estrategia que se va a utilizar es de

atracción, (campañas por redes sociales e E-comerce) para realizar está se necesita invertir en

publicidad y promoción, con el fin de crear una mayor demanda.

SOSQUA implementará una estrategia única, la cual será de implementar a través de redes

sociales e E-comerce, un día a la semana (viernes) descuentos del 10 % en todos nuestros

productos, ya que éstos van a ser uno de sus fuertes; “Viernes de relajación”, será el nombre

de la campaña publicitaria. Así mismo el restaurante instruirá a personal de logística, chefs y

meseros a aprender sobre de la cultura muisca para que los clientes puedan aprender un poco

más sobre nuestros antepasados.

10.7. Análisis técnico operativo

Descripción Del Producto y/o Servicio

Producto

51

Los productos que se van a ofrecer en el restaurante SOSQUA son entradas, platos fuertes,

postres y jugos.

Entradas:

El restaurante SOSQUA ofrecerá sopas y cremas hechas a base de maíz, papa y yuca

agregándole toques auténticos hechos por los chefs del restaurante.

Platos fuertes:

El restaurante SOSQUA ofrecerá crepes a base de maíz, papa y yuca con diferentes

ingredientes que le den al plato de comida una sensación única y una gran presentación.

Postres:

El restaurante ofrecerá, esponjados, flanes, helados y tortas hechas a base de maíz.

Bebidas:

Ofreceremos jugos naturales de diferentes frutas exóticas, gaseosas, y bebidas fermentadas

hechas a base de maíz tal y como lo hacían los antiguos indígenas muiscas.

PROCESO DE RECEPCION DE MATERIAS PRIMAS.

“Durante la recepción y almacenamiento de alimentos, se registran pérdidas, por

El deterioro o daño que sufren los alimentos; por factores tales como:

Conocimientos insuficientes sobre la naturaleza, locales o bodegas inadecuadas,

Practicas deficientes en la manipulación y almacenamiento” (Castro, 2008)

52

La recepción de las mercancías la realizará una persona que tenga conocimientos en cuanto a

las características de los productos, su calidad, sus condiciones óptimas en las cuales se

deberán recibir, que los empaques sean apropiados. Y por último pero sin ser menos importante

aunque el proveedor sea de plena confianza es necesario que la administración revise

periódicamente el proceso, para poder llevar un control.

1. Pesar y marcar todos los productos.

2. Revisar individualmente cada uno de los productos. (Ver que estén bien).

3. Revisar la cantidad y calidad de todas las frutas y verduras que vengan en cajas.

4. Verificar que todos los productos cumplan con las especificaciones de compra.

5. Comparar los precios con los de las órdenes de compra.

6. Firmar y sellar las facturas después de haberlas verificado.

7. Llevar los productos al depósito y cuarto frío lo más pronto posible.

En necesario realizar minuciosamente cada uno de estos pasos, para evitar los errores más

frecuentes, como lo pueden ser, que los productos suministrados tengan un menor peso, envíos

incompletos con la cuenta completa, productos en malas condiciones, o sea sin las condiciones

especificadas, O entregas de mercancías de menor calidad.

Los empaques deberán estar en buen estado & cumplir con lo estipulado en la Resolución

2652/2004, sobre rotulado y etiquetado, en donde deberá estar escrito: el nombre del alimento,

lista de ingredientes, nombres genéricos, contenido neto y peso, nombre y dirección del

fabricante, país de origen, identificación del lote, fecha de vencimiento, instrucciones para la

conservación, instrucciones para el uso y Registro Sanitario. Esto es solo para productos

procesados.

Así mismo los empaques no pueden estar rotos ni abiertos, y no deberá existir evidencia de

contaminación o ingesta por insectos, entre otros; en caso de presentarse alguna de estas

53

alteraciones no se recibirá la carga, y se devolverá a su lugar de origen, en este caso al

proveedor.

Normas Relacionadas

En SOSQUA utilizaremos la siguiente norma para la manipulación de materiales:

NORMA TÉCNICA SECTORIAL COLOMBIANA (NTC - 001), en cuanto a la,

NORMA SANITARIA DE MANIPULACIÓN DE ALIMENTOS:

Requisitos para la recepción de Materias Primas

1. Al llegar la materia prima se deben observar las características de color, olor, textura,

temperatura de llegada, empaque y etiquetado.

2. Es necesario medir y registrar la temperatura de las materias primas, aquellas que vienen

refrigerados o congelados, los cuales deben venir máximo a 4ºC y a menos 18ºC

respectivamente.

3. Toda materia prima que viene del lugar de producción, empacada en materiales como

cartón, madera, mimbre o tela, debe trasladarse a recipientes propios del establecimiento,

como cajones plásticos o de otro material de fácil limpieza, para evitar entrar

contaminación externa al lugar.

4. Se debe programar la recepción de materia prima fuera de las horas pico y organizarlas de

forma regular de tal modo que no lleguen todas al mismo tiempo.

5. Se debe planificar con anticipación la llegada de las materias primas, asegurándose que el

responsable de la recepción cuente con suficiente espacio en las unidades de frío.

6. El encargado de recibir la materia prima se debe lavar las manos con agua caliente y jabón.

7. El encargado de recibir la materia prima debe verificar que las condiciones del transporte

de materia prima, cumpla con las normas legales.

Requisitos para el almacenamiento de Materias Primas

54

1. A todas las materias primas se les debe registrar la fecha y otras características en que

fueron recibidas.

2. El encargado de recibirla debe manejar el inventario mediante el sistema P.E.P.S.

3. La materia prima una vez inspeccionada debe ser colocada fuera de la zona de peligro

(temperaturas entre 4ºc y 6ºc).

4. La temperatura de refrigeración y congelación debe ser verificada y registrada como

mínimo cada 4 horas.

5. Las áreas de almacenamiento deben permanecer limpias, secas y aireadas.

6. Los pisos, paredes, unidades de frío y todas las áreas en general deben mantenerse limpias

y desinfectadas para evitar la contaminación cruzada.

7. Todo establecimiento de la industria gastronómica, debe tener por lo menos dos tipos de

área de almacenamiento debidamente aisladas y separadas: una para guardar materia prima

y otra para sustancias químicas, con el fin de evitar la contaminación cruzada.

Requisitos sanitarios para los manipuladores de alimentos

1. Todo manipulador de alimentos para desarrollar sus funciones debe recibir capacitación

básica en materia de higiene de alimentos y cursar otras capacitaciones de acuerdo con la

periodicidad establecida por las autoridades sanitarias.

2. Todo manipulador de alimentos se debe practicar exámenes médicos especiales: Frotis de

garganta con cultivo, KOH de uña (para detectar hongos), coprocultivo y examen de piel.

3. Los manipuladores de alimentos no podrán desempeñar sus funciones en el evento de

presentar infecciones dérmicas, lesiones tales como heridas y quemaduras, infecciones

gastrointestinales, respiratorias u otras susceptibles de contaminar el alimento durante su

manipulación.

4. Los manipuladores de alimentos debe cumplir con los siguientes requisitos de higiene

personal:

5. Los manipuladores se deben lavar las manos y los antebrazos, cuantas veces sea necesario,

antes de iniciar las labores, cuando cambie de actividad, o después de utilizar el servicio

sanitario.

55

6. El lavado de manos y antebrazos se debe efectuar con agua y jabón antibacterial u otra

sustancia que cumpla con la misma función.

7. El secado de las manos debe realizarse por métodos higiénicos, empleando para esto

toallas desechables o secadores eléctricos.

8. Uñas cortas, limpias y sin esmalte.

9. Cabello limpio, recogido y cubierto por gorro.

10. Uso de ropa de trabajo limpia (uniforme, delantal), botas o zapatos cerrados adelante.

11. No usarán accesorios como aretes, pulseras, anillos, piercing visible u otros objetos

personales que constituyan riesgos de contaminación para el alimento.

12. No usarán sustancias tales como: perfumes, cremas y maquillaje.

13. Los medios de protección se deben mantener en condiciones tales que no representen

riesgos de contaminación para los alimentos ni para ellos mismos.

Requisitos Sanitarios para la manipulación de los alimentos

1. La manipulación de alimentos se debe realizar en las áreas destinadas para tal efecto, de

acuerdo con el tipo de proceso a que sean sometidos.

2. La manipulación durante el procesamiento de un alimento se debe hacer higiénicamente,

utilizando procedimientos que no lo contaminen y empleando utensilios que estén limpios

y desinfectados.

3. Todas las operaciones de manipulación durante la obtención, recepción, elaboración,

procesamiento y servicio se deben realizar en condiciones y en un tiempo tal que se evite

la posibilidad de contaminación, la pérdida de los nutrientes y el deterioro o alteración de

los alimentos o proliferación de microorganismos patógenos.

4. Los elementos que se utilicen para cubrir los alimentos deben estar limpios y

desinfectados.

5. Ningún alimento o materia prima se debe depositar directamente en el piso,

independientemente de estar o no envasado, para ello se debe utilizar estibas plásticas o de

acero.

56

6. Durante la manipulación de alimentos se debe evitar que estos entren en contacto directo

con sustancias ajenas a los mismos, o que sufran daños físicos.

Manipulación de Alimentos

1. Sanidad alimentaria: Los alimentos deben mantenerse sanos frescos, y aptos para

consumo humano.

2. Control sanitario: Comprende la higiene de alimentos, el aseo de los equipos utensilios,

sitios de almacenamiento e higiene personal.

Manipulación de los alimentos en Sosqua

Se clasificarán los alimentos según su vida útil:

Alimentos estables o no perecederos

Como por ejemplo:

1. Harinas

2. Cereales en estado seco (trigo, maíz...)

3. Aceites

4. Azúcar

5. Sal

6. Salsas

Alimentos perecederos

Se descomponen rápidamente y deben ser utilizados durante su corto periodo de vida útil, que

puede ir de un día a un mes.

1. Carnes

2. Frutas y verduras

3. Huevos

57

4. Quesos

5. Hierbas

Almacenamiento de los alimentos

Condiciones durante el almacenamiento

Los objetivos del almacenamiento serán conservar los alimentos seguros, limpios y secos.

Para lograrlo se requiere que los depósitos cumplan con las siguientes características físicas:

1. Ubicación: Construido en terreno adecuado y seguro.

2. Ventilación: Adecuada y suficiente, para ayudar a la conservación de los alimentos.

3. Iluminación: Natural y artificial, la cual se obtendrá por medio de ventanas, y lámparas

con protector, convenientemente distribuidas.

4. Piso: De cemento, liso y sin grietas.

5. Paredes: Deben ser lo más lisas posibles, sin grietas para evitar la presencia de insectos,

impermeables al agua, y se mantendrán limpias.

6. Techos: Se construirán en láminas resistentes y con buenas características de durabilidad

y resistencia, y libres de goteras.

7. Puertas: Las puertas deben ser lo más seguras y herméticas posibles, de superficie lisa, y

de suficiente amplitud.

8. Precauciones contra incendio: Debe haber extintores con fechas de vencimiento.

9. Drenajes: Observar todos los sifones y orificios de evacuación de aguas residuales,

Cerciorarse de que todos ellos tengan la correspondiente rejilla para evitar la entrada de

roedores.

Requisitos para la limpieza e higiene de instalaciones, equipo, menaje, Lancería y

utensilios.

58

1. Se debe tener un programa de limpieza y desinfección y llevar los registros respectivos.

2. Las instalaciones se deben mantener limpias, utilizando métodos que no levanten polvo y

no produzcan contaminaciones.

3. Las instalaciones del comedor se deben limpiar al término de cada servicio, con el fin de

eliminar los restos de alimentos que se hayan podido caer o esparcir.

4. Para una correcta limpieza se debe eliminar la suciedad (materia orgánica), utilizando

detergentes y a continuación, retirar con abundante agua hasta acabar con cualquier resto

de detergente, ya que estos pueden interferir en el proceso de desinfección. Por último de

se debe utilizar desinfectantes con el fin de inactivar los microorganismos que persistan en

la fase anterior.

Para la limpieza e higiene de equipos se establecen los siguientes requisitos.

1. Los equipos utilizados se deben limpiar después de su uso, Las partes desmontables de los

equipos se deben lavar y desinfectar cada vez que se usan.

2. Cuando se renueve el aceite de la freidora, esta se debe vaciar por completo y se debe

limpiar a fondo.

Requisitos para la eliminación de desechos

1. En las áreas donde se preparen alimentos, los productos secundarios y residuos se

recogerán en bolsas desechables contenidas en recipientes de uso repetido, con tapa los

cuales deben estar debidamente etiquetados.

2. Cuando las bolsas contenidas en los recipientes estén llenas, se deben cerrar para ser

retiradas del área donde se estén preparando los alimentos.

3. Las canecas de basura se conservarán en una superficie cerrada reservada al efecto pero

separada y lejos de los almacenes de alimentos.

4. Dicha zona estará alejada de la zona caliente, estará bien ventilada, protegida de insectos

y roedores y deberá ser fácil de limpiar, lavar y desinfectar.

5. Las canecas de basura se limpiarán y desinfectarán cada vez que se vacíen.

59

10.8. Análisis administrativo

“..El cuerpo y alma de un negocio como el de un restaurante, hostal, taberna, o bar

Lo constituyen sus empleados. La comida más gustosa, servida en el más adorable

Ambiente, puede convertirse en aserrín en la boca si es servida por un personal

Arrogante o rudo...”

“...la esencia de un buen servicio es una buena actitud...” (Arlecchino)

Objetivos

1. Satisfacer las necesidades y deseos de nuestros clientes.

2. Ofrecer los mejores estándares en la presentación de los platos.

3. Lograr el mejor ambiente laboral con el fin de lograr un excelente trabajo en Equipo.

Valores de la Organización

1. El cliente es primero.

2. Excelencia a través del mejoramiento continúo.

3. Sentido de pertenencia a la organización.

4. Respeto mutuo.

5. Trabajo en equipo

6. Los errores son tomados como oportunidad de mejoramiento

7. Conducta ética responsable.

8. Desarrollo de habilidades de liderazgo.

9. Respetar a los empleados.

60

11.1. CAPITULO II.

EXPERIENCIA DE SERVICIO

11.2. La propuesta Organizacional

11.3. El significado de SOSQUA

El interés de entrar en un mercado supremamente competitivo y de alimentos con tendencias

similares, demostró que el negocio debía diferenciarse de los demás, empezando por la marca. El

nombre del negocio “SOSQUA” nace a partir del legado histórico de la región, y busca rescatar

la idiosincrasia propia de los primeros habitantes cundí-boyacenses; los Indígenas Chibchas.

La organización adopta el nombre de “SOSQUA”, palabra del lenguaje muisca que significa

comer (Gómez, 2017). De esta manera mediante el nombre se aleja de la competencia y la marca

adquiere un carácter ancestral diferenciador.

11.4. El concepto de SOSQUA como Negocio

SOSQUA une lo mejor de dos mundos en un espacio que genera toda una experiencia de servicio

a sus colaboradores y clientes. La unión del concepto precolombino Chibcha, es instalada en un

espacio arquitectónico contemporáneo y único. En el restaurante se ofrecen sabores y bebidas

basados en el concepto y gastronomía Muisca.

Como marca SOSQUA tiene la función de generar toda una experiencia multisensorial mediante

la gastroarquitectura, además de atraer y fidelizar clientes mediante el uso de E-Comerse y redes.

SOSQUA se diferencia de su competencia al adoptar un concepto histórico que busca generar

memoria, este es complementado mediante un servicio al cliente único, un ambiente

organizacional idóneo para la innovación, una excelente presentación de sus productos,

responsabilidad social y ambiental.

61

11.5. La estructura organizacional de SOSQUA

La organización de SOSQUA está enfocada en la gastroarquitectura, por tal razón la estructura

del restaurante incluye funciones que intervienen directamente a nivel espacial y de cocina.

a) Equipo de alta gerencia: El proyecto está dirigido por tres miembros, encargados de la

gestión y orientación de la Organización;

a. Gerente Administrativo: Andrea Margarita Guerrero, Ingeniera de Sistemas,

estudiante de especialización en Gerencia.

b. Gerente Creativo: Diego Julián Gómez, Arquitecto, estudiante de especialización

en Gerencia.

c. Gerente de Experiencia: Héctor Iván Domínguez, Arquitecto, estudiante de

especialización en Gerencia.

b) Organigrama de SOSQUA:

SOCIOS SOSQUA

Administrador

Gestores de Gastroarquitectura

Jefe de Experiencia

Guías de Experiencia
(Meseros)

Personal de Limpieza

Chef Jefe

Personal de
Seguridad

Auxiliar de Cocina

Cliente Colaborador

Grafica 14 Organigrama SOSQUA. Fuente: Realización propia

62

c) Funciones de los colaboradores:

a. Socios SOSQUA.

Son los socios y accionistas de la compañía, dentro de este ítem se encuentran el equipo de alta

gerencia y los socios capitalistas de la organización.

i. Liderar estrategias de marketing.

ii. Coordinar estados Financieras.

iii. Liderar campaña de E comerse.

b. Gestores de Gastroarquitectura

Equipo compuesto por el Gerente Creativo y el chef principal.

i. Innovar bimestralmente la experiencia del cliente.

ii. Actualizar mensualmente la ambientación multisensorial y arquitectónica del

restaurante.

c. Administrador

i. Coordinación general de equipo de trabajo bajo su mando.

ii. Interacción de alta calidad con el cliente.

iii. Encargado de caja.

d. Chef Jefe

i. Encargado de cocina

ii. Coordinar y supervisar preparación de platos.

iii. Generar ideas de valor para los productos.

e. Auxiliar de Cocina

i. Preparar los platos.

f. Jefe de experiencia

i. Encargado de recibir al cliente durante la visita.

63

ii. Manejo y coordinación de meseros.

g. Guía de experiencia

i. Guiar al cliente durante la experiencia SOSQUA.

ii. Atender órdenes, hacer pedidos.

h. Personal de Aseo

i. Mantener aseado el restaurante, baños y cocina.

i. Personal de Seguridad

ii. Velar por la seguridad de clientes y colaboradores.

iii. Recibir a los clientes de manera cordial y colaborar en su trayectoria desde la acera.

11.6. El ambiente

 Gastroarquitectura, el diseño espacial en SOSQUA

“La arquitectura no son cuatro paredes y un tejado, sino

el espacio y el espíritu que se genera dentro”

Lao Tsé

SOSQUA como una marca, buscara ser recordado no solo por sus productos culinarios, sino por

brindar toda una experiencia multisensorial a sus clientes y colaboradores. Esto se logra gracias a

la gastroarquitectura, que une lo mejor de dos mundos para ofrecer deliciosos platos en un espacio

arquitectónico contemporáneo que les cuenta una historia a sus visitantes.

La arquitectura de SOSQUA se caracterizara por ofrecer una experiencia multisensorial, mediante

el uso de aromas, texturas, sonidos, vistas, y sabores inspirados en la mezcla de la cultura Muisca

y la arquitectura contemporánea, todo con el objetivo de crear una experiencia espacial agradable

para sus clientes.

64

Ilustración 2 Concepto de Diseño http://www.lightecture.com/das-stue-el-hotel-de-patricia-urquiola-en-berlin/

CONCEPTO

Mobiliario y decoración

Mesas y sillas serán de corte contemporáneo y de alta gama, generando un ambiente de calidad y

confort en el restaurante, en las paredes esculturas Muiscas estarán incrustadas dentro de los muros,

los techos permitirán la entrada de luz natural, y con el tiempo se crearan ambientes dinámicos que

creen nuevas experiencias a quien visite SOSQUA.

Lámparas formadas con ollas de cobre colgantes, iluminaran la barra de ensalada, los cuatro

elementos que adoraban los Muiscas (tierra, madera, fuego y aire) tendrán protagonismo, la

iluminación modificara el ambiente del restaurante en la noche en honor a Chía la Diosa Luna.

CONCEPTO
Ilustración 3https://marikinteriorismo.files.wordpress.com/2013/02/sillas-de-diseno-4-61.jpg Concepto de

Diseño

65

Gastroarquitectura

La decoración de platos y

cubiertos estará inspirada en

la cultura muisca,

involucrando a los clientes

en el diseño de los mismos

mediante el uso de E

commerce. El uso del color

Oro protagonizara los

platos, y pequeñas

decoraciones comestibles

echas con impresión 3d,

generaran la sensación de que los platos cuenten historias precolombinas.

Los platos estarán protagonizados por sabores típicos de la cultura Chibcha, como el maíz y la

quinua. Las bebidas de unidades o combinaciones de frutas exóticas serán uno de los fuertes del

restaurante, que ofrecerá bebidas de mangostán, arazá, curaba, feijoa, tomate de árbol, carambolo,

durazno, incluso una chicha SOSQUA especial, entre otros.

11.7. Estrategia de Comercio Web

La interacción con el cliente será primordial para SOSQUA, por tal razón la fidelización mediante

el uso de E-commerce es uno de los puntos diferenciadores de la marca. Mediante la página web

www.sosqua.com y el uso de redes sociales, tanto clientes como colaboradores podrán interactuar

constantemente entre sí, aportando nuevas ideas para los platos y ambientes del restaurante,

contando sus experiencias y creando una sociedad web de SOSQUA.

La página web además de hacer al cliente parte de la compañía, integrara órdenes de compra a

domicilio, reservas, creación de nuevos platos he incluso permitirá la creación de platos

personalizables para ocasiones especiales.

CONCEPTO

Ilustración 4http://room5.trivago.com.mx/mejores-restaurantes-df/Concepto Platos, Fuente:

http://www.sosqua.com/

66

67

 Ilustración 5http://room5.trivago.com.mx/mejores-restaurantes-df/Concepto Platos, Fuente:

68

12.1. CAPITULO III PLAN DE NEGOCIOS Y

COSTO DE INVERSION

12.2. Nombre de la Empresa

Nombre oficial: SOSQUA Comercial: SOSQUA S.A.

12.3. Lema

SOSQUA; “Gastroarquitectura para los 5 sentidos”

12.4. Tipo de Sociedad

SOSQUA se desarrollara como una Sociedad de acciones Simplificadas S.A.S.

12.5. Tamaño

El restaurante contara inicialmente con un área de 200m2, 11 mesas, y 10 empleados, por lo que

podría clasificarse como una pequeña empresa PYME.

12.6. Ubicación

De acuerdo al estudio de mercado se optó por localizar la empresa en la sabana de Bogotá, por su

potencial gastronómico y comercial, el restaurante se localizaría específicamente en el

departamento de Cundinamarca dentro del municipio Chía, sobre la vía chía Cajicá, sector

fontanar.

69

12.7. Visión y Misión

Misión

SOSQUA le ofrece una nueva experiencia a su paladar, una mezcla de sabores, de los cuales

se remontan a nuestros antepasados, en un agradable ambiente para comer. El compromiso

principal de SOSQUA es y será la satisfacción de las expectativas y deseos de los clientes, al

ofrecerles un menú diferente, información ante cualquier inquietud, alta calidad junto a un

servicio excepcional al cliente.

Visión

Queremos ser un restaurante con un servicio y atención excepcional, siempre teniendo en

cuenta la innovación como punto principal rescatando las tradiciones culinarias y

arquitectónicas de nuestros antepasados indígenas muiscas.

12.8. Valores Organizacionales

SOSQUA se caracterizara por poseer valores organizacionales reflejados en el servicio y

funcionamiento de la compañía, los valores de SOSQUA son:

1. El cliente es primero.

2. Excelencia a través del mejoramiento continuo.

3. Sentido de pertenencia a la organización.

4. Respeto mutuo.

5. Trabajo en equipo

6. Los errores son tomados como oportunidad de mejoramiento

7. Conducta ética responsable.

8. Desarrollo de habilidades de liderazgo.

70

12.9. Respetar a los empleados.

12.10. Objetivos de la compañía

12.11. Objetivos Generales

1. Satisfacer las necesidades y deseos de nuestros clientes.

2. Ofrecer los mejores estándares en la presentación de los platos.

3. Lograr el mejor ambiente laboral con el fin de lograr un excelente trabajo en

Equipo.

12.12. Objetivos a Corto Pazo 12 meses

4. Posicionar la marca dentro del mercado gastronómico del departamento.

5. Atraer y fidelizar el mayor número de clientes posibles mediante campañas

publicitarias y el uso de e-commerce.

6. Ser reconocidos como uno de los mejores restaurantes del sector.

7. Lograr recuperar el capital inicial invertido por socios capitalistas.

8. Generar utilidades.

12.13. Objetivos a mediano Pazo 3 años

9. Generar utilidades equivalentes a 4 veces el capital invertido.

10. Crear alianzas estratégicas con proveedores y consumidores.

11. Optimizar la cadena de valor minimizando perdidas por falta de experiencia.

12. Abrir otro punto del restaurante, y explorar nuevos mercados

13. Crear convenios de responsabilidad social.

12.14. Objetivos a largo Plazo 6 años

14. Ser proveedores directos de todos los puntos SOSQUA

15. Crear marcas satélites del restaurante.

16. Vender franquicies del Restaurante a nivel nacional.

71

Inusmo Cantiadad V. Unitario V. Total

Estufa 1 $ 3.500.000 3.500.000,00$

Plancha de zinc 1 $ 3.000.000 3.000.000,00$

Horno 1 $ 2.800.000 2.800.000,00$

Horno microondas 2 $ 450.000 900.000,00$

Nevera + Congelador 1 $ 2.200.000 2.200.000,00$

Licuadora 3 $ 520.000 1.560.000,00$

Batidora industrial 1 $ 1.700.000 1.700.000,00$

Juego de Ollas y sartenes 5 $ 300.000 1.500.000,00$

Parrilla para crepes 5 $ 255.000 1.275.000,00$

18.435.000,00$

Presupuesto para el plan de negocio restaurante SOSQUA

Presupuesto de maquinaria y equipo

Total costo directo

Empleado Cantiadad V. Unitario V. Total

Chef principal y Administrador 2 $ 1.500.000 3.000.000,00$

Ayudante de cocina 1 $ 750.000 750.000,00$

Meseros y personal de limpieza 5 $ 616.000 3.080.000,00$

Encargados de logistica y seguridad 2 $ 616.000 1.232.000,00$

8.062.000,00$

96.744.000,00$ Total costo indirecto anual

Presupuesto para el plan de negocio restaurante SOSQUA

Presupuesto de iversion de capital de trabajo

Total costo indirecto mensual

12.15. Inversión en maquinaria

Para la puesta en marcha del restaurante SOSQUA se necesita de maquinaria tales como estufas,

hornos, neveras, planchas, etc., los cuales son fundamentales para la operación del restaurante.

Aquí también se tienen en cuenta los instrumentos de cocina con los que contarán el chef y sus

ayudantes como licuadoras, ollas, sartenes, entre otros. En la tabla que se presenta a continuación

se pueden ver claramente estos rubros con su respectivo costo y posteriormente el costo total de la

inversión requerida en maquinaria y equipo.

Tabla 8 Tablas de presupuesto de maquinaria y equipo Fuente: Elaboración propia

12.16. Inversión de capital de trabajo.

El restaurante contara inicialmente con un equipo de trabajo de 10 personas: 1 chef principal. 1

administrador, 1 ayudante de cocina, 3 meseros, 2 personas encargadas de la limpieza, y 2 personas

encargadas de la logística y la seguridad.

La siguiente tabla muestra los costos reales de cada empleado así como el costo real total de la

inversión en capital de trabajo:

72

Insumo Cantidad Valor unitario Valor Total

Juegos de comedor 11 $ 600.000 $ 6.600.000

Sanitarios corona 8 $ 512.000 $ 4.096.000

Lavamanos corona 6 $ 350.000 $ 2.100.000

Lavaplatos en granito 1 $ 3.100.000 $ 3.100.000

$ 15.896.000

Presupuesto para el plan de negocio restaurante SOSQUA

Presupuesto de iversion de moviliario general

Total costodirecto

Utensilio Cantidad Valor unitario Valor total

Vajilla corona 18 $ 400.000 $ 7.200.000

Vasos de cristal 6 $ 78.000 $ 468.000

Juegos de cubiertos 6 $ 180.000 $ 1.080.000

$ 8.748.000

Presupuesto para el plan de negocio restaurante SOSQUA

Presupuesto de iversion de utensilios general

Total costo directo

Tabla 9 Tablas de presupuesto de inversión de capital de trabajo Fuente: Elaboración propia

12.17. Presupuesto mobiliario general.

El restaurante debe contar con mesas para atender a los clientes, lavaplatos para mantener limpios

los utensilios y los productos del restaurante. Sanitarios y lavamanos. El restaurante contara

inicialmente con 11 juegos de mesa, 8 sanitarios corona, 6 lavamanos corona y 1 lavaplatos de

granito.

La siguiente tabla muestra los costos reales de cada insumo así como el costo real total de la

inversión en mobiliario:

Tabla 10 Tablas de presupuesto de inversión de insumos Fuente: Elaboración propia

12.18. Presupuesto de utensilios

El restaurante debe contar con juegos de vajilla, vasos de cristal y juegos de cubiertos para el

debido consumo por parte de los clientes. Se contará inicialmente con 18 juegos de vajilla corona,

6 juegos de vasos de cristal y 6 juegos de cubiertos

La siguiente tabla muestra los costos reales de cada insumo así como el costo real total de la

inversión en utensilios:

73

Tabla 11 Tablas de presupuesto de inversión de utensilios Fuente: Elaboración propia

12.19. Presupuesto de Arquitectónico.

Para este presupuesto se tendrá en cuenta el costo de materiales según el m2 de cada uno y los que

se necesita según el siguiente diseño arquitectónico.

Ilustración 6: Planta arquitectónica restaurante SOSQUA Fuente: Elaboración propia

Ilustración 7 Perspectiva restaurante SOSQUA Fuente: Elaboración propia

74

Material Cantidad Valor unitario Valor total

Madera en cedro para muro 21 m2 $ 98.000 $ 2.058.000

Madera laminada para pisos 155 m2 $ 100.700 $ 15.608.500

Madera laminada para vitrinas 40 m2 $ 100.700 $ 4.028.000

Concreto paneles 3d panel 80 m2 $ 200.000 $ 16.000.000

Baldosin corona para baños piso 20 m2 $ 55.000 $ 1.100.000

Baldosin corona para muro baños 143 m2 $ 60.000 $ 8.580.000

Baldosin corona para Cocina piso 24 m2 $ 55.000 $ 1.320.000

Baldosin corona para muro cocina 68 m2 $ 60.000 $ 4.080.000

Baldosa en piedra granito 133 m2 $ 88.600,00 $ 11.783.800,00

Marco de madera 24 m2 $ 100.700 $ 2.416.800

Estructura de madera 124 ml $ 12.000 $ 1.488.000

Lampara colgante 7 $ 300.000 $ 2.100.000

$ 70.563.100,00

Presupuesto para el plan de negocio restaurante SOSQUA

Presupuesto de iversion de Arquitectonico

Total costo directo

Cantidad Valor unitario Valor total

Arriendo Local 12 $ 4.500.000 $ 94.500.000

Presupuesto para el plan de negocio restaurante SOSQUA

Presupuesto de iversion de Arrendamiento

Total

$ 70.563.100,00

$ 8.748.000

$ 15.896.000

96.744.000,00$

18.435.000,00$

$ 94.500.000

Presupuesto para el plan de negocio restaurante SOSQUA

Arriendo del local anual

Capital de trabajo anual

Maquinaria y equipo

Mobiliario

Utencilios

Arquitectonico

Presupuesto

La siguiente tabla muestra los costos reales de cada insumo así como el costo real total de la

inversión en el presupuesto arquitectónico.

Tabla 12 Tablas de presupuesto Arquitectónico Fuente: Elaboración propia

12.20. Presupuesto total

12.21. Presupuesto total con arriendo del local

Para este presupuesto se toman en cuenta un escenario en el cual se adquiere el local con un

arriendo y recopilando los presupuestos anteriores para determinar el costo total de la inversión.

Tabla 13 Tablas de arriendo del local Fuente: Elaboración propia

75

Cantidad Valor unitario Valor total

Compra del local 1 $ 500.000.000 $ 500.000.000

Valor de adimimistracion 12 $ 600.000 $ 7.200.000

$ 507.200.000Total Costo directo

Presupuesto para el plan de negocio restaurante SOSQUA

Presupuesto de inversion de compra

$ 717.586.100,00

$ 71.758.610,00

$ 136.341.359,00

$ 925.686.069,00Total

Imprevistos (10%)

Iva (19%)

Total de presupuesto

$ 304.886.100,00

$ 30.488.610,00

$ 57.928.359,00

$ 393.303.069,00

Iva (19%)

Total

Total de presupuesto

Imprevistos (10%)

Tabla 14 Tablas de presupuesto arriendo del local Fuente: Elaboración propia

Tabla 15 Tablas de presupuesto total arriendo del local Fuente: Elaboración propia

12.22. Presupuesto total con la compra del local

Para este presupuesto se toman en cuenta otro escenario en el cual se adquiere el local a través de

una compra y recopilando los presupuestos anteriores para determinar el costo total de la inversión.

Tabla 16 Tablas de Compra del local Fuente: Elaboración propia

Tabla 17 Tablas de presupuesto Compra del local Fuente: Elaboración propia

Tabla 18 Tablas de presupuesto Compra del local Fuente: Elaboración propia

76

13.1. CONCLUCIONES

9. Gracias al estudio de mercado realizado, se identificó que el mejor sitio para ejecutar el plan

de negocios es el municipio de Chía, Debido a su tradición culinaria y la presencia de un

nicho de mercado de SOSQUA, Siendo el municipio con mayor número de estratificación

4,5 y 6.

10. Después de analizar la competencia directa, se diseñó la experiencia para el cliente,

encontrando en el marketing multisensorial una herramienta de fidelización y apropiación

de la marca para los clientes.

11. Gracias a la metodología de la guía fondo emprender se logró hacer un estudio global que

arrojo un plan de negocios viable, basado en un estudio serio del mercado.

12. Gracias al estudio financiero se encontró que la inversión inicial requerida para ejecutar el

plan de negocios de SOSQUA es de $925.686.069, proyectando en un entorno optimista un

retorno de la inversión de un año.

77

14.1. BIBLIGRAFIA

ANDREW, S. (2007). Origins of Food Service Industry. Paris, Francia : McGraw Hill.

BELTRÁN, I. A. (2009, 09 25). “ESTUDIO DE CASOS PARA IDENTIFICAR LAS

VARIABLES DE. Bogota D.C, Bogota, Colombia.

Bogota, D. (2013, 07 12). Bogota divina. Retrieved from Bogota divina:

http://www.bogotadivina.com/ellos-dicen/los-3-retos-para-llevar-la-

gastronom%C3%ADa-colombiana-otro-nivel-122

Castro, I. M. (2008). PLAN DE NEGOCIOS PARA LA CREACIÓN DE UN RESTAURANTE DE

COMIDA ITALIANA.

Cortiñas, J. L. (2010, 11 03). Apuntes de gestion. Retrieved from Apuntes de gestion:

http://www.apuntesgestion.com/b/3-formas-sencillas-de-mantener-tus-clientes-

satisfechos/

divina, B. (2013, 07 12). Bogota divina. Retrieved from Bogota divina:

http://www.bogotadivina.com/ellos-dicen/los-3-retos-para-llevar-la-

gastronom%C3%ADa-colombiana-otro-nivel-122

EMPRENDEDOR, F. (2014). Metodologia para la implementacion de buenas practicas de

frmulacion fondo emprendedor. Bogota: Fondo Emprendedor.

GARCIA, B. (Junio de 2012). VIDA Y MUERTE EMPRESARIAL, ESTUDIOS EMPÍRICOS

DE PERDURABILIDAD. Bogota D.C, Colombia.

Geifman, A. (2015, Marzo 27). Merca2.0. Retrieved from Merca2.0:

http://www.merca20.com/andres-carne-de-res-y-sus-6-pilares-de-un-producto-exitoso/

Gómez, D. F. (2017, 02 10). Muysca.Cubun. Retrieved from Muysca.Cubun:

http://muysca.cubun.org/sosqua

MESA, I. R. (2009, 09 25). “ESTUDIO DE CASOS PARA IDENTIFICAR LAS VARIABLES

DE. Bogota D.C, Bogota, Colombia.

Oppenheimer, A. (2014). Crear o morir. Nueva York: Vintage Español.

Publimetro. (2014, Marzo 18). Publimetro. Retrieved from Publimetro:

http://www.publimetro.co/lo-ultimo/el-65-de-los-colombianos-sale-a-comer-en-la-

semana/lmkncr!dVWaRPkUALnc/

Raddar. (2016, 05 15). Raddar. Retrieved from Raddar: http://www.raddar.net/

78

Republica, L. (2016, 08 17). La Republica. Retrieved from La Republica:

http://www.larepublica.co/el-sector-gastron%C3%B3mico-creci%C3%B3-22-en-el-

%C3%BAltimo-a%C3%B1o-con-90000-restaurantes_266206

Vargas, C. C. (2010, Octubre 22). P&M. Retrieved from P&M:

http://www.revistapym.com.co/destacados/asi-lograron-su-exito-historia-crepes-waffles

Vasconcelos, N. (2013, 05 15). Obras Web. Retrieved from Obras Web:

http://www.obrasweb.mx/arquitectura/2013/05/13/diseno-la-clave-para-un-restaurante-

de-vanguardia

Vives, G. (2014, 09 22). Bogota divina. Retrieved from Bogota divina:

http://www.bogotadivina.com/ellos-dicen/los-3-retos-para-llevar-la-

gastronom%C3%ADa-colombiana-otro-nivel-122

