

“CADENA DE RESTAURANTES WOK -

PLAN ESTRATÉGICO 2013-2017”

Trabajo de Investigación presentado para

optar por el Grado Académico de

 Magíster en Administración

Presentado por:

Sr. Carlos Dávila León

Srta. Keli Taipe Huillapuma

Srta. Cynthia Gilvonio Bermejo

Asesor: Profesor Martin Otiniano Carbonell

2016

Dedicamos el presente trabajo a nuestras familias,

por su paciencia y apoyo incondicional

iii

Agradecemos a la Universidad del Pacífico por los

conocimientos transmitidos a través de los

excelentes docentes

iv

Resumen ejecutivo

En la presente tesis, se ha desarrollado un planeamiento estratégico para la cadena de restaurantes

de comida asiática Wok, ubicados en la ciudad de Bogotá, Colombia, cuyo objetivo central es

analizar y cumplir con los objetivos propuestos para la empresa: incrementar el nivel de las ventas,

fidelizar a los clientes, mantener una alta calidad de producto y retener el mejor talento dentro de

la organización.

Para desarrollar el presente plan, se recopiló información de fuentes secundarias, considerando

la localidad donde se encuentran ubicados los restaurantes de Wok.

La estrategia por la que se optó fue crecer en la ciudad de Bogotá, donde ya operaba la empresa,

y en la ciudad de Medellín, dados los resultados del análisis de la demanda efectuados para tres

ciudades principales en Colombia, los cuales mostraban a Medellín como una ciudad con

características similares a las de Bogotá en cuanto a estilo de vida y nivel socioeconómico.

Para desarrollar el plan estratégico, se elaboraron planes funcionales de marketing, de

operaciones, de recursos humanos, de responsabilidad social y de finanzas, y se evaluó en este

último la viabilidad del proyecto en un horizonte de cinco años.

A fin de lograr el crecimiento de la cadena de restaurantes de Wok, fue necesario elaborar una

estrategia de desarrollo de un nuevo proveedor que pudiera abastecer los nuevos locales que se

planeó abrir en Medellín.

Se optó por trabajar con los pescadores de la comunidad de Guapi, a los cuales, tal como se hizo

con los pescadores de Bahía Solano, había que formalizar para luego generar una alianza

estratégica que permitiera mantener el suficiente y oportuno abastecimiento del pescado.

v

Índice

Índice de tablas .. ix

Índice de gráficos ... x

Índice de anexos .. xi

Capítulo I. Identificación del problema .. 1

1. Antecedentes .. 1

2. Perfil estratégico de la empresa .. 1

3. Definición del problema... 2

4. Enfoque y descripción de la solución prevista .. 3

Capítulo II. Análisis externo .. 4

1. Análisis del entorno general de Colombia, periodo 2011-2012 .. 4

1.1 Entorno político ... 4

1.2 Entorno económico .. 5

1.3 Entorno social .. 5

1.4 Entorno tecnológico ... 6

1.5 Entorno ecológico .. 6

2. Análisis de la industria ... 7

2.1 Rivalidad entre competidores ... 8

2.2 Amenaza de nuevos competidores ... 9

2.3 Poder de negociación de los proveedores ... 9

2.4 Poder de negociación de clientes.. 10

2.5 Amenazas de los sustitutos... 11

3. Matriz de Evaluación de Factores Externos (EFE) ... 12

Capítulo III. Análisis interno de la organización ... 13

1. Modelo de negocio ... 13

1.1 Segmento de mercado .. 13

1.2 Propuesta de valor .. 13

1.3 Canales de distribución .. 14

1.4 Relación con clientes ... 14

1.5 Fuentes de ingreso.. 15

1.6 Recursos clave ... 15

vi

1.7 Actividades clave ... 16

1.8 Asociaciones clave ... 16

1.9 Estructura de costos ... 17

2. Análisis de áreas funcionales ... 17

2.1 Estructura organizacional ... 17

2.2 Marketing y ventas ... 18

2.3 Operaciones y logística .. 18

2.4 Recursos humanos ... 18

2.5 Finanzas, créditos y finanzas .. 19

2.6 Innovación, tecnología y desarrollo ... 19

3. Cadena de valor ... 19

3.1 Actividades primarias .. 19

3.1.1 Logística interna .. 19

3.1.2 Operaciones ... 20

3.1.3 Mercadotecnia y ventas .. 20

3.1.4 Servicio .. 21

3.2 Actividades de apoyo ... 21

3.2.1 Abastecimiento de insumos .. 21

3.2.2 Administración de recursos humanos ... 21

3.2.3 Infraestructura de la empresa ... 22

3.2.4 Desarrollo de tecnología .. 22

4. Análisis de recursos y capacidades... 22

5. Análisis valioso, raro, inimitable, organización (VRIO) .. 23

6. Determinación de la ventaja competitiva ... 25

7. Matriz de Evaluación de Factores Internos (EFI) ... 26

Capítulo IV. Análisis de la demanda .. 27

1. Objetivo general del estudio... 27

2. Objetivos específicos ... 27

3. Segmentación del cliente ... 27

4. Mercados potenciales y barreras de entrada ... 27

5. Competidores ... 28

6. Atributos del servicio ofrecido por Wok .. 28

7. Investigación de las fuentes secundarias .. 28

Capítulo V. Planeamiento estratégico ... 32

vii

1. Misión .. 32

2. Visión .. 32

3. Análisis FODA .. 33

4. Objetivos estratégicos .. 33

5. Estrategia competitiva .. 33

Capítulo VI. Plan de marketing .. 35

1. Descripción del plan .. 35

2. Objetivos .. 35

3. Estrategias .. 36

3.1 Estrategias de corto, mediano y largo plazo ... 36

3.2 Estrategia de crecimiento ... 37

3.3 Estrategia de segmentación .. 38

3.4 Estrategia de posicionamiento .. 38

4. Características de marketing mix .. 38

4.1 Servicio .. 38

4.2 Precio ... 40

4.3 Plaza .. 40

4.4 Promoción .. 40

4.5 Personas ... 40

4.6 Procesos ... 41

4.7 Proactividad ... 41

5. Presupuesto del plan de marketing ... 41

Capítulo VII. Plan de operaciones .. 42

1. Descripción del plan .. 42

2. Objetivos .. 42

3. Estrategias .. 43

4. Procesos relevantes .. 44

5. Presupuesto de operaciones .. 45

6. Estimación de la disponibilidad de insumo principal “Pescado”... 46

7. Abastecimiento de pescado en el total de locales .. 46

Capítulo VIII. Plan de recursos humanos .. 47

1. Descripción del plan .. 47

viii

2. Objetivos .. 47

3. Estrategias .. 48

4. Presupuesto de recursos humanos .. 48

Capítulo IX. Plan de responsabilidad social ... 49

1. Descripción del plan .. 49

2. Objetivos .. 49

3. Estrategias .. 50

4. Presupuesto de responsabilidad social.. 50

Capítulo X. Plan financiero ... 51

1. Descripción del plan .. 51

2. Objetivos .. 51

3. Flujo económico sin estrategia de nuevos locales .. 51

4. Flujo económico con estrategia de nuevos locales ... 52

Conclusiones y recomendaciones .. 55

1. Conclusiones .. 55

2. Recomendaciones .. 55

Bibliografía ... 57

Anexos ... 61

Nota biográfica ... 69

ix

Índice de tablas

Tabla 1. Análisis político del entorno general para Colombia.. 5

Tabla 2. Análisis económico del entorno general para Colombia .. 5

Tabla 3. Análisis social del entorno general para Colombia .. 6

Tabla 4. Análisis tecnológico del entorno general para Colombia 6

Tabla 5. Análisis ecológico del entorno general para Colombia ... 7

Tabla 6. Rivalidad entre competidores ... 8

Tabla 7. Amenaza de nuevos competidores ... 9

Tabla 8. Poder de negociación de los proveedores ... 10

Tabla 9. Poder de negociación de los clientes .. 10

Tabla 10. Amenaza de los sustitutos .. 11

Tabla 11. Matriz EFE .. 12

Tabla 12. Matriz VRIO .. 24

Tabla 13. Matriz EFI.. 26

Tabla 14. Estimación del tamaño de mercado en ciudades de posible expansión................. 30

Tabla 15. Simulación de demanda en la ciudad de Bogotá .. 31

Tabla 16. Visitas diarias en Centros Comerciales de Bogotá y Medellín 32

Tabla 17. Matriz FODA cruzado ... 34

Tabla 18. Objetivos del plan del marketing ... 36

Tabla 19. Estrategias del plan de marketing... 36

Tabla 20. Matriz de Ansoff .. 37

Tabla 21. Presupuesto del plan de marketing ... 42

Tabla 22. Objetivos del plan de operaciones .. 43

Tabla 23. Estrategias del plan de operaciones .. 43

Tabla 24. Presupuesto del plan de operaciones .. 45

Tabla 25. Captura de especies en Bahía Solano y Guapi.. 46

Tabla 26. Abastecimiento de pescado para los 17locales .. 47

Tabla 27. Objetivos del plan de recursos humanos .. 47

Tabla 28. Estrategias del plan de recursos humanos .. 48

Tabla 29. Presupuesto de recursos humanos .. 49

Tabla 30. Objetivos del plan de responsabilidad social .. 49

Tabla 31. Estrategias del plan de responsabilidad social .. 50

Tabla 32. Presupuesto del plan de responsabilidad social .. 51

Tabla 33. Flujo económico sin estrategia de nuevos locales .. 52

x

Tabla 34. Flujo económico con estrategia de nuevos locales ... 53

Índice de gráficos

Gráfico 1. Las cinco fuerzas de Porter .. 8

Gráfico 2. Matriz de recursos y capacidades ... 23

Gráfico 3. Antioquia: estructura empresarial por sectores, 2003 vs. 2010 29

Gráfico 4. Matriz de estrategia competitiva .. 33

Gráfico 5. Procesos relevantes .. 45

xi

Índice de anexos

Anexo 1. Modelo de negocio Canvas .. 62

Anexo 2. Cadena de valor ... 63

Anexo 3. Análisis de recursos y capacidades .. 64

Anexo 4. Mapa de estrategias .. 65

Anexo 5. Cálculo del WACC .. 65

Anexo 6. Sensibilización del flujo económico ... 66

Anexo 7. Inversión total en estrategias .. 68

xii

Capítulo I. Identificación del problema

1. Antecedentes de la empresa

La idea del negocio de Wok nació por la pasión por la comida asiática de su chef fundador,

Benjamín Villegas, la cual pudo conocer mejor probando platos en el Chinatown de Londres en

sus ratos libres de estudio. En 1997, junto con tres socios en Colombia, Benjamín Villegas creó

Wok e inauguró su primer local en setiembre de 1998 en la ciudad de Bogotá, siguiendo su idea

original de crear un restaurante pequeño y no muy difundido. El precio ofrecido al mercado se

encontraba por debajo de los precios de los competidores, y estaba dirigido a clientes de los

sectores medios y altos. En 2009, Wok introdujo una política de aprovisionamiento mediante

pequeñas comunidades artesanales (Red en Frío, Tierra Bomba Bolívar y Costa Caribe) para el

insumo principal del negocio: el pescado. Hacia 2000, los socios de Benjamín Villegas vendieron

su parte y se incorporó a la empresa Ricardo Macía como gerente administrativo, quien contaba

con una amplia experiencia en el negocio de las cadenas de restaurantes, y contribuyó a fortalecer

los procesos y sistemas de la empresa.

Desde 2004, Wok se empezó a preocupar por producir sus ingredientes de manera local y logró

que, al final de 2011, solo el 37% fueran importados. Wok generaba valor compartido a través

de las alianzas con proveedores artesanales, porque garantizaba la calidad de sus insumos y, a su

vez, asesoraba a las comunidades campesinas y de pescadores para el mejoramiento de sus

procesos productivos. Por otro lado, Wok era el abanderado de la responsabilidad

medioambiental, puesto que se preocupaba por el agotamiento de las especies marinas y ofrecía

el pescado según su disponibilidad en el ciclo natural; también se preocupaba por temas

medioambientales, como la siembra de árboles, el reciclaje y el ahorro de energía. En 2012,

Wok ya era un referente en la industria local de cadenas de restaurantes en el segmento de comida

oriental.

2. Perfil estratégico de la empresa

Wok es una cadena de restaurantes de comida oriental, principalmente tailandesa y japonesa, cuya

propuesta de valor gira en torno a la promesa de servir siempre pescado fresco e insumos de alta

calidad en un ambiente moderno que combina los estilos contemporáneo y asiático a precios por

debajo del mercado. Además, difunde las buenas prácticas de cocina, agricultura, pesca

responsable y desarrollo sostenible. Asimismo, Wok se ha posicionado como un

2

restaurante preocupado por la responsabilidad social, gracias a los programas de abastecimiento

de pescado y otros insumos, desarrollados con pequeñas comunidades locales.

La empresa busca ofrecer comida que respete los sabores de sus países de origen, para lo cual

desarrolló proveedores campesinos que pudieran producir localmente algunos ingredientes como

la galanga, la albahaca vietnamita y el chile picante. Sin embargo, lo más importante es que Wok

mantiene una política de abastecimiento de su principal insumo, el pescado, a través de una red

de proveedores artesanales, con los que tuvo que trabajar muy de cerca para implementar la cadena

de suministro.

3. Definición de problema

En enero de 2012, el director de estrategia de Wok presentó su plan de expansión, el cual

consideraba abrir nuevos puntos de venta en Medellín, Cartagena y Barranquilla. Para Ricardo

Macía, gerente general, y para los accionistas minoritarios, era el momento de escalar la operación

mediante la apertura de locales fuera de Bogotá y empezar a competir en los mercados más

importantes, con el objetivo de convertirse en líder en el segmento de los restaurantes de servicio

completo. La proyección era implementar seis nuevos locales en dos ciudades en el lapso de tres

años y, en cinco años, contar con diecisiete restaurantes en las cinco principales ciudades de

Colombia.

En contraposición, el fundador, Benjamín Villegas, pensaba que la empresa vería trastocada su

propuesta de valor, ya que este agresivo plan de expansión suponía escalar la operación a niveles

que la actual cadena de suministro de pescado artesanal no podría soportar, y se tendría que

recurrir a otros proveedores, que no necesariamente estarían alineados con sus políticas de

sostenibilidad ambiental y sus altos estándares de calidad. A fin de abastecer de pescado a los

nuevos puntos de venta que se proyectaba implementar, existía la posibilidad de trabajar con

otra comunidad de pescadores en la ciudad de Guapi, y replicar la labor realizada en Bahía Solano

con Red de Frío, pero desarrollando como proveedor a aquella comunidad. Según la experiencia

de Wok, tomaría por lo menos dos años, ya que los pescadores de Guapi no estaban formalmente

constituidos y no conocían las técnicas de pesca artesanal, y sus actuales condiciones de trasporte

eran precarias.

Entonces, surge el cuestionamiento principal del plan de expansión: ¿cómo hacer compatible el

actual modelo de negocio, desarrollado sobre la base de una estrategia de sostenibilidad

3

ambiental y responsabilidad de social, con un plan de crecimiento agresivo que no solo llevaría

a la empresa a una escala de operación no sostenible por la actual cadena de suministro en el corto

plazo, sino que podría impactar la propuesta de valor y el posicionamiento comercial de la

compañía? Además, ¿será posible controlar con la misma efectividad la calidad de los

proveedores y los colaboradores, y continuar la política de aprovisionamiento artesanal, teniendo

una cadena de restaurantes mucho más extensa? Por otro lado, ¿es empresarialmente sensato

condicionar el crecimiento de la empresa al potencial de escalamiento que puedan tener los

proveedores artesanales, o sería mejor considerar a estos últimos solo como una importante pieza

dentro de un portafolio de proveedores más amplio? Resolver estas interrogantes constituye el

problema principal que plantea el caso.

4. Enfoque y descripción de la solución prevista

La estrategia de crecimiento planteada por el director de estrategia implicaba pasar de nueve a

diecisiete locales, fuera de la ciudad de Bogotá, en los siguientes cinco años. Esto significaba

prácticamente duplicar la cantidad de locales existentes en 2012 y, por lo tanto, se requeriría

incrementar los niveles de aprovisionamiento de pescado fresco, el principal insumo de Wok.

Si bien se había podido identificar en la comunidad de pescadores de la ciudad de Guapi un

proveedor de pescado fresco con capacidades de producción similares a las de Red de Frío,

construir la relación con esta nueva comunidad y desarrollarlos como proveedores alineados con

los estándares de Wok tardaría aproximadamente dos años.

Para solucionar esta situación, se podían considerar proveedores convencionales de pescado, o

incluso elevar nuevamente el porcentaje de pescado importado. Pero también podía estructurarse

el plan de crecimiento de tal forma que en los primeros años estuviera sostenido en el proveedor

artesanal actual (Bahía Solano), para luego hacerlo incrementar progresivamente su capacidad

productiva; después, se empezaría a desarrollar a la comunidad de Guapi para incorporarla como

proveedor, y continuar con el crecimiento de la compañía en el mediano y largo plazo.

4

Capítulo II. Análisis externo

1. Análisis del entorno general de Colombia, periodo 2011-2012

En el presente subcapítulo, se analizará el entorno general en el cual está ubicado Wok a través

de los entornos que lo componen. Los efectos de los entornos varían y repercuten en las industrias

y en las compañías que compiten dentro de la empresa. El desafío de Wok es la debida

exploración, monitoreo, pronóstico y evaluación por medio de la tendencia de las variables

importantes, los cambios en relación con los clientes y proveedores, y el impacto en la empresa,

lo cual ayudará a identificar las condiciones de oportunidades y amenazas.

1.1 Entorno político

En Colombia, el Gobierno preside un sistema democrático bajo la Constitución Política de 1991.

Según Transparencia Internacional, este país fue ubicado en la posición 83 de 168 naciones en el

Ranking de Medición de Herramientas de la Corrupción 2015, a partir de acciones

gubernamentales, tales como reformas para la productividad empresarial y una reforma

institucional dirigida a lograr mayor eficiencia en la administración pública; además, este país

incorporó prácticas de transferencia con esquema de rendición de cuentas. Por otro lado, se

pusieron en marcha los Tratados de Libre Comercio (TLC) suscritos con EE. UU. y Canadá, y

se formalizó el Acuerdo de la Alianza del Pacífico. También se restablecieron los diálogos con

las Fuerzas Armadas Revolucionarias de Colombia (FARC) para la superación del conflicto

armado con este grupo guerrillero y el Ejército de Liberación Nacional (ELN), que ya tiene más

de cinco décadas (Presidencia de la República de Colombia 2012). A continuación, en la Tabla 1,

se presenta el análisis político del entorno general de Colombia.

5

Tabla 1. Análisis político del entorno general para Colombia

Tendencia de la variable

Impacto en relación con

los clientes y los

proveedores

Impacto probable en la

empresa

Planes de gobierno que fortalecen a las

"locomotoras" de la economía en sectores
agropecuarios, vivienda, infraestructura, minero,

energético y nuevos sectores basados en la

innovación

Efecto positivo porque

genera mayor producción

Efecto positivo porque genera
mayor poder adquisitivo a la

sociedad

Relevancia internacional

Efecto positivo porque

amplía las inversiones en
la sociedad colombiana

Efecto positivo porque puede

asociarse con inversionistas

extranjeros para mayor
generación de capitales

Corrupción
Efecto negativo porque
genera inseguridad

Efecto negativo porque genera
inseguridad

Fuente: Presidencia de la República de Colombia, 2012.
Elaboración: Propia.

1.2 Entorno económico

La crisis económica mundial ocasionó la desaceleración económica en Colombia en 2012. Los

sectores principales más afectados fueron la explotación de minas y canteras, la construcción, la

industria manufacturera, el comercio, las reparaciones, los restaurantes, y los hoteles. Se mitigó

la situación con la reducción de la inflación y la entrada de inversión extranjera directa, pero

también provocaron el aumento de la tasa de cambio real. A continuación, en la Tabla 2, se

presenta el análisis económico del entorno general de Colombia.

Tabla 2. Análisis económico del entorno general para Colombia

Tendencia de la variable
Impacto en relación con los clientes y los

proveedores

Impacto probable en la

empresa

Reducción de la inflación: 2,44%

en 2012, menor respecto del 3,73%
en 2011

Es favorable debido al mayor poder adquisitivo de
las familias.

Mayores ingresos y mejor
desempeño de la actividad

Incremento del PBI: 4% para 2012,

menor al 6% del 2011

Se espera como mínimo mantener el consumo y

abastecimiento de insumos.

Se espera que las ventas se

mantengan.

La inversión extranjera directa

creció 18% en 2012.

Las fuertes inversiones han respaldado el

crecimiento y la evolución del mercado laboral se

mantiene constante.

Se espera que las ventas se

mantengan.

Fuente: Ministerio de Hacienda y Crédito Público de Colombia (Minhacienda), 2014; Organización para la

Cooperación y el Desarrollo Económicos (OCDE), 2015b; Comisión de Promoción del Perú para la Exportación y el

Turismo (Promperú), 2013.
Elaboración: Propia.

1.3 Entorno social

Las categorías por ingresos dentro de los hogares colombianos están conformadas por

acomodados (35%), estratos medios (38%) y desfavorecidos (27%). Otro factor social de la

6

comunidad colombiana depende de las preferencias sobre el cuidado de la salud. En la Tabla 3,

se ofrece el análisis social del entorno general para Colombia.

Tabla 3. Análisis social del entorno general para Colombia

Tendencia de la variable
Impacto en relación con los

clientes y los proveedores
Impacto probable en la empresa

Diversidad de hogares colombianos por

ingresos percibidos

Positivo porque más del 70% de la

población percibe ingresos para
efectuar una adecuada demanda.

Positivo porque impacta a la

proyección en ventas

Existe una tendencia por comer sano y de

buena calidad. La población colombiana

es más consciente de la alimentación
saludable.

Búsqueda de nuevos mercados

extranjeros y nacionales que

abastezcan y cumplan con esas
exigencias

Aumento de costos por adquirir

productos de buena calidad que

satisfagan el requerimiento de los
clientes

Fuente: Elaboración propia, 2016.

1.4 Entorno tecnológico

La inversión en investigación y desarrollo de Colombia fue en 2012 de tan solo 0,17% del

Producto Bruto Interno (PBI), una cifra baja en comparación de las inversiones en el mismo sector

en México, Chile y Brasil, que varían entre 0,5% a 1%. De estas inversiones, el sector privado

aportó a Colombia el 40%. Un factor obstaculizador que limita a Colombia es el capital humano.

El Gobierno nacional planea duplicar la inversión en las actividades de ciencia, tecnología e

innovación del actual 0,5% a 1% del PBI en 2018. Estos recursos ascendieron a

$8,8 billones en 2015. En Colombia, se incrementó significativamente la utilización de Internet,

lo que la llevó al tercer puesto en este rubro dentro de la región. La Tabla 4 presenta el análisis

tecnológico del entorno general de Colombia.

Tabla 4. Análisis tecnológico del entorno general para Colombia

Tendencia de la

variable
Impacto en relación con los clientes y los proveedores

Impacto probable en la

empresa

Baja inversión en

innovación y

tecnología

Efecto negativo al crecimiento de los negocios, a causa de

la informalidad en la constitución de comunidades

campesinas como proveedores con falta de conocimiento
técnico y limitado transporte

Se pueden beneficiar las

empresas que otorgan ventaja

competitiva a través de la
innovación.

Utilización de

Internet

Efecto positivo por la eficiencia de gestión integral
Efecto positivo debido a la

generación de más vías de
comunicación con los clientes

Fuente: Observatorio Colombiano de Ciencia y Tecnología (OCYT), 2012.

Elaboración: Propia.

1.5 Entorno ecológico

En la década de 2000, Colombia se vio afectada por la mala calidad atmosférica y del agua, que

originaron gastos de salud equivalentes al 2% del PBI. Los devastadores efectos del fenómeno

7

de La Niña 2010-2011 estimularon los esfuerzos para una mayor integración de las políticas

económicas y ambientales. Ello se incluyó dentro del Plan Nacional de Desarrollo Periodo 2010

– 2014 sobre la Sostenibilidad del Medio Ambiente y la prevención de riesgos fue una importante

estrategia del crecimiento verde. En 2012, la industria colombiana contribuyó con US$ 534

millones en ahorro de energía y US$ 78,9 millones en gas. Cerca de 22.000 usuarios industriales

se acogieron a la exoneración de la contribución de solidaridad por energía y se vieron

beneficiados. Ello corresponde al Plan de Impulso a la Productividad y el Empleo, cuyo fin es

mejorar la competitividad de las empresas. Con respecto al consumo de los insumos extraídos del

océano Pacífico utilizados por los restaurantes, como camarones, atunes y especies afines, podían

escasear en los periodos de veda de dos meses. A continuación, en la Tabla 5, se presenta el

análisis ecológico del entorno general de Colombia.

Tabla 5. Análisis ecológico del entorno general para Colombia

Tendencia de la

variable
Impacto en relación con los clientes y los proveedores

Impacto probable en

la empresa

Ahorro de energía
y gas

Favorece considerablemente a la comunidad y a los proveedores. Reducción de costos

Consumo del
pescado

Afectaba negativamente en el consumo de la cliente y los proveedores
percibían menos ingresos por la falta de producción

Reducción de la
clientela e ingresos

Fuente: OCDE, 2015a.

Elaboración: Propia.

Se puede apreciar la relevancia de diversas oportunidades en el entorno general. La sociedad

colombiana atraviesa una estabilidad económica debido a la mayor productividad e incremento

de ingresos, y a la apertura a la inversión extranjera. El cuidado del medio ambiente es resaltante,

lo cual lleva relación con el perfil socioambiental de Wok y beneficia la estrategia de la

organización. También es importante el impacto en la generación de la reducción de costos para

las empresas, bajo el marco legal establecido por las instituciones públicas por medio del ahorro

de energía y gas, lo cual produce el desarrollo de la inversión privada. Como amenaza notable,

aparece el consumo de pescado e insumos, porque depende de la disponibilidad de las especies

para su utilización en el producto final ofrecido en los restaurantes; ello origina un impacto

negativo en las preferencias del consumidor. Además, la baja innovación y tecnología produce la

pérdida de ventaja competitiva en las empresas, y la corrupción propaga la inseguridad en toda la

sociedad.

2. Análisis de la industria

Según Porter (2008), conocer las cinco fuerzas que influyen en la empresa puede ayudar a esta a

8

comprender la estructura y la dinámica del sector en el cual compite, y a desarrollar una posición

más sólida y menos vulnerable ante la competencia (ver Gráfico 1).

Gráfico 1. Las cinco fuerzas de Porter

Fuente y elaboración: Porter, M.E., 1980.

2.1 Rivalidad entre competidores

En Colombia, el mercado gastronómico en general es muy dinámico y altamente competitivo.

En el segmento de cadenas full service la competencia de Wok son los diversos negocios que

ofrecen variedad gastronómica de similar magnitud. En la Tabla 6, se presentan los factores que

determinan el grado de atractivo de la industria en cuanto a la rivalidad entre competidores

actuales.

Tabla 6. Rivalidad entre competidores

Factores

N
o

 a
tr

a
c
ti

v
o

M
e
d

ia
n

a
m

e
n

te

n
o
 a

tr
a
c
ti

v
o

N
e
u

tr
a
l

M
e
d

ia
n

a
m

e
n

te

a
tr

a
c
ti

v
o

M
u

y
 a

tr
a
c
ti

v
o

Total

N° de competidores semejantes Alto Bajo 2.0

Crecimiento relativo de la

industria
Bajo

Alto 4.0

Caracteristicas del producto Bajo Alto 5.0

Diferenciación del servicio Alto Bajo 3.0

Promedio 3.5

1= Muy poco atractiva, 2= Poco atractiva, 3= Neutral, 4=Atractiva, 5=Muy atractiva
Fuente: Elaboración propia. 2016, basada en Hax, A. y Majluf. F, 2004.

9

2.2 Amenaza de nuevos competidores

Según la información de Acodres 2015 se presentaron aperturas de nuevos restaurantes; logrando

tasas de crecimiento superior al 22% en esa industria. Por lo tanto, la amenaza de nueva

competencia directa para este segmento es medianamente alta. A continuación, en la Tabla 7, se

presentan los factores que determinan el grado de atractivo de la industria en cuanto a la amenaza

de nuevos competidores.

Tabla 7. Amenaza de nuevos competidores

Factores

N
o
 a

tr
a
c
ti

v
o

M
e
d

ia
n

a
m

e
n

te

n
o
 a

tr
a
c
ti

v
o

N
e
u

tr
a
l

M
e
d

ia
n

a
m

e
n

te

a
tr

a
c
ti

v
o

M
u

y
 a

tr
a
c
ti

v
o

Total

Economias de escala en el sector Bajo Alto 2.0

Diferenciacion del servicio en la

industria
Bajo

Alto 5.0

Costos de los clientes para

cambiar de proveedor
Bajo

Alto 1.0

Requisitos de capital para

ingresar a la industria
Bajo

Alto 5.0

Acceso a materia prima Alto Bajo 2.0

 3.0

1= Muy poco atractiva, 2= Poco atractiva, 3= Neutral, 4=Atractiva, 5=Muy atractiva

Fuente: Elaboración propia, 2016, basada en Hax, A. y Majluf. F, 2004.

2.3 Poder de negociación de los proveedores

En la industria de los restaurantes de comida full service existe una amplia disponibilidad de

proveedores en los diferentes insumos referidos como carne, verduras, entre otros.

En la Tabla 8, se presentan los factores que determinan el grado de atractivo de la industria en

cuanto al poder de negociación de los proveedores.

10

o

Tabla 8. Poder de negociación de los proveedores

Factores

N
o
 a

tr
a
c
ti

v
o

M
e
d

ia
n

a
m

e
n

te

n
o
 a

tr
a
c
ti

v
o

N
e
u

tr
a
l

M
e
d

ia
n

a
m

e
n

te

a
tr

a
c
ti

v
o

M
u

y
 a

tr
a
c
ti

v
o

Total

Numero de proveedores Bajo Alto 3.0

Disponibilidad de sustitutos para

los productos de los proveedores
Bajo

Alto 3.0

Amenaza de los proveedores de

integracion hacia adelante
Alto

Bajo 5.0

Contribucion de los proveedores a

la calidad del producto
Alto

Bajo 2.0

Dependencia del proveedor Alto Bajo 3.0

Costos de cambio del proveedor Bajo Alto 3.0

Promedio 3.2

1= Muy poco atractiva, 2= Poco atractiva, 3= Neutral, 4=Atractiva, 5=Muy atractiva

Fuente: Elaboración propia, 2016, basada en Hax, A. y Majluf. F, 2004.

2.4 Poder de negociación de clientes

En general, pese a que en el negocio de restaurantes el poder de los clientes es relativo, ya que no

pueden influir en el precio directamente, también es cierto que la rentabilidad depende

directamente de los consumidores y, por ello, es crítico mantener satisfecha a la clientela. A

continuación, en la Tabla 9, se presentan los factores que determinan el grado de atractividad de

la industria en cuanto al poder de negociación de los clientes.

Tabla 9. Poder de negociación de los clientes

Factores

N
o

 a
tr

a
c
ti

v
o

M
e
d

ia
n

a
m

e
n

te
 n

a
tr

a
c
ti

v
o

N
e
u

tr
a
l

M
e
d

ia
n

a
m

e
n

te

a
tr

a
c
ti

v
o

M
u

y
 a

tr
a

c
ti

v
o

Total

Numero de clientes importantes Bajo Alto 2.0

Costo de cambio para el cliente Bajo Alto 1.0

Dependencia del cliente Bajo Alto 3.0

Disponibilidad de sustitutos Alto Bajo 1.0

Promedio 1.8

1= Muy poco atractiva, 2= Poco atractiva, 3= Neutral, 4=Atractiva, 5=Muy atractiva
Fuente: Elaboración propia. 2016, basado en Hax, A. y Majluf. F, 2004.

11

2.5 Amenaza de los sustitutos

En cuanto a la amenaza de productos sustitutos, debemos considerar que Wok más allá del

servicio de alimentación también brinda un servicio de entretenimiento fuera de casa, y en ese

sentido los servicios sustitutos podrían ser no solamente otros restaurantes sino también bares,

casinos, teatros, cines, entre otros.

En la Tabla 10, se presentan los factores que determinan el grado de atractivo de la industria con

respecto a la amenaza de productos sustitutos.

Tabla 10. Amenaza de los sustitutos

Factores

N
o
 a

tr
a
c
ti

v
o

M
e
d

ia
n

a
m

e
n

te

n
o
 a

tr
a
c
ti

v
o

N
e
u

tr
a
l

M
e
d

ia
n

a
m

e
n

te

a
tr

a
c
ti

v
o

M
u

y
 a

tr
a

c
ti

v
o

Total

Disponibilidad de sustitutos

cercanos
Alta

Baja 1.0

Costos de cambio del cliente Bajo Alto 1.0

Precio / Valor de sustituto Alto Bajo 3.0

Grado de diferenciación valorado

por el cliente
Alto

Bajo 3.0

Promedio 2.0

1= Muy poco atractiva, 2= Poco atractiva, 3= Neutral, 4=Atractiva, 5=Muy atractiva

Fuente: Elaboración propia, 2016, basado en Hax, A. y Majluf. F, 2004.

Considerando exclusivamente la industria de restaurantes de servicio full services, podríamos

decir que Wok establece barreras de entrada porque ofrece productos y servicios de alta calidad y

diferenciación superior a los competidores existentes y nuevos, así como precios accesibles y su

perfil de valor compartido con los stakeholders, tal como señalaron Porter y Kramer (2011). Todo

este conjunto de características vuelve identificable la marca Wok, lo cual es una fortaleza en la

negociación con el cliente.

De la evaluación mediante la herramienta de las cinco fuerzas de Porter, se concluye que la

industria tiene un atractivo medio o neutral para Wok de 2.7. Si bien la rivalidad entre

competidores y la negociación con proveedores son atractivos para Wok, se ven contrarestados

por el poco atractivo que representa el poder de negociación de los clientes y la amenaza de

productos sustitutos.

12

3. Matriz de Evaluación de Factores Externos (EFE)

La Matriz de Evaluación de Factores Externos (EFE) pondera las diferentes variables del

macroentorno, resumiendo y evaluando las oportunidades y amenazas recogidas en las categorías

analizadas (ver Tabla 11). A cada una se le otorga una ponderación, que es la importancia dentro

de la industria, y la calificación de cómo la maneja Wok dentro de ella; la multiplicación de ambas

determina el total que responderá si las estrategias de empresa son eficaces para el factor.

Tabla 11. Matriz EFE

Factores Externo Clave Ponderación Calificación Total

Oportunidades

Estabilidad económica en la sociedad colombiana 25.0% 3 0.75

Crecimiento poblacional y mejoramiento de los estándares de vida 8.0% 3 0.24

Leyes gubernamentales que aportan al ahorro de energía que conlleva a la reducción de costos

7.0%

3

0.21

Apertura a las inversiones extranjeras 6.0% 3 0.18

Tendencia al consumo de comida sana y de calidad 10.0% 4 0.4

Tendencia al desarrollo sostenible en las empresas 15.0% 4 0.6

Amenazas

Corrupción 4.0% 2 0.08

Baja inversión en innovación y tecnología 12.0% 2 0.24

Consumo del pescado depende de la disponibilidad de las especies 8.0% 2 0.16

Alto precio de importaciones de insumos 5.0% 2 0.1

 100% 2.96

Nivel de eficiencia para lidiar con la oportunidad o amenaza: 1 = Deficiente, 2 = Promedio, 3 = Sobre el promedio, 4

= Superior
Fuente: Elaboración propia, 2016, basada en David, 2008.

El resultado obtenido de 2,96 corresponde a una eficacia por encima del promedio. Esto significa

que las estrategias de Wok están aprovechando las oportunidades existentes de la industria y

mitigando del mismo modo los posibles efectos negativos de las amenazas.

La rivalidad entre los competidores y Wok ejerce un impacto mediano debido a las oportunidades

del entorno externo, como la estabilidad económica, que permite poder adquisitivo a la sociedad;

la tendencia por la comida sana y de calidad; y la presencia de empresas con desarrollo sostenible

valorado por los clientes.

Pese a que Wok tenía como amenazas la disponibilidad de las especies, como el pescado, y los

demás insumos, y el alto precio en las importaciones, consiguió revertirlas bajo su perfil de

13

empresa socialmente responsable a través de su alto poder de negociación con los proveedores

porque capacitó de forma integral a las comunidades campesinas. Así, obtuvo el beneficio mutuo

(ahorro en costos y generación de competitividad de los proveedores artesanales) y a los clientes

les enseñó la importancia de la conservación del medio ambiente.

Capítulo III. Análisis interno de la organización

1. Modelo de negocio

A fin de analizar el modelo de negocio de Wok, se utilizó la herramienta denominada “Modelo

de Negocio Canvas”, la cual permitirá identificar la propuesta de valor de la empresa para sus

clientes (ver Anexo 1). Esta herramienta considera el análisis de nueve componentes del negocio,

que serán desarrollados a continuación:

1.1 Segmentos de mercado

La finalidad de segmentar un mercado es agrupar a clientes con características similares en cuanto

a necesidades, geografía, demografía, gustos y preferencias. Con respecto a Wok, su mercado

está conformado por hombres y mujeres de los estratos socioeconómicos medios y altos (4, 5

y 6), del área metropolitana de Bogotá (sectores norte y occidente), entre los 25 y 54 años de edad,

y que gustan de la comida oriental y se sienten atraídos por la frescura de los productos de Wok,

por la estética de sus locales y por su genuina preocupación por la sostenibilidad ambiental

(Palacio y Restrepo 2011; Wok s. f. b).

1.2 Propuesta de valor

La propuesta de valor de Wok consiste en ofrecer a sus clientes comida oriental fresca y de alta

calidad a precios justos, en locales con ambientes agradables y con una estética oriental muy bien

cuidada, todo dentro de un marco de sostenibilidad ambiental y responsabilidad social. Lo

esencial es desarrollar una cultura de consumo responsable en los clientes que acuden a diario.

Wok innovó en el sector de comida, ya que fue el pionero en la gastronomía asiática y se convirtió

en top of mind. Además, no solo otorgó platos con ingredientes frescos, sino que estos provenían

de un modelo de aprovisionamiento integral de producto nacional cultivado o extraído de

comunidades campesinas que eran beneficiadas económica y socialmente. Así

14

mismo, Wok contaba con recursos físicos y organizacionales a través de locales estratégicamente

ubicados y de excelente infraestructura, y a través de la experiencia del personal con

concientización de empresa socialmente responsable, lo cual era denominado “cultura Wok”.

1.3 Canales de distribución

El canal de distribución guarda estrecha relación con el segmento del mercado al cual se

atiende. En el caso de Wok, en 2012, la empresa contaba con una cadena de nueve locales, seis

de ellos ubicados al norte de Bogotá, la zona más pudiente de la ciudad; otros tres se ubicaban

en la zona financiera de Bogotá, y otros dos, en zonas de clases media y media alta. Cabe

mencionar que Wok cuenta con un sitio web en que se puede encontrar la ubicación de sus locales

y los platos ofrecidos en la carta, entre otra información.

1.4 Relación con los clientes

En este punto, se pretende conocer la naturaleza de la relación que la empresa necesita establecer

con el segmento de clientes a los que sirve. Wok busca llegar a sus clientes con un producto de

alta calidad a precios justos – una estrategia que podría describirse como de best value. Asimismo,

la empresa busca educar y concientizar a su clientela con respecto a temas ambientales, como la

importancia de las vedas y la sostenibilidad de las especies.

Según el administrador de uno de los locales de Wok y otras personas con experiencia dentro de

la empresa, los tipos de clientes, por la forma en que se relacionan con la compañía, pueden

categorizarse de la siguiente manera:

 Clientes frecuentes: Representan el 50% del total de clientes y se caracterizan por visitar dos

veces por semana el restaurante, atraídos básicamente por la estética y ambientación del local,

de estilo asiático y contemporáneo.

 Clientes conocedores: Constituyen el 30% del total, son leales y valoran la calidad del pescado

fresco servido por Wok, atributo que difícilmente encuentran en otros restaurantes de Bogotá.

15

 Clientes ambientalistas y clientes expectativa: Representan el 20% del total. Los primeros

valoran la sostenibilidad y acuden a Wok atraídos por su preocupación por el medio ambiente;

los segundos visitan Wok por referencias de amigos y regresan esporádicamente.

1.5 Fuentes de ingreso

En este componente, se identifican cuáles son las fuentes que proveen efectivo a la compañía. En

el caso de Wok, su flujo principal de ingresos es la venta de comidas y bebidas en salón, en cada

uno de los locales de su cadena. Es importante señalar que los precios fijados en las cartas de

Wok son más bajos que los de su competencia directa, los restaurantes Teriyaki y Osaki. Por otro

lado, en la actualidad, la empresa cuenta con un flujo adicional de ingresos por la venta de otros

productos, como almanaques, bolsas y delantales; estos dos últimos se fabrican con materiales

reciclados en línea con su filosofía de sostenibilidad ambiental.

1.6 Recursos clave

En cuanto a los recursos clave, se busca conocer con qué activos clave cuenta la empresa a fin

de concretar su propuesta de valor y hacerla llegar al mercado; estos recursos pueden ser físicos,

financieros, intelectuales y humanos.

En el caso de Wok, se considera como recurso intelectual clave el alto nivel de especialización y

el know how en comida oriental del socio fundador, Benjamín Villegas. Además, el factor pasión

de Villegas por la comida asiática fue finalmente aquello que impulsó la creación de la compañía.

Otro importante recurso intelectual lo constituye la amplia experiencia en gestión de restaurantes

que aporta el socio Ricardo Macía, quien introdujo mejoras en procesos y sistemas, e impulsó el

cambio en el diseño de los locales de Wok, que pasaron de ser lugares oscuros a ser sitios

iluminados y con terrazas.

Entre los recursos físicos, el más valioso para la organización es la cadena de aprovisionamiento

de pescado artesanal que ha logrado desarrollar desde su fundación, que ha sido construida sobre

la base de su preocupación por la sostenibilidad ambiental y el cuidado de las especies, y de su

habilidad para generar una relación comercial de tipo “ganar-ganar” con sus proveedores. Otros

recursos físicos valiosos son su cadena de locales ubicados estratégicamente, en los cuales puede

atender a los segmentos medio y alto del mercado, y su planta de procesamiento, que le

16

permite a Wok recibir el pescado completo, no en filetes, lo cual asegura su calidad, su

conservación y su frescura.

Entre los recursos humanos clave de Wok, se distingue el “Grupo Verde”, equipo conformado

por meseros y capitanes de servicio entrenados en temas de sostenibilidad, que se encarga de

transmitir a colegas y clientes las políticas y actividades que la empresa ejecuta con respecto a

este tema. También es clave la participación de la jefa de compras, María Teresa Reyes, que

interviene en los procesos de producción y trabaja bastante cerca de los proveedores para

garantizar la calidad esperada de los insumos. Otro recurso humano clave son los chefs de Wok,

como Tansy Evans, que apoya en la identificación de proveedores, o Mercedes Mateus, que vigila

los procesos de control de calidad y manejo de alimentos.

En cuanto a los recursos financieros clave, figuraba una buena posición de efectivo, tanto en caja

como en bancos, en 2012 por COP 759 millones, cifra que es 68% mejor que el año previo y 27%

mejor que 2010, lo que permitiría a la compañía realizar algunas inversiones en implementación

de nuevos locales sin depender en exceso del financiamiento externo.

1.7 Actividades clave

Se entiende como actividades clave aquellas que son críticas para poder crear y ofrecer la

propuesta de valor de la empresa, ganar mercados, mantener la relación con los clientes, y generar

ingresos para la compañía.

Con respecto a Wok, su actividad clave está relacionada con el aprovisionamiento y el control

de calidad de su insumo principal, el pescado. La empresa se preocupaba por desarrollar a su

principal proveedor, la Red de Frío, con el objetivo de que este cumpliera con determinadas

exigencias en cuanto a técnicas artesanales de pesca, trazabilidad de fechas de captura y envío,

pescado fresco (no congelado), y capturas de especies y tallas establecidas por la Fundación

Mar Viva, que fomentaba la sostenibilidad de las especies a través del uso de técnicas artesanales

de pesca. Asimismo, Wok supervisaba cuidadosamente la calidad del insumo recibido, realizando

pruebas de temperatura cuando el pescado llegaba a la planta, con el fin de garantizar su estado

de conservación y validar que no hubiera sufrido deterioro durante el transporte. De hecho, para

viabilizar el transporte del pescado por vía aérea desde Bahía Solano hasta Bogotá, Wok había

cedido a Red de Frío un diseño de empaque especial que empleaba con otro proveedor.

1.8 Asociaciones clave

17

Las asociaciones clave son aquellas alianzas que posibilitan la operación de la empresa; por ello,

se consideran valiosas para la organización.

La principal asociación de Wok es la que mantiene con su proveedor Red de Frío, una agrupación

de pescadores de Bahía Solano, que provee el 60% del pescado que utiliza semanalmente. Wok

construyó la relación con esta agrupación partiendo de estado inicial en que no existía una relación

de algún tipo entre ambas partes. No solo fue necesario que la empresa le ofreciera un precio por

kilogramo de pescado bastante superior para ganar la confianza de los pescadores, sino que los

invitó a conocer sus restaurantes a fin de que ellos conocieran por sí mismos el negocio del cual

formarían parte. Al observar que el pescado era consumido crudo por los comensales, los

pescadores comprendieron la real dimensión de la frescura del pescado, y el porqué de las

exigencias de Wok en cuando a las técnicas de pesca artesanal y cuidado en el transporte.

1.9 Estructura de costos

En esta sección, se identificarán los costos más importantes dentro del modelo de negocio de la

compañía. El principal costo de Wok está constituido por su insumo principal, el pescado. Con

el objetivo de garantizar su frescura y calidad, la empresa compra pescado entero y lo transporta

como tal hasta su planta de procesamiento, donde lo alista y lo transforma en filetes. Si bien con

ello garantiza la mejor conservación del pescado, se incurre en sobrecostos, puesto que hasta el

60% del peso transportado se convierte en mermas: se desechan cabeza, piel y espinazo. A fin

de eliminar intermediarios y asegurar la calidad del pescado, Wok paga a Red de Frío diez

veces más que el intermediario por kilogramo de pescado, y 57% más que el precio promedio

de mercado. Asimismo, la política de precios justos de Wok hacia sus proveedores de

comunidades campesinas, su política de pago a quince días, y los costos de brindarles

acompañamiento técnico y capacitación pueden ejercer un impacto significativo en la estructura

de costos y las finanzas de la empresa.

2. Análisis de áreas funcionales

2.1 Estructura organizacional

18

Wok presenta una estructura organizacional empresarial porque las decisiones son tomadas por

un ápice estratégico compuesto por socios principales que se dividen en la experiencia del sector

gastronómico y la administración de cadena de restaurantes. El elemento más importante de la

organización es la parte operativa compuesta por el equipo de cada restaurante: el gerente, el chef,

los asistentes de cocina, los mozos, entre otros.

2.2 Marketing y ventas

El área de Marketing y Ventas se ocupa de la segmentación y posicionamiento del producto y

servicio. La segmentación Wok se dirige a la población con mayor capacidad de compra, es decir,

con un perfil acomodado de clase media y alta de la ciudad de Bogotá. Sin embargo, los precios

ofrecidos están por debajo de sus competidores. Así mismo, se impartió la cultura Wok, que

consistía en concientizar a los clientes y al personal acerca de la sostenibilidad y el cuidado del

medio ambiente a través de la comunicación dentro del restaurante, en su página web y a través

de programas educativos.

2.3 Operaciones y logística

Wok decidió trabajar con comunidades campesinas para convertirlas en sus proveedores aliados

con la finalidad de mejorar su cadena de abastecimiento; para ello, contó con una red de frío de

la Fundación Mar Viva, que buscaba la sostenibilidad de las especies del Pacífico colombiano y

el desarrollo de las capacidades administrativas de los pescadores para determinar en qué

momento pescar y qué tamaño de peces podían pescar. El óptimo procesamiento del pescado

estaba asegurado, debido a que Wok buscaba siempre mejorar sus procesos productivos y su

control de calidad, y se preocupaba por la capacitación del personal a cargo del manipuleo del

pescado.

2.4 Recursos humanos

Wok trabaja con profesionales capacitados para transmitir el mensaje de sostenibilidad del medio

ambiente, educar a los clientes, y ofrecer calidad en la elaboración de los productos y servicios.

La empresa cuenta con un equipo de profesionales, denominado “Grupo Verde”, quienes están

capacitados para transmitir el mensaje de sostenibilidad del medio ambiente educando a los

clientes al respecto. El personal es consciente de las consecuencias de la pesca indiscriminada y

se lo transmite a sus clientes, lo que lo convierte en una ventaja competitiva.

19

Por otro lado, la empresa no solo capacita al personal, sino también a proveedores en busca de los

productos adecuados para ella.

2.5 Finanzas, créditos y cobranzas

Entre los años 2009 y 2012, Wok logró ventas que se incrementaron en 18% en promedio, con

márgenes operativos y netos positivos, pero con un capital de trabajo deficitario; esto último se

debió a que gran parte de los préstamos de corto plazo se destinaron a la compra de inventarios

y activos fijos. En 2012, Wok presentaba un nivel de apalancamiento moderado de 1,04, ya que

su estructura de financiamiento estaba compuesta en un 51% de préstamos con terceros, y en un

49% de capital propio.

2.6 Innovación tecnológica y desarrollo

En 2012, el área de calidad efectuaba pruebas de temperatura para asegurar que el pescado no

hubiera sido afectado por el recorrido aéreo. El uso de redes sociales y página web permite que la

empresa llegue a los clientes, a los cuales presenta la propuesta de negocio, basada en

sostenibilidad y cuidado del medio ambiente.

3. Cadena de valor

En el Anexo 2, se presentará la cadena de valor para Wok, que será desarrollada con detalle a

continuación.

3.1 Actividades primarias

3.1.1 Logística interna

Wok necesitaba una variedad de insumos originarios de Asia para la elaboración de sus platos,

entre ellos, galanga, albahaca vietnamita, chile picante asiático, berenjena tailandesa, brócoli

chino, etc. Debido a las dificultades para conseguir estos insumos, decidió como política de

aprovisionamiento sostenible trabajar con comunidades campesinas para desarrollarlos y

convertirlos en proveedores. En cuanto al aprovisionamiento del insumo principal, el pescado,

20

Wok trabajó muy cercanamente con las comunidades de pescadores para desarrollarlas y

convertirlas en proveedores. El proveedor más importante es Red de Frío, que abastecía de

pescado capturado con técnicas artesanales respetando la sostenibilidad de las especies, lo cual

mantenía la propuesta de valor de la marca de Wok. La política de proveedores artesanales

consistió en los siguientes acuerdos principales:

 Ofrecer precios justos: Si bien su oferta estaba dirigida a un público de estratos medio y altos,

Wok consideraba que su política de precios debía ser justa y no tener márgenes exagerados.

 Eliminar intermediarios en la cadena de valor: Los sistemas sin intermediarios de la cadena

de suministro presentan rendimientos de eficacia en ventas y eficiencia en nivel de servicio.

 Asesoría técnica y capacitación en inocuidad alimentaria: Comprenden las condiciones y

prácticas que preservan en la calidad de los alimentos para prevenir la contaminación.

El objetivo de las alianzas con las comunidades campesinas era sustituir las importaciones a fin

de reducir costos de aprovisionamiento. En el ámbito de responsabilidad social, se disminuía así

la huella ambiental y se contribuía con el crecimiento de las comunidades.

El transporte del pescado era realizado por vía marítima, a través del puerto Buenaventura, y, por

vía aérea, a través de Copa Airlines o Avianca; las lluvias eran el principal factor que podía

dificultar el transporte oportuno del pescado.

3.1.2 Operaciones

Dentro de la planta de procesamiento de Wok, ubicada en Bogotá, se elabora la compleja

transformación del pescado en filete basada en procesos de control de calidad y almacenamiento

bajo estándares de conservación que buscaba como propósito un producto final de óptimas

condiciones. Ello repercutía en la fase de la elaboración de los platos presentados en la carta. Esta

consistía en comida oriental caracterizada por platos de origen tailandés y japonés. El cuidado en

la obtención de los productos aseguraba la buena calidad. Así mismo, la oferta al mercado se

realizaba por medio de precios accesibles.

Dentro de la política de sostenibilidad, se instauró la concientización a los clientes sobre la

disponibilidad de las especies según sus ciclos naturales, como en el caso del pescado. Por

medio de mensajes en las cartas, los manteles individuales y del personal de servicio, se expresaba

la visión de sostenibilidad de las especies.

3.1.3 Mercadotecnia y ventas

21

Wok contaba con nueve locales estratégicamente ubicados en las zonas de nivel socioeconómico

A. El restaurante fue el precursor en la oferta de comida oriental, y logró el top of mind por la

comunicación formal, a través de publicidad, e informal, por medio del boca a boca y referencias.

En efecto, la calidad de los productos de Wok era reconocida; por ello, logró el galardón “La

Barra” como mejor restaurante comida casual en 2012. Asimismo, se consideraban los precios de

los productos ofrecidos por Wok como los más bajos en comparación con sus competidores. Ello

estaba alineado con su visión de responsabilidad social, porque la empresa no buscaba

enriquecerse con precios exorbitantes, sino ofrecer calidad a precios adecuados.

3.1.4 Servicio

Los restaurantes de Wok mantenían un ambiente de atractiva estética a través de la combinación

de decoración asiática y contemporánea. Así mismo, Wok implementó campañas para

concientizar a sus clientes acerca de la visión de responsabilidad social y sostenibilidad por medio

de la disminución del uso de servilletas y pitillos, el reemplazo de las bolsas plásticas por bolsas

de papel reciclado, e individuales y cartas de papel reciclado. Sus empleados transmitían a los

clientes el cuidado responsable del medio ambiente.

3.2 Actividades de apoyo

3.2.1 Abastecimiento de insumos

La parte del proceso correspondiente al almacenamiento y cuidado del inventario era muy

importante porque aseguraba la calidad, conservación y frescura del pescado. El proceso se

iniciaba desde que se recibía el pescado, y se almacenaba adecuadamente para garantizar su

conservación y óptimo estado al ser preparado y servido al cliente.

3.2.2 Administración de recursos humanos

Los nueve locales contaban con 380 empleados. Se creó el Grupo Verde, compuesto por meseros

y capitanes de servicio entrenados durante un año sobre temas de sostenibilidad con la finalidad

de apoyar en la ejecución de programas de Wok en la concientización de los clientes y sus

compañeros sobre la políticas y actividades de la empresa en este ámbito. Además, Wok capacitó

a sus empleados en principios de reciclaje para su difusión en sus hogares.

22

3.2.3 Infraestructura de la empresa

La sociedad estaba compuesta por dos frentes: el chef Benjamín Villegas, socio fundador y

creador del concepto Wok, y el gerente general Ricardo Macía, el socio encargado de la gestión

administrativa que fortaleció el concepto Wok con nuevos procesos y sistemas. Ambos lograron

concretar la filosofía que cimentaba la empresa: “Wok es un derecho de todos”. La gestión

administrativa de Ricardo Macía obtuvo el incremento de ventas en 30% en 2011. El crecimiento

de ventas y las condiciones de liquidez de la compañía les permitiría realizar su estrategia de

expansión sin recurrir al endeudamiento.

3.2.4 Desarrollo de tecnología

Wok desarrolló un know how en la preparación de comida gourmet y fusión oriental. Ofrecía un

servicio sofisticado que fusionaba las costumbres orientales con las costumbres modernas de la

sociedad colombiana. Así mismo, utilizó los medios que le ofrecía la Internet para estar más cerca

de los clientes e implementar el servicio a domicilio. El sistema de información de redes en

contacto ayudó a la gestión eficiente.

Con respecto al sistema de aprovisionamiento directo con las comunidades campesinas como

proveedores de pescado, Wok buscó cumplir con el perfil socioambiental. Por otro lado, Wok

necesitó invertir en innovación y tecnología para otorgarles apoyo técnico y formalización a fin

de dejar de utilizar insumos importados.

La introducción de la pesca artesanal ejerció un impacto positivo en la línea del costo del sushi,

que representa hasta el 20% de las ventas de Wok, ya que generaba mayor rentabilidad que

importarlo.

4. Análisis de recursos y capacidades

En el Anexo 3, se mostrarán los recursos tangibles e intangibles identificados para Wok, así como

las competencias organizativas (capacidades) que permiten desarrollar adecuadamente la

actividad de la empresa, combinando y coordinando los recursos individuales disponibles. El

análisis de recursos y capacidades se resume en el Gráfico 2, en el cual se apreciar que su fortaleza

clave la constituye su capacidad de aprovisionamiento, ya que Wok logra conseguir

23

pescado fresco de gran calidad y se asegura de poder entregar al cliente la propuesta de valor

ofrecida. En ese sentido, el modelo de aprovisionamiento de la empresa es una fuente de ventaja

competitiva debido a las redes de pescadores y cultivadores, y resulta ser un ejemplo integral de

sostenibilidad a través de toda su cadena de valor con énfasis en las etapas de logística de entrada

y operaciones.

El modelo de negocio de Wok logra el beneficio estratégico porque su marca, reputación e imagen

son fuertes en el sector.

Gráfico 2. Matriz de recursos y capacidades

10

9

8 C1

7

6

5

4

3

2

1

0

0 2 4

6 8 10

IMPORTANCIA ES TRATÉGICA

Fuente: Elaboración propia, 2016, basada en Grant, 2006.

5. Análisis valioso, raro, inimitable, organización (VRIO)

En la Tabla 12, se presenta la Matriz Valioso, Raro, Inimitable, Organización (VRIO). Del análisis

realizado con esta herramienta, se determinó que la empresa tiene cuatro ventajas competitivas

sostenibles: (i) contar con locales ubicados en zonas estratégicas de Bogotá, (ii) ser pionero en

ofrecer gastronomía asiática en Bogotá, (iii) su proceso de aprovisionamiento artesanal basado en

alianzas con comunidades de pescadores, y (iv) su preocupación por la sostenibilidad ambiental,

lo cual transmite confianza a sus clientes de que es una empresa socialmente responsable.

FORTALEZAS

SUPERFLUAS

FORTALEZAS

CLAVE

F
O

R
T

A
L

E
Z

A
S

 R
E

L
A

T
IV

A
S

24

Tabla 12. Matriz VRIO

Recursos

V

R

I

O

Implicancia competitiva

Recursos Financieros

Capacidad de endeudamiento de la compañía (obligaciones laborales,

financieras, con proveedores, etc.). Acceso a fuentes de financiamiento

bancarias

SÍ

NO

NO

NO

Paridad Competitiva

Recursos Organizacionales

Estructura formal de empresa (socios, gerente general, trabajadores,

asociados, entre otros). Cultura Wok. Experiencia del personal

SÍ

NO

NO

SÍ

Paridad Competitiva

Recursos Físicos

Locales ubicados en zonas estratégicas de Bogotá

SÍ

SÍ

SÍ

SÍ

Ventaja Competitiva

Sostenible

Recursos Productivos

Producción de las especies e insumos orientales en el mismo Bogotá, con

accesibilidad a disponer del insumo cerca de la empresa. Productos

artesanales y el aprovisionamiento de las especies (Red de Frío)

SÍ

NO

SI

SI

Ventaja Competitiva

Temporal

Recursos Tecnológicos

Marca Wok, perfil ambientalista, redes de contacto, publicaciones virtuales SÍ NO NO NO Desventaja Competitiva

Recursos Humanos

Know-how del socio fundador Benjamín Villegas y el estilo gerencial
moderno de socio Ricardo Macía

SÍ NO NO NO Paridad Competitiva

Recursos Innovadores

Pionero en ofrecer gastronomía asiática en Bogotá

SÍ

SÍ

SÍ

SÍ
Ventaja Competitiva

Sostenible

Recurso Reputacional

Cuidado del medio ambiente y de las especies (sostenibilidad) como muestra

de que Wok es una empresa socialmente responsable

SÍ

SÍ

SÍ

SÍ

Ventaja Competitiva

Sostenible

Capacidades V R I O Implicancia competitiva

Capacidad Logística

Proceso de aprovisionamiento artesanal, basado en alianzas con pequeñas

comunidades de pescadores

SÍ

SÍ

SÍ

SÍ
Ventaja Competitiva

Sostenible

Capacidad en Gestión Operativa

Capacitación a los empleados para brindar buena atención y educar a los

clientes sobre la concientización para el cuidado del medio ambiente. Inicio

de campaña de "educación" y concientización.

SÍ

NO

NO

SÍ

Ventaja Competitiva

Temporal

Capacidad en RR. HH.

Ricardo Macía, visionario con ideas de expansión de Wok y Benjamín

Villegas, con perfil más conservador. Personal capacitado.

SÍ

NO

NO

NO

Paridad Competitiva

Capacidad en MKT

Elaboración de programas de sembrado de árboles, reciclaje y ahorro de

energía. Elaboración de boletines informativos. Precios bajos. Top of mind

por la comunicación formal (publicidad) e informal (de boca a boca y

referencias).

SÍ

NO

SÍ

SÍ

Ventaja Competitiva

Temporal

Fuente: Elaboración propia, 2016.

25

6. Determinación de la ventaja competitiva

Según Porter (1985), la ventaja competitiva crece en razón del valor que puede ser generado por

una empresa. El concepto de valor representa aquello que los compradores están dispuestos a

pagar, y el aumento de este valor a un nivel superior se debe a la capacidad de ofrecer precios más

bajos con respecto a los competidores por beneficios similares o brindar beneficios exclusivos en

el mercado que compensen los precios más altos. Ahora bien, se considera que una empresa es

rentable si el valor que generar es superior a los costos que supone la creación del producto que

ofrece. De manera general, se puede afirmar que el objetivo de cualquier estrategia empresarial

es generar un valor adjunto para el comprador que sea más elevado del costo empleado para

obtener el producto; por ello, en vez de los costos, el concepto de valor debería empleado en el

análisis de la posición competitiva. En ese sentido, se ha considerado que la ventaja competitiva

de Wok radica en la diferenciación por las siguientes variables:

 Característica del servicio: Wok fue el primer restaurante en ofrecer comida asiática a través

de buenas prácticas en cuanto a la calidad del producto y al cuidado del medio ambiente en la

selección de los productos utilizados. Asimismo, concientiza a los clientes de que el cuidado

del medio ambiente es importante para la sostenibilidad de los recursos ambientales y sigue

un modelo de aprovisionamiento difícil de replicar, ya que su cadena de valor tiene énfasis en

la etapa de logística de entrada y operaciones, por lo cual es su fuente de ventaja competitiva.

 Característica del mercado: El cuidado del medio ambiente (sostenibilidad) les transmite

confianza sobre la calidad del restaurante a sus grupos de interés, como los clientes y

proveedores. La calidad de los productos transmite el mensaje de comida sana, y el mercado

valora su propuesta y la acepta.

 Característica de la empresa: Wok se diferencia de sus competidores por fortalecerse mediante

alianzas estratégicas con sus proveedores locales, por educar a sus clientes con temas de

responsabilidad social, por presentar una marca bien posicionada y por ofrecer platos con

precios accesibles al mercado. El objetivo de la estrategia de segmentación es lograr la

fidelización de consumidores finales identificados con la cultura Wok.

26

7. Matriz de Evaluación de Factores Internos (EFI)

De acuerdo con David (2008), la Matriz de Evaluación de Factores Internos (EFI) permite valorar

las fortalezas y debilidades más importantes en las áreas funcionales de la compañía, lo cual

ayudará frente a la implementación de las estrategias. En la Tabla 13, se presenta la Matriz EFI,

en la cual se observa como resultado que la calificación ponderada de los factores evaluados es

2,96. De este análisis, se concluye que Wok se sitúa por encima de la media en su esfuerzo por

desarrollar sus fortalezas y afrontar sus debilidades como empresa.

Tabla 13. Matriz EFI

Factor Interno Clave Ponderación Calificación Total

Fortalezas

Liquidez financiera 8,0% 4 0,32

Locales ubicados estratégicamente 8,0% 4 0,32

Cualidad de pionero en comida asiática 8,0% 3 0,24

Gerencia con amplia experiencia en gestión de restaurantes 9,0% 4 0,36

Reputación ya ganada como empresa socialmente responsable
(“campeón de la sostenibilidad”)

8,0% 4 0,32

Atractiva relación precio-valor hacia el cliente (buena calidad a
precios menores a la competencia)

10,0% 4 0,4

Experiencia en el trabajo con comunidades para desarrollarlas
como proveedores

7,0% 3 0,21

Insumos de alta calidad gracias a su trabajo muy cercano con
proveedores

10,0% 3 0,3

Debilidades

Insumos orientales no disponibles de forma natural en
Colombia

6,0% 1 0,06

Propuesta de valor íntimamente relacionada con un producto
inestable (pescado), difícil de conservar fresco

8,0% 2 0,16

Dificultad para escalar el nivel de aprovisionamiento de
pescado artesanal

8,0% 2 0,16

Reducción de la variedad de platos y del volumen de ventas
por el aprovisionamiento artesanal

5,0% 1 0,05

Percepción de menor calidad por parte de los clientes al
emplear pescado nacional.

5,0% 1 0,05

 100,0% 2,96

Nivel de eficiencia para lidiar con la oportunidad o amenaza: 1 = Deficiente, 2 = Promedio, 3 = Sobre el promedio, 4 = Superior

Fuente: Elaboración propia, 2016, basada en David, 2008.

27

Capítulo IV. Análisis de la demanda

1. Objetivo general del estudio

El objetivo general de la investigación es conocer el potencial de crecimiento en los mercados de

Barranquilla, Medellín y Cartagena, a donde WOK planea expandirse, para el periodo 2013- 2016.

2. Objetivos específicos

 Conocer las características demográficas de Medellín, Barranquilla y Cartagena

 Conocer la preferencia del consumidor por la comida oriental

 Estimar el tamaño del mercado potencial e identificar un posible crecimiento del negocio

3. Segmentación del cliente

El consumidor de Wok tiene un poder adquisitivo superior al promedio; se trata de la población

de los estratos socioeconómicos medios y altos de Colombia (estratos 4,5 y 6). Asimismo, tal

como se señaló, los clientes de Wok pueden segmentarse por la frecuencia y el motivo por el cual

acuden al restaurante (frecuentes, conocedores, ambientalistas y expectativa).

 Clientes frecuentes: Representan el 50% del total y se caracterizan por visitar dos veces por

semana el restaurante, atraídos fundamentalmente por la estética y ambientación del local,

de estilo asiático y contemporáneo.

 Clientes conocedores: Constituyen el 30% del total, son leales y valoran la calidad del pescado

fresco servido por Wok, atributo que difícilmente encuentran en otros restaurantes de Bogotá.

 Clientes ambientalistas y clientes expectativa: Representan el 20% del total. Los primeros

valoran la sostenibilidad y acuden a al restaurante atraídos por su preocupación por el medio

ambiente; los segundos lo visitan por referencias de amigos y regresan esporádicamente.

4. Mercados potenciales y barreras de entrada

El plan de crecimiento se enfocaría en abrir nuevos puntos de venta en Medellín, Cartagena y

Barranquilla. La barrera de entrada era el acceso a los insumos fundamentales de los platos de

28

Wok como el pescado artesanal; es decir, dicha expansión afectaba a la cadena de suministro

mantenida para los restaurantes de Bogotá.

5. Competidores

Los competidores directos de Wok, Teriyaki y Osaki, ofrecen una propuesta similar, pero con

diferentes combinaciones de precio/calidad. Ambos son en promedio más caros que Wok. En un

espectro más amplio, sus competidores son las cadenas de restaurantes de servicio completo,

como Crepes & Waffles, Archies, El Corral, entre otros.

6. Atributos del servicio ofrecido por Wok

El servicio de Wok presenta una variedad de atributos que lo diferencian dentro del mercado,

como el perfil socioambientalista. Así, la empresa no solo ofrece un producto de calidad, con

características orientales, sino que, al mismo tiempo, busca desarrollar la cadena de suministro

con el crecimiento de las comunidades campesinas actuando a favor de la disposición natural de

los insumos y respetando sus etapas de veda, como en el caso del pescado (Porter y Kramer 2011).

Este modelo de negocio logra un valor compartido tanto para la empresa, por el factor importante

de calidad de productos y servicios, como para la comunidad y el medio ambiente. Ello origina

no acceder a los insumos, lo cual genera la disminución de la satisfacción de los clientes y

pertenecen a un gran porcentaje de los consumidores.

7. Investigación de las fuentes secundarias

Se utilizó como fuente a la revista La Barra e información de la Alcaldía de Medellín (2011) para

conocer la realidad del mercado de restaurantes en las ciudades de Medellín, Barranquilla y

Cartagena.

 Medellín

Medellín, actualmente, se abre paso a un mercado turístico de negocios a nivel nacional e

internacional, lo que le permite disponer de un espectro bastante amplio de posibilidades

gastronómicas. La comida internacional es, en estos momentos, una muy buena opción. Para

abrir un restaurante en Medellín, es indispensable realizar una excelente gestión de mercadeo

y posicionamiento de marca, pues esta ciudad es todavía muy conservadora y

29

tradicional en cuanto a su alimentación; por ello, es esencial enfocarse en los consumidores

más jóvenes.

En la década de 2000, el número de restaurantes en Antioquía, cuya capital es Medellín, ha

crecido de manera significativa, lo cual evidencia un nicho atractivo para invertir en este tipo

de negocio. A continuación, en el Gráfico 3, se presenta la evolución de los sectores

empresariales en Antioquía, en la cual se observa que la participación del sector de hoteles,

restaurantes y bares creció de 5% a 10,3%.

Gráfico 3. Antioquia: estructura empresarial por sectores, 2003 vs. 2010

Fuente y elaboración: Cámara de Comercio de Medellín para Antioquía, 2011.

 Barranquilla

Actualmente, Barranquilla es la ciudad más grande de la costa caribeña de Colombia y ofrece

varias ventajas sobre otras zonas de Colombia para invertir en el sector gastronómico. Una de

ellas es que se trata de una sociedad portuaria, cuya ubicación geográfica le permite ser un

punto de llegada y encuentro de empresarios de distintas partes del mundo. En consecuencia,

Barranquilla está mejorando su infraestructura para satisfacer las necesidades que se

concretarían si se firmaran los tratados de libre comercio negociados actualmente con Estados

Unidos y la Unión Europea. Asimismo, se están implementando zonas francas que supondrán

la aparición de industrias y empresas en la ciudad y sus alrededores, lo que atraería nuevos

clientes potenciales para el sector gastronómico.

 Cartagena

30

Cartagena, por ser una ciudad principal en el gran Caribe a nivel continental, está ubicada de

manera estratégica. Haber sido nombrada patrimonio histórico de la humanidad la vuelve más

atractiva y le proporciona más ventajas con respecto a otras ciudades. En efecto, no solamente

en temporada alta, sino, en el transcurso de todo el año, Cartagena mantiene un flujo constante

de visitantes extranjeros y nacionales. Esta ciudad ya es parte del mundo globalizado del

turismo, y dispone de un terminal de cruceros y un aeropuerto internacional (Cámara

Comercio Cartagena s. f.)

La oferta gastronómica en la ciudad se centra sobre todo en la comida internacional. Aunque

parezca extraño, aún se necesita profundizar y mostrar más la comida típica costeña de

Cartagena. Pocos restaurantes ofrecen platos típicos, repostería tradicional o jugos de frutas

tropicales; por ello, se considera fundamental que se vuelva a la gastronomía cartagenera,

presentada de manera gourmet.

Se ha recogido información del Departamento Administrativo Nacional de Estadística (DANE

2016), de Colombia, con la finalidad de calcular el tamaño del mercado potencial en cada una

de las zonas donde Wok está considerando expandirse. Los resultados se muestran en la Tabla 14.

Tabla 14. Estimación del tamaño de mercado en ciudades de posible expansión

 Bogotá Barranquilla Medellín Cartagena

Total población 7.571.000 1.200.820 2.393.011 967.000

Hombres y mujeres entre 25 y 54 años 3.272.000 510.000 960.468 394.000

Estratos socioeconómicos 4, 5 y 6 21,6% 22,9% 24,7% 14,9%

Total personas en segmento objetivo 706.752 116.790 237.236 58.706

Preferencia por comida asiática 28.0% 0% 4% 17%

Tamaño del mercado objetivo 197.891 0% 9.489 9.980

Porcentaje con respecto a Bogotá 0% 5% 5%

Fuente: DANE, 2016.

Elaboración: Propia.

De las cifras obtenidas, se puede concluir que los resultados del tamaño de mercado no son

comparables con el mercado objetivo disponible en Bogotá, por lo que la expansión a otras

ciudades se llevaría a cabo de manera progresiva, en especial, en la ciudad de Medellín. En el

corto plazo, la empresa se expandiría en la ciudad de Bogotá y, a largo plazo, a Medellín, debido

a los gustos y preferencias del consumidor por la tendencia a la comida oriental, la cual tiene

características de comida saludable.

31

En la Tabla N° 15 se ha realizado una estimación del tamaño potencial del mercado en Bogotá

(en número de visitas al año), teniendo en consideración la cantidad de visitas por año que un

cliente puede realizar a un local de Wok, y el mercado disponible de personas.

El resultado de esta estimación nos indica que sí sería factible incrementar el número de locales

en la ciudad de Bogotá, toda vez que solo estaría cubriéndose un promedio de 11% del mercado

potencial total estimado, entre los años 2012 y 2017.

Tabla 15. Simulación de demanda en Bogotá

Tipo de Clientes % de demanda N° visitas Frecuencia Anual Visitas por año

Clientes Frecuentes 50% 2 Semanal 52 104

Clientes Conocedores 30% 1.2 Mensual 12 14

Clientes Expectativa 20% 0.8 Trimestral 4 3

 Ponderación 56.96

 2012 2013 2014 2015 2016 2017

Ventas 13,642,224 14,799,286 16,105,807 17,185,825 18,792,710 20,684,367

Tiket promedio 14 14 14 14 14 14

Visitas (veces) 974,445 1,057,091.89 1,150,414.80 1,227,558.91 1,342,336.43 1,477,454.78

Mercado disponibe pesonas 197,891 199,870 199,870 199,870 199,870 199,870

Visitas por año 56.96 56.96 56.96 56.96 56.96 56.96

Cosumo en número de visitas 11,271,871 11,384,590.07 11,384,590.07 11,384,590.07 11,384,590.07 11,384,590.07

Participación mercado 9% 9% 10% 11% 12% 13%

Fuente: Elaboración propia, 2016

 Centros Comerciales en Bogotá y Medellín

De acuerdo a fuentes secundarias consultadas, se ha podido identificar centros comerciales en

donde Wok no cuenta con locales, y el público que acude cumple con el perfil del cliente típico

de Wok, además de tratarse de centros comerciales muy bien ubicados, con un tránsito diario de

personas importante.

 Año 2012

Ticket promedio $14

Visitas 974,445

32

Tabla 16. Visitas diarias en Centros Comerciales de Bogotá y Medellín.

 Centro

Comercial
Visitas diaria NSE

Bogotá

Titan Plaza 43,000 3-4-5

Gran Estación 80,000 3-4-5

Centro Chía 16,000 4-5-6

Santafé 44,000 3-4-5-6

Unicentro 99,700 4-5-6

Medellín
Oviedo 20,000 4-5-6

Santafé 30,000 3-4-5

Fuente: Efectimedios, 2016

Elaboración: Propia

Comparando el número de visitas diarias entre los centros comerciales donde opera Wok versus

los centros comerciales donde no tiene locales se concluye que hay un mercado potencial en

Bogotá y Medellín con posibilidad de crecimiento.

Capítulo V. Planeamiento estratégico

1. Misión

Según Hitt et al. (2015), una misión específica los negocios en los que pretende competir la

compañía y los clientes a los cuales desea servir. Por otro lado, Kotler y Armstrong (2004)

definieron la misión como un elemento fundamental en la planificación estratégica, que describe

el rol que realiza la empresa para lograr su visión; por ello, es la razón de ser de la organización.

Sobre la base de la información proporcionada por el caso, se considera apropiado reflejar la

siguiente declaración de misión que se ajusta a la empresa Wok: «Somos un restaurante

especializado en comida oriental, que brinda una experiencia gastronómica diferente a precios

accesibles, que difunde buenas prácticas de cocina, de agricultura, de pesca y de desarrollo

sostenible para el medio ambiente» (Wok s. f. a).

2. Visión

Según Hitt et al. (2015: 19), «la visión es una descripción de lo que quiere ser la empresa y, en

términos generales, de lo que se quiere lograr en última instancia. Por lo tanto, este enunciado

articula la descripción ideal de una organización y configura el futuro que pretende alcanzar».

33

En ese sentido, la declaración de visión para Wok se describe de la siguiente manera: «Ser la

cadena líder de restaurantes de comida oriental especializada en la región, manteniendo nuestras

prácticas de sostenibilidad como el eje central de nuestro posicionamiento comercial».

3. Objetivos estratégicos

Empleando el modelo del cuadro de mando integral, se generaron objetivos estratégicos

principales desde las perspectivas de aprendizaje y crecimiento, de procesos internos, de clientes

y de finanzas. Estos objetivos se presentarán en el mapa estratégico detallado en el Anexo 4. Los

objetivos estratégicos son los siguientes:

 Incrementar el volumen de ventas

 Fidelizar a los clientes y concientizarlos acerca del concepto de sostenibilidad

 Mantener una alta calidad de producto

 Retener el mejor talento de la organización

4. Análisis FODA

El análisis de las fortalezas, oportunidades, debilidades y amenazas (FODA) permite desarrollar

estrategias para llevar a cabo el modelo de negocio de Wok. Más adelante, en la Tabla 15, se

presenta la matriz del FODA cruzado y la formulación de las estrategias correspondientes.

5. Estrategia competitiva

Según Hitt et al. (2015:117), se entiende la estrategia de diferenciación «como el conjunto de

acciones integradas que la compañía desarrolla para producir bienes o servicios (a un costo

aceptable) que los clientes perciben como diferentes en sentidos que son importantes para ellos».

Gráfico 4. Matriz de estrategia competitiva

34

Ventaja Competitiva

Costo más bajo Diferenciación

Liderazgo en costos

Diferenciación

Enfoque en costos

Enfoque en diferenciación

Fuente: Elaboración propia, basada en Porter, 1985.

Luego del análisis desarrollado, se concluye que Wok sigue una estrategia de enfoque en

diferenciación, como se resalta en el Gráfico 4, puesto que su estrategia competitiva se

fundamenta en factores que distinguen claramente a Wok de su competencia, tales como la

preocupación por la sostenibilidad ambiental, la alta calidad de los insumos y la alta relación

precio-valor de sus productos, que atienden a un nicho específico del mercado, el de comida

oriental. La empresa procura fortalecer su presencia y posición en el segmento, ya que su objetivo

es fidelizar a los consumidores finales que se sienten identificados con la marca y prácticas de

sostenibilidad.

Tabla 17. Matriz

 Fortalezas Debilidades

Buena posición financiera

(liquidez)

Ubicación de locales en zonas Insumos orientales no disponibles de forma

estratégicas natural

Cualidad de pionero en Propuesta de valor basada en un insumo
gastronomía asiática en Colombia (pescado) no siempre disponible

Gerencia experimentada en Reducida variedad de platos por el tipo de
gestión de restaurantes aprovisionamiento (artesanal), lo cual

Reputación de empresa impacta en las ventas

socialmente responsable Plan de expansión condicionado por la
Atractiva relación precio-valor cadena de suministro del principal insumo

Insumos de alta calidad (alianzas

con comunidades)

Oportunidades Estrategia FO Estrategia DO

Estabilidad económica en Colombia
Crecimiento poblacional y mejoramiento de los

estándares de vida

Leyes gubernamentales que aportan al ahorro de

energía que conduce a la reducción de costos
Tendencia al consumo de comida sana y de calidad

Tendencia al desarrollo sostenible en las empresas

Incrementar las ventas a través una

estrategia de expansión gradual

alineada al sistema de

aprovisionamiento, que consiste
en la apertura de seis locales en

Bogotá en corto, mediano y largo

plazo, y dos adicionales en
Medellín a largo plazo

Posicionar la marca WOK en

Bogotá y Medellín.

Consolidar la política de desarrollo de

proveedores en pequeñas comunidades

Desarrollar el proyecto Eco-Gourmet con las

instituciones Mar Viva, Conservación

Internacional Colombia, Red- Frío y Fondo de

Acción, que busca establecer la relación entre
proveedores artesanales de productos

pesqueros, restaurantes y consumidores

Reforzar el programa de Mundo Wok, que

comunica los temas ambientales y de
sostenibilidad a través de su página web

 Mantener el margen operativo

actual.

Realizar junto con las instituciones estatales
eventos que fomenten el cuidado del medio

A
lc

a
n

ce
 o

b
je

ti
v
o

O
b
je

ti
v
o

O

b
je

ti
v
o

li
m

it
ad

o

 a
m

p
li

o

35

Conseguir personal talentoso

Continuar con el desarrollo de la

estrategia de diferenciación en la

calidad de sus productos (platos)

y la experiencia del consumidor a

través de la conexión con la cadena

de valor para alcanzar la

fidelización

Continuar con el desarrollo de la

estrategia de segmentación de

consumidores finales

identificados con la cultura Wok y
fidelizados por las prácticas de

sostenibilidad

Realizar alianzas con

inversionistas extranjeros que

aporten al crecimiento de Wok,

tanto financieramente como en
innovación y tecnología

ambiente, y mostrar los resultados favorables

a los clientes sobre los beneficios obtenidos en

las comunidades campesinas y el medio
ambiente

Amenazas Estrategia FA Estrategia DA

Corrupción en Colombia

Baja inversión en innovación y tecnología

Consumo del pescado dependiente de la
disponibilidad de las especies.

Alto precio de importaciones de algunos insumos

Desarrollar alianzas con

proveedores para cubrir el

crecimiento de ventas

proyectadas.

Ejecutar un plan de innovación

anual que permita mejorar sus

recursos, procesos y productos, y

ampliar la red de proveedores
artesanales de la misma localidad

para reducir el riesgo de

intermediarios, lo que sería una

barrera de entrada difícil de imitar
por la variedad, la calidad y la

oferta del menú

Introducir nuevos platos de otros

sectores orientales para otorgar

diversidad a la clientela y generar

una ventaja competitiva

Lograr una alta satisfacción de los clientes en

la cadena de restaurantes.

Desarrollar la estrategia de sostenibilidad a

largo plazo, lo cual incrementaría la

reputación de la compañía, su imagen y la
fortaleza de su marca frente a los

consumidores y el sector.

Asociarse con el Gobierno colombiano para

planificar y ejecutar un plan de capacitación
y financiamiento a comunidades campesinas

que generen insumos para el sector

gastronómico.

Fuente: Elaboración propia, basada en Porter, 2016.

Capítulo VI. Plan de marketing

1. Descripción del plan

Este plan busca servir de guía para describir los objetivos que se quieren alcanzar y la manera

de llegar a ellos.

2. Objetivos

36

Los objetivos de Wok se presentan en la Tabla 18.

Tabla 18. Objetivos del plan de marketing

Objetivo Corto

Plazo

Mediano

Plazo

Largo

Plazo

Indicadores

Incrementar las

ventas en Bogotá y

Medellín

Incrementar las

ventas en un

promedio de 10%
(incluidos los nuevos
locales)

Incrementar las

ventas en un

promedio de 10%
(incluidos los nuevos
locales)

Incrementar las

ventas en un

promedio de 10%
(incluidos los nuevos
locales)

% del Crecimiento

de Ventas

Lograr un nivel de

satisfacción del
cliente del 75% a más

que propicie una

asistencia constante a

los locales de Wok

Mantener el nivel de

satisfacción del 75%
en Bogotá

Incrementar el nivel

de satisfacción al
80% en Bogotá

Mantener un nivel de

satisfacción de 75%
en Medellín

Incrementar el nivel
de satisfacción al

85% en Bogotá

% Nivel de

Satisfacción en el
mercado

Posicionar la marca
Wok en el sector full

service a precio justo
en Bogotá y Medellín

Posicionar la marca
Wok en el sector full

service a precio justo
en Bogotá

Posicionar la marca
Wok en el sector full

service a precio justo
Bogotá

Posicionar la marca
Wok en el sector full

service a precio justo
en Bogotá y Medellín

% Participación de
mercado

Fuente: Elaboración propia, 2016.

Los objetivos de crecimiento de ventas se sustentan en las ventas históricas registradas durante

el periodo comprendido entre 2010 y 2012 sobre la base de crecimiento promedio por año e

influenciado por el crecimiento desacelerado del PBI (crecimiento moderado).

3. Estrategias

3.1 Estrategias de corto, mediano y largo plazo

Las estrategias de corto, mediano y largo plazo se presentan en la Tabla 19.

Tabla 19. Estrategias del plan de marketing

Objetivo

Estrategias a

Corto Plazo

Estrategias a

Mediano Plazo

Estrategias a

Largo

Plazo

Incrementar las ventas en

Bogotá y Medellín
Inaugurar dos locales

más en Bogotá

Promocionar la marca

Wok a través de

medios digitales y

masivos

Inaugurar dos locales

más en Bogotá

Promocionar la marca

Wok a través de

medios digitales y

masivos

Inaugurar dos locales

nuevos en Medellín.

Inaugurar dos locales en

Bogotá.

Promocionar la marca Wok

a través de medios digitales

y masivos

Lograr un nivel de

satisfacción del cliente del

75% a más que propicie

Otorgar promociones

y descuentos a través

de alianzas con bancos

Otorgar promociones

y descuentos a través

de alianzas con bancos

Otorgar promociones y

descuentos a través de

alianzas con bancos y con

37

una asistencia constante a

los locales de Wok

y plataformas en

Internet (Groupon)

y plataformas en

Internet (Groupon)

plataformas en Internet

(Groupon)

Posicionar la marca Wok en

el sector full service a

precio justo en Bogotá y

Medellín

Anunciar en medios de

comunicación escrita y

paneles publicitarios

ubicados donde se

observa

frecuentemente

tránsito.

Fomentar la

publicidad de boca a

boca por medio de los

premios

gastronómicos

obtenidos y

participación en ferias

gastronómicas

Anunciar en medios de

comunicación escrita y

paneles publicitarios

ubicados donde se

observa

frecuentemente

tránsito.

Fomentar la

publicidad de boca a

boca por medio de los

premios

gastronómicos

obtenidos y

participación en ferias

gastronómicas

Anunciar en medios de

comunicación escrita y

paneles publicitarios

ubicados donde se observa

frecuentemente tránsito.

Fomentar la publicidad de

boca a boca por medio de

los premios gastronómicos

obtenidos y participación en

ferias gastronómicas

Fuente: Elaboración propia, 2016.

3.2 Estrategia de crecimiento

De acuerdo a la Matriz de Ansoff (ver Tabla 20), la estrategia de crecimiento de la empresa

consiste en el desarrollo de nuevos mercados; por ello, se propone que Wok se expanda a

mercados geográficos distintos del de Bogotá, concretamente al mercado de Medellín. El motivo

principal de tal propuesta es que Medellín es un mercado de comportamiento similar a Bogotá, ya

que cuenta con una mayor concentración de estrato 4, 5 y 6 que gusta de la comida sana, conoce

la gastronomía oriental y prefiere la estética de los locales de restaurantes (Palacio y Restrepo

2011).

Tabla 20. Matriz de Ansoff

Producto

Actual Nuevo

M
er

ca
d

o

N
u

ev
o

 A

ct
u

a
l

Penetración de mercado

(Bogotá)

Desarrollo de nuevos

productos

Desarrollo de nuevos

mercados (Medellín)

Diversificación

Fuente: Elaboración propia, 2016, basada en Ansoff, 1965.

38

Asimismo, es importante resaltar los cambios socioculturales en la comunidad colombiana porque

puede gastar cerca del 5% de su presupuesto en el consumo en restaurantes. Otro factor importante

es que el 2% del PBI lo genera el turismo; aproximadamente, el 34% del presupuesto del turista

es invertido en alimentación (Ministerio de Comercio, Industria y Turismo de Colombia 2014).

3.3 Estrategia de segmentación

Más allá de que los clientes de Wok se clasifiquen en frecuentes, conocedores y ambientalistas,

por visitar los locales atraídos por la comida, la estética y la ambientación del local, se quiere

lograr que el consumidor que finalmente tome el servicio reciba una atención oportuna en un

tiempo adecuado y con calidad de servicio, y que sea instruido sobre el trabajo que realiza la

empresa.

3.4 Estrategia de posicionamiento

Para estar alineados con la estrategia de crecimiento expuesta, se plantea fidelizar al cliente

mediante el “ajuste a un precio justo”, que sería posible debido a la reducción de costos que se

lograría de acuerdo al plan de operaciones y a la negociación que se entablaría con los nuevos

proveedores (Guapi).

4. Características del marketing mix

4.1 Servicio

De acuerdo con Kotler et al. (2004), un servicio es una obra, una realización o un acto que es

esencialmente intangible y no resulta necesariamente en la propiedad de un bien. Su creación

puede o no estar relacionada con un producto físico.

Ahora bien, Wok es una cadena de restaurantes que ofrece comida asiática, principalmente de

sabor tailandés y japonés, para clientes de estrato medio y alto. Los platos que ofrece Wok son

denominados producto ampliado, ya que son diseñados para superar las expectativas del cliente.

Dentro de su carta, se ofrece una diversidad de productos de origen asiático cultivados en

Colombia, como la espinaca, la lechuga lisa, la lechuga batavia, la albahaca vietnamita, el brócoli

chino, la berenjena thai, entre otros. Asimismo, el insumo principal de Wok es el

39

pescado fresco, el cual será suministrado por los proveedores artesanales de la asociación de

pescadores de Bahía Solano proveniente del Pacífico colombiano.

Siguiendo a Kotler y Keller (2012), los atributos destacables de los productos y servicios de Wok

son los siguientes:

 Wok ofrece un servicio tangible a través de los platos de excelente calidad y textura, y de

presentación sofisticada y sencilla. Asimismo, la arquitectura de los locales luce un diseño

apreciado por los clientes, debido a que combina el estilo contemporáneo con el asiático, en

el cual prevalece la sencillez, la calidad y la limpieza.

 El restaurante emplea fuentes personales de información por medio de los trabajadores que

atienden los locales, como los chefs, supervisores y mozos, quienes imparten el concepto de

calidad. Los empleados transmiten a los clientes y en sus hogares la responsabilidad social y

ambiental impartida por Wok.

 La empresa promueve las comunicaciones boca a boca, lo cual se aprecia en Bogotá, donde

recibe mucha concurrencia de público. Wok logró obtener el top of mind, alcanzado por la

comunicación formal, a través de la publicidad, y la comunicación informal, a través del boca

a boca.

 La imagen corporativa de Wok es sólida porque fue reconocida y galardonada por revistas

gastronómicas y de arquitectura por su excelente servicio, la calidad de sus productos, y su

diseño moderno y decoración contemporánea.

 Es importante resaltar su estrategia socialmente responsable con el medio ambiente y con la

comunidad a través de la preservación de las especies usadas en los platos, el reciclaje y la

inclusión de personal de comunidades vulnerables.

 La empresa cuenta con procedimientos estandarizados en sus nueve locales de Bogotá con

la finalidad de proyectar la imagen establecida.

Para el desarrollo del mercado en Medellín, se propone mantener las características del servicio

de las cadenas de Bogotá, en zonas de alta concurrencia de los estratos 4,5 y 6 como centros

comerciales y zonas empresariales. Del mismo modo, se sugiere la diversidad de la carta, y que

40

se resalte la imagen de empresa social y ambientalmente responsable con la sociedad colombiana.

4.2 Precio

El valor consignado por el servicio ofrecido está por debajo en comparación con la competencia.

Dentro del modelo de negocio de la organización, se estableció el precio moderado, porque era

acorde con el perfil socialmente responsable que mantenía. Wok busca conservar márgenes

financieros razonables, y no especular con los gustos y preferencias de la demanda fijando precios

justo a la oferta.

4.3 Plaza

El término ‘plaza’ se refiere a la selección de los canales comerciales y sistemas de distribución.

Wok preserva dentro del modelo de negocio la estrategia de sostenibilidad socioambiental; por

ello, cuenta con una cadena de suministro sin intermediadores con la finalidad de obtener un

pescado de calidad y otorgar bienestar a la comunidad. Ello repercute en la asignación de precios,

ya que ayuda a la reducción de sus costos. Con respecto a la propuesta de desarrollo de mercado

en Medellín, se busca mantener a los proveedores artesanales, la asociación de pescadores de

Bahía Solano, debido a que tienen mayor cercanía que Bogotá.

4.4 Promoción

Wok llega a su público a través de diversos medios como su página web, las asociaciones con

páginas especializadas en restaurantes, las revistas de gastronomía, los centros comerciales, los

medios televisivos y la radio.

4.5 Personas

Las personas se dividen en clientes internos y clientes externos. Los clientes internos son los

empleados de la organización Wok; los externos, los clientes demandantes del servicio. En cuanto

a los primeros, como parte de su estrategia de responsabilidad social, Wok otorga la oportunidad

laboral a personas de estratos vulnerables con la finalidad de conseguir la inclusión social. En

cuanto a los segundos, los clientes externos pertenecen a la clase media y alta. Se

41

trata de un público exigente en la calidad del servicio que aprecia el diseño de los locales y la

imagen socialmente responsable de la empresa.

4.6 Procesos

Dentro de la estrategia ambientalista de Wok, el objetivo es educar a los clientes a través de la

carta, los manteles y el personal de servicio, el cual es el encargado de informar sobre la

disponibilidad de las especies, según sus ciclos naturales. La compañía ha conseguido el equilibrio

entre el espíritu original de la comida asiática y el crecimiento de la marca. Además, ha podido

encaminar la cadena de suministro por medio de la alianza con las comunidades artesanales, el

transporte y el procesamiento en la planta.

Ahora bien, se propone realizar entrevistas de satisfacción del cliente. Se trata de procesar los

datos aportados por este para convertirlos en acciones que contribuyan con la fidelización del

consumidor.

4.7 Proactividad

Dentro de las características notables de Wok, se encuentran la ubicación, el diseño arquitectónico

y la decoración de locales. Por tales motivos, la empresa recibió el premio XVIII Bienal de

Arquitectura. En efecto, Wok genera admiración entre los visitantes por su diseño arquitectónico

y decorativo, aparte de ofrecerles exquisitos platos gourmet.

El restaurante reúne la simplicidad, el espacio y el orden, en los cuales priman los tonos cafés y

la luz está presente en todo lugar; así, destaca como lugar casual que evoca relax. Los comensales

pueden apreciar la elaboración de sus platos, puesto que las cocinas se encuentran a la vista de

ellos.

Considerando lo expuesto, se replicarán todas las actividades de la marca Wok con la finalidad

de que su imagen prevalezca en Medellín y consiga ser el top of mind del consumidor.

5. Presupuesto del plan de marketing

42

El presupuesto presentado en la Tabla 21 solo muestra los gastos que se deben incurrir en los ocho

locales adicionales que se proponen como parte del plan de expansión en el periodo 2013- 2017.

Tabla 21. Presupuesto del plan de marketing

Concepto 2013 2014 2015 2016 2017

Diseño

Diseño de avisos 5.500 5.500 5.500 5.500 5.500

Diseño de banner digital 409 205 205 409 409

Diseño de volantes y afiches 1.650 825 550 1.650 1.650

Marketing digital

Aviso en diario El Colombiano versión en

línea

13.200

6.600

6.129

10.094

9.032

Publicidad en Facebook 21.099 21.110 21.110 21.099 21.099

Marketing masivo

Aviso impreso doble página central del diario
El Colombiano

128.040

64.020

64.020

128.040

128.040

Aviso impreso en la primera página de la

revista Paladares

6.160

3.080

3.080

6.160

6.160

Presupuesto total de marketing (US$) 176.058 101.339 100.593 172.952 171.890

Fuente: Elaboración propia, 2016.

Capítulo VII. Plan de operaciones

1. Descripción del plan

El plan funcional de operaciones es el resultado del planeamiento estratégico de Wok y la base

para su ejecución. El área de operaciones abastece a las áreas de servicios y administrativas, así

como a la cadena productiva para obtener el insumo perfectamente seleccionado en coordinación

con los proveedores, cuyo resultado debe verse reflejado en la satisfacción del cliente.

2. Objetivos

43

Los objetivos del plan de operaciones se presentan a continuación en la Tabla 22.

Tabla 22. Objetivos del plan de operaciones

Objetivo
Corto

Plazo

Mediano

Plazo

Largo

Plazo
Indicadores

Garantizar la calidad de

los insumos, y que el
producto final cumpla

con los estándares

establecidos y la
satisfacción del cliente

Mantener un

porcentaje de
insumos rechazados

del 3%

Mantener un

porcentaje de

insumos
rechazados del

3%

Mantener un

porcentaje de
insumos rechazados

del 3%

Ratio de cantidad de

insumos rechazados

sobre cantidad de
insumos recibidos

en almacén

Desarrollar las alianzas

con proveedores para

cubrir el crecimiento de

ventas proyectadas

Abastecer de

insumos suficientes

con los cuales se
pueda lograr el

incremento de

ventas al 10%

Abastecer de

insumos

suficientes con los
cuales se pueda

lograr el

incremento de

ventas en 10%

Abastecer de

insumos suficientes

con los cuales se

pueda lograr el

incremento de

ventas en más del

10%

Eficiencia en costos

(rentabilidad)

Implementar nuevos

locales

Incrementar en dos

en número de

locales en Bogotá.

Incrementar en

dos el número de

locales en Bogotá

Abrir dos locales

nuevos en Medellín

Incrementar en dos
el número de
locales en Bogotá

Estimación de la

demanda

Fuente: Elaboración propia, 2016.

La finalidad de los objetivos a corto y mediano plazo es mantener la cadena de aprovisionamiento

y llevar el producto fresco al cliente en los nuevos locales de Bogotá. A largo plazo, se busca

fortalecer la cadena de abastecimiento con la llegada de un nuevo proveedor (Comunidad de

Guapí) con la capacidad de apoyar el crecimiento de ventas proyectado según los objetivos

presentados en Bogotá y Medellín.

3. Estrategias

A continuación, en la Tabla 23, se pueden observar las estrategias del plan de operaciones.

Tabla 23. Estrategias del plan de operaciones

Objetivo

Específico

Estrategias a

Corto Plazo

Estrategias a

Mediano Plazo

Estrategias a

Largo
Plazo

Garantizar la calidad de

los insumos, y que el

producto final cumpla con
los estándares establecidos

y la satisfacción del
cliente.

Controlar la efectividad

de calidad de los

proveedores a través del
cumplimiento de las

técnicas artesanales y la
trazabilidad del

Controlar la efectividad

de calidad de los

proveedores a través del
cumplimiento de las

técnicas artesanales y la
trazabilidad del producto

Controlar la efectividad

de calidad de los

proveedores a través del
cumplimiento de las

técnicas artesanales y la
trazabilidad del producto

44

 productos

Innovación de nuevos

platos

Reducción de tiempos de

atención a través de la

implementación de nueva

tecnología (pedidos en
línea)

Innovación de nuevos
platos

Reducción de tiempos de

atención a través de la

implementación de nueva

tecnología (pedidos en

línea)

Innovación de nuevos
platos

Reducción de tiempos de

atención a través de la

implementación de nueva

tecnología (pedidos en

línea)

Desarrollar las alianzas
con proveedores para

cubrir el crecimiento de

ventas proyectadas

Asesorar y capacitar a los
proveedores existentes

para que puedan

abastecer los nuevos

restaurantes de Wok y
conseguir economía de

escala

Asesorar y capacitar a los
proveedores existentes

para que puedan

abastecer los nuevos

restaurantes de Wok y
conseguir economía de

escala

Asesorar y capacitar a los
proveedores existentes

para que puedan

abastecer los nuevos

restaurantes de Wok y
conseguir economía de

escala

Iniciar el proceso de
negociación, evaluación

de costos, capacitación y

desarrollo con la

comunidad de Guapí.

Implementar nuevos

locales

Evaluación de la

ubicación cumpliendo
con los parámetros

establecidos de Wok

(centros comerciales y

centros empresariales).

Evaluación de la

ubicación cumpliendo
con los parámetros

establecidos de Wok

(centros comerciales y

centros empresariales)

Evaluación de la

ubicación cumpliendo
con los parámetros

establecidos de Wok

(centros comerciales y

centros empresariales).

Fuente: Elaboración propia, 2016.

4. Procesos relevantes

A continuación, en el Gráfico 5, se presenta el proceso operativo seguido en 2012, con nueve

restaurantes, el cual será modificado para el periodo 2013 – 2017 porque se incluirá como nuevo

proveedor de pesca artesanal del municipio de Guapí.

45

Grafico 5. Procesos relevantes

Aprovisionamiento

• Comunidades
campesinas agrícolas

• Comunidad de Bahía
Solano -Red de Frío

Transporte

• Vía marítima

• Vía aérea - vuelos
diarios a través de
Copa Airlines y

Avianca

• Envío de pescado en
empaques especiales
para su conservación.

Procesamiento en

planta

• Pescado
desviscerado y

completo convertido
en filete

• Control de calidad y
manejo de los

alimentos

• Adecuado
almacenamiento del

pescado

Entrega del
producto (plato)

• Producto de
calidad, variado
con ingredientes
frescos y oferta de

menú: shushi,
tiradito, carpaccio,
ceviche, temaki,
sashimi, makis,

rame y sopas, entre
otros.

Fuente: Elaboración propia, 2016.

5. Presupuesto de operaciones

El presupuesto, presentado solo en la Tabla 24, muestra solo los gastos en que se deben incurrir

en los ocho locales adicionales que se proponen como parte del plan de expansión en el periodo

2013-2017.

Tabla 24. Presupuesto del plan de operaciones

Concepto (US$)

Costo

anual por

local US$

2013

2014

2015

2016

2017

Alquiler 120.960 241.920 120.960 120.960 241.920 241.920

Transporte 11.052 22.105 11.052 11.052 22.105 22.105

Servicios 25.412 50.824 25.412 25.412 50.824 50.824

Licencia 2.400 4.800 2.400 2.400 4.800 4.800

Equipamiento de cocina 72.000 144.000 72.000 72.000 144.000 144.000

Mobiliario 30.000 60.000 30.000 30.000 60.000 60.000

Total 261.824 523.648 261.824 261.824 523.648 523.648
Fuente: Elaboración propia, 2016.

46

6. Estimación de la disponibilidad de insumo principal “Pescado”

Según la información del Servicio Pesquero Colombiano podemos apreciar que el Mar Pacífico

Colombiano compuesto por Chocó (Bahía Solano), Valle del Cauda (Guapí), Cauca y Nariño

cuentan con la capacidad suficiente para cubrir el número totales de locales considerando el

incremento propuesto.

Año 2013

Captura/ Extracción de especies marinas

Chocó (Bahía

Solano)

Valle del Cauda

(Guapí)

Anual (Kg)

70,000,000

"Mar Pacífico Colombiano" Cauca

Nariño

 Mensual (Kg.) Anual (Kg) N° Locales Años

Necesidad de WOK 4,800 57,600 9 2012

"Insumo: Pescado" 108,800 17 2013-2017

Capacidad respecto a la producción anual

en Mar Pacífico Colombiano

0.16%

A continuación se especifica la captura de especies usadas según la carta de Wok extraídas

Bahía Solano y Guapi.

Tabla 25. Captura de especies en Bahía Solano y Guapi

Bahía Solano Atún Pargo Sierra Total (Kg.)

2013 129,000 26,000 340 155,340

2014 124,000 26,000 1,000 151,000

2015 152,000 26,000 7,000 185,000

2016 82,000 24,000 3,000 109,000

Guapí Atún Pargo Sierra Camaron Calamar Total (Kg.)

2015 700 8,000 25,000 24,000 1,000 58,700

2016 7,000 5,000 14,000 54,000 2,000 82,000

Fuente: Servicio Estadístico Pesquero Colombiano, 2016

Elaboración: Propia

7. Abastecimiento de pescado en el total de locales

Podemos apreciar que tanto Bahía Solano y Guapi exceden en la producción de pescado para

sustentar la demanda que necesitarán los 17 locales de Wok en el periodo 2012 a 2017.

47

Tabla 26. Abastecimiento de pescado para los 17 locales

Año

N° Locales

Demanda de

Pescado

Producto

Nacional

(80%)

Producto

Importado

(20%)

Producción

"Bahía

Solano"

Producción

"Guapí"

% de

Abastecimiento

2012 9 57,600 46,080 11,520

2013 11 70,400 56,320 14,080 155,340 276%

2014 12 76,800 61,440 15,360 151,000 246%

2015 13 83,200 66,560 16,640 185,000 58,700 366%

2016 15 96,000 76,800 19,200 109,000 82,000 249%

2017 17 108,800 87,040 21,760

Fuente: Servicio Estadístico Pesquero Colombiano, 2016

Elaboración: Propia

Capítulo VIII. Plan de recursos humanos

1. Descripción del plan

En el presente plan se definen los objetivos de recursos humanos, que deberán estar alineados

con los objetivos estratégicos planteados.

2. Objetivos

Los objetivos del plan de recursos humanos se presentan a continuación en la Tabla 27.

Tabla 27. Objetivos del plan de recursos humanos

Objetivo Corto

Plazo

Mediano

Plazo

Largo

Plazo

Indicadores

Conseguir el mejor

talento en cada

puesto que requiere

Wok dentro de su

organización y

retenerlo en el tiempo

Desarrollar un plan de

seguimiento al mercado

laboral para estimar las

necesidades en

reclutamiento y

formación de planilla

Conseguir que

los

colaboradores

tengan una

permanencia en

cada puesto y

lograr

mantenerlas en

la posición por

lo menos dos

años

Establecer en

puestos

estratégicos a

colaboradores

con mayor

proyección de

liderazgo y

desempeño

laboral

Índice de

rotación

mensual

Contratar

oportunamente

personal con las

competencias

adecuadas para

operar los nuevos

locales

Lograr que los puestos

requeridos sean

cubiertos como mínimo

treinta días antes del

inicio de operaciones

del local nuevo

Conseguir que

los

colaboradores

tengan una

permanencia en

cada puesto y

lograr

Establecer en

puestos

estratégicos a

colaboradores

con mayor

proyección de

liderazgo y

Cantidad de

puestos

cubiertos

oportunamente

entre cantidad

de puestos

solicitados

48

 mantenerlos en

la posición por

lo menos dos

años

desempeño

laboral

Lograr que todo el

personal esté en la

capacidad de brindar

altos niveles de

servicio

Impartir la cultura

organizacional de Wok

en cada colaborador a

través de la

concientización global

de negocio

Impartir la

cultura

organizacional

de Wok en cada

colaborador a

través de la

concientización

global de
negocio

Impartir la

cultura

organizacional

de Wok en cada

colaborador a

través de la

concientización

global de
negocio

Porcentaje de

satisfacción de

los clientes por

más del 75%

Fuente: Elaboración propia, 2016.

3. Estrategias

Se pueden observar las estrategias del plan de recursos humanos en la Tabla 28.

Tabla 28. Estrategias del plan de recursos humanos

Objetivo
Corto

Plazo

Mediano

Plazo

Largo

Plazo
Conseguir el mejor

Contratar una empresa consultora de recursos humanos, especializada en

reclutamiento y selección, para definir acciones que permitan retener el talento

dentro de la organización

talento en cada puesto

que requiere Wok
dentro de su

organización y retenerlo

en el tiempo

Contratar Definir adecuadamente los perfiles de cada una de las posiciones necesarias

oportunamente personal por local (administrador, mozos, cocineros, recepcionista, etc.), a fin de

con las competencias facilitar la tarea de la consultora de encontrar el mejor personal, con potencial

adecuadas, para operar para alinearse rápidamente con la cultura organizacional de Wok

los nuevos locales.

Lograr que el personal Definir y dar cumplimiento a un plan anual de capacitación a colaboradores.

nuevo esté en la Para ello, Wok debe formar un equipo de capacitadores, integrado por el

capacidad de brindar personal más experimentado y destacado de la empresa, que se encargarán de

altos niveles de servicio. la formación de los nuevos ingresantes

Fuente: Elaboración propia, 2016.

4. Presupuesto de recursos humanos

A continuación, en la Tabla 29, se detalla el presupuesto de recursos humanos, considerando la

apertura de los nuevos locales durante el periodo comprendido entre los años 2013 y 2017.

49

Tabla 29. Presupuesto de recursos humanos

Concepto (US$) 2013 2014 2015 2016 2017

Sueldo administrador de local 25.200 12.600 12.600 25.200 25.200

Sueldo personal operativo 352.800 176.400 176.400 352.800 352.800

Presupuesto total de recursos
humanos

378.000

189.000

189.000

378.000

378.000
Fuente: Elaboración propia, 2016.

Capítulo IX. Plan de responsabilidad social

1. Descripción del plan

El plan funcional de responsabilidad social se enfoca en las conexiones entre el progreso

económico y el de la sociedad, en el mejoramiento de las técnicas de crecimiento, y en el

fortalecimiento del clúster local de proveedores y de otras instituciones para mejorar la eficiencia,

el rendimiento de la pesca y la agricultura, la calidad del producto, y la sustentabilidad de las

comunidades campesinas y pesqueras.

2. Objetivos

Los objetivos del plan de responsabilidad social se pueden observar en la Tabla 30

Tabla 30. Objetivos del plan de responsabilidad social

Objetivo Corto

Plazo

Mediano

Plazo

Largo

Plazo

Indicadores

Consolidar la

política de

desarrollo de

proveedores en
pequeñas

comunidades

Difundir y mejorar

buenas prácticas de

cocina, agricultura y

desarrollo sostenible
que será aplicado en la

ciudad de Bogotá

Difundir y mejorar

buenas prácticas de

cocina, agricultura y

desarrollo sostenible
que será aplicado en la

ciudad de Bogotá

Difundir y mejorar

buenas prácticas de

cocina, agricultura y

desarrollo sostenible
que será aplicado en las

ciudades de Bogotá y

Medellín

Porcentaje de

aprovisionamiento

de pescado

proveniente de las
comunidades

Mantener las
buenas

prácticas de

reciclaje

Lograr el 100% de
utilización de productos

reciclables (servilletas,

bolsas, individuales,

portavasos)

Lograr certificación en

el manejo de productos
reciclables

Lograr el 100% de
utilización de productos

reciclables (servilletas,

bolsas, individuales,

portavasos)

Lograr certificación en

el manejo de productos
reciclables

Lograr 100% de
utilización de productos

reciclables (servilletas,

bolsas, individuales,

portavasos)

Lograr certificación en

el manejo de productos
reciclables

Porcentaje de
utilización de

productos

reciclados por el

total posible

Fuente: Elaboración propia, 2016.

50

La consecución de estos objetivos permitirá reafirmar la ventaja competitiva de Wok como

empresa socialmente responsable, lo cual lo diferencia de otras cadenas de restaurante, y le genera

beneficios económicos y sociales en relación con los costos. Así mismo, creará valor entre la

empresa y las comunidades de dicha región.

3. Estrategias

Las estrategias del plan de responsabilidad social se presentan a continuación en la Tabla 31.

Tabla 31. Estrategias del plan de responsabilidad social

Objetivo Estrategia a

Corto Plazo

Estrategia a

Mediano Plazo

Estrategia a

Largo
Plazo

Consolidar la política de
desarrollo de proveedores en

pequeñas comunidades

Capacitación constante y
formalización de

proveedores

Capacitación constante y
formalización de

proveedores.

Replicar con la comunidad
de Guapí el modelo de

capacitación desarrollado

con Bahía Solano

Capacitación constante y
formalización de
proveedores

Mantener las buenas prácticas

de reciclaje

Capacitar a los

trabajadores sobre las

mejores prácticas de

reciclaje
Trabajar con los mejores

proveedores de materiales

reciclables

Capacitar a los

trabajadores sobre las

mejores prácticas de

reciclaje
Trabajar con los mejores

proveedores de

materiales reciclables

Capacitar a los

trabajadores sobre las

mejores prácticas de

reciclaje
Trabajar con los mejores

proveedores de materiales

reciclables

Fuente: Elaboración propia, 2016.

4. Presupuesto de responsabilidad social

El siguiente presupuesto muestra solo los gastos que se deben incurrir en los ocho locales

adicionales que se proponen como parte del plan de expansión en el periodo 2013-2017. A

continuación, en la Tabla 32, se detalla el presupuesto de responsabilidad social, que incluye la

capacitación integral en la comunidad de Guapi. Se propone aplicarlo en 2016, previamente a la

apertura de los locales en Medellín.

51

Tabla 32. Presupuesto del plan de responsabilidad social

Concepto (US$) 2013 2014 2015 2016 2017

Capacitación técnica, ambiental

y financiera a la comunidad de

Bahía Solano

21.000

21.000

21.000

21.000

21.000

Capacitación técnica, ambiental

y financiera a la comunidad de

Guapi

73.500

Total 21.000 21.000 21.000 94.500 21.000

Fuente: Elaboración propia, 2016.

Capítulo X. Plan financiero

1. Descripción del plan

El plan financiero se ha elaborado sobre la base del análisis del balance general y el estado de

ganancias y pérdidas de los años 2010, 2011 y 2012, y, partiendo de dicha información, se han

realizado las proyecciones para el periodo comprendido entre los años 2013 y 2017.

2. Objetivo

El objetivo del plan financiero es evaluar la conveniencia de implementar la estrategia de

crecimiento, considerando tanto las ventas proyectadas como los gastos para desplegar los planes

funcionales definidos. Este plan permitirá conocer la rentabilidad de implementar la estrategia de

crecimiento mediante la comparación de los flujos económicos y financieros proyectados, sin y

con la referida estrategia.

3. Flujo económico sin estrategia de crecimiento

El flujo económico sin estrategia de crecimiento, presentado en la Tabla 33, no considera la

implementación de nuevos locales de Wok en el futuro, sino solamente el crecimiento de ventas

en los locales existentes en 2012. Se observa que los flujos proporcionan un valor actual neto

(VAN) económico de US$ 2,21 millones (ver Tabla 33).

52

Tabla 33. Flujo económico sin estrategia de nuevos locales

Fuente: Elaboración propia, 2016.

4. Flujo económico con estrategia de crecimiento

En el presente flujo económico se evalúa el efecto de la implementación de los nuevos locales

de Wok durante los próximos cinco años y los efectos del financiamiento para tal fin. Se observa

que los flujos determinan un VAN económico de US$ 1,07 millones, como se aprecia en la

Tabla 34.

53

Tabla 34. Flujo económico con estrategia de nuevos locales

Fuente: Elaboración propia, 2016.

Como se aprecia en la Tabla 34, el VAN económico y el VAN financiero de los flujos con

estrategia son inferiores al VAN económico de los flujos sin estrategia, esto debido a que se está

incorporando deuda para financiar la inversión requerida en los planes estratégicos, la cual será

pagada en cinco años (de 2013 a 2017).

Los supuestos del flujo económico con estrategia de nuevos locales son los siguientes:

 Se está considerando un crecimiento de 4% anual de los locales existentes.

54

 En total, con los nuevos locales, se crece un promedio de 10% durante los cinco años del

horizonte en análisis.

 Se asume que un local nuevo empieza vendiendo el 50% de lo que vendían en promedio los

locales actuales en 2012. Luego, su venta crecería en el 4% considerado en el primer supuesto.

 Los préstamos se toman para cada año que se requiere invertir, pero se cancelan dentro de los

cinco años del periodo de análisis. El primer préstamo se cancela en cinco años; el segundo

préstamo, en cuatro años; el tercero, en tres años; el cuarto, en dos años; y el quinto préstamo,

en un año.

 En cuanto a la depreciación, se ha asumido que el total del saldo de “Propiedad, planta y

equipo” (COP 4,365 millones) indicado en el balance general del año 2012 proporcionado por

el caso, corresponde a equipos. Esto se ha considerado así, ya que no se cuenta con mayor

información para poder determinar específicamente que parte del saldo corresponde a

propiedad, a planta y a equipos, para poder estimar la depreciación de cada uno, entendiendo

que tienen tiempos de vida útil distintos. Considerando un tipo de cambio de 2,932 COP por

USD, y una vida útil de 10 años para equipos, tenemos un depreciación anual de USD 0.15

millones.

55

Conclusiones y recomendaciones

1. Conclusiones

 Con el objetivo de incrementar el volumen de ventas y continuar con el liderazgo en el

sector gastronómico de comida asiática y en segmento full service, se inaugurarán seis locales

en Bogotá y dos locales en Medellín dentro del periodo 2013-2017, lo cual cumple con las

expectativas de la estrategia de expansión e incremento de ventas en 10% en promedio.

 La fidelización de los clientes será medida como mínimo al 75% de satisfacción de las

encuestas a los clientes que buscan obtener resultados favorecedores con las promociones y

descuentos a través de las alianzas con bancos y plataformas de Internet, y el marketing

inverso

 La marca Wok se posicionará por medio de la concientización de la sostenibilidad efectuada

a través de las buenas prácticas de reciclaje, dirigidas en la utilización del menaje del cliente

y la obtención del certificado de manejo de productos reciclables.

 Wok asegurará la calidad y abastecimiento de los principales insumos para los ocho nuevos

locales por medio del fortalecimiento de la alianza con proveedores.

 Con la finalidad de contar con el mejor equipo de colaboradores, Wok busca retener el mejor

talento con permanencia de dos años en el puesto y establecer línea de carrera al personal con

mayor perspectiva profesional.

 La herencia de la cultura de sostenibilidad será transmitido por el equipo de capacitación hacia

el personal ingresante y, a su vez, todo el personal hacia los clientes y sus familias. El equipo

de capacitación será compuesto por personal con experiencia y desempeño destacado.

2. Recomendaciones

 Se recomienda ampliar la red proveedores para el mejoramiento del modelo de

aprovisionamiento, que corresponde a la ventaja competitiva de Wok, incluyendo a la

56

comunidad de Guapi bajo el asesoramiento y capacitación de Mar Viva y las condiciones de

alta calidad en el pescado.

 Se recomienda fortalecer la sostenibilidad en posicionamiento comercial a través de la

participación a largo plazo en proyectos Eco- Gourmet que ayudan a fomentar el mensaje

del mundo Wok en colaboración con Mar Viva, Conservación Internacional Colombia, Red

de Frío y Fondo de Acción, así como los programas de educación por medio de la página web.

 Con respecto a la calidad de servicio y productos, se recomienda innovar en la variedad a las

cartas a través de la fusión de comidas internacionales.

57

Bibliografía

Alcaldía de Medellín (2011). Encuesta de calidad de vida 2011. Fecha de consulta 12/02/16

Disponible en:

<https://www.medellin.gov.co/irj/go/km/docs/wpccontent/Sites/Subportal%20del%20Ciudadan

o/Planeaci%C3%B3n%20Municipal/Secciones/Publicaciones/Documentos/Encuesta%20Calida

d%20de%20Vida/ECV_2011APROBADA/ECV_2011_Presentaci%C3%B3n.pdf>

Ansoff, H. Igor (1965). Corporate Strategy. Nueva York. McGraw-Hill Inc.

Cámara Comercio Cartagena (s. f). “Sedes y puntos de atención”. Fecha de consulta: 15/04/16

Disponible en: <http://www.cccartagena.org.co/es/planeacion-y-calidad/informe-de-gestion>

Cámara de Comercio de Medellín para Antioquia (2011). “Análisis de las principales

características de las empresas de Antioquia”. Revista Antioqueña de Economía y Desarrollo,

número 2, p. 6-25. Fecha de consulta: 15/08/2016. Disponible en:

<http://www.camaramedellin.com.co/site/Portals/0/Documentos/Biblioteca/raed-Numero-2-

dfhfgh.pdf>

Comisión de Promoción del Perú para la Exportación y el Turismo [Promperú] (2013). Guía de

mercado Colombia. Sector servicios. Fecha de consulta: 04/06/2016. Disponible en

<http://www.siicex.gob.pe/siicex/resources/sectoresproductivos/GM%20servicios%20-

%20Colombia%202013.pdf>

David, Fred R. (2013). Conceptos de administración estratégica. 14ª ed. México D. F.: Pearson

Educación.

Departamento Administrativo Nacional Estadístico [DANE] (2016). “Servicios al ciudadano”.

Fecha de consulta: 15/02/16. Disponible en:

<http://www.colombiestad.gov.co/index.php?option=com_colcifras&Itemid=58>

Grant, Robert M. (2006). Dirección estratégica. 5ª ed. Pamplona: Civitas.

https://www.medellin.gov.co/irj/go/km/docs/wpccontent/Sites/Subportal%20del%20Ciudadano/Planeaci%C3%B3n%20Municipal/Secciones/Publicaciones/Documentos/Encuesta%20Calidad%20de%20Vida/ECV_2011APROBADA/ECV_2011_Presentaci%C3%B3n.pdf
https://www.medellin.gov.co/irj/go/km/docs/wpccontent/Sites/Subportal%20del%20Ciudadano/Planeaci%C3%B3n%20Municipal/Secciones/Publicaciones/Documentos/Encuesta%20Calidad%20de%20Vida/ECV_2011APROBADA/ECV_2011_Presentaci%C3%B3n.pdf
https://www.medellin.gov.co/irj/go/km/docs/wpccontent/Sites/Subportal%20del%20Ciudadano/Planeaci%C3%B3n%20Municipal/Secciones/Publicaciones/Documentos/Encuesta%20Calidad%20de%20Vida/ECV_2011APROBADA/ECV_2011_Presentaci%C3%B3n.pdf
http://www.cccartagena.org.co/es/planeacion-y-calidad/informe-de-gestion
http://www.camaramedellin.com.co/site/Portals/0/Documentos/Biblioteca/raed-Numero-2-
http://www.siicex.gob.pe/siicex/resources/sectoresproductivos/GM%20servicios%20-%20Colombia%202013.pdf
http://www.siicex.gob.pe/siicex/resources/sectoresproductivos/GM%20servicios%20-%20Colombia%202013.pdf
http://www.colombiestad.gov.co/index.php?option=com_colcifras&Itemid=58

58

Hax, A., y Majluf. F. (2004). Estrategias de Liderazgo Competitivo. Buenos Aires. Prentice

Hall.

Hitt, Michael A., Ireland, R. Duane, y Huskisson, Robert E. (2015). Administración estratégica.

Competitividad y globalización: conceptos y casos. 11ª ed. México D. F.: Cengage Learning.

Kotler Philip, y Armstrong, Gary (2003). Fundamentos de marketing. 6a ed. México D. F.:

Pearson Educación.

Kotler, Philip, y Keller, Kevin (2012). Dirección de marketing. México D. F.: Pearson

Educación.

Kotler, Philip, Bloom, Paul, y Hayes, Thomas (2004). El marketing de servicios profesionales.

Barcelona: Paidós.

La Barra (2013). Informe Ejecutivo de la Industria de la Hospitalidad 2013. Fecha de consulta:

15/05/2016. Disponible en: <www.revistalabarra.com.co/proyecciones>

Ministerio de Comercio, Industria y Turismo de Colombia [Mincit] (s. f.). Plan Sectorial de

Turismo 2014-2018. Fecha de consulta: 20/07/16. Disponible en:

<http://www.mincit.gov.co/minturismo/loader.php?lServicio=Documentos&lFuncion=verPdf&i

d=75459&name=plan_sectorial_de_turismo_2014_2018.pdf&prefijo=file>

Ministerio de Hacienda y Crédito Público de Colombia [Minhaciencia] (2014). Perspectivas

económicas y medidas para la profundización del crédito. Fecha de consulta: 12/01/2016.

<http://www.minhacienda.gov.co/HomeMinhacienda/ShowProperty;jsessionid=oLZs_h5OTM

Qcv2dkSeS1UiuvQPGEMRyTzbuGnncjZMxjQsgGbTa-

!104459092?nodeId=%2FOCS%2FMIG_29388604.PDF%2F%2FidcPrimaryFile&revision=lat

estreleased>

Observatorio Colombiano de Ciencia y Tecnología [OCYT] (2012). Informe Anual de

Indicadores de Ciencia y Tecnología. Fecha de consulta: 15/06/2016. Disponible en:

<http://ocyt.org.co/es-es/InformeAnualIndicadores/ArtMID/542/ArticleID/21/Indicadores-de-

Ciencia-y-Tecnolog237a-Colombia-2012>

http://www.revistalabarra.com.co/proyecciones
http://www.mincit.gov.co/minturismo/loader.php?lServicio=Documentos&lFuncion=verPdf&i
http://www.mincit.gov.co/minturismo/loader.php?lServicio=Documentos&lFuncion=verPdf&i
http://www.minhacienda.gov.co/HomeMinhacienda/ShowProperty%3Bjsessionid%3DoLZs_h5OTM
http://www.minhacienda.gov.co/HomeMinhacienda/ShowProperty%3Bjsessionid%3DoLZs_h5OTM
http://ocyt.org.co/es-es/InformeAnualIndicadores/ArtMID/542/ArticleID/21/Indicadores-de-

59

Organización para la Cooperación y el Desarrollo Económicos [OCDE] (2015a). Evaluaciones

de Desempeño Ambiental: Colombia 2014. Fecha de consulta: 15/06/2016. Disponible en:

<http://www.oecd.org/env/country-reviews/colombia2014es.htm>

Organización para la Cooperación y el Desarrollo Económicos [OCDE] (2015b). Estudios

Económicos de la OCDE Colombia. Enero 2015. Visión General. Fecha de consulta: 20/04/2016.

Disponible en: <http://www.oecd.org/eco/surveys/Overview_Colombia_ESP.pdf>

Palacio, Mariana, y Restrepo, Ana Isabel (2011). Caracterización conductual de los

consumidores orgánicos de los estratos 4, 5 y 6 de Medellín. Trabajo de grado para optar al título

de ingenieras administradoras. Escuela de Ingeniería de Antioquía, Envigado.

Porter, Michael E. (1980) Competitive Strategy: Techniques for Analyzing Industries and

Competitors. Free Press, New York, 1980.

Porter, Michael E. (1985) Competitive Advantage: Creating and Sustaining Superior

Performance. Free Press, New York, 1985.

Porter, Michael E. (2008). “Las cinco fuerzas competitivas que le dan forma a la estrategia”.

Harvard Business Review, vol. 86, núm. 1, p. 58-77.

Porter, Michael E. (2016). Guía esencial hacia la estrategia y la competencia. México D. F.:

Patria.

Porter, Michael E., y Kramer, Mark (2011). “La Creación de Valor Compartido”. Harvard

Business Review, enero-febrero 2011.

Presidencia de la República de Colombia (2012). “Crecimiento sostenible y competitividad:

Más empleo”. En Informe al Congreso 2012. Juan Manuel Santos. Fecha de consulta: 12/01/2016

Disponible en:

<http://wsp.presidencia.gov.co/Publicaciones/Documents/InformePresidente2012.pdf>

Tong, Jesús (2006). Finanzas empresariales: la decisión de inversión. Lima. Universidad del

Pacífico.

http://www.oecd.org/env/country-reviews/colombia2014es.htm
http://www.oecd.org/env/country-reviews/colombia2014es.htm
http://www.oecd.org/eco/surveys/Overview_Colombia_ESP.pdf
http://wsp.presidencia.gov.co/Publicaciones/Documents/InformePresidente2012.pdf

60

Wok (s. f. a). "Origen". En Wok. Fecha de consulta: 12/01/2016. Disponible en:

<http://wok.com.co/wps/portal/wok/origen>

Wok (s. f. b). "Restaurantes". En Wok. Fecha de consulta: 12/01/2016. Disponible en:

<http://wok.com.co/wps/portal/wok/restaurantes>

Efectimedios (s. f.). N° de visitas en Centros Comerciales de Bogotá y Medellín. Fecha de

consulta: 15/12/2016. Disponible en: <

http://www.efectimedios.com/htm/contenido.php/categoria/Entretenimiento/producto/Centros%

20Comerciales>

Servicio Estadístico Pesquero Colombiano (s. f.). Informe de captura de diferentes especies de

pescado 2012- 2016. Fecha de consulta: 20/12/2016. Disponible en: <

http://sepec.aunap.gov.co/InformesAvanzados/DesembarcoEspeci>

http://wok.com.co/wps/portal/wok/origen
http://wok.com.co/wps/portal/wok/restaurantes
http://www.efectimedios.com/htm/contenido.php/categoria/Entretenimiento/producto/Centros%25
http://sepec.aunap.gov.co/InformesAvanzados/DesembarcoEspeci

61

Anexos

62

Anexo 1. Modelo de negocio Canvas

Socios:

Fundación Mar

Viva,
Agroprocesos,

Actividades

claves: Alianza

con proveedores

artesanales,

control de la

calidad,

capacitaciones

fuera del país a los

mejores chefs,

servicio al cliente

Propuesta de

valor: Servicio

de cadenas de

comida oriental

fresca y de

calidad en un
ambiente

Relación con

clientes: Productos

de calidad a precios

justos, en un

ambiente cálido con

tendencia oriental.

Concientización

sobre el medio

ambiente (veda,

sostenibilidad de

especies, etc.)

Segmentos de

clientes:

Hombres y

mujeres de 25 a

54 años de los

estratos 4,5 y 6

de Bogotá y

Medellín, que
gustan de comida

proveedores Recursos clave: agradable que Canales: Red de oriental atraídos
campesinos Know how de cuida del medio nueve restaurantes por la estética de

 socio fundador, ambiente en los en el área los locales, la
 infraestructura, ingredientes metropolitana de frescura de sus
 calidad de los utilizados Bogotá y Medellín. productos, y el
 productos, Ventas en línea mensaje
 aprovisionamiento (pedido just in "ambientalista".
 efectivo, time), catálogo

 empleados. virtual

Estructura de costos: Infraestructura de

local, insumos, planilla de empleados de

Wok, capacitaciones, costo de transporte

del pescado desde Bahía Solano hasta

Bogotá y Medellín, importación de

productos, procesamiento del pescado

hasta convertirlo en filetes, costo de

aprovisionamiento por el tipo de
productos utilizados, publicidad

Flujo de ingresos: Venta de comidas y bebidas, y

otros artículos relacionados con el reciclaje y

cuidado del medio ambiente.

Fuente: Elaboración propia, 2016.

63

Anexo 2. Cadena de valor

Infraestructura

Chef Benjamín Villegas, socio fundador y creador del concepto Wok

Gerente general Ricardo Macía, socio encargado de las gestión administrativa

Recursos Humanos

380 empleados en 9 locales

"Grupo Verde": meseros y capitanes de servicio, entrenados sobre temas de sostenibilidad, y para

apoyar en la concientización de los clientes y sus compañeros

Capacitación a empleados en principios de reciclaje para el fomento en sus hogares

Tecnología

Know how en la preparación de comida asiática especializada

Entrenamiento para brindar un nivel de servicio sofisticado

Soporte en sistemas de información para gestión de restaurantes.

Abastecimiento

Almacenamiento adecuado del inventario para garantizar la conservación del pescado

Logística Interna Operaciones Logísitca Externa Marketing y Ventas
Servicio

Posventa

Campañas para concientizar a

clientes sobre visión de RSE

y sostenibilidad

Disminución de uso de servilleta

y cañitas, uso de bolsas,

individuales, y cartas de

papel reciclado

Aseguramiento de los Procesamiento: Locales Galardón "La Barra" como

insumos mediante Transformación del estratégicamente mejor restaurante

alianzas con pescado en filete > ubicados en zonas comida casual en 2012

comunidades complejidad en de estratos socio-

campesinas y procesos de control de económicos 4,5 y 6

pescadores calidad y Top of mind

 almacenamiento por la

Sustitución gradual comunicación

de las importaciones Preparación de los formal (publicidad)

 platos: e informal (boca a

 Concientización sobre boca, referencias)

 la disponibilidad de las

 especies según sus

 ciclos naturales

Fuente: Elaboración propia, 2016.

64

Anexo 3. Análisis de recursos y capacidades

 Recursos

Tangibles
Importancia

Fortaleza

Relativa
Comentarios

R1 Financieros 4 4
Las condiciones de liquidez de la empresa le
permitirían hacer inversiones sin endeudamiento.

R2

Organizacionales

3

4

Estructura formal de empresa (socios, gerente

general, trabajadores, asociados, entre otros), la

cultura Wok

R3

Físicos

6

9

Instalaciones de los locales distribuidos en zonas

estratégicas de Bogotá al estilo asiático y

contemporáneo. Local ubicado en el centro

empresarial de Bogotá. Preparación de comida
gourmet de alta calidad y única.

R4

Producción

6

8

Producción de las especies e insumos orientales en

el mismo Bogotá, con accesibilidad a disponer del

insumo cerca. Productos artesanales y el
aprovisionamiento de las especies (Red de Frío)

R5 Tecnológico 8 4
Marca Wok, perfil ambientalista, redes de
contacto, publicaciones virtuales.

 Recursos

Intangibles
Importancia

Fortaleza

Relativa
Comentarios

R6

Humanos

4

7

Know how de socio fundador Benjamín Villegas y

el estilo gerencial moderno de socio Ricardo

Macía

R7 Innovación 6 7 Pionero en ofrecer gastronomía asiática en Bogotá

R8

Reputación

6

6

El cuidado del medio ambiente es una muestra a

sus grupos de interés, como los clientes y

proveedores, de que Wok es una empresa

socialmente responsable. Calidad de los productos

que transmiten el mensaje de comida sana.

Preparación de comida gourmet de alta calidad y

única.

Capacidades Importancia
Fortaleza

Relativa
Comentarios

C1

Aprovisionamiento

9

8

El proceso de aseguramiento de la materia prima

se da a través de alianzas con pequeñas

comunidades, y la principal es la denominada

“Red de Frío”.

C2

Gestión Operativa

6

6

Capacitar a los empleados para brindar buena

atención y educar a los clientes sobre la

concientización para el cuidado del medio

ambiente. Iniciar campaña de educación y

concientización

C3

Experiencia

3

7
Participación de Ricardo Masía, de perfil

empresario con ideas de expansión, y Benjamín

Villegas, con un perfil más conservador

C4

Marketing

5

7

Elaboración de programas de sembrado de

árboles, reciclaje y ahorro de energía.

Elaboración de boletines informativos. Precios

bajos. Top of mind por la comunicación formal

(publicidad) e informal (de boca a boca y
referencias)

C5 Red de Alianzas 6 7
Alianzas con comunidades campesinas y
asociaciones de pescadores

Fuente: Elaboración propia, 2016.

65

Anexo 4. Mapa de estrategias

Fuente: Elaboración propia, 2016.

Anexo 5. Cálculo del WACC

Ratio D / V

Ratio D / E

Tasa de impuestos corporativos

Beta assets (de firmas comparables)

Beta deuda

Tasa libre de riesgo (Rf)

Riesgo de mercado (Rm)

Beta equity

Costo de capital desapalancado (Rs)

Costo de la deuda (Rd)

Costo de capital apalancado (Re)

0.26

0.35

28%

2.37

0.00

1.60%

10.0%

2.97

21.5%

16.0%

26.5%

(proporcion elegida para el caso)

(dada la eleccion de 26% de deuda)

(dato del caso)

(dato de www.grupogia.com)

(teoricamente se puede asumir)

(rendimiento bono del tesoro americano a diez años)

(dato de www.grupogia.com)

 
E

 
D(1  Tc)




A E  D(1  T) E E  D(1  T) D
c c

(calculo)

(promedio de las TEAs aplicadas)

(calculo)

WACC 22.6%

Fuente: Tong, 2006.
Elaboración: Propia.

66

Anexo 6. Sensibilización del flujo económico

Flujo económico con estrategia - escenario optimista (montos en millones de dólares)

Año 2012 2013 2014 2015 2016 2017

Ventas (en US$) 13.64 15.34 17.28 19.07 21.48 24.28

Costo de ventas -5.73 -6.45 -7.26 -8.01 -9.02 -10.20

Utilidad bruta 7.91 8.90 10.02 11.06 12.46 14.08

Gastos de admin. -0.84 -0.94 -1.06 -1.17 -1.32 -1.49

Gastos de ventas -5.80 -6.52 -7.35 -8.11 -9.13 -10.32

Utilidad operativa 1.27 1.43 1.61 1.78 2.00 2.27

Otros ingresos no oper. 0.08 0.09 0.10 0.12 0.13 0.15

Otros egresos no oper. -0.41 -0.46 -0.52 -0.57 -0.65 -0.73

Utilidad antes de impuesto 0.94 1.06 1.20 1.32 1.49 1.68

Impuestos -0.26 -0.30 -0.33 -0.37 -0.42 -0.47

Utilidad neta 0.68 0.76 0.86 0.95 1.07 1.21

Inversión estrategias

Cambios en KW

-1.10

-0.08

-0.57

-0.09

-0.57

-0.08

-1.17

-0.11

-1.09

-0.13

0.48

Flujo de inversión -1.18 -0.66 -0.65 -1.28 -1.22 0.48

Principal 0.29 0.15 0.15 0.31 0.29

Amortización -0.04 -0.08 -0.13 -0.30 -0.63

Interés -0.04 -0.06 -0.06 -0.08 -0.05

Escudo fiscal 0.01 0.02 0.02 0.02 0.01

Flujo de financiamiento 0.29 0.36 0.39 0.52 0.46 -0.21

Flujo de caja

Inversión -1.10 -0.57 -0.57 -1.17 -1.09 0.00

Ingresos 15.34 17.28 19.07 21.48 24.28

Egresos -13.91 -15.66 -17.29 -19.47 -22.02

Cambio KW -0.08 -0.09 -0.08 -0.11 -0.13 0.48

IR por pagar -0.30 -0.33 -0.37 -0.42 -0.47

Flujo de caja económico -1.18 0.47 0.62 0.13 0.37 2.27

Flujo de caja financiero -0.89 0.55 0.65 0.26 0.30 1.61

TIR económica 42%

TIR financiera 58%

VAN económico 0.68

VAN financiero 0.85

Fuente: Elaboración propia, 2016.

67

Flujo económico con estrategia - escenario pesimista (montos en millones de dólares)

Año 2012 2013 2014 2015 2016 2017

Ventas (en US$) 13.64 14.80 16.11 17.19 18.79 20.68

Costo de ventas -5.73 -6.22 -6.76 -7.22 -7.89 -8.69

Utilidad bruta 7.91 8.58 9.34 9.97 10.90 12.00

Gastos de admin. -0.84 -0.91 -0.99 -1.06 -1.16 -1.27

Gastos de ventas -5.80 -6.29 -6.85 -7.31 -7.99 -8.79

Utilidad operativa 1.27 1.38 1.50 1.60 1.75 1.93

Otros ingresos no oper. 0.08 0.09 0.10 0.10 0.11 0.13

Otros egresos no oper. -0.41 -0.45 -0.49 -0.52 -0.57 -0.62

Utilidad antes de impuesto 0.94 1.02 1.11 1.19 1.30 1.43

Impuestos -0.26 -0.29 -0.31 -0.33 -0.36 -0.40

Utilidad neta 0.68 0.74 0.80 0.86 0.94 1.03

Inversión estrategias

Cambios en KW

-1.10

-0.05

-0.57

-0.06

-0.57

-0.05

-1.17

-0.07

-1.09

-0.09

0.32

Flujo de inversión -1.15 -0.63 -0.62 -1.24 -1.18 0.32

Principal 0.29 0.15 0.15 0.31 0.29

Amortización -0.04 -0.08 -0.13 -0.30 -0.63

Interés -0.04 -0.06 -0.06 -0.08 -0.05

Escudo fiscal 0.01 0.02 0.02 0.02 0.01

Flujo de financiamiento 0.29 0.36 0.39 0.52 0.46 -0.21

Flujo de caja

Inversión -1.10 -0.57 -0.57 -1.17 -1.09 0.00

Ingresos 14.80 16.11 17.19 18.79 20.68

Egresos -13.42 -14.60 -15.58 -17.04 -18.75

Cambio KW -0.05 -0.06 -0.05 -0.07 -0.09 0.32

IR por pagar -0.29 -0.31 -0.33 -0.36 -0.40

Flujo de caja económico -1.15 0.46 0.57 0.03 0.21 1.85

Flujo de caja financiero -0.86 0.54 0.60 0.16 0.14 1.18

TIR económica 35%

TIR financiera 49%

VAN económico 0.38

VAN financiero 0.55

Fuente: Elaboración propia, 2016.

68

Anexo 7. Inversión total en estrategias

Presupuestos en US$ 2013 2014 2015 2016 2017

Marketing 176,058 101,339 100,593 172,952 171,890

Operaciones 523,648 261,824 261,824 523,648 523,648

RR. HH. 378,000 189,000 189,000 378,000 378,000

RSE 21,000 21,000 21,000 94,500 21,000

Inversión en estrategias 1,098,706 573,163 572,417 1,169,100 1,094,538

69

Nota biográfica

Carlos Andrés Dávila León

Nació en Lima en 1977. Bachiller en Administración de Empresas para la Pontificia Universidad

Católica del Perú. Tiene más de diez años de experiencia profesional en negociación de contratos

inmobiliarios para cadena de venta minorista, análisis de indicadores de productividad, y gestión

de equipos de cobranzas en entidades financieras y educativas. Actualmente desempeña el cargo

de jefe de Cobranzas en la Pontificia Universidad Católica del Perú.

Cynthia Elizabeth Gilvonio Bermejo

Nació en Lima en 1983. Titulada en Contabilidad por la Universidad Inca Garcilaso de la Vega.

Tiene más de trece años de experiencia profesional en el área comercial y negocios inmobiliarios

del sector bancario. Cuenta con experiencia en gestión de financiamiento de proyectos

inmobiliarios, mejora de procesos, y evaluación y análisis de estados financieros. Actualmente

desempeña el cargo de subgerente de Negocios Inmobiliarios en el Banco de Crédito del Perú.

Keli Mabel Taipe Huillapuma

Nació en Lima en 1978. Licenciada en Administración y Finanzas por la Universidad Peruana

de Ciencias Aplicadas. Tiene más de seis años de experiencia profesional en análisis financiero,

diseño y elaboración de reportes crediticios. Cuenta con conocimiento de herramientas financieras

en el sector bancario. Actualmente desempeña el cargo de funcionaria de Créditos de la Banca de

Negocios en el Banco de Crédito del Perú.

