

ANALISIS DEL PROCESO DE CONSTRUCCIÓN DE MARCAS EN LAS MICRO Y
PEQUEÑAS EMPRESAS DEL SECTOR RESTAURANTES EN VILLAVICENCIO

YERLY HERDEY VARGAS SACRISTAN

UNIVERSIDAD DE LOS LLANOS
FACULTAD DE CIENCIAS ECONÓMICAS
PROGRAMA DE MERCADEO
VILLAVICENCIO

2015

ANALISIS DEL PROCESO DE CONSTRUCCIÓN DE MARCAS EN LAS MICRO Y
PEQUEÑAS EMPRESAS DEL SECTOR RESTAURANTES EN VILLAVICENCIO

YERLY HERDEY VARGAS SACRISTAN

COD. 143002344

Informe para optar al título de Profesional en Mercadeo

Director: Jorge García Álvarez

Prof. Mercadeo y Publicidad

Esp. Alta Gerencia

UNIVERSIDAD DE LOS LLANOS
FACULTAD DE CIENCIAS ECONÓMICAS
PROGRAMA DE MERCADEO
VILLAVICENCIO

2015

NOTA DE ACEPTACIÓN

JUAN MANUEL OCHOA AMAYA

Director Centro de Investigaciones

BLANCA IRIS PINILLA MORENO

Director de Programa

WILSON GIRALDO PÉREZ

Director Escuela de Administración y Negocios

JORGE GARCIA ALVAREZ

Director del proyecto

Jurado

Jurado

AUTORIDADES ACADÉMICAS

OSCAR DOMÍNGUEZ GONZÁLEZ

Rector

WILTON ORACIO CALDERÓN CAMACHO

Vicerrector Académico

GIOVANNI QUINTERO REYES

Secretario General

JUAN CARLOS LEAL CÉSPEDES

Decano Facultad de Ciencias Económicas

WILSON GIRALDO PÉREZ

Director Escuela de Administración y Negocios

JUAN MANUEL OCHOA AMAYA

Director Centro de Investigaciones

Facultad de Ciencias Económicas

BLANCA IRIS PINILLA MORENO

Directora Programa de Mercadeo

Villavicencio, Mayo de 2015.

Dedicado a:

A Dios fuente inagotable de amor, paz y sabiduría, por guiar mi camino y fortalecer mi espíritu en momentos de dificultad, permitiendo de manera constante y sin desfallecer luchar por mis sueños y alcanzar mis metas.

De igual manera, dedico este trabajo, a mis padres por su amor y paciencia a lo largo de mi existencia, han ido moldeando mi carácter y nutriendo mi personalidad con valores y principios haciendo de mí un ser humano integral y útil a mis semejantes.

A mi pequeño hijo por ser la razón más importante en la lucha de la conquista de mis sueños.

Y de manera especial quiero dedicar este trabajo a todas las mujeres que por motivos diversos no han tenido el valor para construir una vida en la que sus sueños no dependan de la voluntad de otros.

Agradecimientos

Agradezco a Dios por estar a mi lado siempre, aun cuando en momentos no lo note o lo olvide.

A mis padres y hermanos que con amor y fraternidad han hecho de la experiencia de la vida, una suma de momentos mágicos.

A mi hijo por constituir la más grande experiencia de felicidad en la vida y por ser la mayor motivación para vivir siempre de la mejor manera y ser su mejor ejemplo.

A mis docentes, por acompañar mi formación y compartir su conocimiento a pesar de mis falencias y desatenciones.

A los jurados y director de este trabajo de grado, por su valiosa guía y asesoramiento y dedicación.

CONTENIDO

	Pág.	
Presentación		
1	Objetivos	13
1.1.	Objetivo general	13
1.2.	Objetivos específicos	13
2	Marco referencial	14
2.1	Marco teórico	14
2.1.1	Estructura de la marca como concepto	14
2.1.2	Clasificación del concepto de marca	16
2.1.3	Importancia de la marca para el consumidor	16
2.1.4	La marca como activo estratégico	17
2.1.5	Gestión y construcción de la marca - Branding	19
2.1.6	Branding en las micro y pequeñas empresas	20
2.2	Marco conceptual	20
2.3	Marco geográfico	22
3	Metodología	23
3.1	Tipo de estudio	23
3.2	Fuentes de información	23
3.3	Área de estudio y población objetivo	23
3.4	Tamaño de la muestra	24
3.5	Manejo de la información	24
3.6	Técnicas e instrumentos	25

3.7	Etapas de la investigación	25
4	Informe de resultados	26
4.1	Contextualización del sector	26
4.2	Caracterización de los restaurantes	27
4.3	Tabulación e interpretación de resultados	29
4.3.1	Análisis bivariados	36
5	Conclusiones	41
6	Recomendaciones	43
	Bibliografía	

Lista de gráficas y tablas

	Pág.
Grafico 1 Mapa Ubicación Geográfica	22
Grafico 2 Nivel de conocimiento sobre concepto de marca comercial	30
Grafico 3 Número de empresas con marca	30
Grafico 4 Importancia de la marca como activo de la empresa	31
Grafico 5 Mayor activo de la empresa	32
Grafico 6 Activo estratégico de la empresa	33
Grafico 7 Nivel de percepción de solidez de la marca	34
Grafico 8 Recepción de apoyo profesional en la construcción de la marca	34
Grafico 9 Nivel de registro de marcas	35
Grafico 10 Nivel de frecuencia de destino de recursos para marketing	36
Grafico 11 Conocimiento sobre concepto de marca por de empresa	37
Grafico 12 Destino de recursos para marketing por tipo de empresa	38
Grafico 13 Mayor activo de la empresa- con tipo de empresa	39
Grafico 14 Importancia de la marca como activo de la empresa-tipo de empresa	40
Grafico 15 Empresas con marca – tipo de empresa.	41

Tabla 1	Clasificación de acuerdo a ubicación	28
Tabla 2	Clasificación de acuerdo a Volumen de ventas	28
Tabla 3	Clasificación de acuerdo a número de sillas	29
Tabla 4	Clasificación de acuerdo a platos servicios	29

Presentación

El sector de alimentos en Villavicencio ha ido avanzando de manera importante, las nuevas dinámicas comerciales en las que está inmersa la ciudad han propiciado su crecimiento, el turismo en sus diferentes formas también ha impactado de manera positiva, principalmente en lo que corresponden a empresas productoras de alimentos autóctonos o de la gastronomía típica, siendo una razón importante para procesos de mercadotecnia con énfasis en las marcas, dado que es la marca y su promoción publicitaria desde cada producto la que ayuda al reconocimiento de ellos, a su identificación y a distinguirlos de otros productos; esto ayuda al posicionamiento en la mente de los consumidores, cumple un papel muy importante en el reconocimiento de la empresa y en la generación de activos intangibles de alto valor (Aaker, D. y Álvarez Del Blanco, 1994)

Dentro de este contexto, la marca constituye un factor determinante, diferencial e inimitable para crear y agregar valor en los productos, servicios de todo tipo de empresas. Su capacidad de influencia en la decisión de compra depende de la familiaridad, aprecio, identificación, confianza y respeto que el comprador tenga con y por la marca (Colmenares D 2007). El que un consumidor recuerde, elija o se identifique con una marca y no con otras, es consecuencia de diversos elementos interrelacionados, los cuales hacen que esta preferencia influya directamente en el incremento de las ventas y la rentabilidad para la compañía propietaria de esa marca. Esto significa que los clientes compran una experiencia, un pensamiento, un sentimiento, una sensación física e incluso, en algunos casos, una interacción social que se unen en una satisfacción placentera, algo en lo que deben trabajar de manera decidida las empresas dentro del contexto actual.

Al determinar la importancia de la marca dentro de las estrategias empresariales actuales, este trabajo busco analizar los conceptos de marca y su relevancia dentro de la mercadotecnia moderna, además se analizaran las teorías del marketing de autores relevantes como Keller, Hoyer, Brown, Beerli y Del Moral como a portantes relevantes en la literatura de las marcas, lo cual se expone dentro de un marco lógico del que dispone la universidad de los Llanos para la elaboración de este tipo de trabajo. El objetivo del trabajo fue realizar un análisis sobre el uso y relevancia dentro de las micro y pequeñas empresas productoras de alimentos en Villavicencio de la marcas como estrategia de creación de valor, dentro de sus estrategias de competitividad empresarial, modernización y preparación del tejido empresarial de la región ante los desafíos actuales.

Buscando además contestar el interrogante sobre los motivos por los cuales al parecer las empresas micro y pequeñas productoras de alimentos con calidad en sus productos, no utilizan el posicionamiento de marca como estrategia de marketing, a pesar de estar en un escenario hostil de alta competencia, alejadas de los conceptos modernos de mercadotecnia y en escenarios altamente competitivos y cambiantes.

1. Objetivos

1.1. Objetivo general

Analizar la construcción de marcas en las micro y pequeñas empresas del sector alimentos en Villavicencio como estrategia diferenciadora

1.2. Objetivos específicos

Establecer la clasificación de los restaurantes de la ciudad de Villavicencio.

Determinar el nivel de importancia que tiene el concepto de marca dentro del imaginario colectivo de los restaurantes en Villavicencio.

Conocer el proceso de construcción de marca dentro de las empresas en el sector de restaurantes como un instrumento para la competitividad y la generación de valor empresarial.

Determinar la importancia de la marca en el crecimiento de las empresas, del sector restaurantero.

2. Marco referencial

2.1. Marco teórico

A lo largo de la historia el concepto de marca tiene múltiples significados, por ser multifacético su uso. El proceso de evolución de la marca empieza con la marca como un signo, en la antigüedad, más tarde en la edad media representaba el origen, luego un sistema memorístico en la revolución industrial, hasta convertirse hoy en un fenómeno complejo de mercado, en la economía de la información, dado que en la marca está inmerso, “la cultura de servicio, la sociedad del conocimiento que incluye al mismo tiempo las anteriores concepciones al constituir símbolo, discurso, sistema de memoria y entre otras nuevas interpretaciones: objetos de deseo y de seducción; sujetos de seguridad; fetiches; espejos idealizados, calidad y experiencias” (Costa 2004).

2.1.1 Estructura de la marca como concepto

Desde el punto de vista estructural, la marca es un signo o una simbología sensible que cumple dos funciones distintas y complementarias, una verbal o lingüística (nombre, denominación, designación) y otra visual (logo, símbolo, imagen, grafico, color). La marca como signo debe comunicar el significado de algo concreto bien o servicio y servir de señal de identidad o identificación en la psicología de los clientes.

Se plantea que la marca es un nombre, símbolo o diseño, o una combinación de todos ellos, cuyo propósito es designar los bienes o servicios de determinada empresa fabricante o de grupos de empresas fabricantes, y diferenciarlos del resto de los productos y servicios de empresas competidoras (kotler, 2001); además de expresar características propias de la empresa o del producto o servicio.

Con la masificación de la cultura de mercado (economía de mercado), las marcas y su utilización han asumido mayor importancia, porque además de ser una ventaja para los fabricantes y/o vendedores en cuanto a la diferenciación de sus productos y servicios de la competencia, presenta ventajas para el consumidor al facilitar la identificación de los productos y servicios, y garantizar una calidad comparable cuando repita su compra. La marca es uno de los principales atributos del producto, cuya percepción permite establecer características y distinciones en cuanto a posicionamiento del producto o la empresa en el mercado y por tanto se ha convertido en un activo intangible de alto valor, el principal para muchas empresas por su valor en el mercado, porque al final es la marca la que termina comprando el consumidor (Aaker 1996), y da competitividad a la empresa.

Esta estructura, se fundamenta en la percepción que tienen los clientes hacia la marca, la cual es el resumen de la totalidad de las múltiples experiencias y relaciones que este haya tenido con la misma. Sin importar cómo se crea una marca o cómo se establece la comunicación con la gente a la que está dirigida, el éxito o fracaso de una marca depende de la experiencia que el consumidor obtenga de ella. De hecho la marca es una experiencia; es una promesa que se le hace al consumidor y debe ser cumplida (Temporal 2003)

A partir del análisis expuesto anteriormente, y buscando definir el concepto de marca, se aproxima a este contexto, el planteado por Arnold (1993) que define a la marca “como la personalidad o identidad de un producto, gama de productos o de una organización, derivada de la percepción del consumidor respecto a los atributos”.

2.1.2 Clasificación del concepto de marca

A través del análisis del concepto de marcas, algunos expertos han clasificado las definiciones de marca en seis categorías (Randall, Geoffrey 2003): visuales; perceptivas; posicionadoras; de valor agregado; de imagen y de personalidad. Las marcas también se pueden clasificar según su patrocinio en: marca de fabricante, marca corporativa, marca comercial, marca del distribuidor y en marca con licencia; y según la estrategia se pueden clasificar en: marcas individuales, marcas únicas, marcas por líneas de productos, marca combinada, marcas propias, marcas privadas, marcas múltiples, entre otras (Pujol, 1999).

Estas diferentes definiciones de marca existentes en sus distintas dimensiones, niveles y tipos, conlleva a que muchos autores no adopten una definición única de marca. Situación muy común en el mercadeo, la cual se sustenta en el estudio realizado por Chernatony y Riley (1996), citado por Randall (2002), cuyos resultados apuntan que los consultores del medio no están dispuestos a quedarse con una sola definición de marca.

2.1.3 Importancia de las marcas para el consumidor

Según Temporal y Lee, (2003) Las marcas son importantes para los consumidores porque le aportan:

Opciones claras y definidas: El consumidor o cliente le gusta tener opciones sobre las cuales elegir, de esta manera las marcas conceden la libertad de elegir. La experiencia con una marca hace que la siguiente elección sea fácil y expedita.

Un medio para simplificar sus decisiones: las marcas facilitan el proceso de elección, al reconocer una marca el cliente agiliza la toma de decisiones.

Certidumbre de calidad: los clientes buscan siempre escoger productos y servicios de calidad, sin que se asocie al precio, las marcas les brindan experiencias que asocia con de calidad y prestigio de la marca.

Prevención de riesgos: los clientes sienten temor de los productos y servicios que no conoce, dado que le preocupa su desempeño y su calidad. Una experiencia positiva con una marca determinada en un producto determinado genera en el cliente seguridad, esto disminuye el riesgo de una mala elección.

Una forma de expresión propia: las marcas constituyen formas de expresión de los individuos en tanto que su elección por parte del cliente obedece a necesidades sociológicas y psicológicas (nivel social, éxito alcanzado, aspiraciones, amor y amistad, personalidad). Las marcas añaden un componente emocional a su relación con los consumidores.

Las grandes marcas tienen su sustento en la confianza de sus clientes, porque sus productos y servicios compensan las expectativas de sus consumidores a la hora de la compra.

2.1.4 La marca como activo estratégico

En la sociedad empresarial contemporánea, las marcas representan ventas presentes y futuras, porque las marcas perduran; además las marcas valen y constituyen activos principales de las empresas. Así las marcas son activos estratégicos. La construcción y posicionamiento de marcas, se considera desde hace tiempo la clave para generar riqueza dentro de las organizaciones empresariales. Desde 1998 la revista británica *The Economist*, autoridad mundial en temas empresariales y de negocios dio un valor relevante a la marca dentro de los elementos vitales del patrimonio corporativo.

En especial, las marcas ganaron resonancia a partir de ese histórico año, como consecuencia de la adquisición que hizo Philip Morris de Kraft, en los Estados Unidos; y en Europa, la adquisición que realizó Nestle a la firma de confecciones Rowntree. Philip Morris pagó cuatro veces el valor de los activos tangibles de Kraft; y Nestle pagó cinco veces el valor contable de Rowntree. Estas adquisiciones se justificaron, según Randall (2002), por tres razones fundamentales: el potencial futuro, a las enormes sumas en que se basaban las proyecciones de las exorbitantes utilidades que estas marcas están en capacidad de producir a largo plazo; por impedirle a los competidores apoderarse de las marcas; y porque es más fácil adquirir marcas exitosas que construirlas de la nada.

Este tipo de transacciones estimularon en adelante el valor de las marcas y su transabilidad en el mercado, según publicaciones especializadas las principales marcas comerciales en el mundo alcanzan cifras desorbitantes, lo que ya había afirmado Adam Smith varios siglos atrás cuando afirmó, que las nuevas empresas ya no tendrían sustentada su riqueza en el patrimonio físico, sino en el posicionamiento y valor de sus marcas.

Las compañías a nivel mundial, en su empeño de lograr el liderazgo en su sector del mercado, emprendieron la labor de desarrollar marcas fuertes para dominar sus segmentos de mercado e incrementar sus activos. Es por ello que paralelo a este resurgimiento de las marcas a finales de la década de los ochenta del siglo pasado, se comienza a comprender que las marcas fuertes constituyen un capital valioso, generándose la necesidad de construir estrategias para construirlas, mantenerlas y para que generaran un apreciado valor económico y mercadológico. El branding se convirtió en la respuesta a esta necesidad, y en un tema de diaria discusión dentro de las grandes empresas y pequeñas empresas visionarias del mundo como método para consolidar sus empresas y productos a través de las marcas.

2.1.5 Gestión y construcción de marca: el branding

El branding que se constituye de las palabras inglesas brand, marca y tiene su origen de los términos brand y branding que hace referencia al acto de un propietario de identificar o marcar su ganado, transformando de esta manera un animal en un producto de marca. Esta acción de marcar no terminaba en la mera afirmación de propiedad; la marca de un buen ganadero pasaba a tener valor por sí misma: un determinado nivel de calidad y la confianza de sus consumidores a no ser engañados (Temporal, 2003).

En la actualidad, las cosas se han sofisticado, pero la esencia del concepto de branding ha cambiado muy poco: se trata de concebir, diseñar, implementar, mimar, rentabilizar un concepto de imagen y de producto que responda a los valores y a los deseos de un segmento del mercado. El término de branding, es empleado por Homs (2004), para describir todo lo relacionado con el desarrollo de las marcas, la generación de valor a través de éstas y la forma en que se consolida su identidad. Por su parte el branding estratégico se enfoca en el fortalecimiento del potencial competitivo de las marcas.

El branding en la actualidad dentro de las compañías tiene varios segmentos de acuerdo a la necesidad que busque cubrir. En esencia Temporal y Lee (2003) presentan tres opciones: Branding de producto: es el que se aplica cuando una compañía decide que el producto puede mantenerse por sí solo y se le puede dejar expuesto al éxito o al fracaso sin apoyo de la marca corporativa o del nombre de la compañía. Branding corporativo: es el que se aplica a la marca corporativa para que ocupe un lugar preponderante y se traslada toda su identidad a sus productos. Branding de casa o de soporte: es el que se aplica para que cada producto posea su propia marca y a su vez utilice o se apoye en el nombre de la marca corporativa.

2.1.6 Branding en micro y pequeñas empresas

Existe un equívoco dentro de las pequeñas empresas sobre el tema de posicionamiento de marca, respecto del costo y necesidad, se asumen que dicha estrategia es únicamente viable en las grandes compañías. Expertos en marca no cree en este mito y lo afirman los hechos, pues empresas producto del emprendimientos exitosos, gracias a procesos de gestión de marca y la calidad en sus productos han logrado consolidarse dentro del mercado, reafirmando que hasta las más pequeñas empresas pueden lograr un buen posicionamiento de sus productos a través del posicionamiento de sus marcas.

2.2. Marco conceptual

Arquitectura de marca: partiendo de que la marca es una promesa de valor, que refleja una personalidad única y diferente de un producto, servicio o empresa, que posee valores y beneficios, por los cuales el consumidor está dispuesto a pagar; la arquitectura de marca se asume en este estudio como la definición de estructura a través de la cual se construye marca a partir de la estrategia de negocio, para lo cual se debe evaluar el productos, los atributos y valores empresariales entre otros aspectos.

Valor de marca: El valor de marca se entenderá como el valor que ha adquirido un producto a lo largo de su vida. El cual puede ser calculado comparando los ingresos futuros esperados de un producto con marca con los ingresos de uno similar sin marca. El valor de una marca es un término que se usa para describir el valor agregado por la imagen, personalidad y otros elementos intangibles con respecto a las funciones y elementos básicos de un producto. Un valor de marca importante puede aumentar la competitividad y sostener un precio superior al de la competencia.

Percepción de marca: Se entiende como el concepto que el consumidor posee acerca de un producto o servicio, de acuerdo al reconocimiento de su nombre en el mercado o a experiencias frente a ese bien o servicio y lo cual influye sobre su comportamiento de consumo. En el estudio de la percepción del consumidor, busca entender por qué los consumidores toman las decisiones y cómo influyen las marcas esas decisiones.

Marketing: Partiendo de que el marketing es el conjunto de técnicas y estudios que tienen como objeto mejorar la comercialización de un producto, el estudio hará énfasis en el aporte de la marca a este proceso de posicionamiento.

Lealtad de marca: Desde la interpretación del Marketing, la lealtad de marca se refiere a la compra repetida de un producto o servicio como resultado del valor percibido, la confianza y el vínculo generado entre cliente y empresa. Dependiendo del grado de satisfacción en relación a sus productos y del valor agregado que aportes a sus experiencias de consumo, los clientes se convertirán en embajadores de la marca o detractores. El estudio (Brand Keys Loyalty Leaders 2011) realizado por la revista Forbes, demostró que las marcas que gozan de mayor lealtad son aquellas que poseen una influencia real en la vida diaria de las personas.

Branding: Es un componente de la mercadotecnia que se encarga del proceso de hacer y construir una marca mediante la administración estratégica del conjunto total de activos vinculados en forma directa o indirecta al nombre y/o símbolo que identifican a la marca influyendo en el valor del producto y de la marca misma como activo intangible de la empresa.

Clasificación del sector restaurantes: La legislación colombiana con el fin de garantizar un mejor servicio en la industria de los restaurantes ha generado una clasificación de acuerdo a estándares internacionales en lo referente a infraestructura, calidad de servicio, además de

productos ofrecidos a los clientes, de tal manera se pueden hacer distinciones y tipificaciones de acuerdo a diferentes criterios. Este trabajo hará una tipificación de acuerdo a la comida ofrecida (Buffet, Comirapidas, gourmet, temático, autóctonos, Grill, teak away, etc).

2.3. Marco geográfico

Grafico 1. Mapa Ubicación geográfica Villavicencio

Fuente: DANE 2009

Villavicencio, fundada el 6 de abril de 1840, y en 1909 erigida como la capital de la intendencia del Meta, es la capital del departamento del Meta y el centro de comercial más importante de los Llanos Orientales, con una extensión territorial de 130.085 hectáreas, está ubicada en el Piedemonte de la Cordillera Oriental, al Noroccidente del departamento, cuenta con una población urbana aproximada de 480.366 habitantes en 2014 DANE (2005) Presenta un clima cálido y muy húmedo, con temperaturas medias de 27° C; limita al Norte: Con los municipios de Restrepo y El Calvario, al Oriente: con el municipio de Puerto López al sur: con Acacías y San Carlos de Guaroa y al Occidente: con Acacías y el Departamento de Cundinamarca. El municipio se encuentra dividido en 8 comunas, 235 barrios (de los cuales 32 son legalizados), 101 asentamientos, 2 zonas de invasión, 7 corregimientos y 61 veredas en total.

3. Metodología

3.1 tipo de estudio

El método sobre el cual se llevó a cabo este trabajo es el deductivo (Lizardo Carvajal 2013), dado que tuvo como fin medir el nivel de construcción y uso de las marcas en las micro y pequeñas empresas de la industria de los restaurantes de Villavicencio, desde el punto de vista genérico, hasta llegar a indicadores particulares.

Se aplicó el tipo de estudio descriptivo pues realizó un análisis de un tema en particular sobre el cual se tiene poco conocimiento y que afecta a un grupo determinado de población, a través de lo cual se logró analizar las características particulares del colectivo objeto de estudio.

3.2 Fuentes de recolección de información

Fuentes primarias. A través de la herramienta de recolección de información y basados en la base de información de restaurantes micro y pequeños con matrícula mercantil vigente en la Cámara de comercio de Villavicencio, se tomó una muestra representativa.

Fuentes secundarias. Se acudió a la revisión de documentos, literatura sobre construcción de marca, trabajos similares, y a la información de los códigos CIIU (clasificación de industrias internacionales).

3.3 Marco Muestral

La investigación se realizó tomando como objeto de estudio los restaurantes del municipio de Villavicencio que estaban legalmente constituidos y matriculados ante cámara de comercio a cierre del 3° de junio de 2014 y que se hallaban dentro de la clasificación de pequeñas empresas de acuerdo a los límites ocupacionales, (menos de 50 empleados), y financieros (activos menores a

5000 SMMLV), según el Min CiT – Ministerio de Industria, Comercio y Turismo, ((artículo 2° de la Ley 590 de 2000, modificado por el artículo 2° de la Ley 905 de 2004).

3.4. Tamaño de la muestra

El número de empresarios encuestados fue de 77, de un total de 950 empresas de la industria de los restaurantes inscritas en CCV tipificadas como micro y pequeños de acuerdo a la siguiente fórmula.

$$n = \frac{N \cdot p^2 \cdot Z^2}{E^2 (N - 1) + Z^2 \cdot p^2}$$

N= 960; p= 95%; E= 0.09; Z = 1.65

$$n = \frac{960 * 0.5^2 * 1.65^2}{0.09^2 (960 - 1) + 1.65^2 * 0.5^2}$$

$$n = \frac{653.4}{8.448525}$$

$$n = 77.33$$

3.5. Manejo de la información

La información obtenida de las fuentes primarias fue analizada a través de procesos de apoyo multidisciplinarios, a fin de alcanzar resultados la medición cuantitativa y cualitativa de las variables y su interrelación de acuerdo a los objetivos plantados, siempre bajo la premisa de alcanzar el mayor índice de confiabilidad en los resultados, permitiendo la generación de conclusiones claras, permitiendo fortalecer la calidad de la investigación y permitiendo dar conceptos ajustados que aporten al fortalecimiento del tejido empresarial y en la adaptación a nuevos conceptos de la mercadología.

3.6. Técnicas e instrumentos para el análisis de la información

Obtenida la información a partir de las encuestas, mediante el apoyo del análisis estadístico; se determinó los resultados de los indicadores de cada variable desde un enfoque cuantitativo y cualitativo, cuyos resultados se presentan en el siguiente capítulo a través de gráficas, figuras y tablas, y contextualizando los resultados.

3.7. Etapas de la investigación

El desarrollo de la investigación se enmarco en una estructura lógica que considera 5 fases necesarias para alcanzar el objetivo propuesto en el trabajo:

Fase 1. Revisión de información existente en el tema.

Fase 2. Construcción, planeación y diseño de la propuesta a desarrollar.

Fase 3. Validación experimental.

Fase 4. Ajuste tras la validación.

Fase 5. Síntesis y análisis de resultados

4. Informe de Resultados

4.1. Contextualización del sector

El sector gastronómico y de restaurantes en Colombia al igual que en Villavicencio presenta una dinámica de crecimiento que ha alcanzado cifras importantes en la última década. El cambio de cultura, generó una nueva tendencia en los hábitos de consumo de alimentos que llevó a los colombianos a pasar de consumir 7,9 billones de pesos en alimentos fuera del hogar en el 2000, a más de 24,55 billones de pesos durante el 2014 (ACODRES 2014).

De acuerdo con la revisión de cifras de apertura de nuevos comercios del sector de la Industria Gastronómica, en la actualidad se estima que en Villavicencio hay 945 establecimientos pertenecientes al sector de restaurantes. En los últimos años y con el crecimiento de grandes superficies y centros comerciales la presencia de grandes marcas del sector es más palpable; empresas tanto colombianas como extranjeras están penetrando el mercado local con gran éxito, rezagando las locales, que aún no encuentran herramientas eficientes para mantener sus nichos de mercado.

Algo dicente a la hora de entender la importancia y dinámica del sector parte de comprender que dentro de la estructura de gastos de los hogares la compra de alimentos preparados ocupa el tercer lugar después de los alimentos que compran para preparar y los gastos de arrendamiento y vivienda; además dentro de los sectores que más generan valor y aportan al PIB esta este sector, ya que ocupa el décimo puesto, estando por encima de actividades como la educación y las telecomunicaciones. (MINCOMERCIO 2014)

Unido a lo anterior la tendencia de crecimiento se ha visto fortalecida por el crecimiento del turismo en la ciudad, que gracias a los avances en seguridad e infraestructura han convertido a la

ciudad en un destino de relevancia a nivel del país. La dinámica del turismo ha permitido que los restaurantes de comidas autóctonas o típicas se fortalezcan a la par con una mayor variedad en la oferta de alimentos, sujeta a la ola de globalización que ha importado platos típicos de otros países. De otra parte según un estudio del observatorio de empleo del Meta 2013, de las 197.552 personas ocupadas en los diferentes sectores económicos de la ciudad, 74.432 están vinculados al sector gastronómico y de restaurantes.

4.2. Caracterización de los restaurantes del estudio

Para efectos de organización de los resultados fue necesario realizar un proceso de clasificación de los restaurantes participantes en el estudio a partir de las siguientes características: ubicación, ingresos, número de sillas y tipo de comida servida.

Se parte de recordar que todos los restaurantes poseen como característica principal ser micro y pequeñas empresas de acuerdo a su tamaño, origen y capital inicial invertido y que poseen además las siguientes características:

- Los propietarios poseen plena libertad en la toma de decisiones, son autónomos y no poseen relevancia de dominio dentro del sector
- Sus ventas mensuales no superan los 20 millones de pesos, ni están por debajo de 2 millones mensuales.
- La iniciativa es de origen local y con recursos propios o microcréditos
- Su organización es en gran medida de tipo familiar
- La dirección está en manos del dueño y se hace en su mayoría de manera empírica
- El mercado que domina no es representativo dentro del aspecto local
- Sus procesos de producción no llevan mayores grados de complejidad

- La administración se apoya en los miembros de la familia y los procesos productivos en empleados.
- Las empresas no poseen más de 50 empleados
- Poseen proyección por su calidad en el servicio y por la imagen que proyectan

I. Según la ubicación de acuerdo a los restaurantes que contestaron la encuesta se pudo determinar las siguientes ubicaciones geográficas.

Se aclara que el proceso fue aleatorio y que los ejes se formaron de acuerdo a cercanía con puntos clave de zonas de concentración de este tipo de empresas.

Tabla. 1. Clasificación de acuerdo a Ubicación

Ubicación	Numero de restaurantes	%
Eje Grama – Caudal	17	22.07
Eje Centro	20	25.97
Eje Barzal - 7 de agosto	12	15.78
Eje Buque y Av. 40	18	23.37
Otras zonas de la ciudad	10	12.98

Fuente. Herramienta de recolección de información

II. Según el volumen de ventas mensuales se encontraron 4 categorías.

Tabla. 2. Clasificación de acuerdo a volumen de ventas

Volumen de ventas	Numero de restaurantes	%
Menos de 5 millones	14	18.18
De 5 a 10 millones	18	23.37
De 10 a 15 millones	23	29.87
De 15 millones en adelante	22	28.57

Fuente. Herramienta de recolección de información

III. Según el número de sillas disponibles en el establecimiento comercial

Tabla. 3. Clasificación de acuerdo a número de sillas

Volumen de ventas	Numero de restaurantes	%
Menos de 20 sillas	7	9.09
De 21 a 40 sillas	15	19.48
De 41 a 60 sillas	26	33.76
Más de 61 sillas	29	37.66

Fuente. Herramienta de recolección de información

IV. Según tipo de platos servidos

Tabla. 4. Clasificación de acuerdo tipo de platos

Tipo de comida	Numero de restaurantes	%
Platos corrientes	17	22.07
Ejecutivos y a la carta	11	14.28
Comirapidas	23	29.87
Comida típica	12	15.68
Gourmet internacional	14	18.18

Fuente. Herramienta de recolección de información

4.3.Tabulación e interpretación de resultados

a) Nivel de conocimiento sobre el concepto de marca comercial

Fuente: Elaboración propia a partir de encuesta

De acuerdo a la investigación se encontró que el 65% de los restaurantes conocen de manera clara el concepto de marca comercial, mientras un 35% no lo tiene claro.

b) Su empresa posee una marca comercial

Fuente: Elaboración propia a partir de encuesta

Respecto a la encuesta se pudo encontrar que el 71% de las empresas poseen marcas comerciales, un 18% no posee, mientras que un 10% no posee claridad sobre el concepto por lo cual confunde marca con nombre comercial.

c) Nivel de importancia de la marca como activo de la empresa

Fuente: Elaboración propia a partir de encuesta

De acuerdo a la percepción de importancia de la marca como activo de la empresa se pudo encontrar que un 48% de las empresas consideran que es un activo muy importante, un 24% importante; mientras un 22% la considera como un activo poco importante y el 6% nada importante.

d) Mayor activo que posee su empresa

Fuente: Elaboración propia a partir de encuesta

Según el 49% de las empresas, el mayor activo está representado en su infraestructura, muebles y enseres, por lo que se le dedica mayor nivel de inversión en este aspecto, para el 32% el mayor activo lo representa su capital humano; para el 13% el recurso financiera, y para un 7% su reconocimiento y la satisfacción de sus clientes, concepto que se asocia a la marca y la relación de afectividad con los clientes.

e) Activo estratégico de la empresa

Fuente: Elaboración propia a partir de encuesta

Respecto de la percepción sobre el activo estratégico de la empresa de acuerdo a las metas, se observa que la mayoría de los empresarios concuerdan en activos intangibles, una tenencia global. El 43% considera como el mayor activo, la satisfacción del cliente a partir del buen servicio, un 22% considera como activo estratégico principal, la capacidad instalada un activo tangible, mientras el 18% considera el posicionamiento de su nombre comercial y marca como activo estratégico principal, por otro lado para 14% lo es el capital humano y tan solo un 2% ve el capital organizacional como el activo estratégico principal.

f) Percepción de solidez de la marca

Fuente: Elaboración propia a partir de encuesta

A partir de identificar los comercios que han construido marca, se observa que el 38% de estos consideran poseer una alta solidez en ella, un 22% la considera sólida, mientras que para 24% es poco sólida, y nada sólida para el 6%.

g) Recepción de apoyo profesional en la construcción de su marca

Fuente: Elaboración propia a partir de encuesta

El 57% no ha recibido apoyo profesional en la construcción de su marca, se limita a la condensación de una idea a través de un técnico en diseño gráfico, el 43% si ha recurrido a empresas especializadas en la construcción de marcas y sus diseños han tenido apoyo profesional.

h) Nivel de registro de marcas

Fuente: Elaboración propia a partir de encuesta

Frente al registro de marca el nivel es bajo, apenas un 17% de las empresas con construcción de marca, han realizado un proceso de registro, el 83% no lo ha realizado principalmente por temas de costos y desconocimiento del proceso.

i) Dentro de su presupuesto incluye algún reglón destinado a posicionamiento de su marca

Fuente: Elaboración propia a partir de encuesta

Respecto de la inclusión de reglones en el presupuesto con destino a posicionamiento de marca se encontró que un 26% lo hace siempre, un 42% de manera ocasional y un 26% nunca lo hace.

4.3.1. Análisis bivariados

Para profundizar en la interpretación de los resultados y conocer la influencia de una variable sobre otra, se ha determinado realizar un cruce de variables a partir de una básica, el tipo de empresa, clasificación de acuerdo al tipo de comida que se sirve, como característica importante sobre la visión misma de cada empresa del sector gastronómico y de restaurantes.

j) Nivel de conocimiento del concepto de marca comercial por tipo de empresa

Fuente: Elaboración propia a partir de encuesta

Respecto del conocimiento del concepto de marca por parte de cada tipo de empresa se puede observar que las empresas que manejan más sofisticación en sus productos son las que en proporcionalidad poseen mayor conocimiento sobre lo que es la marca y su importancia en la realidad empresarial. El 100% de las empresas de comidas de alta cocina poseen conocimiento sobre el concepto de marca, seguida en proporcionalidad por las que producen comidas rápidas esto ligado al alto nivel de competencia que enfrentan y la lucha por sus clientes; además se observa que tanto las de comida típica como en las de platos ejecutivos poseen un conocimiento importante, mientras que las de platos corrientes el nivel de conocimiento es menor. Al incorporar otro análisis ligado a tipo de clientes, se puede decir que el tipo de acuerdo a la sofisticación de los

clientes que atiende las empresas se exige mayor conocimiento de temas relacionados a nuevos conceptos corporativos como es el de marca.

k) Nivel de frecuencia de destino de recursos para marketing por tipo de empresa.

Fuente: Elaboración propia a partir de encuesta

En concordancia con el nivel de conocimiento del concepto de marca se observa que el nivel de inversión en marketing y posicionamiento de marca posee una tendencia similar, lo que permite entender que es, el reconocimiento del potencial de la marca en la competitividad de la empresa lo que influye en la destinación de recursos para este rubro. Así las empresas de alta cocina y las de comidas rápidas, junto con las de comidas típicas dedican recursos de manera permanente o espontanea al Branding en mayor proporción y en el mismo orden. Es importante decir además que la generación de valor agregado traducido en utilidades también influye en la capacidad de generación de recursos que puedan ser destinados al tema; se anota que entre los principales

argumentos para no realizar esta destinación en los presupuestos, es la necesidad de priorizar los recursos en temas que para los empresarios son cruciales; argumentos dados principalmente en las empresas de comida corriente, como en las de platos ejecutivos, que son las que presentan menores índices de inversión en el tema de construcción de marca.

1) Mayor activo de la empresa- con tipo de empresa

Fuente: Elaboración propia a partir de encuesta

Frente a la percepción de los empresarios sobre el principal activo de su empresa se observa que los activos tangibles como infraestructura, muebles, enseres, equipos de transporte, ect, son los que de manera generalizada poseen mayor nivel de apetencia en todos los tipos de empresa, excepto las de comidas rápidas, razón que se explica en la ligereza del servicio que prestan, y en el hecho de que gran parte de sus productos vendidos no son consumidos en sus instalaciones, que por lo general igualmente son austeras y de pocas proporciones frente al nivel de clientes que

atienden. En las empresas de comidas rápidas el activo más importante está en su personal o recurso humano, ligado al servicio al cliente y su satisfacción, el cual es el segundo en aceptación en las demás empresas excepto las de comida corriente que creen que el mayor activo son los recursos financieros y de capitalización. Frente al tema relacionado con la marca, el reconocimiento de los productos, la empresa y su know now como activo principal de la empresa, la tendencia es mínima tan solo en una pequeña porción de las empresas de alta cocina y de comidas rápidas, le consideran como activos principales, lo que cuestiona el conocimiento real de las empresas sobre el concepto de marca y todo el potencial que representa en la competitividad de las empresas y sus resultados económicos.

m) Importancia de la marca como activo de la empresa – con tipo de empresa

Fuente: Elaboración propia a partir de encuesta

El comportamiento de la tendencia de reconocimiento de la marca y su importancia como activo por tipo de empresa se mantiene, son las empresas de alta cocina y las de comidas rápidas las que dan mayor valor a la marca como activo altamente importante. Se observa que en general el reconocimiento de la marca como activo importante de la empresa está en todas, pero en proporción son las de comida corriente, las que no reconocen la importancia de este activo. Sin embargo al comparar con la figura 13, se puede afirmar que el nivel de importancia es bajo frente a otro tipo de activos.

n) Empresas con marca- con tipo de empresa

Fuente: Elaboración propia a partir de encuesta

La tenencia de marca dentro de las empresas del sector gastronómico y de restaurantes posee un nivel importante, como ya se había visto antes, el 72% de las empresas poseen logos, lemas y nombres comerciales los cuales son asociados por sus propietarios a marcas, para lograr generar un contacto inicial con sus clientes, lo que no se puede afirmar con total seguridad es que en esencia correspondan en su totalidad a marcas construidas de acuerdo a los procesos metodológicos que dicta el mercadeo para ello, dado que el conocimiento real sobre marca de manera profunda y consiente es bajo, a pesar que la noción general sea de alto conocimiento.

Así se encuentra que la no tenencia de marca es de mayor proporción en las empresas de comida corriente y en las de comidas rápidas, seguida de las de comidas típicas.

5. Conclusiones

Después de haber analizado los resultados se puede afirmar que la mayoría de los empresarios de las micro y pequeñas empresas del sector de restaurantes cuentan con escasos conocimientos desde lo que es el mercadeo en comparación con la teoría de construcción y reconocimiento de marcas, lo que tiene por consecuencia el desconocer si su producto y/o servicio causan una satisfacción o insatisfacción a los consumidores y si es reconocido en el mercado frente a otros de similares características entendiendo que la marca expresa una promesa que se le hace al consumidor y debe ser cumplida (Temporal 2003)

Por otro lado la micro y pequeñas empresas que realizan la creación y fortalecimiento de marca lo hacen de manera inconsciente dado que no reconocen la importancia del proceso y asumen que solo representa un gasto más, razón por la cual la publicidad que hacen está en un segundo plano, es decir, si se cuenta con recursos se lleva a cabo, si no, no se realiza. Esto va en contraposición a la teoría de creación y fortalecimiento de marca y a los patrones de conducta de las empresas modernas.

También se pudo observar que en la construcción de marcas, nombres comerciales y sus anuncios publicitarios no se tiene en cuenta la información acerca del producto, no se siguen los parámetros establecidos por la ciencia de la mercadotecnia para la construcción de marcas, que se acude más a una creación en torno a sus propietarios.

Para los empresarios la marca y su reconocimiento no constituye un activo importante dentro de los resultados de la empresa y no hacen procesos de retroalimentación sobre el concepto que

los clientes manejan de ellos y como asocian su marca con la calidad del servicio y las experiencias de compra.

Se pudo observar el grado de importancia del mercadeo, los empresarios están conscientes de que es importante, pero nada más lo reconocen, es decir no lo ponen en práctica.

Por otro lado el recurso humano encargado de los temas de mercadotecnia no posee conocimientos certificados del tema, sus conocimientos empíricos y subjetivos, situación que hace que aquellas personas no crean en las bondades de construir marca y publicitarla, piensan, que sin ella su negocio ha marchado “bien” y que se ajusta a sus metas y planes corporativos.

Para los empresarios la mercadotecnia y la apropiación de conocimiento no representan una estrategia empresarial, ya que desconocen sus alcances de la marca como activo importante, además poseen una mal sana visión de supervivencia, a pesar de que sus negocios tengan proyección en el mercado y en la conquista de nuevos mercados.

Existe una gran ventaja en el sector de restaurantes ya que casi el 100% del tejido productivo empresarial está formado por micro y pequeñas empresas, lo que permite un proceso de cambio ágil, una formación de empresarios adecuada y una disposición inducida a la utilización de la mercadotecnia como acción innovadora y a la creación de marcas como estrategia de creación de valor, acciones tendientes a hacer del sector uno más competitivo siempre y cuando sea una política conjunta entre gobierno, empresas y universidades.

6. Recomendaciones

Este escenario muestra la clara necesidad de mejorar la apropiación de conocimientos por parte de las empresas micro y pequeñas del sector de los restaurantes, principalmente en lo referente a mercadotecnia y la creación de marca de manera específica, dado que esto facilitaría el proceso de generación de ingresos, el fortalecimiento empresarial, la ampliación de la producción y el mantenimiento de los clientes

Se debe iniciar una política de acompañamiento y formación al empresario tendiente a sensibilizarle, frente a la necesidad de reconocer las bondades de la mercadotecnia y la construcción de marca dentro de un proceso de innovación para la competitividad que le permita mantenerse en el mercado.

La ciudad y su tejido empresarial de restaurantes poseen una base amplia de oportunidades como punto de partida y un sistema empresarial joven. Se debe organizar procesos que colaboren con la inserción de este sector productivo hacia una participación más decidida en la nueva economía global del emprendimiento, la innovación y creación de riqueza, que parecería estar dentro de las posibilidades. Es necesario imprimir una nueva dinámica a la base de activos empresariales que hoy se tiene.

Bibliografía

- AAKER, DAVID (1996). Construir Marcas Poderosas. Madrid: Ediciones Gestión 2000 S.A.
- AAKER, D. Y ÁLVAREZ DEL BLANCO, R. (1994). Capitalizar el Valor de la Marca. Harvard Deusto Business Review. Marzo. Pág. 62-76.
- ARNOLD, DAVID (1993). Manual de la Gerencia de Marca. Bogota: Grupo Editorial Norma.
- BASTIDA, J. y VARELA, J.A. (1984) «La lealtad a la marca: una revisión conceptual». Revista de Economía y Empresa. Vol. 4, n.º.11, pp. 331-338.
- BELLO, L.; GOMEZ, J.T. y CERVANTES, M. (1994) «El valor de la marca: elementos y enfoques de medición». Esic-Market. N. ° 85, pp. 123-133
- CARVAJAL L;(2013) Método deductivo de la investigación. Metodología de la Investigación. USC. Santiago de Cali.
- COSTA, JOAN (2004). La Imagen de Marca: un fenómeno social. Madrid: Ediciones Paidós Ibérica S.A.
- DOWLING, G.R. (1986). “Managing your Corporate Images”, Industrial Marketing Management, 15, 109-115.
- GARNICA, ALEJANDRO (1997). Brand Equity: una revisión bibliográfica. México: Boletín Amai, Datos Tendencias y Diagnósticos. Asociación Mexicana de Agencias de Investigación de Mercados y Opinión Pública. Año 4, Número 12. Abril.
- GRANT, JOHN (2004). Más allá de la imagen. España: Ediciones Deusto.

HOMS, R. (2004). La era de las marcas depredadoras. México: Editorial McGraw Hill Interamericana Editores, S.A.

IACOBUCCI, DAWN (2002). Marketing según Kellogg. España: Editorial Javier Vergara Editor.

KELLER, K. (2000). The brand report card. Harvard Business Review, January-February. 147-157.

KELLER, K.L. (1993). "Conceptualizing, Measuring, and Managing Customer-Based BrandEquity". Journal of Marketing, 57 (January), 1-22.

KLEIN, NAOMI (2002). No Logo. España: Editorial Paidós Contextos.

KOTLER, PHILIP (2001). Dirección de Marketing. México: Editorial Prentice Hall.

MCINNIS, D.J. Y PRICE, L.L. (1987), "The Role of Imagery in Information Processing: Review and Extensions", Journal of Consumer Research, 13, 473-491.

MOON, MICHAEL Y MILLISON, DOUG (2001). Firebrands: como construir lealtad de marca en la era de Internet. Bogota: Editorial McGraw-Hill.

PUJOL, BRUNO (1999). Diccionario de Marketing. España: Editorial Cultural S.A.

RANDALL, GEOFFREY (2002). Branding guía práctica para el planear su estrategia de marcas. México: Panorama Editorial.

RODRÍGUEZ, SILVIA Y OTROS (2002). Lealtad y Valor en la Relación del Consumidor. Una Aplicación al Caso de los Servicios Financieros. Granada: Universidad de Valladolid.

Ponencia publicada en las memorias del XIV Encuentro de Profesores Universitarios de Marketing. P.p. 1.

TEMPORAL, PAUL Y LEE, KC (2003). Branding de alta tecnología. México: Editorial McGraw Hill Interamericana Editores, S.A.