
1

ESTRATEGIAS DE UN NUEVO MARKETING GASTRONÓMICO

LOCAL PARA LA CREACIÓN DE MARCA

Cristian Campos

María Camila Liévano

Manuela Moreno

Colegio de Estudios Superiores de Administración -CESA-

Administración de Empresas

Bogotá

31 de enero de 2018

2

ESTRATEGIAS DE UN NUEVO MARKETING GASTRONÓMICO

LOCAL PARA LA CREACIÓN DE MARCA

Cristian Campos

María Camila Liévano

Manuela Moreno

Director trabajo de grado:

Maximilian Beck

Colegio de Estudios Superiores de Administración -CESA-

Administración de Empresas

Bogotá

31 de enero de 2018

3

Contenido
Resumen .. 6

Introducción .. 7

Pregunta de Investigación ... 8

Hipótesis .. 8

Objetivo General ... 8

Objetivos Específicos .. 8

Marco Teórico ... 10

La marca como un producto .. 11

La marca como organización .. 12

La marca como persona ... 12

Marca como símbolo ... 12

Brand Equity Aaker Model ... 12

Marco Metodológico ... 13

1. Benchmarking ... 14

1.1 España: Martín Berasategui .. 14

1.2 Japón: Seiji Yamamoto ... 15

1.3 Dinamarca: René Redzepi ... 17

1.4 Estados Unidos: Daniel Humm (Origen suizo) ... 19

1.5 México: José Ramón Castillo .. 21

1.6 Francia: Alain Passard ... 23

2. Fuente de negocio.. 27

2.1 Información general .. 27

2.2 Referencias gastronómicas .. 29

2.3 Validación Marketing y Experiencia Gastronómica ... 32

2.4 Análisis .. 34

3. Análisis de experiencia gastronómica ... 36

4. Brand Equity Model .. 40

4.1 La marca como un producto .. 40

4.2 La marca como organización .. 41

4.3 La marca como persona ... 41

4.4 Marca como símbolo ... 42

4.5 Brand Equity Aaker Model ... 43

4

4.5.1 Lealtad de Marca .. 43

4.5.2 Conciencia de Marca .. 44

4.5.3 Asociación de Marca y Calidad Percibida ... 44

Conclusiones ... 45

Bibliografía .. 49

Anexo I .. 53

5

Listado de gráficas
Gráfica 1 .. 57

Gráfica 2 .. 57

Gráfica 3 .. 57

Gráfica 4 .. 58

Gráfica 5 .. 58

Gráfica 6 .. 58

Gráfica 7 .. 59

Gráfica 8 .. 59

Gráfica 9 .. 59

Gráfica 10 .. 60

Gráfica 11 .. 60

Listado de tablas
Tabla 1 ... 61

Tabla 2 ... 61

6

Resumen
El presente trabajo se centra en la investigación de técnicas de mercadeo que puedan ser

aplicados a los restaurantes en Bogotá para generar experiencias gastronómicas de alto

nivel que permitan generar un diferencial. En Bogotá cada vez hay más restaurantes y son

pocos los que logran consolidarse con una marca fuerte. Aún así, todavía no existe uno que

sea reconocido a nivel mundial por una comida y ambiente completamente extraordinario

como en las ciudades reconocidas alrededor del mundo por ser lugares de turismo

gastronómico. Precisamente por esto, se presentarán las más avanzadas técnicas en la

gastronomía que han hecho exitosos a muchos restaurantes en diferentes partes del mundo,

para poder compararlo con lo que actualmente se hace en Bogotá y desde este punto

generar propias técnicas que pueden ser aplicadas en la capital, adaptándose así a la

demanda del consumidor colombiano.

La generación de un diferencial alto que incluya comida de primera categoría, atención

hasta el más mínimo detalle, innovación en recursos y ambiente original serán factores

determinantes para la creación de marca. Con este término nos referimos a cómo un

restaurante podrá mantenerse en el tiempo sin que deje de ser una opción fresca para el

consumidor. Esto es muy importante pues al tener todos los factores de la mejor manera, el

restaurante se podrá consolidar para sus clientes como un lugar recurrente, que tiene mucha

voz a voz y que realmente genere un recordatorio para estos de haber tenido una

experiencia gastronómica con sus cinco sentidos.

Además de esto, el posicionar este tipo de experiencias en Colombia será un factor

determinante para apoyar el turismo en la capital que cada día es más frecuente.

7

Introducción
Para esta investigación se busca plantear nuevas estrategias que se apoyen en tácticas

innovadoras de mercadeo gastronómico, que ayuden a la promoción y posición estable en el

tiempo de restaurantes de Bogotá. El auge gastronómico en Colombia se ha hecho notar en

los últimos años, acompañado de una “creciente clase media” (DANE, 2015) interesada

cada vez más por frecuentar estos lugares. El reto de los empresarios del sector

gastronómico es muy grande, pues se deben adaptar cada día a la creciente demanda de las

personas que buscan experiencias nuevas y a su vez a la gran competencia que existe. El

problema desde el cual planteamos nuestra investigación está en la falta de técnicas

innovadoras a marketing estrictamente gastronómico que no sea convencional para así

generar una marca con un fuerte posicionamiento en el mercado. Con esto se pretende

presentar estrategias para crear experiencias para los clientes en donde se conozcan los

restaurantes de una forma diferente y poder darles valor agregado a los establecimientos.

Para poder responder a la demanda y a la competencia, los restaurantes más importantes del

mundo hacen referencia cada día más al término de marketing gastronómico con el cual

buscan nuevas alternativas según el país y la cultura, para llegar a ese público específico y

lograr posicionarse y mantenerse en el tiempo.

En Colombia existe una cultura única, entiéndase por esta como creencias, costumbres, etc.

De esta, todavía falta mucho que explotar, pues es con esta cultura del país donde se puede

apoyar el nuevo marketing para los restaurantes que ya están y los que faltan por venir. Nos

referimos a la cultura como una herramienta que puede ser un factor clave no solo para los

restaurantes de comida tradicional colombiana sino para todo aquel que quiera tener un

restaurante sin importar su tipo.

Además, citaremos a los más grandes e influyentes chefs del mundo, quienes son unos

indiscutibles emprendedores ya que han llegado a lo más alto de la gastronomía mundial.

Para haber logrado esto, les fue necesario emprender e innovar por medio de técnicas a

nivel gastronómico con una visión empresarial de marca. Sobre esto queremos basar las

ideas de marketing gastronómico que generan experiencias únicas para llevar acabo una

propuesta de lo que Bogotá puede llegar implementar, así como estos grandes chefs ya lo

han hecho satisfactoriamente. Validaremos si todas estas ideas realmente generan valor

8

para los comensales en Bogotá a través de la realización de una encuesta y una entrevista a

una famosa influencer gastronómica respectivamente.

Adicionalmente para lograr el éxito de un establecimiento gastronómico, se analiza un

modelo de creación de marca creado por David Aaker, uno de los más famosos

especialistas en marketing y estrategia de marca.

Pregunta de Investigación

¿Cómo innovar el marketing gastronómico en Colombia para generar experiencias únicas

en los consumidores, que generen valor agregado a los restaurantes de alta gama y sean más

competitivos en el mercado?

Hipótesis

 Los restaurantes que aplican un marketing gastronómico innovador tienen la ventaja de ser

más competitivos en el mercado, gestionan de manera correcta el restaurante y generan

experiencias únicas para el consumidor con comida de calidad, espacio acogedor, personal

entrenado y técnicas culinarias modernas.

Objetivo General

El objetivo que pretende esta investigación es demostrar cómo las nuevas tendencias de

marketing se pueden aplicar a la gastronomía colombiana y de esta manera crear una

experiencia en la cual las técnicas, la cultura y la innovación sean las protagonistas.

Objetivos Específicos

1. Tomando como base las estrategias de mercadeo que se están utilizando en

restaurantes de alta gama se hará benchmarking. Esto se basará en conocer

estrategias de marketing de importantes chefs del mundo para poder aplicarlas en

Colombia, adecuándolas a su cultura: En muchas partes del mundo ya es un hecho

que los chefs han encontrado formas originales de hacer que el marketing

gastronómico sea innovador.

9

2. Plantear el escenario de usuarios en Bogotá para así construir un diseño de

mercadeo gastronómico que supla las necesidades de estas personas. Es necesario

para esto realizar una encuesta con preguntas específicas acerca de cuál es su

percepción frente a este tipo de mercadeo y validar si estas personas se interesarían

por ir a los restaurantes que lo utilicen.

3. Analizar la experiencia de marketing gastronómico desde la perspectiva de un

cliente especializado frente a la oferta de restaurantes en la ciudad. Para rescatar que

elementos son esenciales en la creación de marca. Para esto se pretende hacer una

entrevista a un consumidor experto en el marco gastronómico bogotano.

4. Tomando como base The Brand Equity Model de David Aaker explicaremos los

elementos necesarios para crear una marca poderosa. Comenzaremos explicando

los aspectos fundamentales para construirla que son expresados en el libro

Managing Brand Equity de David Aaker. Analizaremos también que se necesita

para tener una buena identidad de marca.

10

Marco Teórico
David Aaker, reconocido como el “padre del mercadeo moderno” es el presidente de la

empresa de consultoría Prophet y el creador del Aaker Model™ (Aaker, 2017). Alrededor

de los años 90, Aaker empezó a revolucionar el mundo del mercadeo después de publicar

su libro Managing Brand Equity en el cual explica lo que verdaderamente es el Brand

Equity y como este logra generar valor. En su libro, Aaker va más allá de las teorías de

mercadeo del momento y logra que se deje de ver la “marca” como una simple

identificación comercial y la empiece a ver como un valor agregado que se convertirá en un

activo esencial para la empresa.

Como lo mencionamos anteriormente, brand equity está definido por el propio Aaker como

“un conjunto de activos y pasivos vinculados a un nombre y símbolo, que suman o restan el

valor proporcionado por un producto o servicio” (Aaker, 2016). Teniendo esto claro, es

indispensable mencionar los 4 aspectos que componen el famoso modelo, Aaker Model ™.

El primer aspecto que compone el modelo es el brand loyalty, que en otras palabras es la

lealtad que el consumidor tiene hacia una marca, seguido por este, encontramos el brand

awareness, entendido mejor como el conocimiento que se tiene frente a una marca. Luego

está el brand association, que es la asociación que un consumidor hace al oír el nombre de

cierta marca. Por último, contamos con el Perceived Quality que se resume mejor como la

calidad que el cliente percibe de cierta marca. (Aaker, 2016).

Para lograr aplicar este modelo de la mejor manera a cualquier producto o servicio, según el

último libro publicado por Aaker titulado Aaker on Branding, el experto en marcas hace

referencia a la importancia de tener una buena identidad de marca. Para el, una brand

identity o como ahora prefiere llamarlo, una brand vision, permite darle a la marca la

imagen que no solo los consumidores percibirán, pero también todas las personas

involucradas en el proceso de producción y creación. De esta forma, se logrará hacer que la

marca en la cual se esté trabajando, refleje las estrategias de negocios que esta empresa este

usando y que también dicha marca se logre diferenciar de sus competidores (Aaker, 2016).

Teniendo claro todos estos elementos básicos, se logrará entonces poder tener el mejor

resultado al momento de crear una marca.

11

Sabiendo bien sobre los aspectos necesarios en la construcción de una buena marca,

empezaremos hablando un poco más en profundidad sobre la identidad de marca. Así

entenderemos cuál es la mejor manera de aplicar todos estos aspectos a un restaurante. “La

identidad de marca es el mensaje que el consumidor recibe del producto, persona o

servicio” (Lake, 2017). Tomando nuevamente como referencia a David Aaker, la identidad

de marca se organiza en 4 categorías diferentes, cada una igual de importante. Las

categorías son las siguientes:

1. Marca como producto

2. Marca como organización

3. Marca como persona

4. Marca como símbolo

La marca como un producto

La primera categoría que compone la identidad de marca es en sí, la marca como producto

o brand-as-product. Esta categoría incluye todo lo que tiene que ver con los usos, usuarios,

el país de origen y los atributos que este pueda llegar a tener.

Si lo queremos aplicar al mundo gastronómico, mas puntual aun al proceso de creación de

marca de un restaurante, debemos detalladamente resaltar estos elementos.

 Usos: Se debe tener claridad en cuanto a que tipo de restaurante se va a tener.

(Restaurante familiar o restaurante elegante)

 Usuarios: Es importante entender a que segmento de personas dicho restaurante

quiere alcanzar. Se debe tener en cuenta el nivel socioeconómico, ocupación y edad.

 País de origen: En este caso se debe resaltar el tipo de comida que se ofrecerá, de

donde viene y si es o no un restaurante local. De esta manera, el consumidor sabrá

perfectamente el estilo que opta el restaurante.

 Atributos del producto: Al hablar de los atributos del producto, para el caso de los

restaurantes hacemos referencia a la gastronomía que se puede llegar a ofrecer.

Debe tener atributos únicos como lo es el precio, la calidad y frescura y la

presentación.

12

La marca como organización

La segunda categoría que compone la identidad de marca es la marca como organización o

brand-as-organization. A diferencia de la categoría anterior, en esta se consideran los

atributos de la organización como tal a nivel local y global.

Analizando los buenos restaurantes alrededor del mundo, cada restaurante se vuelve único

por la cantidad de atributos que este puede lograr tener. Se debe tener un buen ambiente y

unas instalaciones adecuadas. Debe tener ese “it factor” que los pueda diferenciar de otros

restaurantes a nivel local y global, para lograr así ser verdaderamente únicos.

La marca como persona

Esta categoría permite a la marca darle su toque único. La marca como persona o brand-as-

person abarca todo lo que tiene que ver con la personalidad de marca y con la relación que

se debe crear entre cliente y marca. Entendemos personalidad de marca como “las palabras

claves que mejor describen el carácter de una marca como si la marca fuera una persona”

(Geyrhalter, 2015) definición tomada de Finien, una consultora especializada en el

lanzamiento de marcas de emprendedores.

Marca como símbolo

La última categoría que hace parte de la identidad de marca es la marca como símbolo o

brand-as-symbol. Esta categoría, busca encontrar un símbolo, como su nombre lo dice, que

represente fácilmente una marca. En muchos casos el símbolo puede ser el mismo logo que

se tiene, aunque no se recomienda.

El mejor ejemplo que puede existir respecto al buen uso de símbolos en una empresa son

los famosos “arcos dorados” de McDonald´s. No solo son reconocidos por gente de todas

las edades, pero están ubicados estratégicamente para estar a la vista de cualquiera.

Brand Equity Aaker Model

Retomando lo que antes habíamos explicado, un brand equity va más allá de las

características que un producto o servicio puede tener y abarca un poco más las

preferencias y la lealtad de los consumidores. Es esta la razón por la cual muchas empresas

invierten una numerosa cantidad de dinero en crear un brand equity o un buen valor de

13

marca. Algunas de las inversiones las cuales las empresas hacen incluyen en publicidad,

relaciones públicas, eventos de alto nivel, e inclusive trabajan en buenas ofertas de rebajas.

Todo esto con el fin de generar conciencia frente a una marca.

Revisaremos detalladamente los aspectos que componen el Aaker Model™ para lograr

tener un análisis completo de los elementos necesarios para construir una buena marca. En

este caso son 4 los aspectos que componen este modelo. Se mencionarán a continuación:

1. Lealtad de marca

2. Conciencia de marca

3. Asociación de marca

4. Calidad Percibida

5. Otros Activos

Marco Metodológico

Para nuestro trabajo queremos tener diferentes modelos en nuestra metodología para poder

avanzar en nuestra investigación. Desde un método inductivo, que se entiende como el

razonamiento que analiza una sola porción de una información más amplia; parte de lo

particular a lo general, así poder sacar conclusiones generales a partir de hechos

particulares. Por otro lado queremos usar un modelo deductivo, el cual es todo lo contrario

al primero. Creemos que en ciertas partes del desarrollo de la investigación necesitaremos

datos muy amplios de los cuales tendremos que sacar conclusiones particulares para

nosotros que generen valor. El método de análisis también lo queremos incluir, pues

consiste en la descomposición de un todo en sus elementos. Para poder estudiarlos de

manera individual y saber cómo la información puede ser útil en nuestro trabajo, así como

también analizar relaciones que hayan dentro de los elementos particulares y como se

afectan entren sí. Por último, el método de síntesis también será utilizado para tener una

reunión racional de los elementos dispersos a lo largo de la tesis y estudiarlos en su

totalidad como uno solo, con lo cual nos parece se pueden desarrollar las conclusiones.

14

1. Benchmarking

Marketing Gastronómico de Chefs alrededor del mundo

Se escogieron seis tops chefs en el mundo según Fine Dining Lovers (Best Chefs In The

World - Top 100, 2016) cada uno de una nacionalidad diferente y con restaurantes que

hablan por sí solos de su calidad y experiencia. Estos diferentes chefs referentes de la

cocina mundial no se conformaron con hacer mercadeo a partir de sus estrellas Michelin, y

supieron cómo complementar el gran nombre de tener estas estrellas con un marketing

gastronómico que pretende sorprender a los clientes y generar un interés muy grande por

degustar su comida y crear experiencias de valor para el paladar. Como primer objetivo, se

pretende mostrar cómo cada uno de estos seis chefs han implementado técnicas de

mercadeo para hacer dar a conocer sus restaurantes de maneras innovadoras que despierten

los sentidos de los comensales. Todo esto con el fin de proponer estrategias que se ajusten a

restaurantes o nuevas propuestas en Bogotá.

1.1 España: Martín Berasategui

El primero de ellos el reconocido chef español, Martín Berasategui. Con un restaurante que

lleva su nombre, ha obtenido múltiples premios incluyendo cuatro estrellas Michelin y otras

tres por diferentes proyectos que ha desarrollado tanto en España como en otras partes del

mundo. Este prestigioso chef se ha ganado su fama gracias a que muchos lo definen por

tener una cocina creativa, de técnica precisa en la que se hace una mezcla de lo moderno

con la naturaleza y sobre todo una búsqueda continua de lo nuevo que siempre tiene para

ofrecer el mercado (Martín Berasategui, mejor restaurante de España y quinto el mundo en

los premios Travelers Choice, 2017). A pesar de ya tener los reconocimientos más altos en

su profesión, sigue trabajando en la perfección, siempre teniendo como base una

inspiración en productos locales que forman parte de su memoria para poder desarrollar

platos innovadores que despierten sentimientos profundos en el comensal (Galatas, 2013).

Se caracteriza por tener una técnica precisa que combina sabores del mediterráneo con

productos típicos españoles que pretenden explotar en el paladar, pero también a nivel

visual se crean diferentes texturas en el plato que para los ojos del cliente se ve como una

pieza de arte lo cual crea expectativa sobre su sabor.

15

Berasategui ofrece una experiencia completa desde el campo visual, gustativo y auditivo

que llevan a muchas personas a viajar al norte de España solo por conocer el afamado

restaurante. Según un artículo inglés, todo empieza justo en la entrada del restaurante con

vistas impresionantes del campo de Gipuzkoa, lleno de montañas y vegetación con un olor

particular. Seguido de esto una carta de degustación variada con platos de mezclas

interesantes, haciendo que el comensal quiera probar de todo un poco. Por último, hay una

pieza faltante importante y es el hecho de que el mismo Chef, a pesar de que ya sus

restaurantes funcionan sin problema, siempre está al tanto de todo como si fuera nuevo en

la industria, sale a saludar a sus clientes y se cerciora de que todo esté como lo pidieron

(The Guardian, 2006). Este tipo de detalles, viniendo de un chef tan importante significan

mucho para los clientes, porque crea una relación más íntima entre el restaurante y la

persona. Así como los detalles en su comida, también los aplica en el funcionamiento de su

restaurante y crea un ambiente que despierta el interés de todos aquellos que quieren vivir

una experiencia inolvidable en un restaurante, sin importar que el precio a pagar sea mucho

más alto. En Bogotá son pocos los restaurantes que se pueden dar el lujo de crear una

atmósfera de naturaleza en plena ciudad y más que sus dueños estén atentos a cada

comensal, lo cual sería interesante poder implementar porque crea un valor agregado para

la gente. A nivel sentimental se espera que el cliente se sienta bien atendido por el creador

de su comida sin importar si este es una celebridad o no como suele pasar en muchos casos.

1.2 Japón: Seiji Yamamoto

El siguiente chef que sigue en la investigación es el japonés, Seiji Yamamoto. Premiado

con tres estrellas Michelin por su restaurante RyuGin, que hace parte de la lista de The

World’s 50 Best Restaurants. Yamamoto se caracteriza por traer a la mesa la cocina

elaborada y formal kaiseki de Japón, con una propuesta de restaurante discreto, más

informal y accesible. Kaiseki se refiere al equivalente en japonés de una cena con varios

tiempos de comida de alta calidad, donde el chef pretende mostrar sus habilidades y

combinar cuatro tipos de cocina japonesa, que incluye: técnicas de corte japonés, Samurái,

Templo y la cocina de la ceremonia del té (Once in a Lifetime Journey, 2016). La primera

se refiere a una de las características más relevantes de la cocina japonesa, que es el corte

delicado y minucioso de los ingredientes, se le da importancia especial primero para

destacar la forma y los colores, sino también porque al hacer un corte correcto se potencia

16

los aromas y sabores de manera más contundente (Las técnicas de corte en la cocina

japonesa, 2015). Desde cortes perfectos de pescados como vegetales, hacen muy

característico el restaurante RyuGin. La segunda técnica utilizada en el restaurante es la

Samurái, el cual es uno de los tres estilos básicos de la cocina japonesa y se basa en el ritual

que se debe seguir para servir la comida, donde los platos son cuidadosamente dispuestos y

servidos en bandejas con patas. Es muy interesante que un restaurante de alta gama en este

sitio lo tenga, pues esta técnica ha desaparecido en el país en gran parte, así que ofrecerlo es

una forma de llamar la atención de los comensales que poco o nada saben de este antiguo

estilo de los guerreros Samurái. La tercera técnica que Yamamoto utiliza para su

restaurante es llamada Templo, que se refiere al tipo de cocina que preparan los monjes

budistas. Esta se basa en simplicidad y armonía, por lo que sus métodos de preparación con

ciertos principios como la preparación de un plato con equilibrio e colores y sabores, donde

se tiene en cuenta que cada plato debe tener un equilibrio de cinco colores y cinco sabores.

La mayoría de estas recetas son vegetarianas y veganas y se pretende que nada se pierda al

preparar los platos, cada último pedazo de cada ingrediente debe poderse incorporar al plato

sin desbalancearlo (Eating the Zen Way: Shojin Ryori, the food of Buddhist Monks, 2014).

Por último, la cocina de la ceremonia del té se sirve antes de los tiempos de comida y es

precisamente para abrir el apetito de las personas. Esto es una actividad cultural japonesa a

modo de ceremonia de preparación y presentación del té de Matcha. En el restaurante, así

como lo dicen ciertas variaciones de esta ceremonia, también se ofrecen otros tipos de té al

final (Farm to Table Asian Secrets, 2008).

La gastronomía detallada que propone Yamamoto lo hace en un referente para el mundo,

pues la elaboración de la mayoría de los platos, lleva al cliente a un viaje a través de la vida

del chef y todas sus técnicas combinado con la cultura del país, especialmente al tener

técnicas antiguas que en el mundo moderno ya no se ven en la mayoría de Japón y son

inexistentes para el resto del mundo (Why Star Chefs Revere Seiji Yamamoto, 2008). Y en

esto se basa su marketing gastronómico, hacer un viaje por la cultura perdida de Japón,

donde se intenta seducir al comensal con platos que se consideren un tipo de forma de arte

que equilibra el sabor, la apariencia, la textura y los colores de los alimentos servidos en

platos delicados y ornamentados. Es una experiencia sensorial, pues visualmente es una

propuesta llamativa desde el estilo de los platos y lo que se sirve encima, con el equilibrio

17

de olores que tiene la comida, pero aparte hay una experiencia de tacto ya que hay varios

platos que se deben comer con las manos. Y al terminar, como souvenir unos palillos de la

marca lo cual genera recordación. Una experiencia única para vivir la cocina japonesa

tradicional de una manera accesible. Estas ideas sobre tradición, pero convirtiéndolo en un

restaurante moderno, son propuestas innovadoras para la gastronomía bogotana con

comensales Millenials que estarían dispuesto a buscar este tipo de experiencias que los

saquen de su zona de confort. Esto porque además de la propuesta gastronómica que

incluye, sería la apertura de un restaurante japonés auténtico y no a los que generalmente

hay en Bogotá que tienen muchas características de occidente mezclados con un poco de

técnica japonesa, y explorar más platos de este país que no sea solo sushi.

1.3 Dinamarca: René Redzepi

El siguiente chef en la lista por su estilo culinario es el danés René Redzepi, propietario y

jefe de cocina del restaurante Noma, el cual actualmente cuenta con dos estrellas Michelin

y le han otorgado cuatro veces el primer puesto de los 50 mejores restaurantes del mundo

de la revista británica Restaurant. Redzepi se ha convertido en uno de los chefs con mayor

influencia de la cocina internacional y es embajador de la New Nordic Food el cual es un

programa del Consejo de Ministros Nórdico para promocionar la cocina nórdica. Su

restaurante se caracteriza por una calidad del producto excepcional, con una mirada

ecológica, sabores limpios, una cocina puramente de autor en donde predomina la

desbordante creatividad de Redzepi, solo con leer algunos platos de su carta como moras y

polen de rosas, nueces crudas con caviar, jugo fermentado de calabaza entre muchos otros

platos que inmediatamente captan la atención del comensal (René Redzepi y el restaurante

Noma, 2017). Él mismo describe su cocina como el nórdico moderno, pero tiene fondo de

un seguimiento riguroso de la cocina francesa para generar un impacto en sus clientes. Pero

aparte de esto, tiene un manifesto con otros chefs de la región para crear la Nueva Cocina

Nórdica, y para hacer esto, ellos hablan de expresar la pureza, frescura y simplicidad de

todo lo relacionado con su región. También que se refleje un cambio en las comidas de

acuerdo con la estación, combinar los buenos productos con las técnicas modernas y el

sentido del buen comer entre otros (Manifesto for the New Nordic Cuisine, 2004).

Su cocina se basa en poder preguntarle a quien visite su restaurante que, si al terminar la

comida y cierra los ojos, sabría dónde estaba en el mundo y en qué época del año fue. Sus

18

platos están diseñados para que exista un equilibrio satisfactorio entre productos cocinados

y crudos, donde el comensal entre en contacto con el paisaje y la estacionalidad.

Precisamente es por esto que su menú de degustación cambia según la temporada, ya que

Redzepi aprovecha sus habilidades escandinavas para escoger y asegurar los mejores

productos de cada estación y usarlos de manera inmediata para que no pierdan su frescura y

esto no va solo en cuanto a los productos principales de un plato, si no desde el más básico

ingrediente como las salsas para marinar, los aceites y cremas (Kapoor, 2009). Esto hace

que los sabores que trae a la mesa sean de la mejor calidad y en las mejores condiciones del

momento sin requerir productos adicionales de preservación que según el mismo chef

“maltratan” la comida. Adicionalmente el lugar tiene un ambiente con vistas privilegiadas

de Copenhague que terminan por ser el complemento perfecto para una cena en Noma. Su

mercadeo gastronómico es una innovación para el mundo culinario principalmente por los

cambios de los platos que se acomodan a la naturaleza de cada temporada del año, lo cual

hace que el restaurante se reinvente cada corto tiempo lo cual para cualquier cliente puede

ser una excelente opción de seguir probando platos nuevos siempre a manos de uno de los

mejores chefs del mundo, siempre con aire fresco pero teniendo siempre en cuenta la

simplicidad de la cocina nórdica (Ross, 2014). Redzepi también ha querido incursionar en

televisión y videos que promocionen su restaurante, que no es tan común para un

restaurante que podría fácilmente venderse solo. Por el lado de la televisión, participó en

algunos capítulos de Master Chef Dinamarca y la final de este concurso fue precisamente

en la cocina de Noma. Y en cuanto a videos ha hecho colaboraciones con CBS, Vice y The

Culinary Institute of America para mostrar el restaurante y la presentación exquisita de sus

platos, dando a conocer el nombre de Noma por todas partes del mundo (René Redzepi and

the Transformation of Noma, 2016). Esto le ha servido también para que además de que

más comensales vayan a visitar el restaurante, Noma haga giras en otros países como

Tokyo y México llevando la comida nórdica a lugares muy lejanos para seguir dándole

fama al restaurante y a la cocina de su región. Estas ideas para implementar en la

gastronomía bogotana se podrían adecuar principalmente en el lema de Redzepi y es en

contar con los productos más naturales e innovar con platos a partir de esto. Muchos

restaurantes no cambian su carta en años y por esto cada vez más rápido pierden fuerza y se

quedan sin competir con la infinidad de restaurantes que día a día abren en Bogotá. Pero si

19

recrearan la carta más a menudo y con productos colombianos diferentes a los del común,

se podría generar mayor éxito en un restaurante y por un mayor tiempo.

1.4 Estados Unidos: Daniel Humm (Origen suizo)

El cuarto chef es el suizo Daniel Humm, dueño de varios restaurantes de los cuales se

destaca uno de los más prestigiosos de la ciudad de Nueva York: Eleven Madison Park.

Con este especialmente, Humm ha recibido diversos reconocimientos incluyendo cuatro

estrellas del New York Times, tres estrellas Michelin y el primer puesto en la lista San

Pellegrino de The World’s 50 Best Restaurants (Eleven Madison Park Wins The World's

50 Best Restaurant of 2017, 2017). Su cocina se enfoca en ingredientes locales de Nueva

York con un énfasis en simplicidad, pureza y sabores de temporada. Para Humm, la cocina

siempre está evolucionando. Todos los años son los mismos ingredientes, pero la forma de

innovar esta en hacer algo o agregar algo nuevo para que los platos se vean diferentes. Para

él, menos, es más, por eso se enfoca en tener ingredientes de la mejor calidad y así hacer

demasiadas cosas innecesarias con estos productos. Es decir, dejar que los ingredientes

brillen, ya que si hay pocos elementos en el plato, el comensal puede pensar y disfrutar de

sabores puros. Para Daniel Humm existen ciertas preguntas claves en un plato, por ejemplo:

¿Tiene este ingrediente que estar ahí? ¿Hace mejor al plato?, si la respuesta es sí entonces

hay que dejarlo de lo contrario es mejor dejar algo sencillo. El secreto de su cocina esta en

no hacer cosas innecesarias sólo para mostrar, como a veces los chefs hacen. No se trata de

hacer un plato complicado donde al final los sabores se pierdan, ni de usar infinidad de

técnicas en un plato, porque al final los protagonistas son los ingredientes y su trabajo es

cómo hacer para mostrarlos de la mejor manera (Institute of Culinary Education, 2009). Y

en cuanto a la tecnología de estos últimos años que tanto han revolucionado a la

gastronomía mundial, Humm trata de usarla de manera muy sutil, porque para él, la

tecnología no puede ser un valor agregado por el que la gente pague así que la usa, tiene

que ser de una manera en la que la gente no se dé cuenta de que está ahí. Pues muchas de

estas técnicas no son para mostrar; si no para ayudar a los chefs a hacer las cosas mejor

internamente (Institute of Culinary Education, 2009).

Los platos de Eleven Madison Park, por los cuales ha llevado al restaurante a lo más alto de

la cocina mundial es porque todos sus platos deben contener cuatro fundamentos, un

lenguaje que desarrollaron para ayudar a guiar la cocina y que son: intencionados, es decir

20

que cada ingrediente seleccionado debe tener una explicación de porqué es fundamental

que sea parte del plato. Que sean creativos en cuanto a técnicas y mezclas de sabores,

además de la parte final a la hora de montar un plato, pues ha tenido un principio claro

desde hace 25 años y es que aparte de que un plato debe ser delicioso, pero tiene que ser

creativo. Es decir, que de alguna manera debe contar una historia, y esta debe ser

visualmente arrolladora, porque para él, el plato entra por los ojos. Es por esto de la

importancia de la técnica, los colores y algo de simplicidad (Owens, 2016). También que

sean hermosos, lo cual para ellos son preparaciones llenas de color, con balance sobre un

plato de fue debidamente seleccionado para que la comida resalte lo que más se pueda, todo

esto para que visualmente los comensales queden impresionados de tan solo ver un plato.

Por último, pero quizá el más importante, que sean deliciosos, que tengan un sabor único

para que le dé firma al restaurante. Donde todos los sabores se respeten y creen una

explosión en el paladar y así, junto con los fundamentos anteriores todo cobre sentido de

porqué la gente espera meses para poder conseguir una mesa en el restaurante (Storey,

2017). En esto se basa las claves para que el voz a voz sobre la excelencia de este

restaurante le ayude como su mejor marketing. Pero no sólo es su exquisita comida, sino

también el ambiente. Desde su decoración hasta el servicio. El lugar va muy acorde a la

visión de Humm se crear una experiencia simple pero sublime, así que el lugar es

balanceado y el blanco, un color de simplicidad, adorna todo el lugar. Todo empieza desde

que los comensales entran y se deleitan con el lugar, y luego el servicio desde un barman

con un carrito de cocteles que pasa frente a cada mesa para ofrecer un Manhattan con

técnica para empezar. Una lectura de todo un suculento menú y a disposición completa un

sommelier que estará atento para cualquier pregunta sobre el mejor vino para acompañar la

comida, además de tener todo un show preparado para la apertura de la botella con pinzas

de fuego para derretir el corcho. Estos actos tratan de crear una felicidad imperturbable para

el comensal, el protocolo del restaurante es como “servicio con una sonrisa”, y de hecho es

un slogan corporativo: “Make It Nice”, o más bien una religión donde toman a amabilidad

hasta el extremo (Gordinier, 2017). Este chef y su restaurante se basa en todo un ritual para

que la experiencia del comensal sea majestuosa, y no simplemente por el renombre que

tiene si no porque de verdad desde un servicio excepcional hasta unos platos que por su

simpleza hacen que sean de los mejores en el mundo. La práctica de solo un par de

21

ingredientes, pero debidamente preparados es algo que a lo mejor en un mar de restaurantes

donde sirven de todo, esto es una opción para refrescar el paladar y volver a lo más

elemental de cada elemento del plato. Y así es como sus publicistas han vendido en las

mejores revistas de opinión gastronómica, lo cual ha sido una de las razones por las cuales

este restaurante tiene tanto nombre. Bogotá tiene en este momento infinidad de opciones

donde sólo se vende técnicas, muchas y muy mezcladas de todas partes del mundo, pero

quizá se puede experimentar volver a la simplicidad de los platos para que los bogotanos

disfruten de sabores básicos bien preparados, con excelente presentación y un servicio que

sea de su agrado para crear la experiencia completa.

1.5 México: José Ramón Castillo

El siguiente chef en la lista es un joven emprendedor mexicano. Muy diferente a los

descritos anteriormente porque su reconocimiento no es entorno a estrellas Michelin, si no

de la técnica única que usa con un solo ingrediente, el cual es el protagonista de todas sus

preparaciones y por el cual ha abierto tiendas dedicadas sólo a este elemento: el chocolate.

Su nombre es José Ramón Castillo, y su marcada filosofía lo ha llevado al éxito

internacional y a ser uno de los chefs íconos culinarios de Latinoamérica. Es el fundador de

la chocolatería Que Bo!, y con solo 39 años de edad, ha marcado el inicio de una nueva era

para la forma de producir y consumir chocolate. Su éxito se basa en una excelente técnica

artesanal y un conocimiento profundo de la Cocina Molecular Moderna (Grandes

Cocineros: José Ramon Castillo, 2010). La Cocina Molecular combina la física y química

para transformar los sabores y texturas de los alimentos, que dan como resultado nuevas e

innovadores experiencias gastronómicas. Se exploran posibilidades culinarias con

herramientas del laboratorio e ingredientes de la industria alimentaria. La idea con esto

poder intensificar los sabores de la comida, y la gente pueda explorar los platos con una

forma visual muy diferente a las presentaciones de platos cotidianos, texturas nunca antes

probadas y por supuesto deleitarse con sabores (¿Qué es la Cocina Molecular?, 2015).Esta

técnica moderna ha sido para muchos chefs una propuesta de valor en sus restaurantes para

crear marketing gastronómico en un siglo en lo que cada vez es más difícil impresionar a

las personas. Pero ha sido todo un éxito, y para José Ramón aún más ya que decidió

enfocarse en esta técnica, pero con su ingrediente que es el chocolate y eso lo ha hecho un

experto en el tema. Pero esta nueva tendencia de chocolatería mexicana de autor no se basa

22

únicamente en la técnica. También es fundamental los ingredientes originarios de México y

la filosofía de Castillo sobre el echo de que usar productos nacionales son una parte

esencial de su revolución. Y así lo demuestra en su tienda, a través de muchos sabores de

chocolates que el chef propone, sabores atrevidos, mezclas con productos como el mole o el

tamarindo para unir así su comida con la cultura de su país ya que con esto pretende llevar

los sabores mexicanos al status gourmet que merecen (Grandes Cocineros: José Ramon

Castillo, 2010).

Castillo marcó el comienzo de una nueva forma de producir y consumir chocolate en

Latinoamérica. Adaptando el chocolate 100% mexicano con productos fieles a su cultura y

adaptando el chocolate como excelentes bocados sin la necesidad de usar los rellenos

tradicionales de crema, mantequilla y azucares (Chef's Roll , 2014). Pero además de toda

esta técnica, el chef Castillo no se ha quedado solo con dar a conocer al mundo el chocolate

mexicano con excelentes técnicas, si no que ha incursionado en televisión para hacer de su

negocio algo aún más grande y conocido. A través de dos programas, Cacao y Xocolátl, se

puede ver el derroche de tu técnica, donde muestra que su imaginación no tiene límites, así

como su entusiasmo y el amor por su trabajo. Los programas muestran todo lo que se puede

hacer con chocolate, que va más allá de postres. Esto es innovador para los televidentes

porque saca de lo normal un ingrediente que solo se cree puede ser usado en combinaciones

dulces, pero José Ramón ha roto esa creencia y se ha arriesgado en sus programas a hacer

platos de sal con el uso del chocolate.

Además de esto, este chef ha usado las redes sociales de manera muy activa como parte de

su estrategia de marketing gastronómico. A través de Facebook por ejemplo, donde tiene

alrededor de 80.000 seguidores, se comunica de manera continua y divertida. Donde enseña

momentos personales, recetas con chocolate o como él le dice #chocorecetas, los productos

que está manejando, reportajes, talleres y viajes. Esto es una manera muy visual de ver al

chef y de querer probara sus creaciones lo que genera muchísimo engagement en la red

social (¿Cómo puede hacer un chef Marketing Gastronómico?, 2015). Pero no se queda

sólo en esta, también en YouTube y Vimeo, ha hecho el vídeo marketing, donde sube

material muy entretenido, uno de los más famosos se llama Sinergia y muestra el amor por

su trabajo y su país (Castillo, 2013). Por último, a través de Twitter también se hace

conocer, en esta plataforma alcanza alrededor de 215.000 seguidores, donde sigue

23

demostrando sus habilidades de comunicación, pues habla con sus fans, promueve

productos, eventos, clases, entre otros (¿Cómo puede hacer un chef Marketing

Gastronómico?, 2015). Esto es algo que muchos chefs y restaurantes podrían imitar para

alcanzar mayor número de clientes que actualmente empiezan a decidir que comida nueva

probar a través de lo que internet tenga para ellos como tendencia. Además, en Bogotá por

ejemplo la gente de nuevas generaciones busca sitios exóticos donde probar cosas distintas

y sin duda faltan lugares súper especializados en ingredientes que sí se saben usar, así como

el chef mexicano, podría ser un boom en la capital.

1.6 Francia: Alain Passard

No podía faltar en esta investigación un chef de origen francés. Alain Passard, reconocido

como uno de los exponentes de cocina francesa más exitoso en el mundo. Con su

restaurante de tres estrellas Michelin, L’Arpège en Paris, se ha consolidado como un

referente de la alta cocina en platillos de verduras. Quiso hacer un cambio de milenio, el

cual fue poder aprovechar la estacionalidad de la comida que con la carne y el pescado no

se puede lograr tan fácil, para así crear algo fresco a base de solo cocina vegetal. Desde

entonces, L’Arpège ha estado constantemente desafiando los límites de lo que se puede

hacer con una simple selección de verduras. La clave está en un manejo impecable con la

mejor habilidad y convirtiendo así un plato sorprendente. Eso quizá es lo que lo ha llevado

tan lejos, pues se enfoca en ingredientes que para la mayoría de los chefs son un segundo

plano en la comida pues la proteína siempre tiende a llevarse el protagonista. Esto no quiere

decir que la carne esté completamente fuera del menú del restaurante. Pero rara vez tiene un

papel importante dentro de las fabulosas creaciones de Passard (Jenkins, 2016).

El “Maestro de la cocina vegetal” como lo suelen llamar, tiene un sentido muy artístico y se

ha inspirado en un chef japonés particular (Fumiko Kono), donde aprendió técnicas de

color, figura, olor y sabor para que todo en conjunto se cree la mejor calidad de un plato.

Todo estos son pilares de su cocina, ya que parte fundamental de cómo vende su comida al

mundo es precisamente la presentación del plato. Son platos sencillos y minimalistas con

muchos colores balanceados de todas las verduras que se incorporan. Y a esto se le suma

una decoración Art Deco, sin ningún código de vestimenta. Lo cual lo hace ver un sitio más

acogedor, pero que sigue siendo uno de los mejores restaurantes que tiene París. Pero sin

duda alguna, además del hecho que la gran mayoría de su carta sean vegetales, hay un

24

punto extra y que esos vegetales que se sirven provienen todos del mismo lugar y es el

cultivo del mismo Passard. Tal como él dice, se dio cuenta que las verduras y frutas que

conseguía en mercados no siempre sabían igual. Por eso decidió crecer su propio cultivo,

para usar misma técnica y que los productos mantuvieran su sabor a la hora de entrar al

restaurante. Cada vez, esto se ha hecho más grande, pues su selección de vegetales y frutas

cada vez es mayor para darle aún más variedad a los platillos. Para el chef, la técnica, como

el sabor, se construye siempre y jamás tiene fin y esa es su filosofía en cuanto al

restaurante, poder siempre encontrar nuevas formas de usar los ingredientes para renovar

cada cierto tiempo su cocina y su técnica (Kemp, 2016). Para muchos esto puede pasar

como un restaurante vegetariano, pero él dice que no lo ve así, porque ni es vegetariano y

su comida va mucho más allá de eso. Es un estilo, su estilo y le gusta cocinar lo que más le

gusta que es precisamente todo lo mencionado anteriormente. Seguramente lo asocia con su

pasión por el arte y la pintura, ya que en este tipo de ingredientes se dan la mayoría de

colores que se le ponen a un plato y cada creación es un lienzo que finalmente será un

comensal quién disfrutará. Y de eso se trata, el marketing gastronómico se lo da

precisamente la técnica de solo vegetales y frutas en su restaurante. Es una experiencia

totalmente diferente, porque como ya aclaramos antes, no es un restaurante vegetariano así

que es ir a un lugar donde el protagonista es la verdura pero no te servirán una simple

ensalada si no una explosión de sabores, que ya desde el punto visual el cliente quedará

ampliamente impresionado (Alain Passard: The Art of Vegetables, 2016).

Alain, además de toda la vena artística y un gran chef que no cabe duda, también es un gran

vendedor. Si no, cómo es que hace para vender un platillo con ingredientes que

generalmente son subestimados. El entusiasmo para combinar sabores inesperados que

gracias a una gran técnica se fusionan de la mejor manera (Parsons, 2015). Este tipo de

restaurantes aún siguen siendo difíciles de encontrar en el mundo, es por esto que cuando

Passard decidió quitar la proteína animal de su menú, fue noticia a nivel mundial. Y aun así

con estos cambios, sigue siendo uno de los mejores chefs del mundo. Su mercadeo

gastronómico es muy específico y se enfoca básicamente a crear expectativa de un

restaurante de tan alta categoría que coge las frutas y verduras como sus ingredientes

principales. El voz a voz de su comida es tan bueno que las personas ni si quiera sienten la

necesidad de extrañar la carne, pues los platos son de tan alta calidad que borra por

25

completo cualquier huella de un restaurante del común. Aparte de las presentaciones de los

platillos que da un ambiente de museo al lugar ya que los platos son tan coloridos que

parecen cuadros. Si se buscan restaurantes de esta categoría en Bogotá, no en cuanto a

reconocimiento Michelin si no de especialización en verduras y frutas sin caer en un

restaurante vegetariano o “fit”, es muy complicado y más cuando las personas están

acostumbradas a tener estos ingredientes o algo secundario o simplemente relacionarlos con

ensaladas poco provocativas. Podría ser interesante el desarrollo de un lugar que ofrezca

este tipo de preparaciones de alta calidad para que le dé el protagonismo a las frutas y

verduras y la gente se atreva a probar un tipo de comida poco conocido en la ciudad.

De acuerdo con lo que se investigó anteriormente podemos concluir que a pesar de que los

chefs tienen diferentes raíces y diferentes conceptos sobre la cocina. Es claro que todos los

mencionados se encuentran en constante búsqueda sobre de cómo hacer para que su

restaurante se destaque. Y esto no es solo a través de tener unos platos con excelente sabor,

pues para ellos el concepto de un restaurante donde la comida es buena y nada más, no es lo

que define que este sea realmente uno innovador. Para todos estos expertos de la

gastronomía, hacer un tipo de marketing que atrape al cliente se trata de primero crear

platos diferentes, que no sean obvios en cuanto a sus preparaciones, los ingredientes

incluidos y su presentación. Ese es un factor determinante, es por esto, que la mayoría de

ellos intentan aprovechar productos frescos de temporada, que sean de tradición pero

adecuarlos a la alta cocina. Esto acompañado de técnicas muy avanzadas como en

tecnología, por ejemplo, que la presentación vaya más allá de saber poner los ingredientes

si no que realmente sea una obra de arte para los comensales. Esta parte genera una

experiencia gastronómica inolvidable para el cliente, que además debe estar fascinado por

el ambiente del restaurante, el cual tampoco debe ser obvio y también con un servicio a la

mesa que realmente genere un diferencial frente a un restaurante común. Además de esto,

creemos que es importante traer a Bogotá aparte de todo lo anterior dicho es el uso

exhaustivo en redes sociales, no con propaganda simple de una foto de un plato y una

buena recomendación, si no generar expectativa y curiosidad a través de videos e imágenes

que hablen más allá de sólo lo que se va a ir a comer. Y para poder confirmar que todo esto

realmente puede ser un éxito en Colombia, decidimos seguir con una encuesta en Bogotá

26

donde se pueda validar si experiencias gastronómicas innovadores realmente son

importantes para los clientes y si desearían poder tenerlas en su propia ciudad.

27

2. Fuente de negocio

2.1 Información general

Nuestro siguiente objetivo se basa en validar cuál es el nicho al que se está apuntando para

la implementación de un marketing gastronómico en Bogotá. A demás para tener

información acerca de qué tienen como referencia en cuanto gastronomía reconocida, si

entienden el concepto del que se está hablando en esta investigación y finalmente si para

este nicho es importante y/o interesante el llegar a tener una experiencia innovadora en un

restaurante. Es muy importante poder validar toda esta información, pues de las respuestas

que se den, se sacarán conclusiones acerca de si este concepto realmente es relevante para

cierto nicho de personas y si vale la pena que este tipo de propuestas se realicen. Para poder

contestar todas estas incógnitas se decidió realizar una encuesta de percepción con once

preguntas que expondrán al mercado al que se enfrenta este tipo de propuestas

gastronómicas y la viabilidad de innovar en Bogotá. Esta encuesta se distribuyó por

diferentes redes sociales como Facebook, Instagram y Twitter para generar una muestra

suficientemente representativa para generar conclusiones. El resultado fue bastante positivo

y se obtuvieron 358 respuestas que nos permite hacer un análisis de la percepción que tiene

la gente. Logramos tener un alcance de 937 personas. A continuación, se expondrán los

hallazgos realizados para cada pregunta y sus respuestas y finalmente un análisis de estas.

Las primeras tres preguntas que se hicieron en la encuesta fueron para segmentar la

población y saber qué características tienen el nicho de personas al cual se va a apuntar la

innovación en gastronomía para Bogotá. Es por esto que las tres preguntas fueron: el rango

de edad en el cual se encuentra la persona que responde, su sexo y su ocupación. Para la

primera pregunta encontramos que el rango de edad que más respondió la encuesta esta

entre 17 y 21 años con un 44,4% del total. Esto válida para nosotros el hecho de que las

personas con mayor interés en este tema son personas jóvenes, que a su vez posiblemente

sean los que más se conectan a las redes sociales y pudieron visibilizar de manera fácil la

encuesta y responderla. Esto suma un factor importante pues el uso continuo en redes

sociales también genera algo positivo en el tema de marketing gastronómico pues una

herramienta vital para está en el manejo de redes sociales mostrando los platos exquisitos

que se pueden degustar y la experiencia que un comensal puede vivir si este le da la

28

oportunidad. Pero también la segunda respuesta con más votos fue el rango siguiente que

era entre los 22 y 26 años, los cuales también son una población muy activa que también es

muy importante tener en cuenta pues sin duda es una generación que le interesa la

gastronomía y el probar diferentes opciones innovadoras. La segunda pregunta nos permitió

identificar dentro del rango de edades, qué genero tiene mayor participación es el femenino

con un 63,4%. Esta era la respuesta que se esperaba por parte de nosotros pues el tema de

marketing gastronómico es algo muy visual y de detalle para generar una experiencia

innovadora. Y aunque al final esto tiene como fin llegar al paladar de los comensales, sin

duda la parte artística que va primero puede ser percibida de manera más fácil y rápida por

las mujeres al estar atentas al detalle desde el primer momento. Es importante para nosotros

saber quién responde más esta encuesta porque así se puede hacer un análisis más profundo

sobre porqué la escogencia de las respuestas que siguen más adelante. La última de este

primer set de preguntas era la ocupación y la respuesta con más votos fue la de Estudiantes

con un 64,2%. Esta respuesta hace sentido con la primera pregunta sobre la edad, ya que el

rango más votado si equivale a personas que actualmente estén estudiando una carrera

universitaria o se encuentren en últimos años de un bachillerato. Esta información es

importante pues al saber esto se puede abordar de diferentes maneras a las personas según

el estilo de vida que lleven en este momento, pues es muy diferente de cómo se puede

sorprender a un estudiante que a una persona que ya sea adulta y trabaje, pues buscan

situaciones diferentes para disfrutar de la gastronomía colombiana. Pero además es

importante porque de acuerdo a su ocupación ya se puede inferir un rango de ingresos, lo

cual es interesante saber ya que al tener una experiencia gastronómica también se debe

pensar en el pago de esta y se podría decir que para un estudiante promedio se le podría

dificultar la posibilidad de acceder a este tipo de innovación lo cual genera un reto para la

industria de como poder movilizar a estas personas que al final de cuenta son el target que

según la encuesta es el más fuerte. Pero a pesar de este gran porcentaje, también es

relevante la ocupación de practicantes y profesionales que fueron las otras dos respuestas

con mayor porcentaje. Esto también es importante de incluir pues es otra población menor

pero que tiene una capacidad adquisitiva mayor, lo cual permite poder hacer gastos

significativos por una comida y su valor agregado. Gráficas No.1, 2 y 3

29

La siguiente pregunta de la encuesta fue direccionada a saber cuál es la red social que más

utiliza la gente. Es importante saber qué plataforma genera más impacto sobre las personas

pues es en esa en la que se deberá focalizar para hacer llegar a las personas el marketing

gastronómico previo a tener la experiencia en el restaurante. A pesar de que Facebook es la

red con mayor población, la respuesta más votada por la muestra en nuestra encuesta fue

Instagram con un contundente 60,9%. Al ver esto, se pudo analizar que quizás a pesar de lo

dicho anteriormente por Facebook, Instagram al ser una plataforma con funciones más

específicas, la gente la use más y la vea más horas al día pues continuamente se generan

nuevas fotos o videos y al centrarse solo en eso no hay más distracciones de lo que se pueda

hacer en la página. Saber esto es importante para que los restaurantes que implementen la

innovación en estrategias de Marketing Gastronómico, como lo es en la parte de internet,

tengan en cuenta en qué red se realizará una mayor promoción. (Gráfica No. 4)

2.2 Referencias gastronómicas

La siguiente pregunta en la encuesta era ¿Cuánto pagaría por tener una Experiencia

Gastronómica que incluye entrada, plato fuerte y postre? (Por persona). Queríamos

obtener más detalle sobre el gasto de esto además de la información anterior proveniente de

la ocupación que tenían las personas. Porque si bien es cierto que esto segmenta las

personas que posiblemente puedan gastar más dependiendo de sus ingresos, también es

cierto que hay personas que, aunque sí lo puedan pagar sin problema, simplemente no

pagarían mucho más pues el tener una experiencia gastronómica no representa tener que

pagar más. Y esto precisamente fue lo que vimos en la respuesta de esta pregunta, ya que la

opción con más votos fue la del rango de precio de 30.000 a 50.000 COP, que fue el 41,2%

de las respuestas. Este rango de precios, aunque no es el más inferior, sí es el que le sigue y

es lo que la gente está dispuesta a pagar por un menú de tres tiempos y adicional que tenga

la innovación de la que ya se ha hablado antes con la descripción de técnicas y demás

utilizadas por grandes chefs alrededor del mundo. Basado en todo lo que incluye esta

experiencia, definitivamente su costo es mayor al que la mayoría de gente está dispuesta a

pagar y supone un desafío para la industria gastronómica en Bogotá pues se deberá vender

este tipo de experiencias de tal forma que la gente tenga un nivel de interés más alto para

30

que los haga pagar más. De igual forma, a pesar de ser esta la respuesta más votada, la

segunda fue un rango de precio mayor (50.000 a 70.000 COP) lo cual supone un mejor

escenario para crear este tipo de propuestas en Bogotá. Aunque aun así no se llegó al

objetivo de ver mayoría de respuestas en la opción de más de 70.000 COP la cual

posiblemente sea la respuesta a los precios que se manejen en restaurantes que

implementen todo el marketing gastronómico en la capital. (Gráfica No. 5)

Profundizando en la experiencia gastronómica, quisimos preguntarles a las personas cuál es

su opinión acerca de la presentación innovadora de un plato. Lo cual se incluye en la

experiencia gastronómica que se quiere llevar a través de toda la estrategia de marketing.

Es importante saber si esto es un punto relevante para los comensales pues, aunque la

presentación de un plato en la teoría siempre ha sido importante. La propuesta innovadora

de los restaurantes va más allá de solo tener un plato limpio y poner los elementos. Cada

vez más, esta sencilla pero esencial tarea de los restaurantes se ha convertido en todo un

arte. Donde cada ingrediente tiene una razón de porque ha sido colocado de esta manera,

sea simplemente por temas visuales o para el paladar del comensal. Cada platillo termina

siendo una degustación visual que requiere técnica y mucha dedicación. Este tipo de

detalles en grandes restaurantes hace la diferencia y el mercadeo de esta técnica es cada vez

más usada pues los platos dejan de ser simples platos. En las respuestas de nuestra

encuesta, la gran mayoría de personas votaron el Sí de si es importante la presentación

innovadora en un plato, lo que es igual al 84,6% de las personas. Esto quiere decir que hay

oportunidad de impresionar a los comensales bogotanos con propuestas diferentes e

ingeniosas para la decoración de un plato. En segundo lugar, otra porción de la población

mucho más pequeña (13.4%) respondió Tal vez, con lo cual se podría concluir que hay

personas que no están tan interesadas en el tema de la decoración, o al menos algo muy

elaborado. Pero sin embargo sigue siendo un nicho que se puede explicar pues no están

seguros de esto y la respuesta puede cambiar si el mercadeo de estos platos es significativo

y marca una diferencia en la propuesta de experiencia gastronómica. Sin embargo, queda la

duda frente a si estas personas, que en su mayoría le apuestan porque es importante tener

una presentación innovadora, están de acuerdo en que todo esto representa un costo

adicional en la experiencia gastronómica. Pues como se dijo al principio va más allá de solo

poner los platos de forma “bonita”. Y de acuerdo a la respuesta anterior sobre cuánto están

31

dispuestos a pagar, puede llegar a ser algo contradictorio, pues las personas quieren platos

decorados de manera innovadora, pero con precios que quizás vayan por debajo de lo que

se está acostumbrado a pagar. A continuación, todas las respuestas en la Gráfica No. 6:

Por otro lado, queríamos saber cuál es la percepción de la gente frente a la opinión de si

Bogotá es o no una ciudad gastronómica. Para basarnos en cuál sería la definición de

ciudad gastronómica, lo relacionamos con el concepto de si una ciudad se considera un

destino para hacer destino gastronómico. La definición para este concepto fue desglosada

de la Organización Mundial del Turismo (OMT), la cual dice que un destino gastronómico

es aquel en donde la experiencia gastronómica es tan importante como visitar un museo.

Esto es porque la oferta gastronómica es muy diversa en términos culturales, de técnica y

tecnología, innovación de ingredientes y una amplia oferta de platillos que tengan un sello

único, o cual se refiere a la originalidad del menú en cuanto a técnica, precisión e

ingredientes utilizados. En conclusión, que la gastronomía sea un tema del que hablar en la

ciudad e incentive su visita (3er Foro Mundial de Turismo Gastronómico de la OMT,

2017). Ahora, volviendo a la pregunta, el 75.1% de las respuestas fueron por el Sí de

considerar a Bogotá como una ciudad gastronómica. Esto es un algo positivo, pues significa

que en la ciudad hay oportunidad de crecimiento para quienes quieran incursionar en la

gastronomía o innovarla. Si un destino como Bogotá ya es en bien vista en este sentido, las

oportunidades de crecer son mayores, pues se crea la necesidad de crear mayor

diferenciación entre tantas opciones de restaurantes y es ahí donde está la oportunidad de

utilizar marketing gastronómico de todas las formas posibles. Ya no solo se trata del buen

sabor, si no de crear toda una experiencia para el consumidor que sea tan llamativa al punto

de ser el factor decisivo entre dos opciones de restaurante para un comensal. (Gráfica No.

7)

Relacionado con la pregunta anterior, así como se quería saber la percepción frente Bogotá

como una ciudad gastronómica, también se quería ver cuál era el referente de ciudad

gastronómica en el mundo, pues esto puede ver desde qué ciudad las personas están

comparando con la capital. Las opciones fueron las siguientes: Nueva York, Paris, Londres,

Barcelona o Buenos Aires. Y como era de esperarse, quizás por tradición y renombre, la

ciudad que obtuvo más votos fue París, con el 41.1% de los votos, seguida por Nuevo York

con el 29.6% de los votos y en tercer lugar Barcelona con 17% de los votos. Francia

32

siempre ha sido un referente para la gastronomía mundial y ha sido catalogada como

Patrimonio Cultural Inmaterial de la Humanidad por la Unesco (Descubriendo las nuevas

tendencias gastronómicas de la capital de Francia, 2017). Hay tantas formas diferentes en la

capital francesa para iniciar el arte de comer bien, pues es una cocina que no para de

reinventarse para gustar a todos. Desde vinos, foies, macarons entre otros. Actualmente

París hay muchísimos restaurantes que acumulan un total de 134 estrellas Michelin. Cada

día surgen nuevas iniciativas y conceptos completamente diferentes, lo cual hace parte de in

movimiento llamado Fooding, que desde el año 2000 incentiva todo este tipo de

emprendimientos (Descubriendo las nuevas tendencias gastronómicas de la capital de

Francia, 2017). Es importante saber que París es el referente para nuestros encuestados,

pues tener este tipo de ejemplos para innovar en Bogotá es de vital importancia. Esto pone

una vara muy alta, pero se debe implementar esa cultura de iniciativas diferentes, que hagan

que las personas incluso que se encuentren fuera de Bogotá quieran ir a probar de qué se

tratan todas las experiencias gastronómicas. Y la forma de crear esto es basado en generar

experiencias gastronómicas como las que hay en París, y no necesariamente como la copia

de un concepto, si no ir más allá y con los insumos culturales y de ingredientes que hay en

el país, crear experiencias propias. (Gráfica No. 8)

2.3 Validación Marketing y Experiencia Gastronómica

Para la siguiente pregunta se quería conocer el nivel de conocimiento de los encuestados

acerca de lo que entienden como concepto de Marketing Gastronómico. Era importante

para nosotros saber acerca de esto, pues esto da al mercado una oportunidad de dar a

conocer este tipo de marketing que cada vez coge más fuerza y se vuelve más importante

para quien esté en la industria gastronómica. El 55.5% de las personas No saben qué se

considera como Marketing Gastronómico, un 25.2% Sí sabe lo que significa y el porcentaje

restante consideran que Tal vez pueden llegar a saber el significado de este concepto. Como

se dijo anteriormente, el hecho de que una persona no conozca sobre un término es una

oportunidad de negocio, pues este No puede ser porque en Bogotá esta técnica no está

siendo usada, o no de una forma activa con todos los recursos que se pueden implementar

como los ejemplos que se dieron en la parte de benchmarking. Más de la mitad de las

personas no están familiarizadas con este término, y para una capital gastronómica es

33

importante la educación y sobre todo la ejecución de planes para los restaurantes, donde la

innovación este presente y así se llegar a experiencias gastronómicas que generen valor en

los establecimientos y una diferenciación clara para poderse posicionar. (Gráfica No. 9)

Para la penúltima pregunta, el objetivo era saber si después de todo lo que se había dicho

sobre la gastronomía en Bogotá, si ellos habían tenido una experiencia gastronómica. Esta

pregunta era muy importante dentro de nuestra encuesta pues era corroborar si las

experiencias gastronómicas en la capital para este nicho de personas eran algo común o si

realmente para un grupo de personas que les interesa tanto poder ir a comer a restaurantes

diferentes en Bogotá, no habían tenido la oportunidad de experimentar este tipo de

situación. La respuesta fue contundente en cuanto a que más de la mitad de las personas No

habían tenido una experiencia gastronómica, pues el 73.3% de las personas no la ha tenido.

Al saber esto de nuestra encuesta, valida un punto importante en nuestra investigación y es

el hecho de que falta innovación en Bogotá para este tipo de actividades, pues la muestra es

representativa para poder decir que es un gran número de personas los que nunca han

tenido un tipo de experiencia como esta. El potencial de personas a las cuales se les puede

llegar puede ser muy grande y la innovación de estas experiencias se puede ir

implementando progresivamente. No es necesario que desde el principio se hagan las cosas

más elaboradas como en Nueva York, pero si hay oportunidad de empezar a generar

diferentes sensaciones para los comensales y que esta respuesta en unos años pueda

cambiar y muchas personas empiecen a hablar de lo que es una experiencia gastronómica y

de la definición de marketing gastronómico. Los restaurantes se pueden apalancar

altamente de este recurso, pues además de que no ha sido aprovechado en Bogotá, aún no

hay mucha competencia con estas técnicas y el marketing gastronómico será muy

provechoso pues la cantidad de gente que no conoce de estas experiencias se verán tentados

a probar, ver, sentir y oler cosas que quiza habían intentado o simplemente oído en grandes

ciudades gastronómicas pero que nunca había llegado tan cerca. (Gráfica No. 10)

Por último, queríamos validar un tema que también es muy importante y está

completamente ligado con la pregunta anterior. Esto es el hecho de que, por un lado, hay un

gran porcentaje de personas que no han tenido una experiencia gastronómica, pero ahora

aún más importante es validar qué cantidad de personas sí están dispuestas a tenerla. Las

respuestas fueron satisfactorias, ya que el 93.9% de las personas sí quisieran llegar a tener

34

una experiencia gastronómica. Validar esto es muy importante pues de alguna manera es la

fuente de negocio para la investigación que se está haciendo, ya que se confirma que la

gente si está dispuesta a experimentar en un restaurante todo tipo de innovaciones que

vengan de un marketing gastronómico diferente y creativo. Quizás porque realmente están

interesados en la gastronomía o simplemente una curiosidad de probar un tipo de

restaurante que en Bogotá aún se quiere llegar a desarrollar a los niveles de las grandes

ciudades gastronómicas. Pero lo importante es ver que aquellos encuestados, una muestra

que se considera representativa, tiene la iniciativa de poder ser parte de experiencias

gastronómicas. Los restaurantes pueden aprovechar todo esto para implementar todas las

diferentes técnicas de las que en otro objetivo se pudieron describir, para que las personas

en Bogotá tengan la oportunidad de no sólo comer rico lo cual ya se puede disfrutar. Pero

también generar una experiencia multisensorial, donde desde la entrada del lugar, la

atención, la innovación del menú, ingredientes frescos y diferentes, y por supuesto una

impecable técnica del chef sea todo a un nivel diferente que genere todo tipo de opiniones y

sobre todo recordación y ganas de querer volver e invitar a más personas. (Gráfica No. 11)

2.4 Análisis

Después de realizar esta encuesta se pudo extraer información valiosa para ver el nicho de

mercado al que esta investigación pretende acercarse para poder desarrollar las técnicas de

mercadeo. Es importante validar que realmente el buscar la innovación, y traer a Bogotá

ideas de marketing gastronómico que generen una experiencia gastronómica es un campo

de acción viable. Esto sirve para que emprendedores del negocio gastronómico puedan

tener una oferta mucho más amplia sobre lo que se le va a ofrecer al cliente. Ya no es solo

el buen comer y un nombre llamativo para un establecimiento. Como lo hemos visto a

través de la investigación, cada vez existe una mayor competencia dentro de un mismo tipo

de restaurante. Se necesita que el restaurante tenga un brand identity único, que de su firma

con cada plato, lo que se podría a traducir a que los comensales tengan una respuesta única

y positiva sobre la experiencia de ir al restaurante. Esto crea recordación y le da un status al

restaurante y eso se logra a través del marketing gastronómico que el chef y su equipo esté

dispuesto a trabajar. Como se vio en los resultados el grupo al que esta destinado impactar

con estas técnicas es un grupo jóven y bastante exigente que es más difícil de sorprender.

35

Este nicho tendrá una ocupación mayormente de estudiante, lo que reducirá su presupuesto

lo cual supone un reto en este campo ya que las experirencias con las que se debe innovar el

negocio son más costosas de lo normal por todo lo que incluye. Es así como el rango de

precios que más se escogió debe poderse aumentar con excelentes técnicas de marketing

gastronómico donde se demuestra la calidad de la experiencia que se esta vendiendo. Esto

se puede hacer desde las redes sociales, donde según la encuesta, Instagram sería la ideal. Y

una vez este tipo de comunicación se haya difundido, el marketing gastronómico se

posiciona desde la entrada del comensal al restaurante, el ambiente, el servicio, decoración,

detalle, el efecto sorpresa y una excelente calidad de sabor e innovación. Una vez el

comensal quede satisfecho, el voz a voz definitivamente será una herramienta para que más

gente conozca este tipo de restaurantes. Estas experiencias se podrán desarrollar de acuerdo

a lo que arrojó la encuesta, pues es poca la gente que las ha podido tener en Bogotá y el

porcentaje de personas que quisiera tenerlas es muy alto, lo cual se puede aprovechar. Y al

poder hacer esto, la gente cada vez más se educará en Marketing Gastronómico, para

cambiar la estadística que hoy en día se tiene donde el concepto no es tan conocido.

36

3. Análisis de experiencia gastronómica

A pesar de la situación económica que se ha venido presentando desde el aumento del IVA

al 19%, se han visto cambios tanto positivos como negativos en el mercado gastronómico.

Debido a la desaceleración de la economía desde el 2016 la afluencia de clientes se ha visto

afectada a comparación de años anteriores. Esto como consecuencia a que los mismos

clientes se restringen en sus gastos, y el comer en establecimientos fuera del hogar, es uno

de estos.

Además, el aumento del IVA generó también un incremento en los precios de los platos en

los restaurantes, es por esto que se han visto en la necesidad de implementar nuevas

estrategias para mantener y atraer a los clientes como lo es el “Almuerzo Ejecutivo” lo cual

les genera la afluencia de gente y así dar a conocer su establecimiento para crear un vínculo

con los comesales y retenerlos. (Euromonitor, 2017)

Los restaurantes están creando estrategias de mercadeo a largo plazo. Por ejemplo, uno de

los principales puntos a consideración en los restaurantes, es la consciencia de los clientes

hacía la comida saludable, por lo tanto los establecimientos gastronómicos están migrando

a materias primas más saludables que les permita brindar platos atractivos para las nuevas

personas preocupadas por su salud.

Los brunch para aumentar popularidad, se ha convertido en una nueva estrategia entre los

restaurantes en los últimos años, esto con el fin de obtener más momentos de consumo que

solo el almuerzo o la cena. (Euromonitor,2017)

El turismo es un punto clave en la gastronomía. Colombia ahora con el fin del conflicto

tiene que ver a futuro este aspecto como uno de sus fuertes ingresos en los próximos años.

Con el implemento de los acuerdos de paz el país va a lograr ser conocido como un destino

turístico más de lo que es actualmente y pasará de ser un país conocido por la violencia a un

referente de visita para muchos extranjeros. A esto se le suma la intención del gobierno de

Colombia de convertir el turismo en el segundo sector más importante de la economía del

país, lo que significa mucha más inversión en esto. (Euromonitor, 2017) (Tabla No. 1)

37

Todo esto se relaciona cuando la gente está viajando e invierte más en establecimientos de

comida, ya que el precio no muchas veces es un factor definitivo a la hora de salir a comer,

sino un buen restaurante del sitio que se está visitando. (Euromonitor, 2017). Esto puede

parecer obvio al pensar que la gente no tiene una casa para cocinar, pero según

Euromonitor esto va mucho más allá, porque las personas cuando estan de vacaciones se

fijan más por aprovecharlas al máximo, lo cual implica un gasto en buena comida.

Cundinamarca debido a la capital del país, Bogotá sigue siendo la ciudad más visitada con

gran diferencia a las demás del país, tal como lo indica la siguiente tabla de migración

Colombia.

De aquí nace una estrategia de mercadeo la cual esté enfocada a dirigirse a este tipo de

comensales turistas dispuestos a consumir sin importarles tanto el precio. Además con la

implementación de la paz y de nueva inversión que esto trae, es vital no perder de vista a

los turistas como objetivo de futuras estrategias de marketing encaminadas especialmente a

este tipo de clientes.

Los restaurantes también usan la prensa como estrategias de marketing, para ser más

exactos: La prensa especializada en gastronomía. (Eromonitor,2017) Esto con el fin de

darse a conocer a través de columnas o notas en medios bien sean escritos o televisivos, por

medio de reseñas de sus establecimientos las cuales son escritas la mayoría de las veces por

expertos en gastronomía.

Al hablar de estrategias a través de medios, es importante mencionar las tendencias de hoy

en día de estrategias en redes sociales. Existen muchas cuentas en redes las cuales brindan

reseñas gastronómicas de las visitas a diferentes establecimientos de comida. Todo esto con

imágenes atractivas de los platos o el local, con el fin de obtener seguidores y también dar a

conocer restaurantes nuevos. A esto se le suman los influenciadores en las redes sociales,

que son personas con bastantes seguidores lo cual hace que cada publicación que hagan, sea

vista por todos estos. Es así como los restaurantes han visto en estas nuevas tendencias, una

nueva estrategia de mercadeo muy efectiva y muy fácil de acceder.

Como se explicó anteriormente, aprovechando la ola de bloggers de comida que

últimamente se ha disparado en Bogotá y para analizar la experiencia de marketing

38

gastronómico desde la perspectiva de un cliente, se quiso hacer una entrevista con una

influenciadora que tiene su cuenta de Instagram con más de cincuenta mil seguidores.

Así como lo describe en su cuenta es una guía gastronómica y su slogan es “Cocinar es la

pasión, explorar restaurante la devoción”. Su nombre es Camila Suárez y es estudiante de

cocina y desde hace unos años viene dedicándole gran tiempo de visitar muchos

restaurantes y descubrir nuevas propuestas. Sube fotos a su Instagram de los platos que

degustó y posteriormente hace una reseña bajo su criterio de si recomienda la comida y el

restaurante.

La entrevista nos sirve al ser una persona que ha degustado muchas opciones y tiene

criterio suficiente para opinar acerca de la industria de la capital y responder preguntas más

especializadas como las que se le hicieron acerca del tema de la investigación y evaluar en

qué nivel se encuentran y tener una idea más clara acerca de esto a manos de una

conocedora de restaurantes.

 (Entrevista en Anexo 1)

En la entrevista pudimos analizar y concluir que la persona sabe el significado de marketing

gastronómico y que debe ser visto con un enfoque diferente al marketing tradicional, pues

este debe ser centrado más que todo a anticiparse al cliente y atraerlo antes de la

experiencia, más que el durante y el después.

Es importante resaltar que el posicionamiento de los restaurantes en Bogotá se debe al

conocido “voz a voz” que no es más que una persona informándole a otra y así

sucesivamente acerca de una buena o mala experiencia que el cliente haya tenido en un

restaurante. A pesar de esto, las redes sociales hoy en día cumplen un papel muy importante

para promover la visita a estos establecimientos y usarlas como herramientas de marketing

gastronómico. Aunque aún falta incursionar en las redes debido a que es un nicho muy

particular y no apunta para toda la sociedad.

Para la creación de marca de un restaurante en Bogotá existen muchas falencias hoy en día.

Un restaurantero tiene una idea específica y no tienen una visión completa que abarque

todo el sector en términos técnicos y demás. Es por eso que aún falta que muchos

restaurantes se complementen para poner tener éxito en la creación de la marca.

39

Uno de los puntos claves que dificultan el marketing gastronómico para algunos

restaurantes de la industria, es la falta de cultura porque los comensales todavía no están

preparados para recibir conceptos nuevos y prefieren lo tradicional.

El marketing gastronómico debe enfocarse a los puntos principales que tiene cualquier

cliente a considerar en la visita a un restaurante: El servicio, buena comida y un precio

justo. Todo esto en conjunto logra crear una experiencia para el cliente que hace que vuelva

al establecimiento y así el restaurante logre crear una marca.

Para que un restaurante encuentre nuevas formas de marketing para atraer clientes que es

uno de los aspectos más importantes en el sector restaurantero, debe existir un conjunto que

se complemente entre sí desde el servicio, precio, comida, conocimientos técnicos y demás.

Al lograr esto es posible crear una estrategia de marketing adecuada para el restaurante, que

a su vez va a lograr generar una experiencia desde el primer momento de atraer al cliente,

durante la experiencia y el después de ésta. Si todo esto logra juntarse es posible que se

vuelva un circulo de marketing ya que generaría una grata experiencia del cliente y

generaría la creación de marca del restaurante.

Es importante resaltar la importancia entonces del turismo en la gastronomía. Pues se

convierte en un actor clave dentro del sector para un público objetivo a satisfacer que

ofrece una gran demanda. Los restaurantes no deben descuidar estos clientes que a veces no

se tienen en cuenta y pueden llegar a ser una potencia para el sector. Aquí entra en juego las

redes sociales, pues es un motor indudablemente esencial para llegar tanto a los turistas

como a cualquier público. Hoy en día los medios de comunicación son un motor a la hora

de publicidad gastronómica, pues desde los clásicos como el periódico hasta las revistas,

siguen siendo para algunos un medio para conocer sitios. Sin embargo las redes sociales se

han vuelto en la revelación en el marketing gastronómico, pues existen páginas dedicadas

exclusivamente a dar a conocer restaurantes según las experiencias vividas. Este medio se

ha vuelto clave a la hora de decidir a qué sitio asistir y promete ser el futuro de la

comunicación en este sector, pues brinda la posibilidad de ofrecer a los seguidores,

imágenes que muestran la calidad de los platos visual, de la que se hablaba anteriormente y

algunas pequeñas reseñas que hablan acerca de la experiencia vivida en ellos para que se

imagine el que está leyendo.

40

4. Brand Equity Model

David Aaker, reconocido como el “padre del mercadeo moderno” es el presidente de la

empresa de consultoría Prophet y el creador del Aaker Model™ (Aaker, 2017). Alrededor

de los años 90, Aaker empezó a revolucionar el mundo del mercadeo después de publicar

su libro Managing Brand Equity en el cual explica lo que verdaderamente es el Brand

Equity y como este logra generar valor. En su libro, Aaker va más allá de las teorías de

mercadeo del momento y logra que se deje de ver la “marca” como una simple

identificación comercial y la empiece a ver como un valor agregado que se convertirá en un

activo esencial para la empresa.

Sabiendo bien sobre los aspectos necesarios en la construcción de una buena marca,

empezaremos hablando un poco más en profundidad sobre la identidad de marca. Así

entenderemos cuál es la mejor manera de aplicar todos estos aspectos a un restaurante. “La

identidad de marca es el mensaje que el consumidor recibe del producto, persona o

servicio” (Lake, 2017). Tomando nuevamente como referencia a David Aaker, la identidad

de marca se organiza en 4 categorías diferentes, cada una igual de importante. Las

categorías son las siguientes:

1. Marca como producto

2. Marca como organización

3. Marca como persona

4. Marca como símbolo

4.1 La marca como un producto

La primera categoría que compone la identidad de marca es en sí, la marca como producto

o brand-as-product. Esta categoría incluye todo lo que tiene que ver con los usos, usuarios,

el país de origen y los atributos que este pueda llegar a tener.

Si lo queremos aplicar al mundo gastronómico, mas puntual aun al proceso de creación de

marca de un restaurante, debemos detalladamente resaltar estos elementos.

41

 Usos: Se debe tener claridad en cuanto a que tipo de restaurante se va a tener.

(Restaurante familiar o restaurante elegante)

 Usuarios: Es importante entender a que segmento de personas dicho restaurante

quiere alcanzar. Se debe tener en cuenta el nivel socioeconómico, ocupación y edad.

 País de origen: En este caso se debe resaltar el tipo de comida que se ofrecerá, de

donde viene y si es o no un restaurante local. De esta manera, el consumidor sabrá

perfectamente el estilo que opta el restaurante.

 Atributos del producto: Al hablar de los atributos del producto, para el caso de los

restaurantes hacemos referencia a la gastronomía que se puede llegar a ofrecer.

Debe tener atributos únicos como lo es el precio, la calidad y frescura y la

presentación.

4.2 La marca como organización

La segunda categoría que compone la identidad de marca es la marca como organización o

brand-as-organization. A diferencia de la categoría anterior, en esta se consideran los

atributos de la organización como tal a nivel local y global.

Analizando los buenos restaurantes alrededor del mundo, cada restaurante se vuelve único

por la cantidad de atributos que este puede lograr tener. Se debe tener un buen ambiente y

unas instalaciones adecuadas. Debe tener ese “it factor” que los pueda diferenciar de otros

restaurantes a nivel local y global, para lograr así ser verdaderamente únicos.

4.3 La marca como persona

Esta categoría permite a la marca darle su toque único. La marca como persona o brand-as-

person abarca todo lo que tiene que ver con la personalidad de marca y con la relación que

se debe crear entre cliente y marca. Entendemos personalidad de marca como “las palabras

claves que mejor describen el carácter de una marca como si la marca fuera una persona”

(Geyrhalter, 2015) definición tomada de Finien, una consultora especializada en el

lanzamiento de marcas de emprendedores.

42

Bien así, aplicando esta categoría a un restaurante, es importante lograr encontrar la

personalidad que mejor represente el estilo por el cual el restaurante opte irse. Tomando

como ejemplo el famoso restaurante colombiano Andres Carne de Res, logramos ver como

rompe cualquier protocolo de formalidad que un restaurante pueda tener pues bien sabemos

que la personalidad de este restaurante viene siendo un poco arriesgada, fuera de lo común

y alborotada. Es ahí donde el éxito de este restaurante toma fuerza.

Para entender mejor como se debe lograr una buena relación entre cliente y marca,

debemos saber que actualmente estamos en una era en donde las formalidades pasaron a un

segundo plano. Los clientes quieren informarse sobre cierta marca de una manera mucho

más personal e inclusive amigable. De esta forma, se logra tener una relación más fuerte

con la marca, pues el cliente logra relacionarse e identificarse mucho mejor. Podemos en

este caso tomar como ejemplo la cadena estadounidense de comida rápida Taco Bell. El

éxito de esta cadena de comida rápida está en la forma en que logran tener una buena

relación con sus clientes. Para este caso en particular, esta marca se comunica con el cliente

de una forma amigable, rompiendo los esquemas de formalidad que se pueden llegar a

tener. Por ejemplo, en la cuenta de Twitter, Taco Bell no solo habla del servicio al cliente,

si no va un poco más allá.

4.4 Marca como símbolo

La última categoría que hace parte de la identidad de marca es la marca como símbolo o

brand-as-symbol. Esta categoría, busca encontrar un símbolo, como su nombre lo dice, que

represente fácilmente una marca. En muchos casos el símbolo puede ser el mismo logo que

se tiene, aunque no se recomienda.

El mejor ejemplo que puede existir respecto al buen uso de símbolos en una empresa son

los famosos “arcos dorados” de McDonald´s. No solo son reconocidos por gente de todas

las edades, pero están ubicados estratégicamente para estar a la vista de cualquiera.

Para resumir, la empresa que logre tener una buena marca como producto, como

organización, como persona y como símbolo obtendrá una identidad de marca acertada. Ya

43

con esto, como lo mencionamos anteriormente, se puede avanzar a implementar un buen

valor de marca.

4.5 Brand Equity Aaker Model

Retomando lo que antes habíamos explicado, un brand equity va más allá de las

características que un producto o servicio puede tener y abarca un poco más las

preferencias y la lealtad de los consumidores. Es esta la razón por la cual muchas empresas

invierten una numerosa cantidad de dinero en crear un brand equity o un buen valor de

marca. Algunas de las inversiones las cuales las empresas hacen incluyen en publicidad,

relaciones públicas, eventos de alto nivel, e inclusive trabajan en buenas ofertas de rebajas.

Todo esto con el fin de generar conciencia frente a una marca.

Revisaremos detalladamente los aspectos que componen el Aaker Model™ para lograr

tener un análisis completo de los elementos necesarios para construir una buena marca. En

este caso son 4 los aspectos que componen este modelo. Se mencionarán a continuación:

1. Lealtad de marca

2. Conciencia de marca

3. Asociación de marca

4. Calidad Percibida

5. Otros Activos

4.5.1 Lealtad de Marca

“La lealtad a la marca es un patrón de comportamiento del consumidor donde los

consumidores se comprometen con las marcas y realizan compras repetidas de las mismas

marcas a lo largo del tiempo” (Investopedia, 2013). Para lograr la lealtad de marca se debe

tener en cuenta 4 elementos que aportan a esta. La primera, un buen manejo de reducción

de costos de mercadeo. La segunda, un buen apalancamiento comercial. La tercera una

buena táctica para atraer clientes y por último, se debe estar listo ante cualquier amenaza

del competidor. (Aaker, What Is Brand Equity and Why is it Valuable?, 2016)

44

4.5.2 Conciencia de Marca

Lograr tener una buena conciencia de marca implica la capacidad que el consumidor tiene

de reconocer un producto o servicio de cierta compañía (Kokemuller, 2017). Para el

modelo de Aaker, los factores necesarios para que esto se cumpla son los siguientes. Se

debe lograr generar una familiaridad que permita que al consumidor le agrade la marca.

Debe tener una buena visibilidad que ayude a generar consideración de marca en el

momento en el cual el cliente tenga una necesidad. La marca debe generar compromiso con

el cliente y debe ser el puente comunicador entre otras asociaciones que puedan ser atraídas

por la misma marca. (Aaker, What Is Brand Equity and Why is Valuable?, 2016)

4.5.3 Asociación de Marca y Calidad Percibida

David Aaker decide juntar estos dos elementos debido a que comparten características

similares. Se entiende que para lograr tener una buena asociación de marca y a la vez una

buena percepción de calidad se debe empezar por tener una buena comunicación de

información. El cliente o consumidor debe tener a su alcance información crucial de la

marca que logren aportarle conocimiento de esta. Es también indispensable tener un buen

posicionamiento de marca que a la vez permita que el producto o servicio se diferencie de

sus competidores. Por otro lado, el consumidor debe en todo momento tener una actitud

positiva frente a la marca, aspecto que solo se puede lograr con un buen manejo puertas

adentro. En ultimas, es de vital importancia lograr crear una base sólida que permita tener

la posibilidad de extensión para un futuro.

Después de haber analizado en profundidad las estrategias que David Aaker propone sobre

la creación de marca, podemos entender los pasos básicos necesarios para crear una buena

marca de restaurante. Como hemos mencionado a lo largo de este escrito, el éxito de los

buenos restaurantes no depende únicamente en la calidad gastronómica que cada uno

ofrece. Depende de la marca que se crea alrededor de cada restaurante. Tras entender en

profundidad el modelo de brand equity y los pasos necesarios para crear una buena

identidad, logramos tener las herramientas necesarias para crear entonces una buena marca

de restaurante y generar así el mercadeo necesario para impulsar los nuevos negocios

gastronómicos.

45

Conclusiones

Gracias a nuestra investigación se llegaron a varias conclusiones acerca de los diferentes

temas que además se conectan uno con otro para llegar a nuestro objetivo sobre demostrar

cómo las tendencias de marketing se pueden aplicar a la gastronomía colombiana y crear

experiencias que involucren la cultura colombiana en los restaurantes.

En cuanto al benchmarking que se hizo de Bogotá frente a otros países con diferentes chefs

del mundo, se arrojaron conclusiones conjuntas que son básicas para estos chefs pero que

en nuestro país todavía no se tiene una cultura fuerte en ciertos factores. Después de

analizar seis países diferentes con restaurantes de alta categoría que dirigen los mejores

chefs del mundo, lo más importante para estos establecimientos es generar una experiencia

gastronómica a través de varias características que deben ser impecables. Empezando por la

parte decorativa, como bien se describe, los lugares que se adecuan para los restaurantes

son espacios orgánicos, menos es más y con detalles únicos que dan firma única al

establecimiento. También la innovación en el menú debe ser significativa, donde se

incluyan diferentes técnicas y nueva tecnología, pero combinando con la cultura de cada

país, pues la idea es siempre poder relacionar la comida con un concepto específico. La

integración de los ingredientes debe ir más allá de hacer lo básico frente a una proteína,

harina y ensalada, por ejemplo. Se deben contener ingredientes nuevos o técnicas nuevas y

diferentes que hagan ver los ingredientes de otra manera y así generar un efecto sorpresa

para el comensal. La cultura es muy importante ahí, pues como se vio en la investigación,

la mayoría de los chefs basaban sus platos en la cultura de la ciudad y los ingredientes que

se puedan recoger en esa misma zona sin importar otros factores. Y por último la

presentación de los platos, desde el diseño, la forma, textura, color; donde todo cobre

sentído y cada ingrediente tenga una razón de ser en el plato para que este tenga cohesión y

genere a simple viste una experiencia multisensorial. Para la gastronomía en Bogotá, todos

elementos deben ser tomados en cuenta y llevarlos a otro nivel. Los chefs en Colombia son

de muy alta calidad como los hermanos Rausch, Leo Cocina o Nicolás de Zubiría. Con este

insumo tan importante, lo demás solo debe implementarse de manera progresiva,

involucrando la cocina colombiana como una experiencia innovadora. Es decir, renovar el

46

concepto de que la cocina colombiana es solo platos tradicionales y llevar los ingredientes

de estos para construir nuevos platillos.

El poder hacer todo esto nos lleva al segundo tema del cual se habló y es cómo generar una

buena marca. Si los elementos anteriores se tienen definidos e implementados, la identidad

de un restaurante se va construyendo por sí sola ya que un restaurante que tenga claro su

funcionamiento, lo que vende y el servicio genera un reconocimiento. Lo cual lleva a la

creación de un Brand symbol que puede ser tanto visual como una característica de su

comida o su servicio que sirva como referencia para los comensales. Esto sirve en el voz a

voz de los clientes cuando quieran recomendar un restaurante, pues si este tiene un

marketing gastronómico lo suficientemente fuerte, este símbolo de marca podrá ser fácil de

identificar. También, como en muchos restaurantes reconocidos, un establecimiento puede

tener un Brand product, lo cual es tener un plato estrella dentro de su carta que sea insignia

del restaurante. En términos de Bogotá, esto es algo que es mucho más fácil de identificar,

pero se puede llevar a un nivel aún mejor con técnicas innovadoras. Esto lleva a tener un

Brand equity, es decir a que la marca del restaurante genere valor. Cuando esto se obtiene,

que en el caso de un restaurante es al implementar todas esas técnicas diferenciales, se

empieza a obtener un reconocimiento de marca por sí sola, se crea también la lealtad hacia

el restaurante por parte de los clientes e indudablemente también hay una calidad percibida

de la marca lo cual pone al restaurante en status mucho mayor, empieza a tener nombre en

toda la ciudad gracias a un marketing gastronómico diferente que genera estrategias donde

las personas pueden fácilmente identificar las características que hacen al restaurante un

lugar único.

Ahora, para poder saber si esto realmente puede llegar a funcionar en Bogotá, gracias a la

encuesta que se desarrolló en el tema tres, fue posible saberlo. Con la encuesta se pudo

obtener, gracias a una muestra representativa, ciertas percepciones sobre cuál es la fuente

de negocio que podría representar la implementación de nuevas técnicas que desarrollen las

experiencias gastronómicas que ya son altamente reconocidas en otros países. En

conclusión, el foco de personas a las cuáles va dirigido en mayor parte toda la

implementación de técnicas de marketing gastronómico es a un grupo entre los 17 y 22

años que estudien o se encuentren en práctica, con unos ingresos menores a los que se

deberían obtener para generar un gasto mayor una experiencia gastronómica. Lo cual

47

supone un reto para quienes desarrollen las experiencias, pues deben de captar la atención

de tal manera, que este nicho esté dispuesto a pagar un poco más por el hecho de no solo ir

a comer si no pagar por toda una experiencia desde el momento en el que se entra al

restaurante, la atención, un menú sorprendente, y un plato servido que combine técnica,

calidad, diseño, color, textura y sabor impecable. Como ya se dijo antes, este tipo de

experiencias tienen una buena oportunidad en Bogotá, pues según la encuesta la mayoría de

personas aún no han tenido la oportunidad de tener este tipo de atención en un restaurante y

la mayoría si estaría dispuesta a ver de qué se tratan este tipo de propuestas.

Por último, la experiencia gastronómica que se analiza a partir de opiniones de clientes es

muy importante porque deja conclusiones interesantes acerca de las estrategias que

actualmente se están generando en Bogotá. Como por ejemplo Healthy Food, Brunch que

son estrategias que se consideraban Largo Plazo pero que ya no son tan relevantes pues la

estrategia ha sido tan fuerte que muchos restaurantes han empezado a implementar esto y

pasó de ser un diferenciador a un común denominador. Pero la idea que deja acerca de

cómo aprovechar el nuevo turismo que se va a dar en post-conflicto será una oportunidad

para innovar y así mostrar a nivel internacional las ideas que se pueden implementar en

Bogotá con toda la influencia cultural e ingredientes autóctonos que hagan la diferencia

combinando con técnicas de última generación. Por otro lado, la experiencia gastronómica

tiene como estrategia la prensa especializada en gastronomía de donde salen los famosos

bloggers o influencers. De la entrevista que se tuvo con Camila de El Tenedor Rosado

también se sacaron conclusiones importantes sobre lo que pasa en estos momentos a nivel

Bogotá en las experiencias gastronómicas pues el marketing que se usa en este momento

más que todo el estilo antes de ir al restaurante y atraer a los clientes. Precisamente es esto

lo que se quiere cambiar, pues se debe actualizar a Bogotá en estas técnicas con el

marketing gastronómico de otros países donde este se encuentra no solo antes si no durante

la experiencia que se tiene. Esto es gracias a tener elementos diversos e innovadores que

cautiven a la gente para que sean los mismos comensales los movilizadores de buenas

opiniones para el establecimiento. Y es precisamente esta idea lo que también la bloggera

hace énfasis y es en el hecho de que a pesar de que cada vez más este tipo de personas se

vuelven importantes en el mundo gastronómico, el voz a voz sigue siendo el primer

movilizador para que la gente vaya a un restaurante, es por esto que la opinión de un cliente

48

debe ser la mejor, pues de esto depende que se construya o no oportunidades para que otras

personas vayan a probar.

De acuerdo con el Aaker Model ™ y con la encuesta que realizamos, creemos firmemente

que los restaurantes deben tener constante innovación tanto en el servicio, como en la

localidad y la gastronomía para lograr tener una marca poderosa. Sabemos ahora también,

la fuerza con la que el mundo digital está creciendo. Es por esto por lo que también

consideramos importante no dejar de a un lado este aspecto. Existen diferentes

metodologías en las cuales una marca se puede dar a conocer y por eso mismo creemos que

una buena marca no debe dejar a un lado el mercadeo digital. Por último, la innovación se

puede dar a través de la tecnología (el mundo digital). Es por esto que concluimos que para

estar en una constante innovación adecuada, se debe aplicar la tecnología en algún aspecto.

49

Bibliografía

¿Cómo puede hacer un chef Marketing Gastronómico? (2015, Agosto 5). Retrieved from Marketing

Gastronómico: http://marketingastronomico.com/como-es-un-chef-con-alma/

¿Qué es la Cocina Molecular? (2015). Retrieved from Molecualr Recipes :

http://www.molecularrecipes.com/cocina-molecular/

(2006, July 13). Retrieved from The Guardian:

https://www.theguardian.com/travel/2006/jul/13/restaurants.sansebastian

(2009, December). Retrieved from Institute of Culinary Education: https://www.ice.edu/press/the-

ice-interviews/interview-with-daniel-humm

(2014). Retrieved from Chef's Roll : https://chefsroll.com/joseramoncastillo

3er Foro Mundial de Turismo Gastronómico de la OMT. (2017, Mayo 9). Retrieved from

Organización Mudial del Turismo: http://affiliatemembers.unwto.org/es/event/3er-foro-

mundial-de-turismo-gastronomico-de-la-omt

Aaker, D. (2016). The First 7 Steps on Building a Brand: Prophet. Retrieved from Prophet Web Site:

https://www.prophet.com/thinking/2014/10/the-first-step-in-building-a-brand/

Aaker, D. (2016). What Is Brand Equity and Why is it Valuable? Retrieved from Prophet:

https://www.prophet.com/thinking/2013/09/156-what-is-brand-equity-and-why-is-it-

valuable/

Aaker, D. (2016). What Is Brand Equity and Why is Valuable? Retrieved from Prophet.

Aaker, D. (2017, Enero 1). Aaker on Brands: Prophet . Retrieved from Prophet:

https://www.prophet.com/thinking/topic/aaker-brands/

Alain Passard: The Art of Vegetables. (2016, August 06). Retrieved from Huffington Post:

https://www.huffingtonpost.com/veggiebuzzcom/alain-passard-the-art-of-

_b_7946588.html

Archivo Portafolio . (2015, Octubre 15). Portafolio. Retrieved from

http://www.portafolio.co/negocios/empresas/restaurantes-10-inauguran-fracasan-33864

Best Chefs In The World - Top 100. (2016, Noviembre 18). Retrieved from Fine Dining Lovers :

https://www.finedininglovers.com/blog/news-trends/100-best-chefs-2017-le-chef/

Blanco, C. F., & Herrera, C. F. (2011). Turismo gastronómico. Estrategias de marketing y experiencias

de éxito (Vol. 82). Universidad de Zaragoza.

Blitz, Jeffrey. (2014). Article: What Happens When Second Graders Are Treated to a Seven-Course,

$220 Tasting Meal. Magazine, New York Times.

http://www.nytimes.com/2014/10/12/magazine/fine-dining-for-second-graders.html
http://www.nytimes.com/2014/10/12/magazine/fine-dining-for-second-graders.html

50

Calvet, M. L. (2015, Marzo 24). Brand Experience: vivir la experiencia de marca . Retrieved from

Branderstand: http://www.branderstand.com/brand-experience-experiencia-de-marca-

vivir-la-marca/

Castillo, J. R. (2013, Enero 05). Sinergía: José Ramón Castillo - Chocolate Mexicano. Retrieved from

Vimeo: https://vimeo.com/56808159

Descubriendo las nuevas tendencias gastronómicas de la capital de Francia. (2017, Mayo 03).

Retrieved from Marcando Rumbo: http://www.marcandorumbo.com/paris-descubriendo-

la-nuevas-tendencias-gastronomicas-de-la-capital-de-francia/

Diaz, C. (n.d.). GESTION.ORG. Retrieved from

https://www.gestion.org/marketing/53285/marketing-gastronomico/

Eating the Zen Way: Shojin Ryori, the food of Buddhist Monks. (2014, 01 17). Retrieved from Triple

Lights: https://triplelights.com/blog/eatingzen-way-shojin-ryor-57

El Espectador,. (2011). Número de colombianos de clase media supera el de los pobres. Retrieved

from http://www.semana.com/nacion/articulo/dane-colombianos-de-clase-media-superan-los-

pobres/442938-3

Eleven Madison Park Wins The World's 50 Best Restaurant of 2017. (2017, April 05). Retrieved

from San Pellegrino: https://www.sanpellegrino.com/us/en/world-50-best-restaurants-

2017-winners-list-2423

Euromonitor (23 de Enero, 2015). Foodservice Through Travel Spending In Latin America, and

What it Means for Local Strategy. Recuperado de Euromonitor Opinion de:

http://euromonitor.cesa.metaproxy.org/portal/analysis/tab

Euromonitor (Mayo, 2017). Consumer Food Service By Location in Colombia. Recuperado de

Euromonitor Country Report de: http://euromonitor.cesa.metaproxy.org/portal/analysis/tab#

Euromonitor (Mayo, 2017). Consumer Food Service in Colombia. Recuperado de Euromonitor

Country Report de: http://euromonitor.cesa.metaproxy.org/portal/analysis/tab#

Euromonitor (Mayo, 2017). Full-Service Restaurants in Colombia. Recuperado de Euromonitor

Country Report de: http://euromonitor.cesa.metaproxy.org/portal/analysis/tab

Euromonitor (Septiembre, 2017). Full Travel in Colombia. Recuperado de Euromonitor Country

Report de: http://euromonitor.cesa.metaproxy.org/portal/analysis/tab

Farm to Table Asian Secrets. (2008, October 15). Retrieved from

https://farmtotableasiansecrets.wordpress.com/2008/10/15/pretty-and-proper-foods-

accompany-the-japanese-tea-ceremony/

http://www.semana.com/nacion/articulo/dane-colombianos-de-clase-media-superan-los-pobres/442938-3
http://www.semana.com/nacion/articulo/dane-colombianos-de-clase-media-superan-los-pobres/442938-3

51

Fernandez, J. (2008). Conocimiento y documentación en el desarrollo de una campaña publicitaria.

Retrieved from Universitat Pomepu Fabra: https://www.upf.edu/hipertextnet/numero-

6/publicidad.html

Galatas, I. (2013, Noviembre 14). Martín Berasategui: La cocina que busca la perfección. Retrieved

from Guía Gastronómica - Diario Vasco:

http://guiagastronomika.diariovasco.com/restaurantes/martin-berasategui-cocina-

perfeccion-201111162125.php

Gallego, F. (2007). MARKETING PARA HOTELES Y RESTAURANTES EN LOS NUEVOS ESCENARIOS.

Madrid, España: Editorial Paraninfo.

Geyrhalter, F. (2015, Junio 18). How to Define your Brand Personality: Finien . Retrieved from

Finien Web site: http://www.finien.com/2015/06/how-to-define-your-brand-personality/#

Gordinier, J. (2017, June 29). How Daniel Humm Became The World's Best Chef. Retrieved from

Esquire United Kingdom : http://www.esquire.co.uk/food-

drink/restaurants/longform/a15620/daniel-humm-interview-eleven-madison-park/

Grandes Cocineros: José Ramon Castillo. (2010, Febrero 02). Retrieved from Lienzo Culinario:

http://www.lienzoculinario.com/2010/02/grandes-cocineros-jose-ramon-castillo.html

Investopedia. (2013, Septiembre 28). What is brand loyalty. Retrieved from

https://www.investopedia.com/terms/r/repeat-sales.asp

Jenkins, T. (2016, November 30). Alain Passard. Retrieved from Fine Dining:

https://www.finedininglovers.com/blog/food-drinks/alain-passard-chef/

Kapoor, S. (2009, August 12). René Redzepi: the chef's top chef. Retrieved from The Guardian:

https://www.theguardian.com/lifeandstyle/2009/aug/12/rene-redzepi-danish-chef

Kemp, M. (2016). The Frenchman who made vegetarian-cooking cool. Retrieved from Luxos:

http://www.luxos.com/paris/food-and-drink/7031-meet-alain-passard-the-frenchman-

who-made-vegetarian-cooking-cool

Kokemuller, N. (2017, Febrero 12). The Importance of Brand Awareness . Retrieved from Chron:

http://smallbusiness.chron.com/importance-brand-awareness-45853.html

Lake, L. (2017, Agosto 13). Learn How Brand Identity is Defined: The Balance. Retrieved from The

Balance Web Site: https://www.thebalance.com/brand-identity-and-marketing-2295442

Las técnicas de corte en la cocina japonesa. (2015). Retrieved from Expo Gourmet Magazine:

https://www.expogourmetmagazine.com/n-/es/12913/las-tecnicas-de-corte-en-la-cocina-

japonesa

Manifesto for the New Nordic Cuisine. (2004). Retrieved from Nordic Food Diplomacy:

http://www.nfd.nynordiskmad.org/index.php?id=507

Marketing Gastronómico en #incostabrava con Ferrán Adrià. (2011). Girona, España.

52

Martín Berasategui, mejor restaurante de España y quinto el mundo en los premios Travelers

Choice. (2017, Octubre 2017). Retrieved from Diario Vasco :

http://www.diariovasco.com/gipuzkoa/martin-berasategui-mejor-20171017124812-

nt.html

Millennials Focus on Culture and Cuisine. (2016). Travel Agent, 347(6), 5

Ministerio de industria y turismo (Septiembre, 2017). Boletín mensual de turismo. Recuperado el

10 de septiembre de 2017. De:

http://www.mincit.gov.co/loader.php?lServicio=Documentos&lFuncion=verPdf&id=82261&name=

OEE_OP_TurismoSeptiembre_01-11-2017.pdf&prefijo=file

Mugaritz, Andoni Luis Aduriz, I Foro Culinary Action 2014 en Basque Culinary Center. (2014). San

Sebastian, España.

Once in a Lifetime Journey. (2016). Retrieved from

https://www.onceinalifetimejourney.com/reviews/food/best-food-experiences-in-tokyo/

Ortegón, D. G. (2015, Junio 13). El Sector Gastronómico creció 22% el último año con 90.000

restaurantes . Retrieved from La República : https://www.larepublica.co/ocio/el-sector-

gastronomico-crecio-22-en-el-ultimo-ano-con-90000-restaurantes-2266206

Ortegón, D. G. (2015, Junio 13). El Sector gastronómico creció 22% en el último año con 99.000

restaurantes . Retrieved from La República: https://www.larepublica.co/ocio/el-sector-

gastronomico-crecio-22-en-el-ultimo-ano-con-90000-restaurantes-2266206

Owens, A. (2016, November 09). Chef Daniel Humm of Eleven Madison Park on the Importance of

Art and Beauty. Retrieved from Sothebys: http://www.sothebys.com/en/news-

video/blogs/all-blogs/sotheby-s-at-large/2016/11/daniel-humm-eleven-madison-park-

beauty-art.html

Parsons, R. (2015, May 05). Retrieved from Los Angeles Times: Russ Parsons

Paz, C. (2013). Publicidad y Eficacia Publicitaria. Retrieved from Universidad de Oviedo .

Portafolio, A. (2015, Octubre 15). Restaurantes: 4 de cada 10 que se inaguran fracasan . Retrieved

from Portafolio: http://www.portafolio.co/negocios/empresas/restaurantes-10-

inauguran-fracasan-33864

Ramirez, K. (2011). Fundamentos de Mercadotecnia. Retrieved from Universidad Autónoma del

Estado de Hidalgo:

https://www.uaeh.edu.mx/docencia/P_Presentaciones/tlahuelilpan/administracion/fund_

merca/FUNDAMENTOS%20DE%20MERCADOTECNIA.pdf

René Redzepi and the Transformation of Noma. (2016, November 20). Retrieved from CBS News:

https://www.cbsnews.com/news/chef-rene-redzepi-and-the-transformation-of-noma/

53

René Redzepi y el restaurante Noma. (2017). Retrieved from Cocineando:

http://www.cocineando.com/03-Gastronomia/Chefs-REstaurantes/Noma-biografia-Rene-

Redzepi.html

Ross, P. (2014, April 28). New Nordic Cuisine at Copenhagen's Noma. Retrieved from Nuvo:

http://nuvomagazine.com/magazine/spring-2012/chef-rene-redzepi

Serralvo, F. (2005). Tipologías del posicionamiento de marcas. Retrieved from Universidad Católiga

de Santos: http://www.usc.es/econo/RGE/Vol14_1_2/Castelan/nb3c.pdf

Schultz, H. (2011). El desafío Starbucks. España: Editorial Aguilar.

Storey, N. (2017, April 11). Chef Daniel Humm on Eleven Madison Park's Greatest Hits. Retrieved

from Surface Magazine : http://www.surfacemag.com/articles/travel-eleven-madison-

park-best-of-menu-exclusive/

Teixeira, A. K. G., de Azevedo Barbosa, M. D. L., & de Souza, A. G. (2013). El sistema de oferta de

restaurantes de alta gastronomía: Una perspectiva sensorial de las experiencias de consumo.

Estudios y perspectivas en turismo, 22(2), 336-356.

Why Star Chefs Revere Seiji Yamamoto. (2008, September 01). Retrieved from Food & Wine :

http://www.foodandwine.com/articles/why-star-chefs-revere-seiji-yamamoto

Anexo I

1. ¿Qué es para usted el marketing gastronómico?

54

Para mí el Marketing gastronómico es la aplicación de las diferentes técnicas de

mercadeo en el sector gastronómico, pero sin embargo siento que aquí las cosas varían

un poco respecto al marketing tradicional y considero que cuando se hace marketing

gastronómico las prácticas no se aplican como suele hacerse común y corriente sino que

cuando se trata del sector restaurantero el marketing busca más que todo anticiparse al

cliente y seducirlo antes de la experiencia más que durante y después de la experiencia.

2. ¿Cómo cree usted que están posicionados los restaurantes en Bogotá?

Pienso que los restaurantes en Bogotá están posicionados por el voz a voz. Ese es el

motor que mueve las filas y las reservas. Hay una ola y una tendencia respecto a las

redes sociales donde hay ciertos influenciadores que promueven la visita diferentes

lugares pero todavía no está demasiado posicionada y falta incursionar más en esto

porque es evidente que las redes sociales son un nicho muy particular y no apuntan a

toda la sociedad.

3. ¿Cree usted que existen falencias en la creación de marca de un restaurante?

Evidentemente creo que existen falencias en la creación de marca de un restaurante.

Pienso que muchos restauranteros llegan con una idea y no tienen un conocimiento

holístico del sector ni del manejo ni de la gestión de restaurantes. Y esto también sucede

al contrario, también hay muchos emprendedores que tienen la idea en mente pero no

tienen el manejo más técnico de un cocinero, entonces si pienso que hay muchos

restaurantes que les falta complementarse para poder tener éxito en la creación de

marca.

4. ¿Para usted qué le falta a la industria gastronómica en Bogotá según su experiencia?

A la industria gastronómica lo que le falta es cultura tal vez, en Bogotá y en Colombia

no todos los comensales están preparados a recibir las propuestas que los restauranteros

tienen hay conceptos muy elaborados que van más allá del común, de lo básico, y el

comensal no está preparado para toda ocasión en este aspecto.

5. ¿Qué experiencias gastronómicas que más le hayan marcado ha tenido y por qué?

(Una en Bogotá y Una Afuera)

55

Una de las experiencias gastronómicas que más me ha marcado en Bogotá fue tal vez la

cena de degustación que experimenté en el restaurante de Leonor Espinosa, Leo Cocina

y cava. Me gustó porque fue una experiencia con la que me conecte desde el principio,

cada plato tenía una razón de ser, una razón de estar, y tenía además demasiada

investigación de por medio que se podía apreciar. Siento que además en este lugar no

necesitaba tener un nivel gastronómico demasiado elevado ni nada parecido para poder

disfrutar. Entonces por esto me pareció agradable, el lugar también me pareció

demasiado acogedor y siento que es una experiencia que vale la pena disfrutar. Claro

está que es una de las experiencias que se vive una vez y no se vuelve a repetir. Por

fuera de Bogotá, la experiencia gastronómica que más he disfrutado fue en Lima, Perú.

Una vez fui a un restaurante muy famoso llamado Chez Wong, el sitio es una casa

olvidada, nada lujoso, nada pretencioso. Uno llega y es una cevichera donde tienen los

pescados del día colgados en el techo y uno escoge el pescado y el mismo chef te filetea

el pescado, ves como lo parte, te arma el ceviche muy rápido, muy básico con

ingredientes frescos y te lo sirve ahí mismo. Es el mejor ceviche que jamás me haya

comido en la vida.

6. ¿Para usted cómo sería la experiencia ideal gastronómica como cliente?

Cómo un cliente promedio pienso que la experiencia ideal gastronómica sería esa que

complemente estos 3 aspectos: 1. Un buen servicio 2. Una buena comida y 3. Un precio

justo. No se trata de un precio alto o bajo, sino justo. Si el restaurante logra seducirme y

logra crear en mí el deseo de volver es porque estos 3 factores se alinearon. Obviamente

la comida tiene que estar buena, el servicio tiene que ser impecable, el ambiente tienen

que ser agradable y el precio tiene que ser justo.

7. ¿Qué ha sido lo más innovador que ha visto en sus visitas cómo blogger?

Como blogger lo más innovador que he visto en mis visitas, es tal vez el intento por

muchos chefs colombianos de poner esos productos locales en platos y presentaciones

completamente distintas a las tradicionales preparaciones que tenemos en Colombia.

Hoy hay una nueva ola de restauranteros que están tratando de hacer eso para poder

internacionalizar nuestra comida y en cada intento de cada chef he visto cosas bastante

innovadoras. Vuelo y pongo el ejemplo de Leonor Espinosa, también me gusta mucho

56

la propuesta de Salvo Patria, incluso la propuesta de Nueve me parece bastante

innovadora. A demás quisiera resaltar en Nueve una cosa que me pareció espectacular.

Probé un Ferrero Roche de morcilla, nunca había probado nada por el estilo, me pareció

un excelente intento por rescatar esos productos nacionales en un ámbito mucho más

internacional. Por un lado Ferrero Roche, italiano y la morcilla colombiana.

8. ¿Qué ha visto innovador en otros países que quisiera que se implementara en

Bogotá? (A nivel de experiencia del cliente y de marketing gastronómico)

A nivel de experiencia del cliente y de marketing gastronómico en otros países he visto

distintas cosas pero nada muy fuera de lo común. Tal vez de lo que más me acuerdo hoy

es de una cena a la que fui en Nueva York, era un restaurante Pop-up, el cual tenía un

concepto muy chévere y eso no lo he visto bien implementado en Colombia. Me

gustaría que se hiciera algo por el estilo y obviamente que tuviera su fusión pertinente,

también que tuviera una campaña de expectativa y demás.

57

Gráficas

Gráfica 1

Gráfica 2

Gráfica 3

58

Gráfica 4

Gráfica 5

Gráfica 6

59

Gráfica 7

Gráfica 8

Gráfica 9

60

Gráfica 10

Gráfica 11

61

Tablas

Tabla 1

Tabla 2

