

AGENCIA RACAMANDAKA

ENDOMARKETING

Rodrigo Federico Barbagelata García

Raúl Sanabria Parra

Universidad EAN

Facultad de Administración, Finanzas y Ciencias Económicas

Maestría en Creación y Dirección de Empresas

Maestría en Gerencia Estratégica del Diseño

Bogotá, Colombia

2020

Agencia Racamandaka Endomarketing

2

Agencia Racamandaka

Endomarketing

Rodrigo Federico Barbagelata García

Raúl Sanabria Parra

Trabajo de grado presentado como requisito para optar al título de:

Magister en Creación y Dirección de Empresas

Magister en Gerencia Estratégica del Diseño

Director:

Darío Mauricio Reyes Giraldo

Modalidad:

Creación de Empresa

Universidad EAN

Facultad de Administración, Finanzas y Ciencias Económicas

Maestría en Creación y Dirección de Empresas

Maestría en Gerencia Estratégica del Diseño

Bogotá, Colombia

2020

Nota de aceptación

Firma del jurado

Firma del jurado

Firma del director del trabajo de grado

Bogotá D.C. Día - mes – año

 Trabajo de Grado

V

Resumen

Los cambios culturales y sociales, así como la llegada de nuevas generaciones con intereses

diferentes, en un mundo volcado a las causas sociales y en búsqueda de sentido, genera que

sea indispensable que los lugares y espacios laborales no se queden ajenos a esta realidad.

Esto se da, en tanto las personas han entendido que el trabajo no es solo un medio, si no que

hace parte de su libre desarrollo y sobre todo, un elemento más en su vida para alcanzar la

estabilidad, la tranquilidad y la tan anhelada felicidad.

Adicionalmente, el endomarketing, permite a las organizaciones hacer del talento humano y de

la cultura organizacional una ventaja competitiva, que le sirva de guía y de instrumento de

liderazgo y transformación.

A partir de lo anterior, nace Racamandaka Endomarketing, una unidad de negocio de

Racamandaka, la cual tiene como objetivo la transformación cultural de las organizaciones en

busca de la excelencia y la generación de valor compartido entre el empleador y el empleado,

complementado el portafolio de servicio de la organización y potencializando su oferta de valor:

humanizar los negocios.

Así, después de una validación a partir de entrevistas en profundidad a directivos y líderes

organizacionales y una simulación financiera, se entendió que Racamandaka Endomarketing,

llega a competir en un mercado en desarrollo, en donde su conocimiento en innovación y

marketing avalan esta nueva unidad, ofreciendo un servicio y orientación necesarios a la hora de

transitar a nuevos caminos, los cuales en la actualidad, por la pandemia generada por la COVID-

19, se han intensificado, dando respuesta a las necesidades de transformación cultural,

atracción, retención y motivación del talento humano.

Esto demuestra que el mundo laboral está cambiando y las organizaciones necesitan de expertos

en el comportamiento humano, la comunicación y el marketing que hagan de este cambio un

medio para llegar al éxito.

Palabras clave: Conectar, Endomarketing, propósito superior, nuevas generaciones, ventaja

competitiva.

Agencia Racamandaka Endomarketing

VI

Abstract

The cultural and social changes, as well the arrival of new generations with different

interests, in a world focused on social causes and the search of sense, it makes essential

that workplaces and spaces are not left out of this reality.

This occurs, insofar as the people have understood that the work is not only a means but

is part of their free development and above all one more element in their life to achieve

stability, tranquility and the long-awaited happiness.

Additionally, the endomarketing allows organizations to make human talent and

organizational culture a competitive advantage, which serves like a guide and instrument

for leadership and transformation.

So from above, Racamandaka Endomarketing was born, a business unit of Racamandaka,

whose objective is the cultural transformation of organizations in search of the excellence

and the generation of mutual value between the employer and the employee,

complementing the service portfolio of the organization and enhancing its value offer:

humanize business.

Thus, after a validation based on in-depth interviews with managers and organizational

leaders and a financial simulation, it was understood that Racamandaka Endomarketing,

comes to compete in a developing market, where its knowledge in innovation and marketing

support this new unit, that offering a service and the necessary guide when moving to new

roads, currently, due to the pandemic generated by COVID-19, have intensified, responding

to the needs to attract, retain and motivate human talent.

This shows that the world of work is in continue change and the organizations need experts

in human behavior, communication and marketing who make this change a means to

achieve success.

Keywords: Connect, Endomarketing, higher purpose, new generations, competitive

advantage.

 Trabajo de Grado

7

Tabla de contenido

Pág.

LISTA DE FIGURAS.. 8

LISTA DE TABLAS ... 9

1. INTRODUCCIÓN ...10

2. NATURALEZA DEL PROYECTO..12

3. ANÁLISIS DEL SECTOR ..30

4. ESTUDIO PILOTO DE MERCADO ..42

4.1. ANÁLISIS Y ESTUDIO DE MERCADO ...42

4.2. RESULTADOS ...55

5. ESTRATEGIA Y PLAN DE INTRODUCCIÓN DE MERCADO ..74

6. ASPECTOS TÉCNICOS ..83

7. ASPECTOS ORGANIZACIONALES Y LEGALES ..93

8. ASPECTOS FINANCIEROS .. 102

9. ENFOQUE HACIA LA SOSTENIBILIDAD .. 114

10. CONCLUSIONES .. 117

11. REFERENCIAS .. 120

A. ANEXO. BATERÍA PREGUNTAS ENTREVISTA EN PROFUNDIDAD 123

B. ANEXO. ENCUESTA DE SATISFACCIÓN ... 129

Agencia Racamandaka Endomarketing

8

Lista de figuras

Pág.

Figura 1. Proceso metodológico aplicado exitosamente por Racamandaka S.A.S14

Figura 2. Logo de Racamandaka Endomarketing ...22

Figura 3. Poder de influencia de las 5 fuerzas de Porter ...38

Figura 4. Modelo Actual Racamandaka ..60

Figura 5. Ejemplos de la sección principal del actual sitio web de Racamandaka78

Figura 6. Extracto blog activo de Racamandaka (Entradas de blog más recientes)79

Figura 9. Ejemplo de publicación en Instagram con objetivos divulgativos80

Figura 10. Ejemplo de marketing de contenido utilizando Facebook ...80

Figura 11. Portada LinkedIn de Racamandaka ...80

Figura 12. Ejemplo de utilización de YouTube para divulgar contenido de interés81

Figura 13. Diagrama de proceso Racamandaka Endomarketing ..85

Figura 14. Organigrama Racamandaka Endomarketing ..96

Figura 15. Esquema de gobierno corporativo Racamandaka Endomarketing 100

Figura 16. Gráfico Punto de equilibrio global del plan de negocio ... 113

 Trabajo de Grado

9

Lista de tablas

Pág.

Tabla 1. Composición de las empresas en Bogotá y región a noviembre de 2019 (CCB)23

Tabla 2.Ventas proyectadas 1er año Racamandaka Endomarketing ..26

Tabla 3. Ventas 2021-2025 Racamandaka Endomarketing ..26

Tabla 4. Equipo de trabajo Racamandaka S.A.S ..28

Tabla 5. Variación anual del PIB por grandes ramas de actividad económica 2018/201930

Tabla 6. Ingresos operacionales 9.000 empresas siguientes por sector (año 2019)31

Tabla 7. Matriz de evaluación competitiva ...37

Tabla 8. Composición de las empresas en Bogotá y región a noviembre de 201946

Tabla 9. Distribución de las encuestas de satisfacción ..52

Tabla 10. Distribución de las entrevistas en profundidad ..54

Tabla 11. Análisis de competidores ...56

Tabla 12. Concepto del negocio ..59

Tabla 13. Validación de los pasos metodológicos ...61

Tabla 14. Análisis DOFA ...94

Tabla 15. Objetivos financieros de crecimiento por año en ventas .. 102

Tabla 16. Precio de los servicios prestados por Racamandaka Endomarketing 103

Tabla 17. Número de horas de trabajo al mes por servicio ... 103

Tabla 18. Precio por capacitaciones ... 104

Tabla 19. Precio por la gestión de la comunicación interna ... 104

Tabla 20. Presupuesto de ventas anualizado Racamandaka Endomarketing 105

Tabla 21. Horas totales requeridas mensuales de trabajo ... 106

Tabla 22.Estructura de la nómina del proyecto Racamandaka Endomarketing 107

Tabla 23. Estructura de financiación y capital de trabajo Racamandaka Endomarketing 108

Tabla 24.Flujo de caja Racamandaka Endomarketing .. 109

Tabla 25. Estado de resultados Racamandaka Endomarketing .. 110

Tabla 26. Balance General Racamandaka Endomarketing ... 111

Tabla 27. Resultados de la simulación financiera .. 112

Tabla 28. Participación porcentual de cada servicio sobre ventas... 113

Agencia Racamandaka Endomarketing

10

1. Introducción

El endomarketing es una rama o disciplina específica que se desprende del marketing y que se

orienta concretamente a los clientes internos o colaboradores de una organización, con el

objetivo de mejorar entre otras cosas, la comunicación interna, las relaciones, el bienestar y las

condiciones laborales de estos.

Al implementar y gestionar estrategias de endomarketing en las organizaciones, se logra mayor

implicación y sentido de pertenencia en los colaboradores, se aumenta la motivación y

productividad de los mismos y de la empresa en general, y con lo anterior, resulta más sencillo

generar satisfacción en el cliente externo.

Los colaboradores son la cara visible de cualquier empresa, son una suerte de indicador del

estado de salud de la misma. Con trabajadores más motivados y productivos, más identificados

con la organización, más alineados con el propósito superior de esta, con mayor probabilidad, la

empresa responderá satisfactoriamente a las exigencias de sus clientes externos y, viceversa en

el caso de tener un cuerpo de colaboradores desmotivado, sin sentido de pertenencia o no

alineado a los propósitos de la organización, en otras palabras, tener colaboradores satisfechos

es crítico siempre, ya que su trabajo repercute de manera directa en la mayor o menor

satisfacción del cliente externo.

Por lo general nos enfocamos en la importancia de fidelizar al cliente externo, sin embargo,

utilizando de manera correcta las estrategias de endomarketing estaremos, en primer lugar,

fidelizando al cliente interno y al hacer esto, aumentamos considerablemente la probabilidad de

atraer y luego fidelizar clientes externos para la compañía.

Sin embargo, en Colombia, las actividades anteriormente descritas están en pañales ya que no

hay una maciza difusión de los conceptos asociados al endomarketing, en otras palabras, existe

una genuina preocupación de parte de las empresas por mejorar sus procesos internos de

motivación y comunicación, pero la deficiencia se presenta a la hora de implementar mejoras ya

que esto se hace de manera poco metódica.

Es en este entorno donde entra en escena la Consultora Racamandaka Endomarketing, la cual

les propone a sus clientes no la tercerización de un departamento de comunicación interna, sino,

 Trabajo de Grado

11

el apoyo de expertos en la materia para que el cliente desarrolle dicha área y aprenda a utilizar

los principios del endomarketing al interior de esta, además de ofrecer servicios de gestión de

RRSS y sesiones de capacitación en temas de estrategia, innovación, motivación y comunicación

interna.

La idea surge como un spin off al interior de una agencia ya existente, Racamandaka SAS, con

más de 5 años de experiencia tanto en Colombia como en Perú y México, en las áreas de

investigación de mercados y de innovación y que, en el desarrollo de sus actividades, identificó

la oportunidad en el mercado colombiano y latinoamericano de implementar en su portafolio de

propuestas, consultoría especializada en endomarketing.

Saber generar, desarrollar y aplicar un plan de marketing interno exitoso, será la clave para

generar ventajas competitivas en cualquier empresa e industria y nuestra iniciativa busca ser una

de las pioneras en Colombia en ofrecer servicios de consultoría en dicha disciplina.

En los siguientes capítulos se desarrollan los estudios de mercado, técnico y financiero de

nuestra propuesta de negocio y, finalmente, se presentan las respectivas conclusiones.

Agencia Racamandaka Endomarketing

12

2. Naturaleza del proyecto

▪ Origen o fuente de la idea de negocio

La primera encuesta nacional de comunicación interna de Colombia realizada el año 2017

demuestra que el 75% de las empresas encuestadas (500) tienen una sección de la compañía

dedicada al endomarketing o temas relacionados pero esta no cuenta ni con las herramientas

(teóricas y prácticas) ni con los recursos necesarios para lograr los objetivos que la empresa

busca respecto a temas tales como el sentido de pertenencia en los colaboradores, la retención

del personal de trabajo, la motivación y satisfacción laboral, la gestión de la comunicación interna,

entre otros.

Por su parte, tras más de cinco años de experiencia en investigación de mercados e innovación,

la agencia Racamandaka S.A.S, trabajando con empresas tales como Alquería, Levapan,

Jerónimo Martins (Supermercados ARA), Belcorp, Motorola, Comestibles Ricos S.A (Super

Ricas), entre otras, ha detectado que se está generando un creciente interés por parte de las

empresas mencionadas y otras, de implementar y desarrollar, dentro de las mismas, procesos

de mejora en campos tales como comunicación interna, satisfacción y motivación laboral de los

colaboradores, mejoramiento del ambiente y clima de trabajo, desarrollo de carrera de los

colaboradores y otros aspectos todos relacionados al bienestar general del personal de la

empresa, es decir, todas materias que pueden ser abordadas de manera óptima desde el

endomarketing.

Tomando en cuenta lo anterior surge una oportunidad negocio en el ámbito de la consultoría en

endomarketing, ampliando así el portafolio de oferta de servicios de la agencia Racamandaka

con el objetivo de dar respuesta a aquellas necesidades que los propios clientes de la empresa

y otros actores del ecosistema empresarial tanto colombiano como latinoamericano, están

manifestando de manera creciente.

▪ Descripción de la idea de negocio

Consultora Racamandaka Endomarketing será un intraemprendimiento que se gestionará de

manera independiente respecto a la agencia madre que es Racamandaka S.A.S.

 Trabajo de Grado

13

La idea de la nueva línea de negocio es ofrecer asesoría, consultoría y acompañamiento a las

empresas que desean desarrollar (o mejorar, en el caso que ya exista) un área dedicada a:

a) Gestión de actitudes:

• Satisfacción en el puesto de trabajo

• Involucramiento con en el cargo

• Compromiso organizacional

b) Gestión de comunicaciones:

• Alinear y optimizar la comunicación interna (entre departamentos o áreas y entre

colaboradores)

• Alinear y optimizar la comunicación externa (entre colaboradores y clientes externos)

c) Procesos de transformación cultural (que engloba las anteriores)

Lo descrito se pretende lograr a través de 3 servicios fundamentales:

1. Plan integral de endomarketing que a su vez se dividirá en tres etapas: diagnóstico,

planteamiento y ejecución del programa

2. Consultoría especializada y talleres a la medida

3. Generación y gestión de ambientes de trabajos colaborativos (manejo de redes sociales

internas)

Lo anterior se sustenta además en el trabajo ya realizado por Racamandaka S.A.S tanto en

innovación como en transformación cultural.

Es por esto, que se utilizará el modelo doble diamante del Design thinking como proceso para

llevar a cabo la consultoría en endomarketing, pues permite:

1. Identificar en profundidad los retos organizacionales

2. Idear y co-crear soluciones a la medida de la organización

Agencia Racamandaka Endomarketing

14

3. Evaluar el potencial de desarrollo

4. Involucrar a los colaboradores en todo el proceso de endomarketing

5. Generar acciones que alimenten la oferta de valor interna e impacte positivamente el

desempeño de los colaboradores

Es por esto, que Racamandaka S.A.S ha decidido dar el paso e ingresar en el mercado del

talento humano, utilizando como base su conocimiento de las personas y su proceso

metodológico de consultoría en investigación para innovación y generación de productos, el cual

consiste en llevar a cabo 4 pasos fundamentales, como se detalla a continuación:

Figura 1. Proceso metodológico aplicado exitosamente por Racamandaka S.A.S

Fuente: Elaboración propia

1. Entendimiento del cliente/consumidor, que para el caso particular de Racamandaka

Endomarketing, es el entendimiento del cliente interno.

2. Identificación de retos de negocios, el cual será denominado: diagnóstico organizacional

y descubrimiento de valores clave para diseñar la oferta de valor

3. Ideación y co- creación de la oferta de valor y la estrategia de endomarketing y employeer

branding.

4. Validación y entrega del nuevo valor, el cual buscará a partir de ese momento, optimizar

la vida del cliente interno dentro del ámbito laboral, con el fin de potencializar la

productividad.

CONSUMIDOR

• Tendencias
• Estilo de vida
• Necesidades
• Motivaciones

ESTRATÉGIA

ENTRADA

N U E V O S D E S A R R O L L O

INSPIRACIÓN GENERACIÓN
DE VALOR

ELECCIÓN
OPORTUNIDAD

PLATAFORMAS Y NODOS
DE DESARROLLO

VÍAS DE CRECIMIENTO
FUTURO

“Optimizando la
vida del cliente
no el consumo”

TERRRITORIOS
DE EVOLUCIÓN

NUEVO VALOR

NEW

SALIDA

 Trabajo de Grado

15

Este modelo ha sido ejecutado por Racamandaka S.A.S en más de 200 proyectos de

investigación en innovación, branding y transformación cultural en empresas de consumo

masivo, belleza, alimentos y servicios, tanto a nivel business to business, denominado de aquí

en adelante “B2B” como business to consumer, denominado de aquí en adelante como “B2C”,

con éxito.

Es por esto que la adaptación de este modelo se convierte en la forma de fusionar el marketing

con el talento humano, en donde la colaboración se convierte en la base de la transformación,

territorio del que Racamandaka es conocerdor.

▪ Justificación y antecedentes

Analizando la composición del término endomarketing podemos ver que se forma a partir de la

conjunción de dos partes: el prefijo “endo” y la palabra “marketing”.

El Gran Diccionario de la Lengua Española Larousse, define el prefijo “endo” como “componente

de palabra procedente del griego endon, que significa dentro, interior” (Larousse, 2016). Por su

parte, el Kerneman English Multilingual Dictionary, refiriéndose al mismo prefijo, nos dice que “se

usa para formar nombres y adjetivos con el significado de dentro” (K Dictionaries, 2013) .

En base a lo anterior, se podría entender el endomarketing como “marketing hacia dentro”, o, de

manera más completa o específica: técnicas del marketing aplicadas tradicionalmente al cliente

externo, aplicadas ahora al colaborador, lo que a su vez implica ver al colaborador de la

organización como un cliente de la misma, por eso llamado por el endomarketing, cliente interno.

Todo lo anterior se sostiene en un pilar fundamental: poner al colaborador al centro del desarrollo

de la organización, entendiéndolo como el motor de crecimiento de la misma, lo que adquiere

aún mayor sentido si recordamos que una organización o una empresa corresponde a un grupo

de personas que se unen para lograr un objetivo que ninguna de ellas hubiese alcanzado de

manera individual, es decir, las personas son el corazón de cualquier organización. Sin personas,

la organización no existiría.

En la literatura se usa como sinónimo de endomarketing el concepto de “marketing interno”. El

primero en acuñar el término fue Leonard Berry quien, para referirse al mismo, nos dice que

tenemos que “considerar a los empleados como clientes internos, ver los puestos de trabajo

Agencia Racamandaka Endomarketing

16

como productos internos que satisfacen las necesidades y deseos de esos clientes internos al

mismo tiempo que se consiguen los objetivos de la organización” (Berry, 1981).

Diez años más tarde, Berry & Parasuraman desarrollan una definición más elaborada: “el

marketing interno consiste en atraer, desarrollar, motivar y retener empleados cualificados hacia

los empleos-productos que satisfagan sus necesidades. El marketing interno es una filosofía

basada en tratar a los empleados como clientes y es la estrategia de alinear los empleos-

productos con la satisfacción de las necesidades humanas” (Berry & Parasuramana, 1991).

De las definiciones anteriores, vemos que el enfoque de Berry & Parasuraman se orienta

fundamentalmente a la satisfacción de los colaboradores. Desde un punto de vista diferente, otro

de los pioneros del endomarketing, el académico finés, Christian Grönroos observa el marketing

interno desde la óptica de la orientación al cliente definiéndolo como “un medio para integrar las

diferentes áreas funcionales siendo esto vital para la relación del cliente con la empresa”

(Grönroos, 1981)

En la actualidad, los enfoques anteriores se enriquecen con la visión de autores como Rafiq &

Ahmed, que ven al marketing interno como una herramienta para ejecutar la estrategia

organizacional y que lo definen como un “mecanismo de integración funcional dentro de la

organización, que permite disminuir el aislamiento interdepartamental, reducir las fricciones

internas y superar la resistencia al cambio” (Rafiq & Ahmed, 1993).

Más allá del enfoque teórico, lo que se busca obtener al aplicar las técnicas del endomarketing,

tal como sostiene Santiago Castañeda respecto al cliente interno, es “conocer sus necesidades,

requerimientos y deseos, una vez conocidos, será necesario buscar satisfacerlos, esto en

resumen generará: motivación, alto grado de compromiso y sentido de pertenencia por la

organización” (Castañeda Betancur, 2019).

Lo anterior, hacia dentro de la organización, repercute en un mejor clima laboral, y hacia afuera

de la misma, en un mejor desempeño desde todo punto de vista, y este es el objetivo que se

plantea alcanzar Racamandaka S.A.S implementando su nueva línea de consultoría

especializada en endomarketing.

Tal como se destaca en el conference paper “Experiencias de endomarketing como estrategia

organizacional en Colombia”, actualmente “muy pocas empresas lo han implementado en sus

procesos, probablemente porque las áreas de Talento humano y Marketing no trabajan

 Trabajo de Grado

17

conjuntamente” y agrega que “para las empresas colombianas es un tema nuevo y las que lo

han trabajado son grandes compañías” (Valencia, Rojas, & Bejarano, 2016).

El endomarketing en Colombia hoy aún se describe como una tendencia ya que no está del todo

interiorizada la convicción de que el mismo influya en el desarrollo de la productividad y ventas

de las diversas organizaciones.

▪ Objetivos empresariales a corto plazo

1. Crear la unidad de negocios de Endomarketing dentro de Racamandaka S.A.S de

manera independiente respecto a las unidades ya existentes: Investigación de

mercados e Innovación

2. Antes de concluir el segundo semestre de 2020, concretar dos negociaciones (ya en

marcha) con grandes empresas del sector alimenticio y retail en Colombia

3. Concretar al menos seis ventas de servicios de consultoría en endomarketing durante

el año 2021

▪ Objetivos empresariales a mediano plazo

1. Tener un crecimiento en ventas de un 50% durante los primeros tres años de

operación. (Sin perjuicio de lo anterior, las proyecciones de venta utilizadas en el

análisis financiero son mucho más discretas, oscilando entre el 2% y el 10%. Se

utilizaron dichos valores porque la intensión es basarse en un análisis conservador)

2. Estar presentes en al menos un país de la región, diferente a Colombia, para el 2022

y, sumar otros dos países latinoamericanos al 2023 (Hoy Racamandaka S.A.S vende

sus servicios de investigación de mercados e innovación en Perú y México, además

de Colombia)

Agencia Racamandaka Endomarketing

18

3. Haber completado exitosamente de 30 a 40 asesorías, como mínimo, al cerrar el año

2023

▪ Objetivos empresariales a largo plazo

1. Consolidarse como una de las agencias pioneras de endomarketing en Colombia y

ser reconocida como tal

2. Llegar a posicionar a Racamandaka como una agencia influenciadora en temas de

endomarketing, creando contenido propio que nazca de la experiencia y

apalancándose en los canales de comunicación digitales de la compañía.

▪ Estado actual del negocio

Racamandaka Endomarketing ya ha comenzado operaciones, pero siendo parte de

Racamandaka S.A.S, no aún como iniciativa autónoma.

Hasta ahora Racamandaka Endomarketing ha realizado 4 trabajos, todos orientados a la

transformación cultural.

Los clientes de Racamandaka Edomarketing han sido:

o Belcorp (Multilatina de origen peruana perteneciente al sector de la belleza)

o Levapan (Sector alimentos)

o Figurella (Empresa de origen italiana del sector del acondicionamiento físico)

o SGS (Empresa de origen suiza, líder mundial en inspección, verificación, análisis y

certificación en áreas tales como minería, agricultura, comercio, energía, etc).

La experiencia con todos los clientes mencionados ha sido exitosa y ha significado el más valioso

de los aprendizajes. La validación del negocio se está haciendo directamente en terreno y los

resultados han sido alentadores.

De las experiencias mencionadas ya estamos generando un incipiente know how respecto, entre

otras cosas, a:

 Trabajo de Grado

19

o Insights sobre lo que buscan los clientes cuando recurren a una agencia de

endomarketing

o Precios y costos

o Elaboración de portafolios a la mediada

Respecto a la oferta de servicios similares a los de Racamandaka Endomarketing (desarrollado

en extenso en 4.1), se lograron identificar 10 agencias cuyas características son disimiles.

Dos de las diez se ubican en la ciudad de Medellín, mientras las restantes ocho se encuentran

en Bogotá, una de las cuales tiene una sede también en la ciudad de Cali. A su vez, de las diez

agencias encontradas, cuatro tienen presencia internacional (la mayoría en Panamá).

Uno de los hallazgos principales que surgió a partir de analizar la propuesta de valor de las

agencias mencionadas, es que prácticamente ni una de ellas propone soluciones de

endomarketing desde la estrategia de la organización, y se centran en tácticas muy específicas,

especialmente el manejo de la comunicación interna basada en principios publicitarios

(merchandising) mientras otras, adicionan a lo anterior, trabajos de liderazgo y coaching.

Desde el punto de vista de la demanda, y con una óptica cualitativa, donde se fusionan la

experiencia acumulada, las conversaciones informales con clientes y la investigación formal

realizada a expertos del sector del talento humano tanto colombianos como internacionales, se

llega a la conclusión de que el endomarketing, visto como una herramienta estratégica del

negocio y que está a la base del cambio cultural organizacional, que tantas empresas

colombianas y latinoamericanas buscan, en Colombia, aún está por desarrollarse y esa es la

oportunidad que Racamandaka Endomarketing ha comenzado a explotar.

▪ Descripción de productos o servicios

Racamandaka Endomarketing trabajará fusionando dos disciplinas que históricamente se han

desarrollado de manera aislada la una de la otra. Por un lado, el marketing y por otro, la gestión

del talento humano.

Agencia Racamandaka Endomarketing

20

El trabajo en particular implica utilizar herramientas propias del mercadeo, que normalmente se

orientan al cliente externo (para persuadirlo, conquistarlo, fidelizarlo, etc) en los colaboradores

de la organización o clientes internos.

Lo anterior, llevado a la práctica, implica tareas de alto vuelo como impulsar y gestionar el cambio

cultural al interior de las organizaciones, lo cual implica adicionalmente, trabajos de corto y

mediano plazo de nivel táctico pero que son esenciales para cumplir con los objetivos

estratégicos propuestos.

Es claro que el trabajo en consultoría, con las características descritas, es muy diferente, por

ejemplo, a trabajos de consultoría en ámbitos técnicos, como la ingeniería donde, quizás, podría

resultar más sencillo caracterizar servicios concretos.

Explicado lo anterior, se pueden describir los servicios que Racamandaka Endomarketing ofrece

a sus clientes divididos en 3 áreas principales: gestión de actitudes (fundamentalmente nivel

táctico), gestión de la comunicación (nivel táctico-estratégico) y procesos de transformación

cultural (nivel estratégico)

Respecto a la gestión de actitudes se abordan temas tales como satisfacción en el puesto de

trabajo, involucramiento con en el cargo, compromiso organizacional, etc.

Las herramientas más comunes a este nivel son las evaluaciones, encuestas y sesiones de

exploración con los colaboradores del cliente (este proceso, englobado en un plan de

transformación cultural puede representar a grandes rasgos lo que llamamos el diagnóstico

organizacional)

Un segundo aspecto clave del endomarketing es la gestión de comunicaciones. Tanto es así que

muchos suelen confundir los conceptos de endomarketing con comunicación interna.

En esta fase el trabajo se concentra en gestionar la comunicación tanto vertical como horizontal

de la empresa, poniendo especial énfasis en transmitir el propósito superior de la compañía a

todos los colaboradores. Este trabajo implica también el gestionar la comunicación diaria de

manera tal que esta se presente siempre en forma oportuna y clara a quién la necesite.

En este contexto también se trabaja el nivel de involucramiento de los colaboradores, con la idea

de desarrollar sentido de pertenencia y orgullo respecto a su lugar de trabajo, lo que redunda en

 Trabajo de Grado

21

mayor productividad, por una parte, y por otra, en mayor lealtad del equipo, reduciendo la

rotación.

Todo lo anterior, gestionado de manera adecuada, generará información hacia el exterior de la

compañía lo que originará la atracción de nuevo talento hacia la organización, cerrando así un

círculo virtuoso muy valioso para todos los actores.

Al llevar a cabo de manera ordenada y sistemática las tareas y pasos descritos, y pensando en

un horizonte de largo plazo, se desarrolla al interior de la compañía un proceso de transformación

cultural el cuál se trabaja de la mano con el cliente tomando en cuenta sus necesidades y

expectativas

Racamandaka Endomarketing ofrece todos estos servicios bajo el siguiente formato inicial (que

puede estar sujeto a cambios en la medida en que se gane experiencia en el mercado):

1. Plan integral de endomarketing (proceso de transformación cultural) que a su vez se

dividirá en tres etapas:

• diagnóstico,

• planteamiento y

• ejecución del programa

2. Consultoría especializada para quien busque solucionar problemas puntuales y no

desarrollar un plan a largo plazo. Para esta tarea estarán disponible, entre otros:

• talleres a la medida,

• jornadas de trabajo (por ejemplo, sesiones de propósito, de co-creación, de

alineación de intereses, etc.)

• asesorías especializadas

3. Generación y gestión de ambientes de trabajos colaborativos (manejo de la gestión

de la comunicación interna)

▪ Nombre, tamaño y ubicación de la empresa

Como se ha dicho anteriormente, Racamandaka S.A.S es una agencia de investigación de

mercados y de innovación con cinco años de experiencia en el mercado colombiano, peruano y

mexicano.

Agencia Racamandaka Endomarketing

22

Al desarrollar la nueva línea de negocios, se pretende apalancar a Racamandaka Endomarketing

al nombre ya creado de Racamandaka y de su prestigio, pero a la vez, subrayar que es

claramente una nueva línea de trabajo, diferente a la que se ha hecho conocida en el mercado,

pero que se soporta en el trabajo ya realizado tanto en innovación como en transformación

cultural.

Figura 2. Logo de Racamandaka Endomarketing

Fuente: Elaboración propia

La empresa responde al concepto de microempresa1 (ingresos inferiores o iguales a 32.988

UVT).

Racamandaka S.A.S dispone de una oficina en Bogotá, ubicada en Carrera 55 # 152B 68, Oficina

1204 Edificio Maz, sector de Mazurén. Dicha oficina se encuentra completamente equipada y

acondicionada para realizar sesiones de trabajo con clientes y grupos que pueden llegar a 20 o

25 personas a la vez.

Por otro lado, en Racamandaka siempre se ha fomentado y valorado el teletrabajo e, impulsados

por la pandemia, los clientes de la compañía también han migrado a plataformas de trabajo

1 De acuerdo con el decreto 957 de 2019

 Trabajo de Grado

23

compartido que Racamandaka misma les proporciona y la experiencia ha resultado sumamente

exitosa por lo que se puede decir que un altísimo porcentaje del trabajo se realiza on line.

▪ Potencial del mercado en cifras

Si bien Racamandaka S.A.S trabaja a nivel nacional con clientes en las principales ciudades del

país y tiene presencia también, fuera de Colombia, se ha querido ser cautelosos a la hora de

proyectar la nueva línea de negocios enfocada al endomarketing. Es por eso por lo que en esta

primera etapa el foco será puesto en la ciudad de Bogotá para analizar los números de mercado.

Según los últimos datos reportados por la Cámara de Comercio de Bogotá (Cámara de Comercio

de Bogotá, 2019), publicados en su sitio web en diciembre de 2019, la composición de empresas

en la ciudad y región, sobre un total de 788.675 registradas, fue la siguiente:

Tabla 1. Composición de las empresas en Bogotá y región a noviembre de 2019 (CCB)

Tamaño Porcentaje

sobre el total

Grandes 0,66%

Medianas 1,8%

Pequeñas 6,1%

Micro 91,4%

Fuente: Elaboración propia a partir de Cámara de Comercio de Bogotá

El reporte destacaba el hecho de que el crecimiento del número de empresas inscritas era de un

14% respecto a la última medición de la institución.

Evidentemente estas tendencias se han visto afectadas por la pandemia de COVID-19, pero de

igual forma sirven de referencia para tener una idea preliminar del tamaño de mercado potencial

al que se ve enfrentado Racamandaka Endomarketing.

Empujados por la misma cautela que ha llevado a los autores del presente trabajo a evaluar solo

la ciudad de Bogotá, es que se tomarán los datos referentes solo a grandes y medianas

empresas, bajo el supuesto de que son éstas las que han mostrado mayor interés en los servicios

de la compañía y que disponen del dinero para solventar ese tipo de consultoría, sin embargo,

cabe recalcar que Racamandaka Endomarketing ya ha realizado asesorías a empresas que

entran en la categoría de pequeña.

Agencia Racamandaka Endomarketing

24

Dicho lo anterior, y tomando en cuenta solo los datos de las empresas grandes y medianas, se

puede hablar de un porcentaje de empresas de un 2,46% lo que, sobre un total de 788.675, nos

habla de un mercado potencial de 19.400 empresas.

Si a la cifra anterior se agregaran las pequeñas empresas (6,1%), el mercado potencial

ascendería a 67.510, todo lo anterior, cubierto por solo 8 agencias de endomarketing presentes

en la ciudad.

▪ Ventajas competitivas del servicio

La experiencia de Racamandaka S.A.S en el mercado, y los resultados de los diversos estudios

realizados para el presente trabajo, hacen posible concluir que:

1. El estudio de la competencia reveló que existen actualmente ocho agencias activas en

Bogotá que se dedican expresamente a consultoría en endomarketing.

2. Como se demostró en el apartado anterior, el mercado potencial es amplio. Solo

considerando a empresas grandes y medianas inscritas en la ciudad de Bogotá, el

mercado potencial sería de 19.400 empresas (sin considerar aún el sector público)

3. Como se verá detalladamente en el apartado dedicado a la investigación de mercado,

donde se entrevistó en profundidad a expertos del sector, tanto colombianos como

extranjeros, se pudo constatar que la consultoría en endomarketing, por un lado, se

percibe cada vez como más necesaria, y por otro, que el mercado colombiano, en

comparación a otros (como Brasil, Perú o Chile), se encuentra rezagado en esta materia.

Tomando en consideración lo anterior, se puede afirmar que la primera gran ventaja competitiva

es el momento: se entra a competir en un “océano azul”, es decir, “espacios de mercado no

aprovechados con grandes posibilidades de creación de demanda y oportunidades de

crecimiento altamente rentable” (Chan & Mauborgne, 2005).

La segunda ventaja competitiva es la experiencia técnica del equipo, donde se mezclan

experiencia práctica y formación académica que permiten entregar un servicio de alto nivel.

 Trabajo de Grado

25

Además de aquello, se cuenta con un equipo multidisciplinar, donde se encuentran psicólogos,

ingenieros, sociólogos, arquitectos, diseñadores, etc. e internacional, ya que el equipo lo

conforman personas de Colombia, Chile y Venezuela.

En tercer lugar, en las investigaciones realizadas quedó de manifiesto el hecho de que el enfoque

que le da la competencia a la materia es limitado, y se reduce a concentrarse en el aspecto

comunicacional del fenómeno.

El punto de vista macro es el del cambio cultural y dentro de esa visión, la comunicación interna

es solo uno de los aspectos a tomar en consideración. En otras palabras, gran parte de la

competencia actual ofrece un enfoque táctico y de corto plazo mientras que, Racamandaka

Endomarketing es una de las primeras en ofrecer un enfoque estratégico (necesidad que aparece

como latente en las entrevistas realizadas) y de largo plazo, acompañando al cliente en cada uno

de los pasos del proceso (uno de los aspectos que más destacan los clientes de Racamandaka

y que se ve claramente reflejado en las encuestas de satisfacción realizadas por la compañía).

En resumen, las ventajas competitivas de Racamandaka Endomarketing serían las siguientes:

o Momento (es un mercado en nacimiento, en crecimiento y muy mal cubierto)

o Equipo especialista y multidisciplinario (la competencia es, en la gran mayoría de los

casos, especialista solo en comunicación)

o Enfoque estratégico y de largo plazo (necesidad latente no cubierta)

▪ Resumen de las inversiones requeridas

La inversión inicial para poder dar comienzo formal a las operaciones asciende a $188.483.040

Cop, lo que incluye:

o Trabajo directo

o Costos indirectos

o Nómina y costos fijos

o Estrategia de mercadeo

o Gastos de puesta en marcha

Lo anterior será financiado con un 40% de aporte de los socios y 60% crédito o fuentes

externas.

Agencia Racamandaka Endomarketing

26

▪ Proyecciones de ventas y rentabilidad

Las ventas proyectadas por servicio para el primer año son las siguientes:

Tabla 2.Ventas proyectadas 1er año Racamandaka Endomarketing

Servicio Unidades Precio por unidad

Diagnóstico 1475 hrs $140.000/hr

Planteamiento 1790 hrs $200.000/hr

Ejecución 360 hrs $300.000/hr

Capacitación 215 hrs $300.000/hr

Gestión comunicación interna 15 suscripciones $3.000.000/mes

Fuente: Elaboración propia

Tomando en cuenta crecimientos en venta conservadores (que se detallan en la sección de

aspectos financieros del proyecto), las ventas para los siguientes años se estiman como sigue:

Tabla 3. Ventas 2021-2025 Racamandaka Endomarketing

Año Ventas

2021 $782.000.000

2022 $837.536.172

2023 $888.081.120

2024 $948.778.571

2025 $1.012.067.900

Fuente: Elaboración propia

▪ Conclusiones financieras y evaluación de viabilidad

El análisis desarrollado en el simulador proporcionado para evaluar la viabilidad del proyecto

arrojó resultados alentadores.

En primer lugar, se obtiene un valor presente neto positivo del proyecto de $45.476.907.

Por su parte, la tasa interna de retorno (37,95%) supera ampliamente la tasa mínima esperada

por los emprendedores (27,7%).

Por último, el período de recuperación de la inversión es relativamente breve (1,87 años).

Tomando en cuenta los datos obtenidos, se puede afirmar que el negocio es viable y rentable,

sin embargo, siendo conscientes que este particular es crítico en un business plan, es que

queremos subrayar los siguientes aspectos:

1. Las cifras de precio y cantidad vendida que llevaron a los resultados aquí descritos están

basadas en la realidad actual tanto de Racamandaka S.A.S como la de Racamandaka

Endomarketing que ha ya dado sus primeros pasos experimentales en el mercado.

 Trabajo de Grado

27

2. Por otro lado, esas cifras a las que estamos haciendo referencia ya se han visto

impactadas por la situación actual de pandemia (se ha tomado en consideración todo el

2020, año que, a nivel de ventas, mantiene la misma tendencia que los años anteriores

para Racamandaka, con gran parte de los contratos celebrados después de iniciadas las

restricciones sanitarias asociadas al COVID-19)

3. Es del todo razonable ponerse en el caso de un desplome de la demanda por la situación

que se está viviendo, sin embargo, tal como se detallará en el estudio de mercado, y

como se ha podido comprobar en la realidad concreta del negocio, las empresas no han

podido eliminar ni reducir significativamente el presupuesto de bienestar, tampoco lo ha

hecho el sector público (gran actor del mercado), ya que, la filosofía, impuesta por la

realidad, es seguir promoviendo que la fuerza laboral, que se ha mantenido en sus

puestos, trabaje de la mejor manera posible y sean apoyados por el empleador en su

proceso de adaptación al cambio y es precisamente en ese punto donde Racamandaka

Endomarketing satisface esa necesidad y se puede decir que llega en un momento

pertinente para impactar positivamente en este mercado golpeado pero que debe seguir

adelante a pesar de la dura realidad.

▪ Equipo de trabajo

Como se ha explicado anteriormente, Racamandaka Endomarketing nace como una idea de

negocio dentro de una agencia ya existente, que es Racamandaka S.A.S cuyos focos principales

son la investigación de mercados y la innovación.

En Racamandaka S.A.S se trabaja por proyectos. El gerente de mercadeo es quién sostiene las

reuniones iniciales con el cliente y una vez que el proyecto se vende, se forman clusters de

trabajo tomando en cuenta las habilidades de cada miembro del equipo y los requerimientos del

cliente.

Para Racamandaka Endomarketing, se pretende mantener un formato similar, sin embargo,

desde un principio el objetivo es independizar el área para que esta crezca orgánicamente a

partir de sus propias necesidades y objetivos. Es por esta razón que, si bien el área contará

inicialmente con el apoyo de todo el equipo, tal como sucede con investigación de mercados e

Agencia Racamandaka Endomarketing

28

innovación, nace con un responsable o gerente del área que será Raúl Sanabria Parra y un

gerente de proyectos del área que será Rodrigo Barbagelata García (ambos autores del presente

proyecto).

El equipo de trabajo es el que se presenta a continuación:

Tabla 4. Equipo de trabajo Racamandaka S.A.S

Nombre Form. Académica Experiencia
Cargo en

Racamandaka S.A.S

Cargo en Racamandaka

Endomarketing

Raúl

Sanabria

(Colombia)

Psicólogo

Esp. Gerencia de

Mercadeo

Mst. Gerencia

Estratégica del Diseño

(c)

15 años en

consultoría en

investigación,

innovación y

desarrollo de

marca

Socio inversionista.

Gerencia General.

Gerencia de

Mercadeo.

Socio inversionista.

Gerencia de Área.

Rodrigo

Barbagelata

(Chile)

Ingeniero Industrial.

Administrador.

Mst. Creación y

Dirección de

Empresas (c).

Digital Business (c)

11 años en

gerencia del

talento humano

3 años en

consultoría

Analista -Diseñador de

caminos

Socio Inversionista.

Gerente de Proyectos.

Carlos Rojas

(Colombia)

Psicólogo

Mst. Investigación

Social

Interdisciplinaria.

Gestión de la

Innovación

14 años en

investigación de

mercados y

consultoría

Socio inversionista.

Gerente de

Investigación.

Socio inversionista.

Gerente de Investigación.

Responsable de consultores

Consultor senior.

Fabio

Fernández

(Colombia)

Sociólogo

Mst. Prospectiva

Estratégica

15 años en

investigación

sociocultural del

consumo y

planeación

estratégica

Socio inversionista.

Reestructurador

Creativo.

No participa

Diana

Higuera

(Colombia)

Arquitecta

Esp. Gerencia de

Mercadeo

10 años de

experiencia en

comunicación

organizacional

Responsable

Marketing Digital

Gerenta de Comunicación y

Marketing

Patricia

Romero

(Colombia)

Administradora 15 años de

experiencia en

administración

de empresa

Responsable

administrativa

Responsable administrativa

 Trabajo de Grado

29

Carla Niño

(Colombia)

Psicóloga 13 años en

investigación de

mercados

Coordinadora de

proyectos No participa

Ana Porras

(Colombia)

Psicóloga

Mst. Psicología del

Consumidor

5 años en

investigación de

consumidor y

marcas

Analista -

Cazadora de

oportunidades.

Consultora senior

Daniela Reale

(Venezuela)

Comunicadora Social

Mst. Investigación

para el Diseño y la

Innovación

4 años de

experiencia en

desarrollo de

proyectos de

comunicación e

innovación

Analista – Cazadora

de oportunidades.

Consultora junior

Juliana

Párraga

(Colombia)

Diseñadora 3 años en

investigación y

endomarketing

Analista -

Cazadora de

oportunidades.

Responsable área de diseño

Laura Bojacá

(Colombia)

Diseñadora Gráfica Diagramación y

creación de

marca

Diseñadora de

experiencias

Apoyo en diseño gráfico

Fuente: Elaboración propia

Además del equipo estable, se cuenta con el apoyo de diversos profesionales freelance que han

trabajado con la compañía desde su fundación entre los cuales se encuentran expertos en talento

humano, mercadeo y planeación estratégica.

Agencia Racamandaka Endomarketing

30

3. Análisis del sector

▪ Caracterización del sector

Una empresa de consultoría se enmarca en el sector servicios, a su vez, una agencia como la

que se propone en el presente estudio puede ser subcategorizada (dependiendo de los servicios

concretos) como una empresa que ofrece la posibilidad de tercerizar procesos (outsourcing).

Es por lo anterior que, para caracterizar el sector, el enfoque será puesto en servicios (general),

outsoucing y BPO (más específico), y en la medida de lo posible, el sector en consultoría en

talento humano propiamente tal.

Respecto al sector servicios, en el último informe de la Superintendencia de Sociedades

(Superintendencia de Sociedades, 2020) sobre ingresos operacionales de las “9000 empresas

siguientes” (es decir, que no cuenta a las primeras mil empresas más grandes), se pueden

obtener una serie de datos muy relevantes que ayudan a comprender el sector.

En primer lugar, el informe destaca el crecimiento del PIB colombiano, que ascendió, en 2019 a

3,3% mientras que, para el mismo período, la subregión sudamericana presentaba un

decrecimiento del PIB de -0,1%.

De las doce ramas de actividades económicas que se toman en cuenta para el cálculo del PIB,

el sector denominado “Actividades profesionales, científicas y técnicas” se posicionó en cuarto

lugar, con un crecimiento respecto al 2018 del 3,7%. El detalle se presenta en la siguiente tabla:

Tabla 5. Variación anual del PIB por grandes ramas de actividad económica 2018/2019

Rama de actividades económicas Crecimiento respecto al 2018

Actividades financieras y de seguros 5,7%

Adm Pública, defensa, educación y salud 4.9%

Comercio al por mayor y menor 4,9%

Actividades profesionales, científicas y técnicas 3,7%

Actividades artísticas, de entretenimiento y

recreación
3,4%

Actividades inmobiliarias 3,0%

 Trabajo de Grado

31

Suministro de electricidad, gas, vapor y aire

acondicionado
2,8%

Explotación de minas y canteras 2,1%

Agricultura, ganadería, caza, silvicultura y pesca 2,0%

Información y comunicaciones 1,7%

Industrias manufactureras 1,6%

Construcción -1,3%

Fuente: Elaboración propia a partir de Superintendencia de Sociedades 2020

El documento sostiene que “la rama de actividades profesionales, científicas y técnicas explica

su crecimiento principalmente por la variación positiva en las actividades profesionales (3,9%) y

en las actividades de servicios administrativos y de apoyo (3,6%)” (Superintendencia de

Sociedades, 2020).

Al afinar el análisis, el informe indica que, respecto a los ingresos operacionales del año 2019, el

segundo sector con mayor participación en dicha variable es el de servicios, con un 31,6% (lo

que corresponde a $102 Billones).

Tabla 6. Ingresos operacionales 9.000 empresas siguientes por sector (año 2019)

Sector Participación Billones de pesos

Comercio 33,5% $108

Servicios 31,6% $102

Manufactura 20,8% $67

Construcción 8,5% $28

Agropecuario 3,7% $12

Minero – Hidrocarburos 1,8% $6

Fuente: Elaboración propia a partir de Superintendencia de Sociedades 2020

Por último, el informe sostiene que el sector que presentó el más alto margen neto fue el de

servicios aduciendo a su modelo de negocio y estructura contable (menos costos y gastos).

Por su parte, en base a la última Encuesta Nacional de Servicios (EAS) realizada por el DANE

en 2018 y presentada en diciembre de 2019 (DANE, 2019), se puede notar que, dentro del sector

servicios, el subsector con mayor crecimiento de sus ingresos operacionales fue el de actividades

administrativas y otras actividades de apoyo a empresas (8,9%), seguido por el subsector

actividades profesionales, científicas y técnicas (8,6%).

Agencia Racamandaka Endomarketing

32

Por otro lado, si se focaliza el análisis en el departamento de Bogotá Capital, basados en datos

del DANE presentados en el Boletín Técnico Producto Interno Bruto Trimestral de Bogotá (1er

trimestre 2020) (DANE, 2020), notamos que, a pesar de los efectos negativos de la pandemia de

COVID-19, la tasa de crecimiento por actividad económica muestra que la subcategoría

actividades profesionales, científicas y técnicas es la que registra el cuarto mayor crecimiento

(6,9%) de un total de 12 subcategorías (donde muchas decrecieron en el período).

Desde el punto de la tercerización de servicios, también se encuentran datos alentadores, ya

que, según diversas publicaciones especializadas, se ha encontrado que el negocio del BPO

(business process outsourcing) está en auge en Colombia.

Ya en 2010, Portafolio publicaba el artículo “Colombia, gran potencia en servicios de tercerización

de procesos”, donde adelantaba que el país contaba con ventajas comparativas en la región para

desarrollar este tipo de negocios basándose a su vez en dos estudios internacionales: India

Tholons INC para Proexport - hoy ProColombia - y otro del Banco Interamericano de Desarrollo

(Portafolio, 2010).

En 2017, tomando en cuenta que en los años anteriores el crecimiento del sector había llegado

a dos dígitos (21% promedio en BPO), revista Dinero, en su artículo “Así va el negocio de la

tercerización de servicios en Colombia”, destacó las cifras más significativas en los últimos años,

afirmando que:

“Este sector (tercerización de servicios), que mueve más de $6 billones al año y aporta 1,2% del

PIB, es clave en la generación de empleo, con 350.000 puestos de trabajo en la totalidad de la

industria, incluyendo contact centers, BPO, KPO e ITO, entre otros servicios, según datos de la

Andi” (Dinero, 2017).

Respecto al subsector BPO en específico, siempre revista Dinero, en su artículo “El outsourcing

crece como la espuma de la mano de la innovación” de 2015, nos decía que dicha categoría es

la de mayor crecimiento en el mercado colombiano, donde talento humano aporta con un 9,2%

de participación. La publicación sostiene que:

“Según el PTP, en 2013 obtuvo (el subsector de BPO) ingresos por $7,40 billones, lo que significó

un crecimiento de 22,37% respecto al año que le precedió.

 Trabajo de Grado

33

El mayor responsable de este rendimiento fue el subsector de Contact Center en español, con

una participación de 48,2%, seguido de cobranzas con 14,1%, y recursos humanos con 9,2%”

(Dinero, 2015).

▪ Análisis de las fuerzas que impactan el negocio

Para esta sección se ha decidido hacer un análisis de las cinco fuerzas de Porter (Porter, 2017)

con el fin de comprender a cabalidad las oportunidades y amenazas que ofrece el mercado.

Es importante tener en cuenta que la oportunidad de mercado que se recoge en la iniciativa que

se da a conocer en el presente trabajo, surge directamente de la experiencia con los clientes.

Fueron ellos mismos los que se acercaron de manera informal y espontánea a Racamandaka

S.A.S en el marco de trabajos en curso sobre investigación de mercados, innovación o afines, e

hicieron comentarios sobre la falta en el mercado colombiano de consultoras que se dedicaran a

temas como motivación del personal, fidelización del talento, comunicación interna, entre otros.

Posteriormente, en el marco del presente trabajo, tal como se señalará oportunamente en la

sección dedicada al estudio piloto del mercado, en entrevista con expertos en el tema, se

descubrió que la percepción inicial era una falencia real del mercado.

El endomarketing cubre una necesidad que no cubre ni una agencia tradicional de recursos

humanos, ni una agencia de mercadeo ni una agencia de comunicación. Estas últimas son las

que más han intentado explorar el tema del endomarketing en Colombia, pero su enfoque es

publicitario o de merchandising y no, estratégico, que es lo que busca actualmente el mercado

según nuestras propias investigaciones.

Poder de negociación de los clientes: Tal como se explicaba en las líneas anteriores, en

Colombia no existen agencias que recojan una visión estratégica del endomarketing y, por otro

lado, un número creciente de empresas está requiriendo servicios que cubran dicha necesidad.

Precisamente por el hecho de que se ha producido en el tiempo la brecha descrita es que los

responsables de la gerencia del talento humano de diversas organizaciones están estudiando de

manera autónoma temas relacionados a la disciplina para suplir internamente la necesidad.

Agencia Racamandaka Endomarketing

34

Es por todo lo anterior que la capacidad de negociación de los clientes la podríamos dividir en

tres posibilidades:

1. Un bajo poder de negociación entre aquellos clientes que necesitan el servicio y ni

siquiera lo han podido suplir internamente

2. Poder de negociación medio-bajo entre aquellos que ya han iniciado labores internas

para suplir la necesidad

3. Alto poder de negociación entre aquellos clientes que no consideran necesario el servicio

Desde el punto de vista del número de clientes, también el poder de negociación se hace bajo.

Según datos de la CCB (Cámara de Comercio de Bogotá, 2019), en la ciudad y región existen

788.675 empresas registradas, de ellas, 1,8% son medianas y 0,66% son grandes. Asumiendo

que el servicio no esté al alcance de pequeñas y microempresas (hecho que no necesariamente

será así ya que la intención del equipo de Racamandaka es precisamente abordar también el

segmento de las empresas pequeñas), el mercado potencial correspondería a 19.401 empresas

y si se tiene en cuenta que, como se indicará oportunamente en el estudio de los competidores,

actualmente en forma activa existen solo 8 agencias en Bogotá que manifiestan expresamente

ofrecer servicios de endomarketing, el mercado aún está muy lejos de saturarse.

Al respecto, es legítimo pensar que la oferta está adaptada a la demanda ya que son pocos aún

en Colombia en considerar importante el endomarketing para sus empresas, sin embargo, se

quiere reafirmar la idea que, en parte derivado de la experiencia, en parte por lo investigado al

entrevistar a expertos en el marco del presente trabajo, es que se tiende a creer más probable

la hipótesis de que si existe una creciente demanda y es el mercado de la oferta el que se está

rezagando.

Rivalidad entre los competidores existente: Como se adelantó en líneas anteriores, y se

explicará en detalle en la sección que corresponde al análisis de los competidores, la

competencia es muy baja o poco intensa.

Se han detectado 10 agencias en total que declaran ofrecer servicios de endomarketing (ocho

con presencia en Bogotá y dos en Medellín), pero, como se ha dicho anteriormente,

prácticamente ninguna de ellas le da al servicio ofertado un enfoque estratégico y son agencias

 Trabajo de Grado

35

de mercadeo o de comunicación que realizan trabajos concretos asociados al endomarketing (no

son especializadas).

El análisis de estas agencias no nos permite determinar el nivel de agresividad de su

competencia o si pudiese llegar a producirse una guerra de precios.

De lo anterior se desprende que la Agencia Racamandaka Endomarketing está recogiendo una

oportunidad en un mercado naciente y puede ser la pionera en un “océano azul”2 prometedor,

sin embargo, es sabido que esas oportunidades duran muy poco tiempo. Detectar la oportunidad

es el primer gran paso, pero eso no asegura el éxito. Se debe tener presente que otros, más

temprano que tarde, detectarán la misma oportunidad por lo que la consolidación en estos

momentos iniciales es clave.

Amenaza de los nuevos competidores entrantes (barreras de entrada): Al observar la

dinámica del mercado en Colombia, actualmente, no podemos ni afirmar ni descartar de plano

que en el corto plazo entren competidores nacionales a rivalizar por espacios de mercado, lo que

sí sabemos es que aún no lo han hecho.

Por otro lado, al observar el florecimiento y desarrollo de agencias de endomarketing en otros

países de la región (como el caso emblemático de Brasil), es posible que los nuevos

competidores con alto know how y experiencia lleguen desde fuera del país.

Respecto a barreras de entradas propiamente dichas, la más fuerte de todas es el conocimiento

y la especialización de los profesionales que se dediquen a ofrecer el servicio y como se acaba

de decir, en países vecinos se está acumulando know how de manera creciente y ya muchas

instituciones de educación superior han tomado la posta al respecto y están naciendo programas

de diverso tipo para preparar a profesionales en las disciplinas ligadas al endomarketing, algo

que hasta ahora es prácticamente inexistente en Colombia.

Poder de negociación de los proveedores: Las herramientas de trabajo de base tecnológica

para realizar consultoría en endomarketing son el insumo más relevante para realizar este

análisis.

Para este caso se da una situación paradojal: por una parte, en el mundo de las TIC’s, es bien

sabido que mantener precios altos por un producto nuevo no es sostenible debido a la propia

2 Ya se definió el concepto en la página 24 del presente trabajo

Agencia Racamandaka Endomarketing

36

dinámica del sector, ya que este está en permanente desarrollo y, por otro lado, situaciones como

las generadas con la pandemia de COVID-19 (caso de Zoom), demuestran que nada asegura

que los precios de las plataformas necesarias para desarrollar nuestro trabajo se mantengan

siempre en niveles competitivos y convenientes.

En resumen, podemos decir que el poder de negociación de los proveedores normalmente es

bajo, lo que no es así en el caso de los freelancers especializados en temas de endomarketing

los cuales poseen un poder de negociación entre medio y alto dependiendo del nivel de

conocimientos y experiencia.

Respecto a las necesidades de Racamandaka S.A.S y basados en la experiencia acumulada,

hasta ahora, la negociación con proveedores, por lo general, no es difícil.

Amenaza de servicios sustitutos (barreras de salida): Se deberá prestar especial atención a

la evolución que tengan los productos sustitutos que son todos aquellos que le permitan a la

empresa prescindir de la necesidad de invertir en su personal tal como lo propone el

endomarketing.

Un ejemplo de lo anterior podrían ser las empresas de tercerización de procesos, las cuales se

encargan de realizar el trabajo liberando a la empresa mandante del mismo, con la clara

consecuencia de que ya no habría razón para recurrir al endomarketing, sin embargo, la

necesidad de mantener al equipo motivado y siendo altamente eficiente pasa a la empresa de

tercerización por lo que, en un cierto sentido, se puede afirmar que la necesidad sigue latente.

La automatización del trabajo como, por ejemplo, la posibilidad de recurrir a máquinas o robots

en reemplazo de trabajo humano es un fenómeno que puede impactar al negocio del

endomarketing y es una amenaza que hay que monitorear con atención, sin embargo, en este

caso también surge la necesidad latente, esta vez, de trabajar en una cultura organizacional

adaptada a la automatización del trabajo, situación que en cierta medida es posible paragonar a

lo que está sucediendo hoy en día con el COVID-19, donde ha surgido la necesidad de generar

y profundizar el lazo empleado-empleador a partir de la masificación del trabajo desde la propia

casa.

El análisis de las fuerzas de Porter desde un punto de vista cuantitativo se presenta en la

siguiente tabla donde 1 es una calificación de baja determinación y 5 una de alta determinación:

 Trabajo de Grado

37

Tabla 7. Matriz de evaluación competitiva

Ítem Factor:
(1) Poder de negociación de los clientes

Escala

1 2 3 4 5
1 Concentración de clientes X

2 Volumen de compra X

3 Diferenciación X

4 Información acerca del proveedor X

5 Identificación de la marca X

6 Productos sustitutos X

Sub Total 0 0 5 1 0

Ítem Factor:
(2) Rivalidad entre empresas

Escala

1 2 3 4 5
1 Concentración X

2 Diversidad de competidores X

3 Costos fijos elevados X

4 Diferenciación entre productos X

5 Costo de cambio X

6 Grupos empresariales X

7 Crecimiento de la demanda X

8 Barreras de salida X

9 Equilibrio entre capacidad y producción X

10 Efectos de demostración X

Sub Total 0 4 4 0 2

Ítem Factor:
(3) Amenaza de los potenciales entrantes

Escala

1 2 3 4 5
1 Economía de escala X

2 Curva de experiencia X

3 Requisitos de capital X

4 Costo de cambiar de proveedor X

5 Acceso a insumos X

6 Acceso a canales de distribución X

7 Identificación de marca X

8 Identificación de producto X

9 Barreras gubernamentales X

Sub Total 0 3 2 4 0

Ítem Factor:
(4) Poder de negociación de los proveedores

Escala

1 2 3 4 5
1 Concentración de los proveedores X

2 Importancia del volumen de los proveedores X

3 Diferenciación de insumos X

4 Costo de cambiar X

5 Disponibilidad de insumos sustitutos X

6 Impacto de los insumos X

7 Capacidad del proveedor para integrar hacia delante X

8 Diferenciación del producto X

Sub Total 0 7 1 0 0

Agencia Racamandaka Endomarketing

38

Ítem Factor:
(5) Amenaza de productos sustitutos

Escala

1 2 3 4 5
1 Disponibilidad de sustitutos X

2 Precio entre el ofrecido y el sustituto X

3 Rendimiento y calidad comparada X

4 Costo de cambio para el cliente X

5 Rendimiento relativo al precio X

6 Propensión del comprador a cambiar X

Sub Total 0 3 3 0 0
TOTAL

Fuente: Elaboración propia

Figura 3. Poder de influencia de las 5 fuerzas de Porter

Fuente: Elaboración propia

▪ Análisis de oportunidades y amenazas

Por todos los factores que se han venido a analizando a lo largo del presente estudio, y

recurriendo al análisis realizado en el apartado anterior, podemos delinear las siguientes

oportunidades y amenazas para el negocio:

Oportunidades: En primer lugar, se ha identificado una demanda desatendida: la experiencia

obtenida por Racamandaka S.A.S, la investigación realizada a expertos y el análisis de la

competencia llevan a concluir que existe una demanda (potencialmente alta), insatisfecha,

0

1

2

3

4

Poder negociación
clientes

Rivalidad entre
competidores

Amenazas potenciales
entrantes

Poder negociación
proveedores

Amenaza productos
sustitutos

 Trabajo de Grado

39

principalmente porque no existen consultoras de endomarketing en Colombia que ofrezcan un

enfoque estratégico de los problemas a resolver, y se concentran en elementos de nivel más

bien táctico, como lo puede ser la gestión de la comunicación interna enfocada a momentos

particulares.

Se dice que existe una demanda potencialmente alta, insatisfecha, a partir de dos situaciones.

La primera es que clientes actuales de Racamandaka S.A.S (de los servicios de investigación de

mercados y consultoría en innovación), se han lamentado de la inexistencia de consultoras de

endomarketing con enfoque estratégico (esa fue la primera señal de alarma para pensar en ese

negocio en particular)

La segunda se relaciona directamente con el presente informe y tiene que ver con las

investigaciones realizadas a expertos tanto colombianos como internacionales. En este caso se

hizo evidente que los entrevistados colombianos están en un proceso de aprendizaje

precisamente porque no hay consultoras de endomarketing que suplan esa falencia. Surgió de

las entrevistas que existe el deseo de implementar las herramientas que ofrece el endomarketing

al interior de las organizaciones que dirigen, pero al no poder recurrir a consultoras

especializadas, están conformando equipos al interior de las organizaciones que estudian y se

informan sobre la disciplina y han empezado a hacer pruebas piloto ejecutando ellos, de manera

“artesanal” lo que aprenden en sus investigaciones.

A partir de esas dos fuentes de información, una formal y la otra informal, es que se ha llegado

a la convicción que se abre una gran oportunidad en el campo de la consultoría en endomarketing

en Colombia (y en el mundo).

Lo anterior lo confirma también el estudio de tendencias realizado, presente en los capítulos

siguientes, que demuestra el consenso existente entre ejecutivos tanto colombianos como

internacionales en la necesidad de implementar las herramientas del endomarketing al interior

de las organizaciones desde un enfoque estratégico, es decir, orientadas a facilitar y gestionar el

cambio cultural al interior de las empresas, sosteniendo, además, que es ese el futuro de la

gestión del talento humano.

Por otro lado, el importante tamaño de la demanda potencial, también se presenta como una

gran oportunidad a explotar dada la inmadurez del mercado actual en el negocio específico de

la consultoría en endomarketing (alta demanda y baja oferta).

Agencia Racamandaka Endomarketing

40

Amenazas: La amenaza principal identificada es la competencia que puede venir desde el

extranjero. Es sintomático ver que en otros países latinoamericanos se está tomando la delantera

en este rubro lo que es notorio, por ejemplo, en el mercado de la educación superior: no son

pocas las universidades de la región que ya ofrecen postgrados en endomarketing, mientras eso

en Colombia aún no sucede.

En países como Brasil, Argentina, Chile o Perú las empresas llevan más de 10 años

desarrollando sólidos departamentos de endomarketing lo que, a su vez, ha motivado el

surgimiento de consultoras que los apoyen en su misión. En Colombia esto aún no sucede

masivamente pero no tarda en suceder y es por eso por lo que es imperativo tomar la delantera

ya que, será inevitable que empresas extranjeras con experiencia suficiente, se interesen en un

mercado hasta ahora insatisfecho y por lo mismo, tan lleno de oportunidades como el

colombiano, en el área de la consultoría en endomarketing.

Como se sostuvo anteriormente, también una amenaza potencial es la creciente automatización

del trabajo y el masivo reemplazo de seres humanos por máquinas y robots. Este aspecto podría

volverse crítico en el futuro y por eso hay que tenerlo siempre bajo observación.

Existe una amenaza pero que se puede transformar en oportunidad, que son los efectos de la

pandemia de COVID-19 especialmente en la economía, de hecho, se podría pensar que no es

momento para invertir en nuevos negocios, sin embargo, se decía que también esto puede ser

visto como una oportunidad, en primer lugar, porque las empresas ya están enfrentando duros

procesos de cambio cultural en su interior, y el endomarketing es una respuesta eficaz a aquello.

Por otro lado, es sabido a las crisis económicas las siguen recuperaciones importantes,

especialmente cuando estas crisis no se deben a situaciones estructurales de la economía

misma, si no que responden a problemas acotados en el tiempo, como pueden ser un desastre

natural o una epidemia.

▪ Conclusiones sobre la viabilidad del sector

Como se ha evidenciado con la información presentada en las secciones anteriores, el mercado

de la consultoría en endomarketing está recién naciendo en Colombia y todo indica (tendencias,

opinión de expertos, experiencia práctica, etc.) que es un mercado con un gran potencial de

crecimiento.

 Trabajo de Grado

41

Sumado a aquello, se puede afirmar que la propuesta de valor de Racamandaka Endomarketing

es más robusta que la de la competencia debido a su enfoque estratégico, lo que amplía aún

más las posibilidades de la compañía.

Con el apoyo del análisis de las fuerzas de Porter, ha quedado claro también que una de las

mayores amenazas para Racamandaka Endomarketing es el eventual ingreso al mercado

colombiano de compañías extranjeras, atraídas por la brecha existente actualmente entre la

necesidad real (demanda potencial) y la oferta real, es por eso por lo que este es un momento

clave para aprovechar la oportunidad y moverse con rapidez en un mercado que hoy está

totalmente abierto.

Agencia Racamandaka Endomarketing

42

4. Estudio piloto de mercado

4.1. Análisis y estudio de mercado

▪ Tendencias del mercado.

Racamandaka Endomarketing es una idea de intra-emprendimiento que se soporta

fundamentalmente en tres tendencias clave en el mercado laboral en Colombia.

La primera de ellas es la necesidad de las empresas por construir marca empleadora con el fin

de atraer y retener (fidelizar en lenguaje propio del endomarketing) el talento, en donde se aplican

los principios del marketing con el fin de construir una oferta de valor interna potente que ponga

a las diferentes áreas de la organización a trabajar sobre un objetivo que facilite el reclutamiento,

selección y mantenimiento del mejor talento, tal como sostiene la experta en endomarketing,

Claudia Varela (Dinero, 2017).

La segunda de ellas es la llegada del Happy Shifting al país, el cual es considerado un

movimiento desarrollado por Daniel Lyones y Montse Ventosa en 2009, que consiste en que las

personas en la actualidad entienden el trabajo como un camino más para conseguir la felicidad,

haciendo fit con las necesidades de las generaciones actuales millennials y centennials, siendo

Microsoft y Google referentes en el tema (Adecco, 2018).

La tercera de ellas obedece a la tendencia de establecer conexiones empleador – empleado

soportadas en la alienación de un propósito superior que conecte y dé sentido al trabajo juntando

los valores y la visión de la organización (MacGregor & Simpson, 2018).

 Dichas tendencias vienen creciendo y se están viendo potencializadas por la pandemia

generada por la COVID-19, pues debido a esta, las empresas han tenido que comenzar a

explorar y seguir profundizando su relación con los empleados, especialmente a la hora de

motivarlos para que, a pesar de la situación actual, se mantengan productivos y conectados con

su trabajo.

Esto se hace relevante pues se presenta como un gran reto a nivel organizacional, basado en

tres elementos clave:

 Trabajo de Grado

43

1. La distancia con sus empleados a nivel comunicacional y físico,

2. el balance y equilibrio entre la vida personal y laboral por parte de los colaboradores y

3. la productividad en una “nueva normalidad” o desde su casa.

Es así como el marketing interno o endomarketing se estructura como una solución relevante

para hacerle frente a esta “nueva realidad”, presentándose como una solución integral que ayuda

a gestionar la transformación de los modelos de negocio, la cultura organizacional, la

productividad y el nivel de conexión de los trabajadores con la empresa y su rol dentro de ella.

Esto se hace posible en tanto los procesos de endomarketing impactan positivamente el

bienestar del empleado y según Great Place to Work ® tienen como consecuencia una mejora

en el retorno en la inversión, siendo un 2,1% mayor al promedio de las empresas (Dinero, 2020).

▪ Segmentación de mercado objetivo.

De acuerdo con la idea de Racamandaka Endomarketing, los clientes principales de esta unidad

de negocio son empresas medianas y grandes que estén interesadas en:

a) Atraer y retener el mejor talento

b) Aumentar la productividad

c) Disminuir el ausentismo y la accidentalidad

d) Transformar y convertir su cultural en una ventaja competitiva

e) Mantener la conexión con sus colaboradores,

Siendo estos elementos clave no solo ante la “nueva normalidad” si no para el desarrollo de

negocios poderosos, capaces de conectar con nuevas generaciones que demandan ambientes

de trabajo más sanos, diversos, inclusivos, dinámicos y retadores.

Esto se soporta en datos proporcionados por el Ministerio del trabajo en 2020 en Colombia donde

la firma Manpower asegura que el 54% de los empleadores exteriorizan la dificultad para

encontrar el talento que necesitan (Ministerio del Trabajo, 2020).

Así mismo, Great Place to Work ® señala en su artículo “¿Su cultura lo hace un gran

empleador?”, de 2016, que la rotación de personal puede costar el 200% del salario de un

Agencia Racamandaka Endomarketing

44

empleado y que el 87% de los empleados de las 100 mejores empresas para trabajar, según la

revista Fortune, sostienen que “quieren trabajar allí por mucho tiempo” (Great Place to Work,

2016).

▪ Descripción de los consumidores.

Los clientes de Racamandaka Endomarketing serán las empresas, sus consumidores, los

colaboradores de ellas.

De acuerdo con Forbes, la clave está en la motivación del empleado, en donde a la empresa le

corresponde ayudarlo a transitar a una nueva realidad pues la vida laboral y personal se fusionan

en un mismo espacio (Forbes, 2020). Esta situación, según el estudio Workquake: “El nuevo

orden laboral realizado por Citrix Colombia” y publicado por La República (La República, 2020),

ha generado la siguiente realidad en los trabajadores:

1. El 44% esperan un trabajo más centrado en el humano

2. El 66% espera una cultura más digital

3. El 44% espera más confianza y autonomía por parte del empleador

4. El 55% espera un estilo más fluido entre la oficina y el trabajo en casa

5. El 76% considera que su jornada laboral ha cambiado, y el 57% considera que es más

larga.

Adicionalmente, según Hays citada por El Nuevo Siglo en 2018, la rotación laboral en el país es

alta, alrededor del 74% sobre todo en edades entre los 20 y los 29 años lo que potencializa las

necesidades de atracción y retención del talento.

De igual manera el mismo artículo señala que el 97% de las empresas considera importante

tener beneficios adicionales al salario para lograr la conexión real con el empleado (El nuevo

siglo, 2018). En este orden de ideas, para PageGruop, citado por Galvis & Marín (Galvis & Marín,

2020) quien realizó una encuesta a 300 hombres y mujeres, identificó que los beneficios no

monetarios esperados y valorados por los trabajadores, entre otros, son:

a) Horarios Flexibles: 50%

 Trabajo de Grado

45

b) Subsidios de estudio: 30%

c) Capacitación y formación: 30%

d) Teletrabajo: 25%

e) Voluntariados: 18%

Tomar en consideración los aspectos antes mencionados, se evidenciaría la importancia que

tiene el empleado para la organización y por ende se potencializaría la conexión entre el

colaborador y el empleador.

En este orden de ideas, Michael Page señaló que de 360 candidatos entrevistados en febrero de

2018 en Colombia el 94,7% asegura que el salario emocional incide positivamente en su

productividad (Michael Page, 2018).

▪ Tamaño del mercado.

Como se expresó en capítulos anteriores, Racamandaka ha querido ser conservadora en sus

estudios de tamaño de mercado y, a pesar que en sus líneas de consultoría en investigación de

mercado e innovación, trabaja a nivel nacional (Bogotá, Barranquilla, Cartagena, Pereira,

Montería, etc), e internacional (Perú y México), entiende que la línea de consultoría en

endomarketing es nueva y debe aún abrir su propio espacio en el mercado (cosa que ya está

haciendo ya que, hasta la fecha, Racamandaka Endomarketing ha ya realizado cuatro

consultoría, a saber, con Belcorp, Levapan, Figurella Colombia y SGS).

El enfoque conservador mencionado se refleja en dos aspectos: geográfico y de alcance.

Desde el punto de vista geográfico, nos hemos concentrado inicialmente en el tamaño potencial

del mercado de empresas que se circunscribe a la ciudad de Bogotá y región (a pesar de que,

por ejemplo, el trabajo de endomarketing con Belcorp englobó la casa matriz de la empresa,

ubicada en Lima, Perú y que los trabajos con SGS se llevan a cabo con personal de ciudades de

la costa)

Desde el punto de vista del alcance, asumimos un supuesto conservador respecto al tamaño de

las empresas que requerirían los servicios de la compañía, tomando en consideración,

inicialmente, empresas grandes y medianas (supuesto que en cierta medida nos lo contradice la

Agencia Racamandaka Endomarketing

46

misma experiencia ya que Figurella Colombia, con quienes ya se hizo un trabajo de

transformación cultural, está catalogada como empresa pequeña).

Dicho lo anterior, se trae a colación el último estudio realizado por la Cámara de Comercio de

Bogotá (Cámara de Comercio de Bogotá, 2019) respecto a la composición por tamaño de las

empresas registradas en la institución a noviembre de 2019 que entrega la siguiente información:

Tabla 8. Composición de las empresas en Bogotá y región a noviembre de 2019

Tamaño
Número de

empresas

Porcentaje

sobre el total

Grandes 5.205 0,66%

Medianas 14.196 1,8%

Pequeñas 48.109 6,1%

Micro 720.849 91,4%

Fuente: Elaboración propia a partir de Cámara de Comercio de Bogotá 2020

Lo que lleva a calcular el tamaño de mercado aproximado en 19.401 empresas solo en la ciudad

de Bogotá y región.

▪ Riesgos y oportunidades de mercado.

Riesgos:

La dinámica social: Los servicios dedicados a la transformación cultural deben mapear y

anticiparse a los cambios de las sociedades pues son estos los que le permitirán trabajar y

predecir el comportamiento, los deseos, las motivaciones de los individuos, y de estos frente al

trabajo, es por ello que no llevar a cabo una correcta lectura del contexto social y cultural de las

organizaciones puede determinar un riesgo y una propensión al fracaso.

En este orden de ideas, el Phd en Piscología social francés Clotaire Rapaille, en su libro Move

Up, ¿Por qué unas culturas avanzan y otras no? (Roemer & Rapaille, 2014), propone que para

entender el avance de unos países frente a otros se deben entender la cultura y los elementos

simbólicos de la misma, al igual que pasa con las organizaciones y su relación con el contexto.

 Trabajo de Grado

47

Así, dejar por fuera el contexto social o entender las dinámicas sociales de forma equivocada

puede suponer un gran riesgo a la hora de llevar a cabo programas de endomarketing, pues es

determinante que esto se entienda desde y con los trabajadores y directivos.

El Impacto en el negocio: Este quizás es el riesgo más determinante, pues si no se entiende o

se registra correctamente la data acerca de cómo los programas (que son herramientas de

medio) impactan las métricas del negocio a nivel de productividad, orgullo, pertenencia, retorno

de la inversión, se puede generar que las directivas pierdan de vista el valor que supone invertir

en el colaborador.

De esta manera, los planes de endomarketing no deben reducirse a campañas de comunicación,

deben ser holísticos y soportarse como mínimo en las 4 p´s del marketing, así:

1. Precio: Deben entender el salario y salario emocional

2. Plaza: El lugar de trabajo debe reflejar los valores de la organización, transmitir la oferta

de valor y permitir que el colaborador la experimente al 100%

3. Producto:

a. Los retos del trabajo deben estar acorde al rol y suponer una exigencia alineada con lo

establecido.

b. Deben ofrecer beneficios a nivel intelectual como capacitación y la posibilidad de aportar

y crecer

4. Promoción: Las campañas de comunicación deben ser coherentes, transmitir la oferta de

valor, los beneficios funcionales y emocionales y generar conexión emocional con los

colaboradores.

5. Indicadores de gestión: Debe ser medidos a nivel de impacto y oportunidades de mejora,

esto permitirá correlacionar con las variables propias del negocio, los indicadores de

desempeño y las oportunidades de mejora continua.

En este orden de ideas, los programa de endomarketing no se reducirán a lindas campañas de

comunicación, si no que permitirán poner a los colaboradores como el centro de la estrategia del

negocio y medir los resultados de estas.

Agencia Racamandaka Endomarketing

48

La entrada de nuevos competidores: Como se ha ya señalado en el presente documento, a

partir de los resultados de nuestra investigación a nivel de oferta y demanda, hemos detectado

que este es un mercado naciente, y como tal, y por las facilidades de entrada de nuevos

competidores (las barreras de entrada dicen relación principalmente con conocimiento y know

how), se cree que en los próximos meses y años, posiblemente haya una notable entrada de

nuevos competidores, sea internacionales, que poseen el know how suficiente ya que en otros

países de la región el tema se viene desarrollando hace muchos años, o consultores nacionales,

que desarrollan su trabajo en torno a disciplinas tales como la gestión del talento humano, el

marketing, la comunicación organizacional o incluso la publicidad y que migrarán (como ya lo

han hecho las agencias existentes) desde las posiciones originales descritas, a la consultoría en

endomarketing.

Es por eso por lo que una vez más reforzamos la idea de que Racamandaka debe moverse

rápidamente si quiere afianzar una porción de mercado interesante, tomando en cuenta que, en

el caso de gestión de talento humano y cuerpos de conocimientos tales como el endomarketing,

las organizaciones suelen mantenerse fieles a aquellas consultoras que se han demostrado

confiables y les han ofrecido los resultados que la organización esperaba al contratarlas.

Oportunidades:

La cultura de cambio: En la actualidad el mundo se encuentra en constante movimiento y

evolución, cada día es más difícil predecir y prepararse para el cambio, hacer esto ya no es un

deber, es un tener, razón por la cual, diseñar culturas corporativas de talla mundial, que estén

siempre listas para transformarse es determinante en el éxito de una compañía.

Ana María Rubio, Ex VP Senior de Talento Humano de Avianca, quién lideró la transformación

cultural de la organización, sostuvo que “En talento humano debemos pensar más en

competitividad y productividad. Ese no es el área de bienestar, es un área que tiene que dar una

vuelta total hacia la estrategia, la competitividad y productividad”, evidenciando que el rol de las

personas es un pilar clave para lograr los objetivos corporativos, por esto debe ponerse en el

centro de la estrategia.

Así mismo, Rubio (2018), sostiene que “Reconocer a los colaboradores es algo supremamente

importante. Por cada minuto de reconocimiento se generan 100 minutos de compromiso”

 Trabajo de Grado

49

mostrando que la adaptabilidad de las organizaciones tiene como protagonista, el cliente interno

y la capacidad que tengan las empresas y las culturas para que puedan desarrollar todo su

potencial.

La necesidad de Innovación en productos/servicios: La evolución de los mercados, los

consumidores y clientes ha exigido que las empresas estén buscando siempre caminos para

poder satisfacer las necesidades de estos, lo cual moviliza a diseñar culturas que tengan un

objetivo común, estén abiertas a encontrar siempre nuevas soluciones y, sobre todo, a encontrar

las rutas para mantener la competitividad.

De acuerdo con lo anterior, el endomarketing se estructura como una opción importante a la hora

de preparar a la organización para la innovación pues interviene en puntos clave, así:

1. Identifica las barreras y ayuda a derrumbarlas

2. Construye desde la co-creación e incentiva el trabajo en equipo

3. Dota a la organización de un objetivo común

4. Comunica y promueve la coherencia de los valores corporativos

5. Diseña y fortalece las culturas innovadoras

En este orden de ideas, el endomarketing se convierte en una herramienta estratégica a la hora

de gestionar la innovación y el conocimiento al interior de las organizaciones.

Las nuevas generaciones: Tanto millennials como centennials van a consolidarse como la

primera fuerza laboral en el mundo, pues de acuerdo con Michael Page, citado por Fedesarrollo,

estas generaciones serán 59% del mercado para el 2020 (Fedesarrollo, 2019).

Esto comienza a mostrar los retos que tienen las empresas a la hora conectar con nuevos

talentos y por supuesto, a la hora de retenerlos, pues dichas generaciones consideran que no es

suficiente una buena remuneración, esperan poder encontrarse con un salario emocional,

organizaciones con propósito superior y estilos de trabajo más flexibles como se mencionaba

anteriormente.

De esta manera, el endomarketing se convierte en una herramienta clave, estratégica y

facilitadora a la hora de relacionarse y conectar con las necesidades funcionales y emocionales

de las nuevas generaciones.

Agencia Racamandaka Endomarketing

50

Así mismo, es una herramienta que ayuda a dotar de objetivo común, por lo que servirá también

para gestionar la multigeneracionalidad, elemento también importante, pues se trata de permitir

fluir en diferentes visiones de vida, pero sin perder de vista los objetivos corporativos y el éxito

empresarial.

La baja oferta y el crecimiento en la demanda: En la actualidad, al mapear la oferta de

endomarketing en Colombia, solo se encontraron 10 empresas que lo tienen dentro de su

portafolio, sin embargo, día a día crece la necesidad de las empresas de alinear su personal a

sus objetivos, motivarlos para cumplirlos y potencializar los canales de comunicación, creando

mensajes relevantes y potentes que conecten con los trabajadores.

Es así como empresas como Sura, Bancolombia, Quala, Alquería, Crepes & Wafles que cuentan

con áreas especializadas en endomarketing, se han convertido en modelo y referente en el país

frente a la gestión de personal, ocupando una posición privilegiada en la mente los nuevos

talentos para trabajar en ellas, sin embargo, encuentran pocos aliados a la hora de implementar

sus modelos y poder conectar con su cliente interno.

Adicionalmente, esto ha generado que otras empresas estén interesadas en acceder a modelos

de endomarketing que les permitan potencializar su cultura, co-crear con sus colaboradores y

aumentar los niveles de orgullo y compromiso, mostrando el camino para Racamandaka

Endomarketing.

▪ Diseño de las herramientas de investigación.

Respecto a la investigación propiamente tal, esta se puede dividir en dos grandes líneas de

acción:

Por una parte, un desk research que implicó la revisión de la documentación disponible que

permitiera entender, desde un punto de vista teórico (cualitativo y cuantitativo) diversos

elementos tales como:

1. Las implicaciones de la idea de negocio y las tendencias del mercado (publicaciones

especializadas)

2. La composición del mercado en cifras (documentos oficiales)

 Trabajo de Grado

51

3. La oferta de la competencia (fuentes directas de la competencia tales como sus sitios

web)

Por otra parte, se realizaron dos investigaciones dirigidas que nos llevaron a comprender los

siguientes elementos:

1. La percepción de los clientes de Racamandaka S.A.S y los 4 primeros clientes de

Racamandaka Endomarketing para hacer un trabajo de control de nuestra propia

propuesta de valor y llevar a cabo las acciones correctivas allí donde sea necesario y

aprender del propio proceso de la compañía a partir del punto de vista del cliente. Para

ello se realizaron encuestas telefónicas de satisfacción3 a los responsables de las

áreas involucradas en cada trabajo.

2. A través de entrevistas en profundidad4 a expertos, tanto colombianos como

extranjeros, se indagó sobre la necesidad de una consultora de endomarketing, las tareas

principales para las cuales dichos expertos consideran que la consultora pudiese ser un

real aporte en sus trabajos y la opinión de los mismo respecto al estado actual del

mercado en torno al endomarketing.

▪ Objetivos.

Objetivo general: Conocer la situación global y el contexto general en que se está desarrollando

Racamandaka Endomarketing con el fin de encontrar la mejor estrategia de penetración y

posicionamiento en el mercado.

Objetivos específicos:

o Tener a disposición una evaluación crítica desde el punto de vista de los clientes respecto

del trabajo realizado por Racamandaka S.A.S y Racamandaka Endomarketing para

detectar oportunidades de mejora.

3 Encuesta disponible en el anexo A
4 Formato de la entrevista disponible en el anexo B

Agencia Racamandaka Endomarketing

52

o Conocer el punto de vista de expertos respecto al estado del arte de la consultoría en

endomarketing en Colombia (y en la medida de lo posible, también en otros países de la

región).

o Detectar oportunidades de negocio en el contexto actual, proyectado a partir del estudio

de tendencias.

o Comprender qué ofrece la competencia.

▪ Cálculo de la muestra.

Respecto al tamaño de la muestra, es importante recalcar que los dos procesos descritos con

anterioridad tienen tanto forma como propósito diferente.

En el caso de la encuesta de satisfacción, el tamaño de la muestra viene dado por las

circunstancias: esta encuesta se realizó a todos aquellos clientes que hubiesen cerrado un

proceso de consultoría con Racamandaka durante un período de tiempo específico (en este

caso, julio y agosto de 2020).

La encuesta de satisfacción se realizó telefónicamente a los 8 líderes de todos aquellos proyectos

que se cerraron (concluyeron) en Racamandaka S.A.S y Racamandaka Endomarketing entre

julio y agosto de 2020. Dichas encuestas se distribuyeron de la siguiente manera:

Tabla 9. Distribución de las encuestas de satisfacción

Empresa
N° de encuestas (corresponde al número de
proyectos cerrados entre julio y agosto 2020)

Figurella Colombia 2

Belcorp 2

Jerónimo Martins (Supermercados ARA) 1

Comestibles Ricos (Super Ricas) 1

Levapan 1

SGS 1

Fuente: Elaboración propia

Por su parte, de manera paralela, pero siguiendo una lógica diferente, se realizaron entrevistas

en profundidad.

En este caso resulta ilustrativo recordar a Hernández Sampieri quién, en Metodología de la

Investigación, nos dice: “en estudios cualitativos el tamaño de muestra no es importante desde

una perspectiva probabilística, pues el interés del investigador no es generalizar los resultados

 Trabajo de Grado

53

de su estudio en una población más amplia. Lo que busca en la indagación cualitativa es

profundizar”. El mismo autor agrega posteriormente: “aunque diversos autores recomiendan

ciertos tamaños mínimos de muestra (número de unidades o casos), para diversos estudios

cualitativos, no hay parámetros definidos ni precisos” (Hernández Sampieri, Fernández, &

Baptista, 2014).

En definitiva, la esencia de la entrevista a expertos es obtener información valiosa y profunda

sobre el fenómeno objeto de estudio, por lo tanto, poniendo el foco en aquello, se procedió a

seleccionar a los entrevistados.

Los parámetros generales para seleccionar a los entrevistados fueron:

1. Es importante que haya una cifra crítica de colombianos, sin embargo, también la opinión

de extranjeros se consideró pertinente y valiosa.

2. El área disciplinar de proveniencia del entrevistado de preferencia debía ser:

a. Recursos Humanos

b. Innovación

c. Mercadeo

3. Los entrevistados debían cubrir posiciones jerárquicas superiores y de preferencia,

manejar presupuesto para su área.

4. Los entrevistados debían representar a distintos sectores económicos o industrias

Las entrevistas a profundidad con expertos se realizaron a través de video conferencia Microsoft

Teams y se distribuyeron de la siguiente manera:

Agencia Racamandaka Endomarketing

54

Tabla 10. Distribución de las entrevistas en profundidad

Cargo del entrevistado (a) Organización Sector País

Jefe de Selección y Desarrollo Invest in Bogotá Agencia de promoción de
inversión

Colombia

Jefe de Selección y Desarrollo Mesofoods Alimentos y bebidas Colombia

Coordinador de campo para Recursos
Humanos

Nabors Drilling Extractivo Colombia

Gerente de Innovación SGS Servicios para la gran industria Colombia

Ex Gerente de Mercadeo para Región
Copac (Centro américa, Colombia,
Ecuador y Perú) de Sanofi.
Socio fundador The Click

Sanofi
The Click

Salud
Mercadeo

Colombia

Gerente de Desarrollo Organizacional Banco Santander Financiero y Banca Chile

Gerente de Gestión de Personas Grupo Carozzi Consumo masivo Chile

Fuente: Elaboración propia

▪ Diseño de las herramientas de estudio piloto de clientes.

Para el diseño de las herramientas el foco estuvo puesto en la información que se deseaba

recopilar.

Respecto a la encuesta de satisfacción se preguntó por:

o Lo destacable del trabajo realizado por Racamandaka

o Los aspectos por cambiar/mejorar

o Evaluación del equipo de trabajo de Racamandaka

o Nivel de logro de los objetivos propuestos en el proyecto

o Satisfacción en general

La entrevista en profundidad buscaba que el experto, en una situación relajada, expresase

libremente sus puntos de vista respecto a ciertas preguntas que guiaban la conversación. La

estructura de la entrevista se hizo pensada para recoger la siguiente información.

o Detalles sobre la experiencia laboral del entrevistado

o Detalles del cargo y su relación con el área de recursos humanos

o Nivel de conocimiento del entrevistado sobre el endomarketing

o Apreciación personal del entrevistado sobre el endomarketing

 Trabajo de Grado

55

o Eventual interés del entrevistado por servicios de Racamandaka Endomarketing para su

organización

o Aproximación a la disponibilidad de presupuesto de su área o su organización para

consultoría en endomarketing

▪ Metodologías de análisis de los competidores.

Respecto a los competidores, la metodología de análisis fue diferente en comparación a la usada

para actuales y eventuales futuros clientes.

Lo que se llevó a cabo en este caso fue un ejercicio de rastreo de información y benchmarking

utilizando las fuentes que los propios competidores ponen a disposición para el público en

general. Se hace referencia en particular a sitios webs, blogs de contenido y redes sociales, los

que fueron analizados con herramientas de auditoría web y similares.

El objetivo del proceso fue fundamentalmente conocer el tamaño de la competencia (número de

competidores) y el alcance de sus respectivas propuestas de valor.

4.2. Resultados

▪ Resultados del análisis de la competencia.

El análisis de la competencia se concentró en un desk research basado en la información que

los propios competidores cuelgan voluntariamente en la red.

El primer paso fue identificar todas aquellas agencias presentes en Colombia que declaran

expresamente en sus sitios web ofrecer servicios de endomarketing.

Pasadas por ese primer filtro, se hizo una auditoría web con la herramienta Seigoo donde se

identificaron algunos aspectos fundamentales. El primero de ellos fue la metadescripción del sitio,

que suele ser el lugar donde se explicita el verdadero core business de la empresa, más allá de

las palabras claves o las imágenes y frases que se usen para llamar la atención del internauta.

Agencia Racamandaka Endomarketing

56

El primer descubrimiento fue que, de las 10 agencias que pasaron el primer filtro, encontramos

solo 3 cuyo core business declarado es el de consultoría en endomarketing (o similares).

Más detalles sobre el análisis de los competidores se encuentra en la siguiente tabla:

Tabla 11. Análisis de competidores

Agencia Sede Core business (meta descripción)

Lobo Agencia Medellín Agencia de publicidad

Martín Alba Bogotá
Cali
Ciudad de Panamá

Consultoría en endomarketing y comunicación corporativa

Imaginario Bogotá (5 países) Consultoría en Endomarketing y comunicación estratégica

Maranta Producciones Bogotá Consultoría en comunicación interna

Adentro Medellín Consultoría en endomarketing* (sin metadescripción)

Contenidos El Rey Bogotá Agencia de contenidos

Introcrea Bogotá
Ciudad de Panamá

Agencia de marketing digital

Bendita Essence Bogotá
Ecuador

Marketing automatizado* (sin metadescripción)

Incentives Bogotá
Sin información en la web

Estratégikas Bogotá

Fuente: Elaboración propia

Quitando del análisis aquellas agencias cuyo core business no es la consultoría en

endomarketing y ofrecen servicios complementarios y no estratégicos en dicha área, el análisis

en profundidad se concentra en las siguientes 3 agencias: Martín Alba, Imaginario y Adentro

Martín Alba & Asociados (https://www.martinalba.com/): Con 22 años de experiencia y

presencia en Bogotá, Cali y Ciudad de Panamá, es una agencia muy focalizada en la gestión de

la comunicación corporativa.

Muestran un equipo multidisciplinar y en su plana directiva destacan: un publicista y diseñador

gráfico, una ingeniera especialista en comunicación corporativa y una administradora. No dan

más detalles sobre su staff.

Si las necesidades del cliente se enfocan principalmente a la comunicación estratégica y la

comunicación interna, Martín Alba es un competidor de peso, sin embargo, su portafolio de

servicios no ofrece visiones estratégicas y a largo plazo. Encontramos, por ejemplo: planes de

comunicación interna, sistemas de conversaciones, storytelling, diagnósticos de comunicación,

entre otros, sin embargo, no hay ofertas sobre transformación cultural, ni nada relacionado a las

diversas aristas de la satisfacción del cliente interno que son clave si se desea proveer de una

consultoría integral y con resultados poderosos.

 Trabajo de Grado

57

Respecto a su portafolio de clientes se puede decir que es muy extenso. Entre muchos otros

destacan: Carvajal, Banco de Occidente, Colombina, Johnson & Johnson, Abbot y Volvo

Imaginario (https://www.imaginario.co/): Cuentan con 13 años de presencia en el mercado

distribuidos en 5 países. Destacan también en su sitio web que han implementado 4000

proyectos en sus años de existencia.

Trabajan fundamentalmente 3 grandes áreas: comunicación estratégica, mercadeo y

endomarketing. Respecto a este último, ofrecen una amplia gama de servicios que en este caso

abarca prácticamente todos los aspectos de la disciplina, donde es posible destacar: experiencia

interna de marca, planeación de actividades de bienestar, gestión del cambio cultural

organizacional, promover el sentido de pertenencia, iniciativas motivacionales, estrategias de

salario emocional, alineación de la estrategia, etc.

No es posible entrar a analizar un portafolio de clientes ya que no lo publican, pero si destacan

dos casos de éxito, uno con Banco Agrario y otro con Constructora Bolívar.

De lo que se puede obtener de su sitio web y redes sociales, Imaginario aparece como el

competidor más fuerte de Racamandaka Endomarketing.

Adentro (http://www.adentro.com.co/): Ubicados en la ciudad de Medellín, se describen como

la primera agencia de endomarketing en Colombia. Se centran en ofrecer estrategias de

mercadeo interno a través de los siguientes servicios: charlas académicas, consultorías con

planes anuales de endomarketing, campañas de comunicación interna y gerencia de la felicidad.

Aparece como una agencia muy enfocada y con una visión estratégica, capaz de acompañar a

sus clientes en todo el proceso.

Entre sus clientes destacan: Nutresa, Grupo Sura, Grupo Familia y Cámara de Comercio de

Medellín.

Como conclusión respecto al análisis de la competencia, podemos decir que muchas agencias,

de diferentes ramas, tales como agencias de publicidad, agencias de comunicación o incluso

productoras de material audio visual dicen ofrecer servicios de endomarketing, pero lo hacen

desde una visión muy limitada mientras que, servicios similares a los de Racamandaka

Endomarketing, y que son justamente los que están demandando los clientes de la compañías y

Agencia Racamandaka Endomarketing

58

los que manifestaron necesitar los expertos en las entrevistas en profundidad, los ofrecen muy

pocas compañías, de hecho, para efectos del presente trabajo, se encontraron solo dos

competidores con servicios similares: Imaginario (Bogotá) y Adentro (Medellín).

▪ Resultados de la medición del comportamiento del consumidor.

Para analizar al cliente y cliente potencial se contó, como se mencionó anteriormente, con dos

fuentes principales: por un lado, se realizaron entrevistas a expertos y por otro, encuestas de

satisfacción de los clientes de Racamandaka S.A.S que se convirtieron en los primeros clientes

de Racamandaka Endomarketing.

Así mismo, se incluyó en el análisis, la intención de compra e invitación a licitar en procesos de

transformación cultural para la innovación de potenciales clientes.

En el primer caso, al haber sido entrevistas en profundidad, soportadas en preguntas abiertas,

las cuales consisten en tener una conversación donde se valora la opinión del entrevistado, se

identificó lo siguiente:

A nivel general, los entrevistados mencionaron que, en la actualidad, las empresas se encuentran

en una fase de cambio, la cual se ha visto acelerada por la pandemia y está caracterizada por la

necesidad de encontrar diferentes caminos que les ayuden a integrar la diversidad, conectar con

las nuevas generaciones, entender la “nueva normalidad”, mantener la productividad, alinear sus

empleados a la oferta de valor de la organización y seguir vigentes en el mercado.

Adicionalmente, consideran que se está dando un tránsito apresurado y reactivo de la

presencialidad a la virtualidad, generando incertidumbre en los empresarios frente a los caminos

más apropiados para abordar dicho cambio.

De acuerdo a lo anterior, a la hora de validar el concepto e idea de negocio, se pudo concluir que

conecta con los entrevistados, en tanto, resuelve una necesidad latente y relevante, permite

fusionar diferentes áreas y disciplinas del conocimiento para generar valor en los colaboradores,

transformando la visión que se tiene de los mismos convirtiéndolos en los clientes principales de

la empresa y evidenciando que en realidad son la empresa misma, facilitando el trabajo en equipo

y motivando a los trabajadores para mantenerlos productivos y focalizados en los objetivos

 Trabajo de Grado

59

corporativos, generando una alta intención de compra de los servicios de Racamanaka

Endomarketing como facilitador en dicho proceso.

Lo anterior se ve reflejado en la percepción generada en cada parte del concepto, dejando

identificar el alto nivel de agrado entre los 8 participantes del estudio de mercado realizado, así

como oportunidades para potencializar la idea de negocio tal como indica la tabla a continuación:

Tabla 12. Concepto del negocio

Concepto Valoración General

Tenemos una idea de negocio, la cual nace de lo
que creemos es una necesidad actual de las
empresas, sobre todo a la hora de retener y
atraer el talento, es por eso, que decidimos

fusionar el desarrollo del talento humano con el
mundo del mercadeo, diseñando y desarrollando
programas de endomarketing que a partir de la

alineación de la oferta de valor externa – interna
se replantea el rol del empleado, convirtiéndolo

en el cliente interno.

Conecta con la necesidad de todas las
empresas evaluadas, pues verbalizan que
los costos operativos, “emocionales” y los
reprocesos que genera la rotación de
personal se convierten en una barrera clave
para lograr los objetivos corporativos.
Así mismo, se puede concluir que:

• Evidencia una necesidad sentida

por las empresas

• Detona interés frente a la solución a

proponer

• Logra la identificación por parte del

target, pues toca un tema clave de

su diario vivir.

Finalmente, cuando el conocimiento en
endomarketing es bajo, sugieren
dimensionar los ítems que aborda, para
poder ver toda la potencia que tiene como
herramienta de transformación, pues una
vez les es explicado, genera una alta
intención de compra y uso de los servicios
que puede tener.

La idea es ser el aliado estratégico del
crecimiento de su negocio, pues consideramos

que los empleados son más que embajadores de
su empresa, son la empresa como tal.

Si bien clarifica lo que se va a ser y permite
entender los principios sobre los cuales va
a trabajar Racamandaka Endomarketing,
en algunos casos piden replantear la frase
“aliado estratégico” pues la consideran
“trillada”, si bien es lo que buscan, muchos
dicen y pocos logran.

y por eso queremos trabajar de la mano con
usted para dotarlos de un objetivo común que se
inserte en su vida y les genere valor compartido

entre usted y su colaborador.

Aterriza que es un trabajo colaborativo
empresa-consultora, en donde la co-
creación y la construcción sobre lo
construido es determinante, deja claro que
Racamandaka Endomarketing va a tomar lo

Agencia Racamandaka Endomarketing

60

que tiene la empresa para convertirlo en
una ventaja competitiva para la misma. Esto
genera un alto nivel de agrado y aceptación
de la idead de negocio y dispara el interés
de compra de los servicios ofrecidos.

Fuente: Elaboración propia

Después de evaluar el concepto, se presentó la adaptación del modelo de trabajo a utilizar, el

cual fue descrito con anterioridad en el documento y que comprende 4 pasos/etapas, que

atravesarían las empresas clientes.

Figura 4. Modelo Actual Racamandaka

Fuente: Elaboración propia

A nivel general, frente al modelo presentado y la adaptación al proceso de Racamandaka

Endomarketing, los entrevistados verbalizaron sentirse motivados en participar de la

metodología, en tanto les permite dimensionar como se fusionan las diversas áreas y disciplinas

en busca de la generación constante de valor, introduce elementos clave de innovación y Design

Thinking, lo que permite visualizar trabajo colaborativo y co-creación lo que ven como el gran

diferencial, soportado en la experiencia de la marca sombrilla.

Esta metodología aclara a los entrevistados el cómo se va a adelantar el proceso y les permite

predecir un estilo de servicio cercano, centrado en las personas, iterativo y participativo lo que

aumenta el nivel de agrado, la percepción de pertinencia y relevancia de la idea de negocio.

Así mismo y después de ver la adaptación del modelo y entender las 4 fases que plantea

Racamandaka Endomarketing, consideran que es una herramienta relevante e indispensable en

estos momentos de cambio acelerado, pues entra a facilitar la transición de manera colaborativa,

generado que los trabajadores se sientan parte de la transformación y se comprometan con ella.

CONSUMIDOR

• Tendencias
• Estilo de vida
• Necesidades
• Motivaciones

ESTRATÉGIA

ENTRADA

N U E V O S D E S A R R O L L O

INSPIRACIÓN GENERACIÓN
DE VALOR

ELECCIÓN
OPORTUNIDAD

PLATAFORMAS Y NODOS
DE DESARROLLO

VÍAS DE CRECIMIENTO
FUTURO

“Optimizando la
vida del cliente
no el consumo”

TERRRITORIOS
DE EVOLUCIÓN

NUEVO VALOR

NEW

SALIDA

 Trabajo de Grado

61

Asociado a esto, verbalizan que los presupuestos de capacitación y bienestar no se han visto

reducidos en gran medida, pues en la actualidad deben trabajar arduamente para poder

mantener la motivación, la productividad, el trabajo en equipo, el equilibrio entre la vida

personal/laboral y la conexión con la empresa y el trabajo en “la nueva normalidad”, razón por la

cual, entienden que es un modelo pertinente, accionable y con alta probabilidad de ser contratado

y adquirido por las empresas que representan.

Igualmente, tanto el concepto como el modelo, permiten visualizar que es una herramienta de

transformación cultural que funciona para llevar a los equipo a adaptarse al cambio, construir

equipos de innovación y liderar la co-creación propia del marketing, mostrando transversalidad

dentro de la organización, lo que amplía los posibles clientes al interior de la misma, al hacer

posible consolidar esfuerzos, alinear y construir la visión a futuro convirtiéndola en un objetivo

común y ampliar el presupuesto para lograr el tan anhelado proceso de comunicación 360

realmente, en donde todas las áreas entiendan el rol, los retos y las realidad de las demás

potencializando la cohesión y la materialización de los objetivos corporativos.

Así mismo, los entrevistados pudieron dar su percepción frente a cada una de las etapas, lo que

permitió identificar qué elementos tienen que generar mayor conexión al entender lo que resuelve

en cada momento.

Tabla 13. Validación de los pasos metodológicos

Etapa Valoración

Paso 1: Entendimiento del cliente
interno y la cultura organizacional

Las empresas entrevistadas consideran
esta fase como fundamental, pues les
sirve como línea de base e insumo para
el diagnóstico. En algunos casos,
sugieren tener modelos de referencia que
les permitan mapear ganancias y tipos de
culturas corporativas de negocios del
sector que hayan sido exitosos y sirvan
de modelo a seguir.

Paso 2: Diagnóstico organizacional y
descubrimiento de valores clave para

diseñar la oferta de valor

Los entrevistados sienten clave esta
segunda instancia, pues permite entender
sobre qué elementos se puede construir
el futuro deseado y sienten que conectará
a los colaboradores con el proceso.
Así mismo, la consideran una propuesta
que reta el status quo de las
organizaciones pero que no desconoce lo
que se ha logrado, lo que permite tener
un balance interesante entre lo nuevo y

Agencia Racamandaka Endomarketing

62

conocido al proponer seguir edificando
sobre las bases más sólidas de las
existentes, generando una alta intención
de contratar los servicios, especialmente
el de diagnóstico.

Paso 3: Ideación y co- creación de la
oferta de valor y la estrategia de

endomarketing y employeer branding.

Esta etapa es la que más expectativa
genera en los entrevistados, al entender
que es en esta donde se logra la
alineación de los diferentes equipos,
incluido el directivo, aquí, esperan
técnicas que movilicen al equipo
alrededor de los objetivos por encima de
los cargos, roles y funciones.
Adicionalmente, consideran que es esta
en donde se presenta finalmente el plan
estratégico de intervención, lo que les
parece clave, pues se hace después de
haber empatizado y conectado con el
equipo, mostrando la coherencia del
modelo presentado para ser evaluado por
ellos.

Paso 4: Validación y entrega del nuevo
valor, el cual buscará a partir de ese

momento, optimizar la vida del cliente
interno dentro del ámbito laboral, con el

fin de potencializar la productividad.

Finalmente llega la validación y la
implementación del proceso, si bien
genera expectativa, lo que más importa
aquí es el acompañamiento esperado en
la implementación de la estrategia,
vigilando los diseños, los talleres y en
general la capacidad de Racamanda
Endomarketing de estar presente durante
todo el proceso de implementación que
los lleve a la transformación esperada.
Este planteamiento conecta con la
necesidad personal de los entrevistados
de sentirse acompañados en los procesos
de transformación y evolución, reforzando
la intención de contratación de los
servicios evaluados.

Fuente: Elaboración propia

En este orden de ideas, se puede observar como la idea y el proceso conectan con todos los

entrevistados, pues logran entender a nivel general el valor de la idea propuesta y reconocen en

ella una necesidad latente y 100% relevante para las empresas, conectar con sus colaboradores

y diseñar culturas corporativas de talla mundial.

Esto permitió identificar y dimensionar el rol que podría tener Racamandaka Endomarketing, en

tanto, de acuerdo con los elementos mencionados, las empresas entrevistadas lograron

identificar los espacios donde puede generar valor la oferta de esta unidad de negocio, así:

 Trabajo de Grado

63

1. Mantenerse en el mercado: Los entrevistados consideran que Racamandaka

Endomarketing puede acompañar a organizaciones o áreas de estas, que buscan

conservar sus valores, sus clientes y personal, aun cuando estas no están dispuestas a

hacer grandes inversiones ni en capacitación ni en planes de bienestar, pues igualmente

tienen necesidades tácticas, que Racamandka Endomarketing puede transformar en

estratégicas, lo que detona una alta intención de compra del servicio evaluado, frente a:

a. Para ayudar a disminuir la accidentalidad: Se activa especialmente cuando

deben trasladar normas de cuidado, evidenciando los beneficios en el uso de

prendas y medidas de protección.

b. Generado valor en los espacios de entrenamiento: Se activa cuando son

cargos operativos y deben dar luces para poder ejecutar y desempeñar sus

funciones.

De esta manera, el target conecta con la idea evaluada, pues considera que se pueden

realizar programas puntuales que ayuden a gestionar el riesgo y el conocimiento,

permitiendo que el empleado entienda el valor y los beneficios funcionales, emocionales

y sociales de protegerse y aprender, alineado los objetivos corporativos, los objetivos de

su rol y los objetivos personales.

A nivel de presupuesto, tienen contemplado el gasto pues se acogen al “artículo 21 de

la Ley 50 de 1990 que establece que en las empresas con más de 50 trabajadores y cuya

jornada sea de 48 horas a la semana, los trabajadores tendrán derecho a que 2 horas de

dicha jornada se dediquen, por cuenta del empleador, a actividades recreativas,

culturales, deportivas o de capacitación”.

 Para dar cumplimiento a esto, usualmente las empresas contratan terceros/consultoras

que cobran por empleado capacitado. Así, según uno de los entrevistados y de acuerdo

con su experiencia, las empresas tienen un presupuesto anual por empleado que oscila

entre $672.000 y 1´344.000 destinado para suplir estas necesidades, lo que comienza a

marcar el camino de crecimiento y los supuestos financieros para Racamandaka

Endomarkting.

Agencia Racamandaka Endomarketing

64

2. Cuando necesitan adaptarse y reaccionar para no quedarse atrás: Hace referencia

a cuando las organizaciones se ven motivadas por una fuerte necesidad de adaptarse

para poder sobrevivir en mercados y entornos volátiles, inciertos, complejos y ambiguos,

denominado VUCA por sus siglas en inglés, en donde los competidores han evolucionado

más rápido y necesitan accionar cambios de manera pronta.

Generalmente, cuando se dispara esta necesidad los entrevistados verbalizan que las

empresas están dispuestas a hacer una inversión mayor siempre y cuando las

consultorías se apalanquen en resultados inmediatos, al necesitar reconectarse

rápidamente con el mercado, razón por la cual, las empresas target consideran que se

abre la puerta para Racamandaka Endomarketing a prestar servicios que las ayuden:

a. Entrenando y liderando procesos rápidos de innovación: Buscan construir

equipos ágiles, en donde los resultados se den en el corto plazo. Este tipo de

servicios, son de alto valor para las empresas, por lo tanto, se considera que

estructura un alto potencial para Racamandaka y su nueva unidad de negocio,

porque permitiría entrar como equipo capacitador y líder del proceso, en donde

parte del aprendizaje se dé a través del trabajo guiado, la colaboración y la

práctica.

b. Capacitando la implementación de nuevas tecnologías para acceso remoto

y trabajo colaborativo: Entrenar a los equipos no solo en el uso de herramientas

contemporáneas, si no en el valor de estas y el aporte a su rol, a la estrategia de

la empresa y los resultados financieros.

Respecto al presupuesto, los entrevistados mencionan que las empresas en este tipo de

proceso/intervención, calculan el acompañamiento tomando como base un aproximado

que oscila entre las 200 y 300 horas de consultoría, las cuales tienen un valor promedio

que está entre los 180.000 y 300.000 pesos la hora de servicio.

Esto quiere decir que para este tipo de proyectos tienen un presupuesto que oscila entre

los $36´000.000 y los $90´000.000 millones de pesos.

 Trabajo de Grado

65

3. Liderando los procesos de co-creación sobre lo construido a partir de los valores:

Los entrevistados consideran que a las organizaciones no les gusta perder los caminos

recorridos, por eso, les genera alto valor construir sobre lo construido. Es por esto, que

las 8 personas con las que se evaluó la idea consideran que Racamandaka tiene una

gran oportunidad en este apartado, en tanto las organizaciones si bien quieren mantener

elementos que han construido están seguras de incorporar visiones externas que les

sirvan de pivote y guía en los pasos que deben seguir.

Esta nueva unidad de negocio representaría ese aliado estratégico que con una visión

holística puede nutrir la estrategia y acompañar:

a. Liderando los procesos de fortalecimiento y transformación cultural:

Trabajar oferta de valor interna que permita fortalecer la relación, diseñar e

implementar culturas corporativas que permitan el cumplimiento de los objetivos

y el desarrollo de la empresa de manera óptima.

b. Gestionando la transformación digital: Inserción de todas las áreas en el

mundo digital, convirtiéndose en empresas omnicanal, las cuales buscan replicar

su experiencia y oferta de valor de marca en todos los puntos de contacto, en este

caso focalizándose en el cliente interno.

c. Desarrollando equipos de alto desempeño: tener equipos que se conviertan en

referencia de modelos de trabajo ágiles y sean aspiracionales para el resto de la

organización.

d. Co-implementando sistemas de innovación: Están interesado en volcar las

organizaciones al cliente y necesitan desarrollar equipos multidisciplinares que les

permitan estar reinterpretando negocios y buscando oportunidades diariamente.

Frente a la definición del presupuesto a este tipo de programas holísticos, Racamandaka

Endomarketing ha sido invitado a participar en procesos cuyo presupuesto oscila entre

los $90.000.000 y los 540´000.000 al año, los cuales dependen de la cantidad de

actividades y el impacto en la estrategia y métricas del negocio.

Agencia Racamandaka Endomarketing

66

4. Liderar la transformación del contexto a partir de la innovación: Sí bien los

entrevistados consideran que es donde está la oportunidad más grande, con mayor

presupuesto asignado y probablemente el que permita mayor crecimiento, también es el

que requiere mayor experiencia por parte de la firma de consultoría, en tanto, requieren

un análisis como intervención holística que aborde desde temas financieros hasta temas

individuales.

De esta manera, consideran que se estructura como una oportunidad parcial para

Racamandaka Endomarketing, pues podría estar presente, en tanto puede abordar

algunos puntos clave con su oferta de servicios, pero requiere de mayor infraestructura,

lo cual representa para Racamandaka un reto mayor y sugieren ir por este en una

segunda etapa de esta unidad de negocio.

Lo anterior evidencia de manera contundente la oportunidad de abrir esta nueva unidad de

negocio en Racamanadaka, en tanto:

a) Para las compañías en Colombia resulta sumamente difícil encontrar consultorías en

endomarketing con un enfoque estratégico. De hecho, la necesidad es tanta que en

muchos casos el camino hacia el endomarketing lo están realizando al interior de las

compañías de manera autodidacta.

b) El endomarketing dejó de ser una novedad para pasar a ser una necesidad.

c) De recurrir a una consultoría de endomarketing, sería, muy probablemente, a largo plazo

y con un enfoque holístico y estratégico. Para consultorías puntuales existen agencias

especializadas.

d) Si el trabajo de consultoría genera confianza, surge una relación de alta fidelidad por parte

del cliente. Cambiar de consultora es percibido como altamente riesgoso y costoso.

e) El endomarketing será una herramienta clave para enfrentar el desafío que significa hacer

trabajar juntas a personas de muy diversas generaciones.

 Trabajo de Grado

67

f) Los entrevistados concuerdan en que la propuesta de valor de Racamandaka

Endomarketing es poderosa y ganadora.

g) Las empresas tienen el presupuesto asignado a estos procesos y, a pesar de la pandemia

de COVID-19 que afecta al mundo, no se han visto tan perjudicados como los de otras

áreas, pues la pandemia ha exacerbado la necesidad de utilizar el endomarketing y lograr

la transformación cultural y la conexión emocional con el empleado.

Adicionalmente, como ya se explicó, se revisaron las encuestas de satisfacción con clientes

actuales, en donde se pueden ver los pilares que muestran la capacidad de la marca de entrar

con esta nueva unidad de negocio focalizada en la transformación cultural utilizando como

herramienta el endomarketing.

De aquellas entrevistas se pueden extraer las siguientes conclusiones muy valiosas para el

presente estudio:

a) Todos los entrevistados destacaron como la principal característica de Racamandaka la

disponibilidad y el acompañamiento. De este punto se extrae algo que es un gran dolor

en este negocio, que es el recurrente caso de entregar el servicio pactado y abandonar

al cliente a su suerte. El acompañamiento es clave y es un diferencial que el 100% de los

encuestados destacó de la compañía.

b) Algo que destacaron espontáneamente todos los clientes entrevistados fue la confianza

que genera el equipo de Racamandaka, que surge de sus sólidos conocimientos teóricos

y de su experiencia en terreno. En una relación de consultoría, la confianza es clave, y

de las encuestas de satisfacción se extrae que Racamandaka genera dicha confianza de

manera clara.

c) Otro aspecto clave que surgió de las encuestas de satisfacción es que todos los

entrevistados afirmaron que volverían a trabajar con Racamandaka en caso de

necesitarlo (aspecto que se ha verificado en los hechos).

d) Como puntos a mejorar aparecen como destacados el de mantener siempre un mismo

responsable a la cabeza de los proyectos, ya que cambiarlo genera confusión, y una

sugerencia recurrente fue la de tomar menos proyectos ya que se veía al equipo, a veces,

sobrecargado de trabajo.

Agencia Racamandaka Endomarketing

68

▪ Cálculo de la demanda potencial y participación del mercado.

Tal como se sostuvo en los apartados “potencial del mercado en cifras”, del capítulo 2 del

presente estudio, y “tamaño de mercado”, del capítulo cuatro y, asumiendo un enfoque

conservador circunscribiéndose solo a la ciudad de Bogotá y región, y tomando en consideración

solo grandes y medianas empresas, el número de empresas inscritas a noviembre de 2019 en la

Cámara de Comercio de Bogotá era de 19.400 (que respondían a dichas características).

Ese tamaño de mercado es un punto inicial de referencia, sin embargo, no podemos ser

indiferentes al impacto social y económico que está generando la pandemia de COVID-19 en

Colombia y el mundo.

Hacer un análisis del impacto de dicho fenómeno es sumamente complejo ya que aún lo estamos

padeciendo y el futuro es especialmente incierto, sin embargo, si se vuelven a tomar las cifras

de actividad emprendedora, tendremos resultados dispares pero que entregan, de todas formas,

algo de luz al respecto.

Según datos proporcionados por la Cámara de Comercio de Bogotá y publicados por el

semanario especializado Dinero entre enero y agosto del presente año, desaparecieron en

Bogotá, 37.000 empresas, de las cuales, un 99% eran mipymes (Dinero, 2020).

Por otro lado, según la misma institución, en su indicador de empresas creadas, se sostiene que,

en Bogotá, durante el primer semestre de 2020 se crearon 29.035 empresas (Cámara de

Comercio de Bogotá, 2020).

En la medida que la información de ambos reportes se puede agregar, podemos llegar a

establecer que en números absolutos se perdieron en Bogotá durante el período de pandemia,

hasta ahora, aproximadamente 8.000 empresas de las cuales la gran mayoría son mipymes.

Sin embargo, no todos los números son desalentadores para Racamandaka Endomarketing. Por

ejemplo, tal como se sostiene en el capítulo 2 del presente estudio, en el apartado

“Características del sector”, según un informe del Departamento Administrativo de Estadística

(DANE, 2020) durante el primer trimestre del año se reportó un crecimiento de la actividad del

sector servicios en Bogotá del 6,9%, a pesar de la pandemia.

 Trabajo de Grado

69

A su vez, resulta importante destacar que los efectos de la pandemia están provocando serios

problemas incluso a nivel psicológico a gran parte de los trabajadores y las organizaciones

enfrentan un desafío importante al deber mantener a sus colaboradores motivados y productivos

con lo que podemos llegar a la conclusión de que la crisis le abre una oportunidad a la consultoría

en endomarketing.

Para cerrar el tema de tamaño de mercado, se ha decidido mantener la cifra de 19.400 empresas

(grandes y medianas) como tamaño aproximado, para efectos de cálculos, aunque se estará

alerta a las nuevas situaciones que se vayan generando debido a la compleja situación actual de

manera de ajustar la cifra a la realidad del momento.

Si ha sido complejo calcular el tamaño de mercado por todo lo descrito anteriormente, lo ha sido

aún más, estimar una porción de este para Racamandaka Endomarketing, debido a las

dinámicas particulares del sector de la consultoría.

Sin embargo, tal como se ha manifestado con anterioridad, Racamandaka Endomarketing, en

estos meses, ha llevado a cabo 4 procesos de consultoría en endomarketing y transformación

cultural (a saber, Belcorp, Levapan, Figurella y SGS) incluso antes que se dé a conocer la nueva

línea de negocio como tal.

En definitiva, se espera tener una buena recepción en el mercado al dar vida formal al spin off

que se está desarrollando, basados fundamentalmente, tal como se ha manifestado en otras

secciones del presente estudio, en:

o la experiencia acumulada

o los resultados del análisis de mercado presentado

o los resultados del análisis de la competencia

o los resultados del estudio de tendencias.

Sin desestimar lo dicho anteriormente, y teniendo en cuenta que, por capacidad instalada, tal

como se explica en el capítulo “Aspectos financieros”, Racamandaka Endomarketing,

actualmente puede desarrollar como máximo 15 proyectos al mes, lo que implicaría, a pleno

régimen, desarrollar 180 proyectos al año.

Atendiendo aquellos datos, podríamos tener una aproximación a una cuota de mercado inicial de

un 1%.

Agencia Racamandaka Endomarketing

70

▪ Descripción de la estrategia de generación de ingresos para su proyecto.

Las estrategias principales de generación de ingresos de Racamandaka Endomarketing, van por

tres vías paralelas:

Conseguir nuevos clientes: Ya se ha dicho que el mercado de la consultoría ligada al talento

humano es un mercado muy fiel. Una vez que la consultora generó confianza y antes de que

empiece a reinar un natural desgaste con el cliente, es muy difícil que esta sea reemplazada.

Lo anterior implica que, si no se es el primero, hay que persuadir al eventual futuro cliente para

que realice esa primera compra y es en ese momento donde se abre esa oportunidad única para

demostrar lo que se es, generar confianza y ganar ese nuevo cliente.

En consecuencia, la primera venta es clave, por lo tanto, los esfuerzos se deben centrar en cerrar

esa venta.

La experiencia le indica a Racamandaka que la primera venta hay que hacerla muy atractiva a

través del precio dejando claro al cliente que ese primer contrato se llevará a cabo a un precio

mucho más bajo del precio oficial.

Una rebaja del 30% al 50% en esa primera venta le concederá a la empresa la posibilidad de

mostrar su trabajo y probablemente, crear un vínculo duradero con ese nuevo cliente.

La estrategia es delicada y hay que saber manejarla. El cliente debe tener clarísimo que ese

precio no es normal y que, al acceder a esa rebaja en el precio, él le está dando una gran

oportunidad a la consultora de demostrar lo que hacen. En otras palabras, hay que persuadir al

cliente que asuma un riesgo y por eso que la estrategia del precio rebajado es el arma

seleccionada.

Ofrecer siempre más valor: Ofrecer más de lo mismo, en especial en el mundo de la

consultoría, es la receta del desgaste.

Ser la consultora de la novedad, de la innovación y la que siempre ofrece la alternativa diferente,

genera un valor agregado inestimable que el cliente suele agradecer profundamente.

 Trabajo de Grado

71

Nuestro monitoreo continuo del mercado, y la elaboración de paquetes a la medida que generan

alto valor e impacto al cliente, son la segunda estrategia para generar ingresos.

Apuntar a la recompra: Este es un mercado fiel y eso hay que explotarlo generando relaciones

de confianza poderosas.

En el trabajo concreto con los clientes, y tal como hemos comprobado formalmente con la

realización de encuestas de satisfacción como la descrita con anterioridad, es que ha quedado

en evidencia que el diferencial de la empresa es el acompañamiento permanente.

Con Racamandaka el cliente jamás se siente solo ni perdido, y ese “ADN” Racamandaka

Endomarketing no lo va a perder. Apuntar a la confianza y la tranquilidad del cliente, por

experiencia, la compañía sabe que es una estrategia ganadora de fidelización, lo que redunda

en recompra, en decir, genera aumento en los ingresos.

▪ Conclusiones sobre oportunidades y riesgos del mercado.

Respecto a las tendencias de mercado, a modo de resumen, se puede decir que estas marcan

el camino para lo que debe hacer Racamandaka Endomarketing hacia el futuro.

La necesidad de las empresas de construir una marca empleadora que atraiga y fidelice talento,

la llegada del happy shifting, es decir, concebir el trabajo como un medio para alcanzar la felicidad

y, la necesidad cada vez mayor en las empresas de generar un vínculo con los colaboradores a

través de la alineación del propósito superior de la organización y el individual de cada empleado,

son solo 3 ejemplos de las enormes posibilidades que tiene la aplicación del endomarketing en

las empresas colombianas.

A partir de los estudios de mercado realizados, también surgió el tema de la

multigeneracionalidad como un factor clave que también puede y debe ser atendido por

Racamandaka Endomarketing.

La reducción de las brechas que surgen al verse enfrentados, en un mismo trabajo, paradigmas

de vida y de concepción de este tan diferentes entre las generaciones, empuja a las empresas a

recurrir a soluciones basadas en los principios del endomarketing.

Agencia Racamandaka Endomarketing

72

Por otro lado, los estudios realizados llevan a hipotetizar en la existencia de un “océano azul” en

el mercado de la consultoría en endomarketing ya que, tal como se ha ido mostrando a lo largo

del texto, existe una demanda desatendida lo cual se identificó a partir de:

a) La experiencia obtenida por Racamandaka S.A.S en 5 años trabajando con importantes

empresas colombianas y extranjeras.

b) La investigación realizada a expertos, donde expresan claramente que la necesidad

existe y cubrirla ha sido un problema para ellos.

c) El análisis de la competencia que es notoriamente baja respecto a la demanda potencial

y, más importante que eso, el enfoque de trabajo (estratégico) que están buscando las

empresas actualmente en Colombia, las agencias existentes no lo están brindando o lo

brindan de manera incompleta.

d) Tal como ya se dijo, el estudio de tendencias reafirma o apoya la hipótesis de que el

mercado de la consultoría en endomarketing viene creciendo con fuerza y eso aún en

Colombia no se ve reflejado en el mercado de la oferta del servicio.

Desde el punto de vista de los riesgos, probablemente el más destacable o al menos el más

urgente es el que dice relación con la pandemia que atraviesa el planeta.

Como se explicó anteriormente, la situación actual ha generado alta incertidumbre y

estancamiento en los mercados, baja en la actividad económica, fuerte reducción en la creación

de empresas etc.

Visto que nos encontramos inmersos en el problema, sacar conclusiones en este momento es

arriesgado y sumamente difícil (la probabilidad de no acertar es muy alta).

Como toda situación incierta, tiene de luces y sombras ya que, por un lado, ocurre lo

recientemente descrito, lo que es una dura realidad, por otro, y desde el punto de vista de

Racamandaka Endomarketing, se abren oportunidades de negocio toda vez que las empresas,

más que nunca, requieren mantener a sus colaboradores motivados y productivos trabajando en

condiciones adversas, nuevas y completamente inesperadas.

Otro riesgo ya mencionado en otras secciones del presente estudio es el de la entrada de nuevos

competidores al mercado.

 Trabajo de Grado

73

Por último, el estudio de mercado nos permitió afinar la proyección de ingresos.

En este caso se combinó la experiencia empírica, totalmente basada en datos objetivos y

actuales de Racamandaka S.A.S (en otras palabras, tomamos en consideración los precios que

hoy está cobrando la compañía) y aquello lo cruzamos con la información obtenida en las

entrevistas en profundidad.

Se tiene consciencia que los entrevistados no pudieron dar cifras del todo concretas, sin

embargo, compartieron datos relevantes respecto a los porcentajes de presupuesto que

manejan, en especial, las áreas de talento humano e innovación de las empresas en que han

trabajado y/o trabajan actualmente.

Para conocer dichas proyecciones es posible remitirse al apartado específico del tema del

capítulo “Naturaleza del proyecto” o del capítulo “Aspectos Financieros”.

Agencia Racamandaka Endomarketing

74

5. Estrategia y plan de introducción de mercado

▪ Objetivos mercadológicos.

Los objetivos mercadológicos para Racamandaka S.A.S, y en especial para Racamandaka

Endomarketing se resumen en los siguientes aspectos:

o Posicionar la marca Racamandaka Endomarketing como una nueva línea de negocios

que si bien nace al alero de Racamandaka S.A.S, tiene sus características y

peculiaridades.

o Generar percepción y recordación en el público objetivo en el sentido de que

Racamandaka Endomarketing es una de las pioneras en Colombia en ofrecer consultoría

en endomarketing con visión estratégica.

o Generar retención en el público interesado de manera tal que tenga claro que

Racamandaka ofrece servicios diferenciados, a saber, investigación de mercados,

innovación y endomarketing pero que a la vez pueden ser complementarios.

o Ampliar la cartera de clientes llegando a nuevos sectores de la economía nacional.

▪ La estrategia de mercadeo.

La estrategia de mercadeo se soportará principalmente en herramientas digitales utilizando los

principios y técnicas del marketing digital

Los canales de comunicación fundamentales que Racamandaka Endomarketing utilizará son:

o Sitio web

o Blog

o Redes sociales con especial énfasis en LinkedIn

Lo anterior no implica que se abandonarán del todo los medios tradicionales, sin embargo, al ser

este un negocio B2B (business to business) de alta especialización, las plataformas a utilizar

para darse a conocer serán:

o Seminarios y congresos de especialidad

o Prestar charlas a instituciones

o Mantenerse siempre cercanos a la academia

o Generar contenido especializado de interés de libre descarga y difusión

▪ Estrategias de producto y servicio.

La estrategia de servicio es clave ya que es el modo mediante el cual se mantendrá al cliente

fidelizado y para ello, se monitoreará permanentemente el mercado y las tendencias y se

generarán circuitos de aprendizaje a partir de los trabajos realizados de manera tal de mantener

el servicio siempre adaptado a las necesidades del cliente.

En este sentido es importante destacar, como es de suponer en un trabajo de consultoría, que

este es siempre personalizado y ajustado a lo que el cliente necesita, es por eso que las

reuniones previas para definir la profundidad y alcance de los proyectos son esenciales.

Otro atributo fundamental que forma parte de la estrategia del servicio es el acompañamiento

permanente del cliente.

Un dolor del cliente que fue claramente detectado en las entrevistas a expertos fue el “abandono”

de las empresas de consultoría. Dicho abandono puede verse reflejado en varios momentos del

proceso, por ejemplo, entre el diagnóstico y la fase de implementación. Racamandaka en

general, y Racamandaka Endomarketing en particular, siempre co-crean las soluciones con sus

clientes y siempre procura no generar vacíos como el mencionado.

Otro momento de abandono es el que se da después de un entregable donde el cliente queda a

su suerte para desarrollar o implementar la solución diseñada por la consultora. Racamandaka

acompaña en todas las fases y eso ya se ha transformado en “marca registrada” de la empresa.

Otra característica primordial que forma parte de la estrategia de servicio es la flexibilidad a la

hora de entregar el mismo. Racamandaka siempre está dispuesto a cambiar, mejorar, probar

Agencia Racamandaka Endomarketing

76

nuevos caminos y todo aquello se realiza de la mano con el cliente. No hay soluciones únicas, la

solución es siempre una construcción llevada a cabo entre Racamandaka y el cliente. Está

permitido equivocarse para aprender, y eso vale para ambas partes.

▪ Estrategias de distribución.

Al ser un servicio de consultoría no existe en realidad una estrategia de distribución como tal.

Los servicios de Racamandaka Endomarketing se pueden prestar recurriendo a un mix de las

siguientes opciones y siempre tomando en consideración la necesidad y comodidad del cliente:

o En forma virtual utilizando la plataforma de video conferencias Zoom con la cual

Racamandaka estableció una suscripción

o En forma virtual utilizando la plataforma de preferencia del cliente

o En las instalaciones de Racamandaka

o En las instalaciones del cliente

o Utilizando otros lugares acondicionados para la ocasión

▪ Estrategias de precio.

Para llegar a los precios de nuestros servicios se recurrió a la unidad de medida más básica,

pero eficiente: las horas de trabajo de consultoría que se deben dedicar.

A partir de planillas internas de Racamandaka S.A.S para el cálculo de pago por servicios de

profesionales, se estimó un valor por hora para cada servicio que luego simplemente se multiplicó

por el número de horas que se estima se deberían emplear para desarrollar la tarea en específico.

Hechos aquellos cálculos, se llegar a un precio del servicio el cuál se le presenta al cliente y a

partir del cual, se pueden negociar ciertas facilidades.

Para profundizar al respecto remitirse al apartado “Presupuesto de ventas” del capítulo 8 del

presente documento.

A nivel propiamente de estrategia de precio, por las características del servicio y del cliente, se

estima erróneo apuntar a competir por precio (si bien es un aspecto que no hay que descartar a

priori, se debe estudiar caso a caso)

El precio del servicio, en definitiva, debe ayudar a reforzar la imagen que se desea proyectar que

es la de:

o Ser un servicio especializado y escaso en el mercado.

o Ser un servicio necesario y que permite mejorar los índices de productividad y rentabilidad

de los clientes.

o Que quién pague por ellos lo está haciendo por un producto innovador y de alto impacto.

▪ Estrategias de comunicación y promoción.

Como ya se ha adelantado en el presente capítulo, una parte importante de la comunicación de

Racamandaka Endomarketing pasará por los medios digitales disponibles, seleccionados con

criterios específicos y fines diferenciados.

Página web: Hará las veces de una vitrina de un local comercial físico. La página web será aquel

portal que le cuente al mundo quiénes somos y por qué existimos. A través de la página web se

transmiten los valores de la compañía (ver ejemplos de las figuras 5), su personalidad y su

carácter, etc.

Además, el sitio web de Racamandaka Endomarketing será aquel lugar que dará a conocer los

principales servicios de la compañía, dejando claro el enfoque estratégico que existe detrás de

ellos.

Racamandaka S.A.S ya tiene un sitio web (www.racamandaka.co) y en primera instancia, para

dar a conocer el nuevo servicio de manera formal, especialmente a quienes ya conocen y siguen

a la coompañía, Racamandaka Endomarketing tendrá un espacio dentro de dicho sitio web.

Teniendo en cuenta que la intención es hacer crecer Racamandaka Endomarketing de manera

autónoma y orgánica, es que se planea, a seis meses plazo, una vez que la plataforma de

apalancamiento de Racamandaka haya cumplido su efecto de difusión, crear toda una estructura

http://www.racamandaka.co/

Agencia Racamandaka Endomarketing

78

digital para Racamandaka Endomarketing que se estructurará a partir de un sitio web

independiente.

Figura 5. Ejemplos de la sección principal del actual sitio web de Racamandaka

Fuente: Elaboración propia

Blog: El blog será un espacio de reflexión para aquellos que quieran informarse y conocer

respecto del endomarketing y temas de interés relativos al mismo.

El blog no tiene esa forma de comunicación frenética de las redes sociales, es un espacio que

invita a la lectura, el pensamiento crítico y a dar una opinión entre personas que comparten los

mismos intereses.

El blog será aquel filtro que le dará relevancia a los seguidores del sitio web de la compañía, ya

que será el modo de atraer a quienes realmente les interesa saber sobre endomarketing o están

en busca de servicios relacionados

Racamandaka Endomarketing usará la plataforma blog de Racamandaka

(https://racamandaka.net/blog/) y solo se diferenciará de ella por los enlaces en su interior, que

llevarán al sitio web de Racamandaka Endomarketing específicamente.

Figura 6. Extracto blog activo de Racamandaka (Entradas de blog más recientes)

Fuente: Elaboración propia

Redes Sociales: En Racamandaka se está conscientes que hoy más que nunca, las empresas

deben “conversar” con sus consumidores, y eso lo hacen fundamentalmente a través de las redes

sociales.

Actualmente Racamandaka S.A.S cuenta con:

• Facebook (https://www.facebook.com/racamandaka2020/)

• Instagram (https://www.instagram.com/raca_mandaka/)

• LinkedIn (https://co.linkedin.com/company/raca-mandaka)

La decisión de abrir dichos canales en específico nace de un estudio realizado a fines de 2019

que demostraba que el target de clientes de la compañía usaba mayoritariamente aquellas

redes sociales.

https://www.facebook.com/racamandaka2020/
https://www.instagram.com/raca_mandaka/
https://co.linkedin.com/company/raca-mandaka

Agencia Racamandaka Endomarketing

80

Figura 7. Ejemplo de publicación en Instagram con objetivos divulgativos

Fuente: Elaboración propia

Figura 8. Ejemplo de marketing de contenido utilizando Facebook

Fuente: Elaboración propia

Figura 9. Portada LinkedIn de Racamandaka

Fuente: Elaboración propia

Evidentemente Racamandaka Endomarketing no será ajena a la utilización de redes sociales a

modo divulgativo, informativo y como una manera de estar en estrecho contacto con clientes y

seguidores. Dentro de dichas estrategias, la que cobrará mayor relevancia será aquella que

buscará atraer clientes a la empresa, y no solo seguidores.

Como ya se dijo, la estrategia en concreto será utilizar, por las peculiaridades del sector, el

marketing de contenido: generar contenido de interés para aquellas personas interesadas en el

tema y/o que están buscando los servicios específicos de consultoría en endomarketing, esto

porque, el endomarketing aún es un tema de discreta difusión, y en ese sentido, Racamandaka

pretende posicionarse como uno de los primeros en abordar el tema en profundidad y, por otro

lado, la motivación de aquello se ve reforzada por los resultados de la investigación con expertos,

la cual arrojó un dato muy relevante: los responsables de áreas tales como talento humano,

desarrollo organizacional y similares, están aprendiendo del tema de manera autodidacta,

principalmente utilizando las herramientas que ofrece internet, y, entonces, allí existe una brecha

que Racamandaka puede ayudar a disminuir, instalándose como un creador de contenido

especializado.

Es en dicho contexto que la red social más poderosa para Racamandaka Endomarketing será

LinkedIn, que estará estrechamente ligada al Blog y al canal de You Tube de la compañía, para

que el efecto en el seguidor sea completo y le genere interés e involucramiento.

Es posible ver un ejemplo de lo anterior en la campaña desarrollada en el canal de YouTube de

Racamandaka denominada #Racarecomienda, donde tanto Raúl Sanabria como Rodrigo

Barbagelata, impulsores dentro de la compañía de la línea de negocios ligada al endomarketing,

incluyeron temas relacionados a este para ofrecer contenido de calidad y atraer público relevante

para la empresa.

Figura 10. Ejemplo de utilización de YouTube para divulgar contenido de interés

Fuente: Elaboración propia

Agencia Racamandaka Endomarketing

82

Todo lo anterior no quiere decir que no se utilicen herramientas de comunicación y promoción

tradicionales.

Dado el sector, las estrategias no digitales para darse a conocer y posicionar el nombre de la

empresa, entre otros, serán:

o Mantenerse próximos a la academia y estar al día con los temas técnicos y las tendencias

del negocio (los dos impulsores del proyecto se dedican a la docencia universitaria)

o Participar activamente en eventos de difusión del tema tales como foros de discusión,

charlas en cámaras de comercio y similares, participación en seminarios y congresos,

etc.

▪ Estrategia de fuerza de ventas.

En Racamandaka S.A.S existe un Gerente Comercial y es quién se encarga de generar las

ventas para la compañía y que en esta etapa naciente de Racamandaka Endomarketing cumplirá

la misma función para ambas, sin embargo, al corto plazo Racamandaka Endomarketing, para

estimular las ventas, contará con un agente responsable para realizar dicha labor, cuyo salario

mensual ascenderá a $2.000.000 más un 5% de comisión (dicha comisión aplica para ventas de

diagnóstico, capacitaciones y servicios de gestión de la comunicación)

▪ Presupuesto de la mezcla de mercadeo.

Se ha asignado un presupuesto de mix de mercadeo anual de $30.000.000 el cual estará

principalmente enfocado a la estrategia de comunicación descrita en los apartados anteriores.

6. Aspectos técnicos

▪ Objetivos producción

Lo que propone Racamandaka es un servicio de consultoría en endomarketing que es

sumamente flexible ya que en cada proyecto se trabajará de la mano con el cliente, adaptándose

a sus propios requerimientos. Claramente no es lo mismo trabajar en transformación cultural en

una industria creativa, en una fábrica manufacturera o en un ente público.

En este sentido, manejar un servicio flexible y adaptativo es clave y es por todo lo anterior que

hablar en términos estandarizados de producción, resulta mucho más complejo respecto al caso

de aquellas empresas que efectivamente producen un bien físico y tangible, donde la

estandarización tiene mucho mayor sentido.

A pesar de lo dicho, toda empresa, incluso aquellas de servicios intangibles y de consultoría,

pueden trabajar en optimizar los procesos lo que redundará en:

o Desarrollo del trabajo más ordenado y en base a parámetros claros de avance y control

o Mayor satisfacción del cliente

Los objetivos de producción fundamentales para Racamandaka Endomarketing, son:

1. Tener la capacidad de presupuestar de manera adecuada cada portafolio y proyecto de

manera tal de evitar caer en costos inesperados por no tener la capacidad de adelantarse

a las situaciones que cada proyecto pueda presentar.

2. Dedicar tiempo y recursos de manera consciente a la mejora continua, en especial,

respecto a los conocimientos técnicos y prácticos del equipo de trabajo. Los temas

relacionados al trabajo con personas cambian de manera vertiginosa y si una consultora

no es capaz de adelantarse y subirse a la ola de dichos cambios, o en el peor de los

casos, si no es capaz de reaccionar y adaptarse a los cambios que ya llegaron, esta

pierde relevancia y deja de ofrecer valor a sus clientes.

Agencia Racamandaka Endomarketing

84

3. Desarrollar procesos y procedimientos de trabajo que permitan a la compañía responder

al cliente de manera oportuna, y en base a los resultados prometidos. Los clientes

recurren a la consultoría como un apoyo y si no se responde en los tiempos

comprometidos o en base a los resultados pactados, deja de existir dicho apoyo, el cliente

pierde la confianza y finalmente recurre a otros en busca de esa ayuda que necesita. La

generación de confianza, de manera muy relevante en este negocio en particular, es

clave, porque esta es la madre de la fidelidad del cliente.

▪ Ficha técnica del producto o servicio

Ficha de servicio de consultoría en endomarketing

Denominación del servicio Consultoría en endomarketing
estratégico

Denominación técnica del servicio Plan integral de endomarketing y
transformación cultural

Unidad de medida Horas de consultoría

Descripción general Plan integral de endomarketing
(proceso de transformación cultural) por
fases (*):

• Diagnóstico

• Planteamiento y planeación

• Implementación y ejecución
del proyecto

• Feedback y control, para
implementar mejoras en el caso
de ser necesarias

Además de lo anterior, Racamandaka
endomarketing puede ofrecer
consultorías especializadas para quien
busque solucionar problemas puntuales
y no desarrollar un plan a largo plazo.

(*) Descripción detallada en el apartado siguiente.

Especificaciones Cada proyecto puede exigir
especificaciones diferentes.
En líneas generales Racamandaka
cuenta con las siguientes herramientas
de apoyo para realizar las actividades:

• Instalaciones propias
acondicionadas con mesas de
trabajo, paneles de cocreación,
proyectores de video y salas de
trabajo creativo

• Herramientas tecnológicas para
el trabajo a distancia como salas
“zoom” propias para video
conferencias, plataforma para
trabajo colaborativo “miro” y
herramienta de social listening
“awario”

Por su parte el equipo de Racamandaka
cuenta con certificaciones que los
autorizan a trabajar con las siguientes
metodologías:

• CPS

• Lego ® Serious Play ®

• Points of you

▪ Descripción del proceso

El proceso Racamandaka Endomarketing se puede describir de la siguiente manera:

Figura 11. Diagrama de proceso Racamandaka Endomarketing

Fuente: Elaboración propia

Agencia Racamandaka Endomarketing

86

a) Diagnóstico: se lleva a cabo un estudio de la situación actual de los fenómenos en que

el cliente ha pedido la asesoría y paralelamente se co-crea junto al cliente un decálogo

de objetivos perseguidos

b) Conocida la situación actual y lo que el cliente espera del proceso, se pasa a la fase de

planteamiento del programa como tal donde se presenta al cliente diversos planes de

trabajo y herramientas asociadas que buscan dar solución a la o las problemáticas.

c) Aceptado el plan de trabajo por el cliente, se pasa a la fase de implementación y

ejecución del proyecto

d) Durante todo el proceso se realizan sesiones de feedback y control, para implementar

mejoras en el caso de ser necesarias

e) De acuerdo con el cliente, también se fija un cronograma de entregables que se dejan

a disposición de los interesados en sesiones explicativas que involucran a los

responsables del proyecto tanto de Racamandaka como de los clientes. En la medida

de los posible también se busca involucrar a todos los participantes en el proceso, pero

aquello también se acuerda con el cliente

▪ Necesidades y requerimientos

Tal como se explica en la ficha técnica, cada proyecto puede implicar y requerir diversas

especificaciones.

En un intento de comprender el proceso de manera estandarizada, se llega a la conclusión que

los elementos mínimos de los que se requiere para realizar el trabajo de manera satisfactoria

son.

o Conocimiento técnico y práctico por parte del equipo de Racamandaka (aunque parezca

una obviedad, algunos lo olvidan)

o Instalaciones acondicionadas (Racamandaka cuenta con una oficina propia que dispone

de mesas de trabajo (5), paneles de co-creación (10), proyectores de video (3) y salas de

trabajo creativo (2)

o Respecto a las herramientas que facilitan el trabajo a distancia, Racamandaka cuenta

con las siguientes licencias:

✓ Salas Zoom para video conferencias

✓ Plataforma para trabajo colaborativo Miro

✓ Herramienta de social listening Awario

o Cada miembro debe contar con una computadora actualizada y disponible a entrar en red

con las instalaciones de la compañía

o Conexión a internet de alta velocidad tanto en la oficina como en las residencias del

equipo de trabajo

▪ Características de la tecnología

Racamandaka adquiere licencias de uso para manejar las herramientas tecnológicas que

apoyen su trabajo y faciliten el de los clientes.

Estas herramientas evolucionan permanente y hay una constante generación de nuevas

opciones en el mercado que Racamandaka monitorea permanentemente.

Actualmente se cuenta con las herramientas tecnológicas detalladas en el apartado anterior.

▪ Materias primas y suministros

Teniendo en cuenta que el bien que ofrece Racamandaka Endomarketing es un intangible, no

existe un requerimiento de materias primas al menos en el sentido clásico del término, sin

embargo, a los autores del presente trabajo les parece relevante destacar que la materia prima

más importante para el trabajo de la empresa es el conocimiento actualizado de todos los

miembros del equipo, por lo que, mantener a todos los colaboradores y directivos de

Racamandaka capacitándose permanentemente respecto a las materias que forman parte del

patrimonio inmaterial de la compañía, es fundamental.

Agencia Racamandaka Endomarketing

88

▪ Plan de producción

Dadas las peculiaridades del bien ofrecido, no existe un plan de producción como tal, sin

embargo, con el foco puesto en cumplir los mismos efectos de la elaboración de un plan de

aquellas características es que se desarrolló un proceso de atención al cliente que se puede

describir de la siguiente manera:

o El requerimiento principal es dar una clara visión de lo que Racamandaka Endomarketing

entiende por servicio al cliente a su equipo, de manera tal que esto se incorpore en el

“ADN” empresarial. En este caso, el centro de la atención se pone en el acompañamiento

permanente del cliente y ser los facilitadores de su trabajo. Al menos, un 30% de las horas

asignadas a cada miembro del equipo para desarrollar los proyectos tienen que estar

dedicadas a acompañar al cliente.

o Lo anterior lleva de manera natural al siguiente paso, que es, priorizar el aprendizaje. En

esas horas que se pasan junto al cliente, co-creando, solucionando inquietudes y

ejecutando tareas, el facilitador de Racamandaka Endomarketing está entrenado para

indagar sobre las necesidades de este, sus requerimientos y adelantarse a futuros

eventuales problemas, así como también, solucionar los inconvenientes concretos que se

presenten y aprender de ellos. El cliente está en el centro de la estrategia.

o Mantener al equipo entrenado en orientación al cliente es clave, es por eso por lo que

capacitaciones en ese sentido tienen un nivel de importancia significativo en los planes

de crecimiento del personal y del know how empresarial.

▪ Procesamiento de órdenes y control de inventarios

El trabajo de consultoría no cuenta con un inventario físico por la naturaleza del servicio. Por su

parte, el procesamiento de órdenes sigue un proceso que implica los siguientes pasos:

o Monitoreo del mercado en busca de clientes (muchas veces responde a un proceso

informal) o acercamiento espontáneo de un eventual cliente (contacto telefónico, contacto

por medio digitales), conversación presencial, etc.

o Reunión formal de coordinación donde el cliente plantea sus expectativas y dos miembros

del equipo de Racamandaka le explican el proceso

o Acuerdos técnicos

▪ Escalabilidad de operaciones y capacidad de producción

Desde su nacimiento, y precisamente por verse envuelta directamente con el tejido económico-

productivo del país es que Racamandaka Endomarketing es consciente que la perdurabilidad y

la escalabilidad son dos factores clave si se quiere tener una visión amplia de la compañía.

Al no tener que estar sujetos a producciones de bienes físicos, la producción de Racamandaka

Endomarketing es inherente a su talento humano.

Si se busca escalabilidad, por lo tanto, los factores críticos serán la escrupulosa selección y

posterior educación de su fuerza de trabajo para que estén preparados para los desafíos que

depara el futuro.

Lo anterior por sí solo, claramente no es un factor de escalabilidad de manera directa, sin

embargo, la empresa debe estar preparada para crecer y para esto requerirá formar alianzas

estratégicas que la lleven a cubrir mayores cuotas de mercado nacional e internacional.

Por otro lado, al generar dichas alianzas, la compañía se beneficiará de tres factores clave de

crecimiento:

o Know how del o los aliados estratégicos.

o Poder de difusión de la compañía y ampliación de redes de trabajo.

o Optimización del trabajo por medio de sinergias y aprovechamiento de las economías de

escala que se generen al ampliar el radio de colaboración con otras compañías del sector

(praxis muy común en el mundo de la consultoría)

Agencia Racamandaka Endomarketing

90

▪ Modelo de gestión integral del proceso productivo

El proceso de prestación de servicios, compuesto de los pasos de acercamiento al cliente,

diagnóstico, planteamiento y ejecución, se describen en detalle en la sección “descripción del

proceso” del presente capítulo.

▪ Política de aseguramiento de la calidad y estrategia de control de calidad sobre el

producto o servicio

Como se ha manifestado en diversas secciones del presente documento, la calidad del servicio

es un imperativo para Racamandaka Endomarketing.

La experiencia enseña, y la investigación con los expertos confirmó aquello, que en el mundo de

la consultoría de la familia de la de Racamandaka Endomarketing, el factor confianza es la clave.

En este sector del B2B (business to business), la fidelidad es altísima, obviamente, esto se logra

solo si en un proceso continuo de excelencia la consultora logra ganarse (y mantener) la

confianza de sus clientes.

De ahí, además, surge el sumamente valioso “voz a voz”, que en este negocio es de vital

importancia.

Por todo lo anterior es que Racamandaka Endomarketing trabaja sobre la calidad de su servicio

a través de 3 aristas:

1. La co-creación con el cliente y el acompañamiento de este durante todo el proceso de

consultoría. Acompañar al cliente es de suma importancia, ya que lo que él busca en una

empresa consultora es apoyo y seguridad, y una consultora ausente, no lo brinda.

Pero aquello no es todo. El acompañamiento permanente y la co-creación permiten

descubrir de manera temprana, desvíos indeseables en el proceso, por lo tanto, la

probabilidad de corregir errores es mucho más alta cuando se trabaja codo a codo con el

cliente.

2. Sin embargo, la experiencia enseña que lo anterior no es suficiente. El acompañamiento

tiene que seguir más allá del cierre del proyecto (lo que se podría llamar, una relación

post venta con el cliente).

La encuesta de satisfacción, por ejemplo, que se utilizó como insumo para el presente

trabajo, ha sido una herramienta clave para conocer los errores de la compañía, pero,

también sus aciertos, lo que ha permitido trabajar permanentemente en mejorar o eliminar

los unos y consolidar y explotar los otros.

3. Por último, y ligado al apartado siguiente, y tal como se ha sostenido en diferentes

secciones del presente trabajo, mantener al equipo de Racamandaka Endomarketing,

ligado a la academia, a la investigación, al estudio teórico y aplicado de todas aquellas

disciplinas que enriquecen el patrimonio de conocimientos y habilidades de los equipos

de trabajo que conforman Racamandaka Endomarketing, es clave.

Lo anterior no se queda en palabras. Tal como se puede comprobar en las secciones

dedicadas al desarrollo del talento humano de la compañía como en el capítulo que

estudia los aspectos financieros del proyecto, se puede ver claramente que la compañía

dedica recursos tanto monetarios como no monetarios a desarrollar a su personal y así

garantizar la calidad del servicio.

▪ Procesos de investigación y desarrollo

Tal como se explica en el párrafo anterior y tal como aparece desarrollado a lo largo de todo el

documento, Racamandaka Endomarketing cree firmemente que un pilar de su éxito es la

inversión en I+D de su equipo de trabajo, es por eso por lo que parte importante de los incentivos

ofrecidos al equipo se relacionan con capacitaciones, cursos, talleres y todas aquellas

herramientas que permitan su desarrollo intelectual-profesional y que repercutirán en el know

how de toda la compañía. (Para profundizar ir a la sección “factores clave de la gestión del talento

humano del capítulo sobre Aspectos Organizacionales y Legales del presente documento)

▪ Plan de compras

Dadas las singularidades del bien ofrecido por la compañía, no existe un plan de compras como

tal, sin embargo, lo que si hay son asignaciones de presupuesto a activos específicos que se

detallan en el capítulo “Aspectos Financieros” donde podemos encontrar, entre otros,

Agencia Racamandaka Endomarketing

92

suscripciones a publicaciones especializadas o suscripciones a plataformas digitales de trabajo

colaborativo.

▪ Costos de producción

Costos asociados a la producción propiamente tal son aquellos detallados en la sección

“Presupuesto de costos administrativos” del capítulo siguiente, “Aspectos financieros”. La cifra a

la que asciende dicho presupuesto es de $27.050.000 Cop. mensuales

▪ Infraestructura

Actualmente Racamandaka S.A.S cuenta con sus propias oficinas totalmente equipadas para

desarrollar todos los trabajos ligados a la consultoría y Racamandaka Endomarketing hará

usufructo de aquellas instalaciones generando así, sinergia entre los diversos equipos de trabajo.

▪ Mano de obra requerida

Si bien, dado las características del negocio, no es propio hablar de mano de obra, si existe un

equipo de trabajo que lleva adelante toda la operación y que se compone de la siguiente

manera:

• Los socios fundadores donde el Gerente General será Raúl Sanabria y el Gerente de

Proyectos será Rodrigo Barbagelata

• Un consultor/a senior

• Un consultor/a junior

• Un diseñador /a

• Un comunicador/a

• Un agente de ventas

• Un auxiliar administrativo/va

Para mayor profundización se puede recurrir al apartado “Equipo de trabajo” del capítulo

“Naturaleza del Proyecto” o al apartado “Presupuesto de costos laborales” del capítulo

“Aspectos Financieros”

7. Aspectos organizacionales y legales

▪ Análisis estratégico

A continuación, se desarrolla un análisis estratégico de la situación a partir del estudio misional

y un análisis DOFA, que permiten reconocer debilidades, amenazas que enfrenta la compañía,

así como sus fortalezas y debilidades que le son inherentes en este momento.

▪ Misión

Hacemos que nuestros clientes pongan al colaborador, al centro de la estrategia de su

organización. Nuestro proceso le permite al cliente entender que su colaborador es su primer

cliente y le ayuda a reconocerlo y tratarlo como tal, aumentando de esta manera, los indicadores

cuantitativos y cualitativos de desempeño de su empresa.

▪ Visión

Posicionar el nombre de Racamandaka Endomarketing en el ecosistema productivo nacional y a

partir de allí, apalancarse a nivel latinoamericano, al mismo tiempo, Racamandaka

Endomarketing busca transformarse en un influenciador de la industria a través de sus

estrategias de content marketing.

▪ Análisis DOFA

A lo largo del presente documento se han puesto en evidencia oportunidades, riesgos,

amenazas, etc.

En esta sección se resumen dichos hallazgos en la matriz DOFA que se presenta a continuación:

Agencia Racamandaka Endomarketing

94

Tabla 14. Análisis DOFA

 Análisis Interno Análisis Externo
N

e
g

a
ti

v
o

s

DEBILIDADES

• Estar encasillados a la
investigación de mercados

• Generar el conocimiento
práctico adecuado de un
sector poco explorado aún
por la compañía

• Negocio que por sus
características a veces hace
difícil transmitir al cliente los
beneficios concretos y
puntuales que le prestará

AMENAZAS

• Nuevos entrantes

• Productos o servicios
sustitutos

• Tener que enfrentar
fidelidades ya creadas en el
mercado

• Pandemia Covid – 19
(desde el punto de vista de
la incertidumbre y las
consecuencias económicas
que conlleva)

P
o

s
it

iv
o

s

FORTALEZAS

• Orientación estratégica
(diferencial respecto a la
competencia)

• Equipo de trabajo afianzado
que ha dado pruebas de
eficiencia y alto desempeño

OPORTUNIDADES

• Demanda insatisfecha

• Nuevas tendencias sobre
construcción de marca
interna, happyshifting y
alineación del propósito
organización – colaborador

• Pandemia Covid – 19
(desde el punto de vista que
hizo surgir la necesidad en
las compañías de generar
transformación cultural a
gran escala)

Fuente: Elaboración propia

▪ Estructura organizacional

Dada las dimensiones de la compañía, la estructura organizacional está diseñada hacia la

flexibilidad y adaptabilidad, donde más que roles específicos, los retos que plantee cada proyecto

serán resueltos en equipo y, aplicando los principios del design thinking de manera tal de agilizar

los procesos de respuesta y lograr la satisfacción rápida del cliente.

A pesar de tener nominalmente un Gerente General y un Gerente de Proyectos, estos son cargos

que hacen hincapié en la responsabilidad, pero no en la relación con los compañeros de tarea.

 Racamandaka Endomarketing no establece jerarquías, lo importante es el trabajo colaborativo

y enfrentar los retos de manera unitaria sin perjuicio de lo cual, existen roles y funciones que se

detallan a continuación

▪ Perfiles y funciones

En la estructura de la organización se han definido los siguientes cargos:

o Gerente general

o Gerente de proyectos

o Consultor senior (Gerente de Investigación) y junior

o Diseñador

o Comunicador (Gerente de comunicación y mercadeo)

o Agente de venta

A continuación, se detallan funciones y perfiles de cada uno de estos cargos:

Cargo Funciones

Gerente general • Planificar objetivos generales y específicos de la compañía

• Organizar la estructura de la compañía

• Dirigir la compañía a través del liderazgo transformacional

• Establecer objetivos y metas y controlar su cumplimiento

Gerente de
proyecto

• Organizar la entrada, desarrollo y cierre de proyectos según los
criterios elaborados por Racamandaka Endomarketing

• Estar en estrecha relación con el cliente directo y con los
usuarios del servicio que se esté desarrollando

• Liderar el equipo de proyectos

Consultor (Gerente
de Investigación)

• Profesional responsable de actuar como facilitador entre el
cliente y Racamandaka Endomarketing

• Diagnosticar problemas y ofrecer posibles soluciones

• Comunicar de manera clara y oportuna el desarrollo del
proyecto al equipo, así como los eventuales ajustes y cambios
de este.

Diseñador • Crear conceptos visuales a los problemas que se le plantean

• Co-crear junto al equipo de consultores o directamente con los
clientes, soluciones creativas de cara a los retos de la
organización que está siendo asesorada

Comunicador
(Gerente de
comunicación y
mercadeo)

• Generar estrategias de comunicación hacia dentro y hacia
afuera de la compañía

• Gestionar el área de marketing digital

• Unir a los miembros del equipo a través de la comunicación

Agencia Racamandaka Endomarketing

96

Agente ventas • Vender servicios de la compañía

• Manejar portafolios de clientes

• Garantizar un proceso de ventas fluído

▪ Organigrama

Figura 12. Organigrama Racamandaka Endomarketing

Fuente: Elaboración propia

▪ Esquema de contratación y remuneración

El esquema de contratación de Racamandaka Endomarketing, empresa que se constituirá

legalmente en Colombia, deberá ceñirse a la normatividad del país y, para este caso en particular,

a lo que establece la legislación colombiana en el Código Sustantivo del Trabajo, que es la

disposición legal pertinente para entender sobre estas materias.

Las dos figuras legales a las que recurrirá Racamandaka Endomarketing en su esquema de

contratación serán, el contrato a término indefinido y el contrato civil de prestación de servicios.

Respecto a la remuneración, Racamandaka Endomarqueting la diseñará y erogará

entendiéndola como una de las justas y merecidas recompensas a sus colaboradores por el

trabajo realizado.

Sus montos serán revisados periódicamente una vez que se esté en operaciones y se conozcan

en la práctica todas las variables que inciden en ellos, sin embargo, se estableció una tabla inicial

Gerente
General

Gerente de
Proyectos

Equipos de
Proyectos
(temporal)

Gerente de
Investigación

Equipo de
Consultores

Equipo de
Diseño

Gerente de
Comunicación
y Mercadeo

de remuneraciones cuyo detalle se puede estudiar en la sección “Presupuestos de Costos

Laborales” del capítulo “Aspectos Financieros”.

▪ Factores clave de la gestión del talento humano

La cultura corporativa representa para Racamandaka una de sus ventajas competitivas, pues

para poder lograr los objetivos no solo se necesita gente talentosa, si no un espacio óptimo para

que las personas desarrollen y desplieguen todo su potencial, es por esto, que Racamandaka

Endomarketing nace bajo este concepto y con la idea de potencializarlo.

De esta manera, en Racamandaka Endomarketing es determinante estimular una cultura basada

en valores conectados con la necesidad de humanizar los negocios, en donde se entiende que

son las personas las que hacen realidad los negocios, es por esto por lo que los factores que se

ha tener en cuenta para llevar a cabo una efectiva estrategia de talento humano en Racamandaka

son:

● Equidad: Es un valor determinante para el éxito y fundamental en Racamandaka

Endomarketing, en tanto, tener un trabajo soportado en el entendimiento que todos (as)

tienen las mismas capacidades, posibilidades, salarios y oportunidades, sin importar su

género, raza o condición social es fundamental para estimular la productividad y el

cumplimiento de objetivos.

Es por esto, que cada uno recibirá el reconocimiento necesario conforme sus méritos y logros,

en donde la calidad humana y el trabajo colaborativo serán determinantes para poder trabajar

desde le equidad.

● Diversidad e inclusión: En línea con lo anterior, contar con un equipo multidisciplinario,

nutrido por la diferencia personal, en donde todos los trabajadores serán valorados por

su desempeño y su capacidad de conectar con los demás.

Para Racamandaka Endomarketing, tener un equipo que incorpore diferentes visiones y

posturas frente a la vida, en donde la apertura mental y la capacidad de retar el status

quo sean clave para el desarrollo de estrategias y el fortalecimiento de la cultura

corporativa.

Agencia Racamandaka Endomarketing

98

● Confianza: Un valor determinante será la confianza en la capacidad de los

colaboradores, que estimule el empoderamiento de estos. En este orden de ideas,

construir una cultura de puertas abiertas en donde se premie la iniciativa y la proactividad

y no se castigue el error, reforzará los niveles de empoderamiento y la apertura a buscar

siempre nuevos caminos.

Así mismo, la confianza se dará desde el trabajo respetuoso y con el ánimo del estimular

el libre desarrollo de los colaboradores, en donde el atreverse será premiado y

estimulado, aumentando la auto imagen del equipo.

● Innovación y creatividad: Uno de los grandes retos a la hora de diseñar, desarrollar e

implementar estrategias de endomarketing es poder buscar caminos diferentes,

desconocidos y disruptivos que generen valor a las organizaciones y a los empleados de

estas, es por esto, que estimular la creatividad y tener la capacidad de transformarla en

acciones será clave dentro de los factores de éxito.

Para esto, se generará un ambiente de trabajo que estimule la participación, la

construcción colectiva y la capacidad de retar con el fin de generar soluciones diversas.

● Responsabilidad: Este factor, esta soportado en la capacidad de estructurar metas y

objetivos claros, posibles y medibles, que permitan tener los indicadores de desempeño

alienados al éxito organizacional.

Para ello es importante co-crear los procesos y objetivos con los colaboradores en donde el nivel

de involucramiento en el cumplimiento de estos sea mayor y este acorde a las necesidades de

cada uno de los cargos de la organización.

▪ Sistemas de incentivos y compensación del talento humano

Como se ha venido explicando a lo largo del documento un punto importante para tener en cuenta

es la remuneración justa, pero no solo desde el punto de vista del salario, si no, desde el punto

de vista emocional y personal, en donde el reconocimiento, el progreso y la evolución serán clave

para el montaje del sistema de incentivos.

Este sistema tendrá como base dos líneas clave, así: la primera línea, la cual denominaremos

de ahora en adelante, Valera Cultura Raca, que tendrán todos los colaboradores de la

organización por hacer parte de esta y la segunda línea, que denominaremos de ahora en

adelante, Súper Pro-Raca, que se tendrá de acuerdo con el desempeño y cumplimiento de

objetivos. Entendamos cada una de ellas.

La Valera Cultura Raca: Esta corresponde al salario emocional de los colaboradores de

Racamandaka, la cual contemplará los siguientes elementos:

1. La jornada laboral no se basa en un horario, se basa en objetivos

2. El día de cumpleaños será libre

4. Tendrá una mañana al mes para hacer diligencias y citas médicas

5. Premio cada vez que reciba un título de post grado

Adicionalmente, el sistema de incentivos correspondiente a la Valera contemplará el

acompañamiento y capacitación en temas relacionados con el entendimiento del ser humano y

su desarrollo a nivel corporativo y endomarketing. Frente a esto, se podrá financiar o patrocinar

según sea el caso la participación en eventos, cursos, diplomados y post grados, en los

siguientes temas:

1. Marketing digital

2. Branding y Employeer Branding

4. Storytelling

5. Coaching y Desarrollo humano

6. Relacionamiento

7. Innovación y Diseño

8. Design thinking

9. Estrategia

De esta manera, Racamandaka Endomarketing hará de su modelo de negocio parte integral de

su desarrollo y cultura organizacional.

Súper Pro-Raca: Corresponde al sistema de incentivos por el cumplimiento óptimo de objetivos

y la superación de expectativas, el cual se activará cada vez que una empresa intervenida, arroje

un nivel de satisfacción mayor a 4.7 (en una escala de 1 a 5).

Agencia Racamandaka Endomarketing

100

Este sistema se implementará de la siguiente manera:

1. La primera vez que pase comenzará a hacer parte del programa Súper Pro-Raca

2. Se le mostrará el plan de crecimiento diseñado por hacer parte del programa

a. Será Talento Top durante 6 meses

b. Si pasados 6 meses logra mantener la satisfacción del cliente pasará a ser

Gerente junior

c. Se le asignará un consultor y un diseñador

3. Se le adicionará a su salario el 2% de la utilidad del proyecto

Este programa permitirá complementar el plan de compensación de la compañía y así aumentar

los niveles de compromiso, orgullo y desempeño de los trabajadores de Racamandaka

Endomarketing.

▪ Esquema de gobierno corporativo

Debido a que Racamandaka Endomarketing, nace como una nueva unidad de negocio dentro de

Racamandaka, el esquema de gobierno corporativo queda vinculado a la junta directiva, el

gerente general y el gerente de la unidad de negocio. En tanto, la inversión para la creación de

la empresa vendrá de los socios de Racamandaka, razón por la cual, la junta directiva de la

empresa será la guía estratégica de las decisiones de la unidad de negocio y esta, deberá

generar valor a la oferta de valor de la organización. De esta manera, la estructura será como se

muestra a continuación:

Figura 13. Esquema de gobierno corporativo Racamandaka Endomarketing

Fuente. Elaboración propia

De esta manera, las funciones del Gerente General estarán ligadas a la toma de decisiones

técnicas y del día a día, en donde tendrá control de las personas, los insumos y el relacionamiento

con los clientes.

Así mismo, será el encargado de liderar y velar por el presupuesto y la rentabilidad de los

negocios, así como, por la entrega de la oferta de valor en cada punto de contacto con los

diferentes clientes de la compañía.

Finalmente, el gerente de la unidad de negocio Racamandaka Endomarkting, será el encargado

de liderar la ejecución de la estrategia elaborada previamente con la junta directiva, también

deberá velar por la rentabilidad de los proyectos y la entrega de la oferta de valor en cada punto

de contacto. Este deberá liderar el equipo de la unidad de negocio y garantizar que este entregue

la oferta a los clientes en los diferentes puntos de contacto, así como por la correcta ejecución

del presupuesto de cada negocio.

▪ Aspectos legales

Como se dijo anteriormente, Racamandaka Endomarketing será una empresa registrada en

Colombia, por lo tanto, deberá respetar escrupulosamente toda la normativa jurídica establecida

en el país que regula las actividades económicas.

▪ Estructura jurídica y tipo de sociedad

Racamandaka Endomarketing configurará el mismo tipo de sociedad que Racamandaka S.A.S,

es decir una Sociedad por Acciones Simplificada.

▪ Regímenes especiales

Racamandaka Endomarketing no se encontraría cubierta por ningún régimen especial.

Agencia Racamandaka Endomarketing

102

8. Aspectos financieros

▪ Objetivos financieros

A la hora de realizar la simulación financiera, al igual como se hizo cuando se estimó el tamaño

del mercado, se han planteado expectativas conservadoras de modo tal de tener una visión lo

más cercana a la realidad posible, tomando en cuenta que el mundo en su conjunto se encuentra

en una época de incertidumbres muy particular.

a) Respecto al crecimiento en ventas por año, por producto, los objetivos que se plantean

son los siguientes:

Tabla 15. Objetivos financieros de crecimiento por año en ventas

 Año 1 Año 2 Año 3 Año 4

Diagnóstico 2% 2% 3% 3%

Planteamiento 2% 2% 3% 3%

Ejecución 2% 2% 3% 3%

Capacitaciones 2% 2% 3% 3%

Programa
acompañamiento
comunicación
interna

10% 10% 8% 8%

Fuente: Elaboración propia

b) Comenzar a producir utilidades al inicio del segundo año (disponer de un año para

recuperar la inversión)

c) Disponer de un proyecto sólido de manera tal de obtener un 60 % de inversión de fuentes

diferentes a los socios

▪ Política de manejo contable y financiero

La política de manejo contable y financiero se ceñirá a la normatividad colombiana e internacional

vigente.

Nacional: Marco Técnico Normativo de Información Financiera para Empresas, Ley 1314 de

2009, Decreto 2706 de 2012 Marco normativo de información financiera para las microempresas

y el Decreto 2784 de 2012 Marco normativo de información financiera para empresas del grupo

1 y su respectivo anexo.

Internacional: Norma Internacional de Información Financiera para Pequeñas y Medianas

Entidades – NIIF.

▪ Presupuestos económicos (simulación)

Los planes de endomarketing se dividen en 3 servicios base: diagnóstico, planteamiento del

programa y ejecución. Los precios de estos serán los siguientes:

Tabla 16. Precio de los servicios prestados por Racamandaka Endomarketing

Servicio Precio del servicio Horas de trabajo
promedio

Capacidad máxima

Diagnóstico $7.000.000 Cop 50

15 proyectos al mes Planteamiento $10.000.000 Cop 50

Ejecución $9.000.000 Cop 30

Fuente: Elaboración propia

Cada etapa del programa se contrata al finalizar la anterior, a criterio del cliente

La forma de pago para los servicios anteriormente mencionados es a 60 días desde la radicación

de la factura y esta se radica al momento de la entrega del informe final, lo cual corresponde

aproximadamente a un mes desde el inicio del estudio (Tiempo total para recibir el pago: 30 + 60

= 90 días).

La capacidad actual le permite a Racamandaka Endomarketing trabajar en máximo 15 proyectos

mensuales donde el 40% es diagnóstico, 35% planteamiento y 25% ejecución del programa.

Tomando en cuenta lo anterior se tiene la siguiente distribución de horas de trabajo al mes por

servicio:

Tabla 17. Número de horas de trabajo al mes por servicio

Servicio Número de servicios en
ejecución (mes tipo)

Horas totales requeridas

Diagnóstico 6 300

Planteamiento 5 250

Ejecución 4 120

Fuente: Elaboración propia

La consultora, además, ofrece servicios de capacitación en estrategia, innovación y

endomarketing en general que se pagan por hora:

Agencia Racamandaka Endomarketing

104

Tabla 18. Precio por capacitaciones

Servicio Precio del servicio Hrs de trabajo

promedio

Demanda

Capacitaciones $300.000 x hr 2 talleres de 3hrs c/u 6 capacitaciones al mes

Fuente: Elaboración propia

Las capacitaciones se pagan, al igual que en el caso anterior, a 60 días después de radicada la

factura, esto es, a 60 días a partir del momento en que se realiza el último taller.

La capacidad máxima le permite desarrollar 6 capacitaciones mensuales donde cada una se

compone de 2 talleres (en días diferentes), cada uno con duración de 3 hrs. Las capacitaciones

serán dictadas exclusivamente por los socios fundadores. (36 hrs de capacitaciones al mes)

Por último, se ofrece la gestión de la comunicación interna y el manejo de redes sociales internas

(Yammer x ejemplo) para medianas empresas o departamentos de empresas grandes.

Lo que buscan estas redes es generar y gestionar ambientes de trabajo colaborativo, flujos de

información y aumentar la eficiencia del trabajo.

El promedio de usuarios de estas redes por empresa se estima en 350 empleados. En este caso

el pago es mensual.

Tabla 19. Precio por la gestión de la comunicación interna

Servicio Precio del servicio Demanda potencial

Gestión de la comunicación

interna y manejo de rrss

internas

$3.000.000 x mes 28 empresas por año con un

crecimiento estimado según

publicaciones especializadas de

un 25%5

Fuente: Elaboración propia

▪ Presupuesto de ventas

El presupuesto anualizado de ventas para Racamandaka Endomarketing, tomando en cuenta

los supuestos del apartado anterior es:

5 Para efectos de simulación se utilizó un crecimiento conservador de la demanda de un 10%

Tabla 20. Presupuesto de ventas anualizado Racamandaka Endomarketing

2021 2022 2023 2024 2025

$782.000.000 $837.536.172 $888.081.120 $948.778.571 $1.012.067.900

Fuente: Elaboración propia

Lo anterior corresponde, tal como se dijo, al cálculo de ventas tomando en cuentas los

supuestos anteriores de demanda y crecimiento.

Para el primer año se espera vender:

1475 hrs de diagnóstico a un precio unitario de $140.000/hora

1790 hrs de planteamiento a un precio unitario de $200.000/hora

360 hrs de ejecución a un precio unitario de $300.000/hora

215 hrs de capacitación a un precio unitario de $300.000/hora

15 planes de gestión de comunicación interna a un precio unitario de $3.000.000/mes

Las cifras anteriormente expuestas corresponden al 50% de la capacidad productiva potencial

de Racamandaka Endomarketing.

Los crecimientos anuales están especificados en el apartado de objetivos financieros.

▪ Presupuesto de costos de comercialización

Para estimular las ventas se pretende contratar un agente responsable de esa labor cuyo salario

mensual ascenderá a $2.000.000 más un 5% de comisión por ventas (dicha comisión aplica para

ventas de diagnóstico, capacitaciones y servicios de gestión de la comunicación)

▪ Presupuesto de costos laborales

Los socios fundadores pueden dedicar un máximo de 100 horas mensuales (cada uno) para

consultoría y 36 horas mensuales (entre ambos) para capacitaciones, dedicando el resto de su

tiempo a los trabajos propios de la administración de la empresa.

Se contará con un equipo de planta de un consultor senior y uno junior, quienes se encargarán,

junto con los emprendedores fundadores, de gestionar los trabajos por proyectos utilizando

metodologías ágiles de gestión de los mismos.

Agencia Racamandaka Endomarketing

106

A cada proyecto que ingrese se le asignará por turnos un consultor encargado quién responderá

por el avance de este.

Cada uno de estos consultores puede trabajar 73 horas mensuales en trabajos de consultoría

(óptimo de rendimiento) ya que las horas restantes de trabajo que les corresponde las tendrán

que dividir entre elaboración de informes, presentaciones y, asistencia a seminarios y congresos,

investigación y desarrollo y generación de nuevo conocimiento para la empresa.

En caso de necesidad, las horas restantes de trabajo de consultoría las realizarán consultores

junior externos quienes trabajarán por servicios prestados.

En general, las horas totales de consultoría que se podrían realizar al mes son:

Tabla 21. Horas totales requeridas mensuales de trabajo

Servicio Horas totales requeridas

Diagnóstico 300

Planteamiento 250

Ejecución 120

TOTAL 670

Fuente: Elaboración propia

Tomando en cuenta que entre socios fundadores y consultores seniors y juniors la capacidad de

trabajo óptima es en total 530 horas mensuales, se estima que las 140 hrs mensuales restantes

se repartirán entre el diseñador de planta (40 hrs) y el consultor junior externo (60 hrs. En

promedio: 24 hrs para diagnóstico, 21 hrs para planteamiento y 15 hrs para ejecución)

El equipo de apoyo para los consultores se compondrá del diseñador gráfico antes mencionado

y un community manager, comunicador social o afín a cargo de redes sociales internas y tareas

asociadas a la comunicación con los clientes.

El resto del equipo de la consultora se compondrá de un agente de ventas y un auxiliar

administrativo. La nómina, por lo tanto, queda así compuesta (cifras incluyen prestaciones

sociales y parafiscales):

Tabla 22.Estructura de la nómina del proyecto Racamandaka Endomarketing

Cargo N° Salario

Gerente de Área (fundador) 1 $6.500.000

Gerente Proy. (fundador) 1 $6.000.000

Consultor junior 1 $2.500.000

Diseñador 1 $1.200.000

Comunicador 1 $2.000.000

Agente de venta 1 $2.000.000 (+5% comisión)

Auxiliar administrativo 1 $1.500.000

Fuente: Elaboración propia

Lo anterior suma: $21.700.000

Los costos variables son:

o Consultor extra $90.000 x hr

o Comisión por venta de 5% (Aplica para venta de diagnósticos, capacitaciones y

suscripción a manejo de RRSS internas)

▪ Presupuesto de costos administrativos

Los costos administrativos principales del proyecto son:

o Tercerización servicios contables: $600.000 x mes

o Presupuesto mensual publicidad (sólo on line/Adwords/RRSS) y ventas: $2.500.000

mensuales

o Costo mantención equipos, soporte técnico, uso de servidor y gestión de info en la nube:

$3.150.000 mensuales

o Licencias de softwares (diseño): $3.500.000 mensuales

o Telefonía celular: $350.000 mensuales

o Uso de oficina: $6.000.000 mensuales (incluye uso ilimitado de wifi).

o Papelería e insumos: $300.000 mensuales

o Participación en seminarios y congresos: $500.000 mensuales

o Suscripciones a revistas especializadas: $150.000 mensuales

o Costos de transporte $1.000.000 al mes (gasolina)

o Costos de transporte $5.000.000 al mes (tiquetes aéreos)

Agencia Racamandaka Endomarketing

108

o Almuerzos y reuniones de trabajo $1.000.000 al mes

Lo anterior suma: $27.050.000

▪ Presupuesto de inversión

Los principales costos de equipo y puesta en marcha serán los siguientes:

o Equipos de cómputos $12.000.000

o Impresora/fotocopiadora profesional $5.000.000

o Proyector profesional $11.000.000

o Telones/Pizarra $2.000.000

o Pizarra interactiva $2.000.000

o Merchandising $5.000.000

o $4.000.000 gastos legales por constitución de la empresa

o $500.000 constitución de la sociedad

Por su parte, a continuación, se detalla la estructura de financiación y capital de trabajo del

proyecto:

Tabla 23. Estructura de financiación y capital de trabajo Racamandaka Endomarketing

Monto de la inversión en activos $ 41.900.000

Gastos de puesta en marcha $ 4.500.000

Mano de obra directa Meses requeridos Capital requerido

Valor anual $64.800.000 4 $ 21.600.000
Costos indirectos

Valor anual $68.280.000 4 $ 22.760.000
Nóminas y costos fijos

Valor anual $ 526.338.240 2 $ 87.723.040
Mezcla de mercadeo

Valor anual $ 30.000.000 4 $ 10.000.000

TOTAL REQUERIMIENTO CAPITAL $ 188.483.040
APORTE EMPRENDEDORES 40% $ 75.393.216

CRÉDITO A SOLICITAR 60% $ 113.089.824
Fuente: Elaboración propia

La estructura de financiamiento (40% aporte de los empresarios, 60% deuda) nace de la

disponibilidad actual de los empresarios y las condiciones de financiamiento disponibles en el

mercado.

▪ Estados financieros (escenario probable)

A partir de todos los datos proporcionados en los apartados anteriores, soportados y sustentados

a lo largo del presente estudio, se dan a conocer los estados financieros desarrollados por el

simulador financiero proporcionado para dichos efectos.

▪ Flujo de caja

La simulación realizada arroja un resultado favorable donde el flujo de caja es positivo desde el

primer año de operaciones, tal como se puede ver en detalle en la siguiente tabla.

Tabla 24.Flujo de caja Racamandaka Endomarketing

Fuente: Elaboración propia

▪ Estado de resultados

Respecto al estado de resultados proyectado, es posible observar resultados positivos desde el

primer año de operación, con una utilidad neta que crece sistemáticamente en el tiempo.

EBIT 74.576.427,0$ 97.495.148,0$ 117.913.000,8$ 158.822.774,9$ 189.332.008,0$

Impuestos 24.610.220,9$ 32.173.398,9$ 38.911.290,3$ 52.411.515,7$ 62.479.562,6$

NOPLAT 49.966.206,1$ 65.321.749,2$ 79.001.710,5$ 106.411.259,2$ 126.852.445,4$

Inversión Neta 16.357.661,2$ 21.655.768,0$ 7.938.471,2$ 15.597.054,0$ 12.571.822,9$

Flujo de Caja Libre 66.323.867$ 86.977.517$ 86.940.182$ 122.008.313$ 139.424.268$

APORTES DE CAPITA ADICIONALES SOCIOS -$ -$ -$ -$ -$

Flujo de Caja Libre TOTAL DEL PERIODO: 66.323.867$ 86.977.517$ 86.940.182$ 122.008.313$ 139.424.268$

CALCULO DEL FLUJO DE CAJA LIBRE

Agencia Racamandaka Endomarketing

110

Tabla 25. Estado de resultados Racamandaka Endomarketing

Fuente: Elaboración propia

▪ Balance general

El Balance General de Racamandaka Endomarketing muestra un comportamiento positivo

desde un doble punto de vista.

Por una parte, los activos crecen sistemáticamente año a año, por otro, los pasivos también se

van reduciendo sistemáticamente.

Todo lo anterior redunda en un importante nivel de crecimiento del patrimonio a través de los

años.

ESTADO DE RESULTADOS 2021 2022 2023 2024 2025

Ventas 782.000.000 837.536.172 888.081.120 948.778.571 1.012.067.900

Devoluciones y rebajas en ventas 0 0 0 0 0

Materia Prima, Mano de Obra 133.080.000 141.521.112 150.217.973 160.950.652 172.441.675

Depreciación 12.333.333 12.333.333 12.333.333 0 0

Agotamiento 980.000 980.000 980.000 980.000 980.000

Utilidad Bruta 635.606.667 682.701.727 724.549.814 786.847.919 838.646.225

Gasto de Ventas 54.000.000 55.087.200 56.050.548 57.009.209 57.962.634

Gastos de Administracion 354.600.000 370.663.380 384.896.854 399.061.058 413.147.913

Gastos de Proucción 147.738.240 154.430.782 160.360.924 166.262.206 172.131.262

Industria y comercio 4.692.000 5.025.217 5.328.487 5.692.671 6.072.407

Provisiones 0 0 0 0 0

Amortización Gastos

Utilidad Operativa 74.576.427 97.495.148 117.913.001 158.822.775 189.332.008

 Intereses 30.335.417 26.768.071 22.243.813 16.505.961 9.228.976

Utilidad antes de impuestos 44.241.010 70.727.077 95.669.187 142.316.814 180.103.032

Impuesto de renta 15.484.353 24.754.477 33.484.216 49.810.885 63.036.061

Reserva legal 1.548.435 2.475.448 3.348.422 4.981.088 6.303.606

Reserva voluntaria 0 0 0 0 0

Utilidad Distribuible 27.208.221$ 43.497.152$ 58.836.550$ 87.524.841$ 110.763.365$

Tabla 26. Balance General Racamandaka Endomarketing

Fuente: Elaboración propia

▪ Indicadores financieros

Respecto a los indicadores financieros que arroja la simulación, los resultados más interesantes

son los siguientes:

Razón corriente: Se refiere a los pesos con los que cuenta la empresa por cada peso que debe

a corto plazo y la simulación muestra una altísima liquidez (promedia el 800%).

Nivel de endeudamiento: Se refiere al porcentaje de participación de la deuda sobre los activos.

Los números arrojados por la simulación parten en un nivel de endeudamiento del 60%, llegando

a estar por debajo del 30% hacia 2025. Por las peculiaridades del negocio el nivel de

endeudamiento es bajo y para este caso está fuertemente influenciado por la deuda adquirida

para iniciar el negocio.

BALANCE GENERAL

2020 2021 2022 2023 2024 2025

Efectivo 123.823.040$ -4.661.612$ 24.793.569$ 41.238.875$ 21.068.237$ 31.122.904$

Invent. Materia Prima 22.760.000$ -$ -$ -$ -$ -$

Cuentas por cobrar -$ 195.500.000$ 209.384.043$ 222.020.280$ 237.194.643$ 253.016.975$

TOTAL ACTIVO CORRIENTE 146.583.040$ 190.838.388$ 234.177.612$ 263.259.155$ 258.262.879$ 284.139.879$

Gastos Anticipados 4.500.000$ 4.500.000$ 4.500.000$ 4.500.000$ 4.500.000$ 4.500.000$

Amortización Acumulada -900.000$ -1.800.000$ -2.700.000$ -3.600.000$ -4.500.000$

Total Activo Corriente (NO REALIZABLE): 4.500.000$ 3.600.000$ 2.700.000$ 1.800.000$ 900.000$ -$

Equipo de Oficina 37.000.000$ 37.000.000$ 37.000.000$ 37.000.000$ 37.000.000$ 37.000.000$

 Depreciación Acumulada -12.333.333$ -24.666.666$ -36.999.999$ -$ -$

Equipo de Oficina Neto 37.000.000$ 24.666.667$ 12.333.334$ 1$ 37.000.000$ 37.000.000$

Total Activos Fijos: 37.000.000$ 24.666.667$ 12.333.334$ 1$ 37.000.000$ 37.000.000$

ACTIVOS DIFERIDOS 400.000$ 400.000$ 400.000$ 400.000$ 400.000$ 400.000$

AMORTIZACIÓN DE DIFERIDOS -$ -80.000$ -160.000$ -240.000$ -320.000$ -400.000$

ACTIVOS DIFERIDOS 400.000$ 320.000$ 240.000$ 160.000$ 80.000$ -$

ACTIVO 188.483.040$ 219.425.055$ 249.450.946$ 265.219.156$ 296.242.879$ 321.139.879$

Cuentas X Pagar Proveedores -$ -$ -$ -$ -$ -$

Impuestos X Pagar -$ 15.484.353$ 24.754.477$ 33.484.216$ 49.810.885$ 63.036.061$

TOTAL PASIVO CORRIENTE -$ 15.484.353$ 24.754.477$ 33.484.216$ 49.810.885$ 63.036.061$

Obligaciones Financieras 113.089.824$ 99.790.829$ 82.924.487$ 61.533.888$ 34.405.436$ -$

PASIVO 113.089.824$ 115.275.182$ 107.678.964$ 95.018.104$ 84.216.321$ 63.036.061$

Capital Social 75.393.216$ 75.393.216$ 75.393.216$ 75.393.216$ 75.393.216$ 75.393.216$

Reserva Legal Acumulada -$ 1.548.435$ 2.475.448$ 3.348.422$ 4.981.088$ 6.303.606$

Utilidades Retenidas -$ -$ 20.406.166$ 32.622.864$ 44.127.413$ 65.643.631$

Utilidades del Ejercicio -$ 27.208.221$ 43.497.152$ 58.836.550$ 87.524.841$ 110.763.365$

Revalorizacion patrimonio -$

TOTAL PATRIMONIO 75.393.216$ 104.149.872$ 141.771.982$ 170.201.052$ 212.026.558$ 258.103.817$

TOTAL PAS + PAT 188.483.040$ 219.425.055$ 249.450.946$ 265.219.156$ 296.242.879$ 321.139.879$

PERIODO

ACTIVO CORRIENTE

ACTIVO FIJO

ACTIVOS DIFERIDOS

PASIVO

PATRIMONIO

Agencia Racamandaka Endomarketing

112

Rentabilidad operacional: Es lo que se entiende por margen. El porcentaje de la venta que

corresponde a utilidad operacional. En este caso también los números son positivos ya que año

a año el margen crece desde un casi 10% al inicio de las operaciones a bordear el 20% hacia el

año 2025.

Rentabilidad neta: Igual que la anterior pero tomando en cuenta la utilidad neta. En este caso

el comportamiento es muy similar al anterior, con un crecimiento sistemático iniciando en 3%

llegando al 11% hacia 2025.

▪ Fuentes de financiación

Como se dijo con anterioridad, los emprendedores optaron por un esquema donde ellos asumen

el 40% de la inversión inicial y deben obtener financiamiento por el 60% restante.

Actualmente se está en proceso de búsqueda de aquellas fuentes de financiación y por lo pronto

hay dos personas interesadas en participar del negocio en calidad de inversionistas.

A la fecha de la redacción del presente informe los emprendedores no han tomado una decisión

al respecto y siguen evaluando la situación.

▪ Evaluación financiera

Se puede decir que los resultados arrojados por la simulación son coherentes con el tipo de

emprendimiento (consultoría especializada).

Tabla 27. Resultados de la simulación financiera

Valor presente neto (VPN) $45.476.907
Tasa interna de retorno (TIR) 37,95%

Período de recuperación de la inversión 1,879 años

Fuente: Elaboración propia

Como podemos observar en la tabla anterior, el valor presente neto es positivo. Al respecto es

muy importante recalcar que las expectativas de crecimiento del sector, si bien en la literatura y

sitios especializados son muy altas (25% o más), para el caso del presente estudio fueron

proyectadas de manera muy conservadora (entorno al 2%) imaginando un escenario pesimista

y, no obstante, las cifras que arroja el simulador son positivas.

Por su parte, la TIR (37,95%) es muy alentadora ya que supera ampliamente la TMR (27,7%)

requerida por los emprendedores.

Por último, tenemos un período de recuperación de la inversión muy atractivo ya que esta se

recuperaría en menos de 2 años.

Se puede concluir, a partir de las cifras analizadas, que el negocio es viable y rentable.

Por otra parte, resulta interesante analizar los porcentajes de participación de cada servicio en

las utilidades, los que se pueden estudiar con detenimiento en la siguiente tabla:

Tabla 28. Participación porcentual de cada servicio sobre ventas

Servicio Participación porcentual

Diagnóstico 26,41%

Planteamiento 45,78%

Ejecución 13,81%

Capacitaciones 8,25%

Gest. Com. Interna y rrss 5,75%

Fuente: Elaboración propia

De la observación de la tabla anterior, es posible notar que los dos servicios que con diferencia

aportan más a la utilidad del negocio son el diagnóstico y el planteamiento que juntos contribuyen

con el 72%.

Por último, podemos decir que el punto de equilibrio del ejercicio se da en las 1946 horas

vendidas, tal como indica el gráfico de la figura a continuación.

Figura 14. Gráfico Punto de equilibrio global del plan de negocio

Fuente: Elaboración propia

$ 0

$ 200.000.000

$ 400.000.000

$ 600.000.000

$ 800.000.000

$ 1.000.000.000

$ 1.200.000.000

$ 1.400.000.000

$ 1.600.000.000

0 1946 3892

IN
G

R
ES

O
S

CANTIDADES VENDIDAS

PUNTO DE EQULIBRIO GLOBAL DEL PLAN DE NEGOCIO

INGRESOS TOTALES CF TOTAL COSTO TOTAL

Agencia Racamandaka Endomarketing

114

9. Enfoque hacia la sostenibilidad

▪ Dimensión social

A lo largo del presente documento se ha recorrido un camino que evidencia al endomarkting

como una herramienta clave a la hora de construir culturas corporativas de talla mundial,

reteniendo y conectando con nuevos talentos y generaciones, es por esto, que tener la

posibilidad de impulsar el trabajo por acceso remoto, la modalidad home office o el teletrabajo

contribuye a potencializar el desempeño y vincular a los nuevos trabajadores que buscan trabajos

no solo con horarios si no con condiciones que flexibilicen la vida y les permitan el equilibrio entre

lo persona y lo laboral.

En este orden de ideas, Racamandaka Endomarketing se ha propuesto generar un entorno con

quienes tiene establecidas relaciones directas e indirectas, incitar a las empresas,

organizaciones e instituciones clientes a poner en marcha el trabajo flexible basado en el acceso

remoto, para que se conviertan en multiplicadores de dicho modelo estratégico y se pueda

generar una serie de beneficios para el nuevo tipo de trabajadores.

Así mismo, teniendo en cuenta investigaciones mencionadas en este documento frente al tema,

implementar este tipo de estrategia busca mejorar la sensación de bienestar y calidad de vida de

los trabajadores por medio de iniciativas de carácter permanente que se conviertan en parte del

qué hacer diario de las empresas, instituciones y organizaciones.

Teniendo en cuenta lo anterior, la incidencia en lo social relacionada con el trabajador y los

usuarios de Racamandaka Endomarketing, se puede describir en los siguientes elementos:

1. Disminución del tiempo en el desplazamiento entre el trabajo y su residencia

2. Mejoramiento del tiempo laboral y el tiempo personal

3. Disminución del ausentismo por parte de los trabajadores

4. Aumento en el compromiso frente a la organización

5. En la actualidad, una medida de bioseguridad

6. Mejoramiento del estado de ánimo

7. Conexión con las nuevas generaciones

▪ Dimensión ambiental

El poner a disposición del mercado nuevos modelos estratégicos de gestión del Recurso Humano

como ya lo hemos manifestado a lo largo de este trabajo, trae consigo un sinnúmero de beneficios

para los trabajadores y las empresas que hemos venido poniendo de presente, así, estos

beneficios de doble vía solo se materializan si los intereses de las empresas, instituciones y

organizaciones, coinciden o permiten materializar los intereses de los trabajadores, demás

colaboradores de las empresas y por ende del entorno.

De esta manera, la implementación de programas de marketing interno, sumado al trabajo con

acceso remoto impulsada desde Racamandaka Endomarkting no solo busca la conexión con los

trabajadores, si no generar un impacto ambiental, que deviene fundamentalmente de una

disminución del uso de recursos al disminuir los trayectos a recorrer de cada trabajador, lo que

en la actualidad representa un doble efecto positivo sobre el medio ambiente:

1. Disminuir la huella de carbono per cápita

2. Disminuir los desperdicios derivados de la pandemia actual (mascarillas, guantes, entre

otro).

Así, el endomarketing se convierte en una herramienta de concientización y vinculación en la

relación empleado – empleador.

▪ Dimensión económica

Hemos venido diciendo que el poner a disposición del mercado nuevos modelos estratégicos de

gestión del Recurso Humano trae consigo un sinnúmero de beneficios para los trabajadores y

las empresas que son evidentes, sin embargo, estos beneficios de doble vía solo se materializan

si los intereses de las empresas, instituciones y organizaciones coinciden.

En tal sentido, para Racamandaka Endomarkting es importante evidenciar los beneficios

económicos que trae invertir en los trabajadores, reduciendo la rotación, disminuyendo el

ausentismo, maximizando las utilidades mediante la minimización de costos, gastos y por ende

Agencia Racamandaka Endomarketing

116

aumentando la productividad, cifra que plantea La República, evidenciando que el 45% de los

trabajadores considera que desde que comenzó la pandemia el trabajo en casa ha permitido que

aumenten su eficiencia en el trabajo (La República, 2020).

▪ Dimensión de gobernanza

Racamandaka Endomarketing como actor empresarial propenderá lograr materializar mediante

sus valores, propósitos, objetivos, estrategias, políticas, normas, planes, proyectos, programas y

presupuestos los alcances expuestos en los escenarios de las dimensiones social, ambiental,

económica y de gobernanza, no sin antes involucrar a sus accionistas, miembros de la junta

directiva, colaboradores directos, proveedores, clientes y aquellos interesados que tengan

relación directa e indirecta con la organización, integración que con seguridad orientada de la

mejor manera, alcanzará la sostenibilidad integral de Racamandaka en el corto, mediano y largo

plazo a través de la adecuada gestión de las diferentes dimensiones.

Es evidente que teniendo en cuenta la nueva normalidad general de nuestro país y gran parte

del mundo por la pandemia generada por el COVID-19, las empresas han debido contar con

modelos estratégicos alternativos de gestión del Recurso Humano que impacten integral y

positivamente las organizaciones, siendo modelos que han llegado y deben quedarse,

conectando desde la conciencia y cultura empresarial, en donde se buscan modelos que

permitan la generación de valor compartido entre las organizaciones, sus segmentos de interés

y su entorno.

10. Conclusiones

Llegando al final del proceso, se ha alcanzado claridad respecto a una serie de aspectos que se

resumen en los puntos siguientes.

• A partir de los estudios realizados, que les permitió a los autores del presente trabajo,

entrar a la realidad profunda del sector, se llegó a la conclusión de que la necesidad de

transformación cultural, corazón de la estrategia y oferta de valor de Racamandaka

Endomarketing, es relevante, en especial, en el contexto latinoamericano, el cual,

comienza a enfrentar desafíos que en otros lugares ya eran conocidos tales como los

vertiginosos cambios generacionales y tecnológicos, la multiculturalidad en el mundo

laboral, la encarnizada competencia por captar talento en el mercado laboral, etc.

• Debido a la estructura generacional de la población colombiana, y a los paradigmas

mentales manejados por las nuevas generaciones que están entrando al mercado laboral,

desarrollar una marca empleadora potente, facilita la atracción del talento adecuado, uno

de los cuellos de botella de los procesos de selección, y este es precisamente uno de los

factores que el endomarketing desarrolla con fuerza.

• El proceso de validación del negocio ha sido absolutamente relevante y ha ayudado a

comprender en profundidad la realidad a la que se comienza a enfrentar Racamandaka

Endomarketing. Se dice relevante ya que se ha manejado desde tres puntos de vista

complementarios que han ayudado a consolidar o desechar, supuestos e hipótesis que

surgen a la hora de crear un emprendimiento.

Los tres puntos de vista mencionados son: validación directa y real en el mercado (con

clientes reales), validación a través de la acertada opinión de expertos en la materia y,

por último, validación desde el punto de vista teórico al analizar tendencias y números del

mercado.

Queda un largo camino por andar que incluye, por ejemplo, afinar propuestas de valor,

comprender a cabalidad los portafolios de servicios que más valorará el mercado, etc. Sin

embargo, las enseñanzas que dejó el proceso descrito son invaluables para

Racamandaka Endomarketing

Agencia Racamandaka Endomarketing

118

• Otro punto relevante a recalcar, y que salió a la luz producto de las investigaciones

realizadas, es que la marca madre que cobijará este spin off, Racamandaka S.A.S, es el

paraguas correcto ya que integra el área del endomarketing, a las dos que ya maneja

Racamandaka S.A.S, que son la investigación de mercados y la innovación, las cuales,

son complementarias al endomarketing por lo que se completa una trilogía ganadora y se

logra apalancar el emprendimiento con el prestigio de la empresa que le da vida.

• Un aspecto relevante que el trabajo de investigación dejó al descubierto es que los

efectos de la pandemia favorecen la idea de negocio ya que estos están generando

cambios en el ecosistema de los cuales las empresas deberán acusar recibo con

celeridad y, Racamandaka Endomarketing precisamente enfoca su labor estratégica en

la transformación cultural en las organizaciones, en otras palabras, Racamandaka

Endomarketing llega en el momento propicio para consolidarse.

• Por otro lado, se prestó especial atención a los potenciales riesgos y amenazas de la

compañía y eso ha sido muy relevante para ir desarrollando desde el mismo momento

del nacimiento de la empresa, los cortafuegos necesarios para enfrentar dichos

problemas.

Desde el punto de vista de la amenaza de nuevos entrantes, se están explotando los dos

elementos clave que se mencionaron en el punto anterior. Por una parte, el

apalancamiento en una marca sombrilla potente, y por otro, el hecho de ser parte de los

pioneros en Colombia en el mercado de la consultoría en endomarketing lo que permite

a la compañía aprovechar de mejor manera las buenas oportunidades que este momento

ofrece el mercado y que fueron analizadas exhaustivamente a lo largo del presente

documento.

Atendiendo el problema de las amenazas de productos sustitutos, se ha identificado la

posibilidad de adelantarse al problema transformando la amenaza en oportunidad,

concepto desarrollado en la sección dedicada al análisis de las 5 fuerzas de Porter.

Por su parte, desde el punto de vista financiero, la estrategia ha sido intentar reducir al

mínimo indispensable los costos fijos de la compañía, lo que sumado a la naturaleza

misma del negocio (consultoría), genera un escudo financiero al riesgo ya que una

estructura soportada en bajos costos fijos es más elástica y supera con mayor facilidad y

resistencia eventuales épocas de crisis.

• Se ha dejado para el final uno de los aspectos esenciales de un plan de negocio: el

financiero. Desde aquel punto de vista, asumiendo que los estudios realizados durante el

proceso de investigación fueron correctamente diseñados, aplicados e interpretados, el

proyecto Racamandaka Endomarketing es viable y rentable.

Agencia Racamandaka Endomarketing

120

11. Referencias

Adecco. (2018). Happyshifting: el nuevo movimiento que apuesta por la felicidad en el trabajo.

Mundo Adecco, Recuperado en https://mundoadecco.com/happyshifting-el-nuevo-

movimiento-que-apuesta-por-la-felicidad-en-el-trabajo/.

Berry, L. L. (1981). The employee of customer. Journal of Retail Banking Vol.3 (1), 271-278.

Berry, L., & Parasuramana, A. (1991). Marketing services: competing through quality. New

York: Free Press.

Cámara de Comercio de Bogotá. (2019). Aumentó 14% el número de empresas creadas en

Bogotá y la Región. Recuperado de https://www.ccb.org.co/Sala-de-prensa/Noticias-

CCB/2019/Diciembre-2019/Aumento-14-el-numero-de-empresas-creadas-en-Bogota-y-

la-Region.

Cámara de Comercio de Bogotá. (2020). Indicador de empresas creadas. Observatorio de la

Región Bogotá Cundinamarca, Recuperado de

https://www.ccb.org.co/observatorio/Economia/Economia-dinamica-incluyente-e-

innovadora/Dinamica-empresarial/Indicador-empresas-creadas.

Castañeda Betancur, S. (2019). Endomarketing y aprendizaje organizacional: una herramienta

para la gestión . NOVUM Revista de Ciencias Sociales Aplicadas. Universidad Nacional

de Colombia sede Manizales, 184-196.

Chan, W., & Mauborgne, R. (2005). La estrategia del océano azul. Bogotá: Nomos S.A.

DANE. (2019). Boletín Técnico: Encuesta Anual de Servicos (EAS) Año 2018. Bogotá.

DANE. (2020). Boletín Técnico: Producto Interno Bruto Trimestral de Bogotá I trimestre 2020.

Bogotá.

Dinero. (22 de Julio de 2015). El outsourcing crece como la espuma de la mano de la

innovación. Dinero, págs. Recuperado de https://www.dinero.com/edicion-

impresa/tecnologia/articulo/outsourcing-colombia-claves-del-exito-del-sector/211384.

Dinero. (11 de Diciembre de 2017). ¿Lidero una estrategia de marca empleadora? Dinero,

págs. Recuperado en https://www.dinero.com/opinion/columnistas/articulo/lidero-una-

estrategia-de-marca-empleadora-por-claudia-varela/252334.

Dinero. (22 de Junio de 2017). Así va el negocio de la tercerización de servicios en Colombia.

Dinero, págs. Recuperado de https://www.dinero.com/edicion-

impresa/negocios/articulo/tercerizacion-de-servicios-en-colombia-2017/246830.

Dinero. (2020). Marketing interno, estrategia para motivar a empleados y empresas. Dinero,

Recuperado de https://www.dinero.com/management/articulo/como-motivar-a-los-

trabajadores-para-que-no-renuncien/291402.

Dinero. (17 de Septiembre de 2020). Más de 37.000 empresas desaparecieron en Bogotá entre

enero y agosto. Dinero, págs. Recuperado de

https://www.dinero.com/empresas/articulo/situacion-de-las-empresas-en-bogota-entre-

enero-y-agosto-de-2020/300571.

El nuevo siglo. (2018). Rotación laboral en el país es alta. El nuevo siglo, Recuperado de

https://elnuevosiglo.com.co/articulos/04-2018-rotacion-laboral-en-el-pais-es-alta.

Fedesarrollo. (2019). Informe Mensual del Mercado Laboral. Los millennials y el mercado

laboral. Bogotá: Fedesarrollo.

Forbes. (2020). El reto de mantener la empatía y la productividad en épocas de crisis. Forbes,

Recuperado de https://forbes.co/2020/05/27/capital-humano/el-reto-de-mantener-la-

empatia-y-la-productividad-en-epocas-de-crisis/.

Galvis, V., & Marín, V. (2020). Influencia de los programas de endomarketing en la retención de

talento de la generación millennial en pequeñas y medianas empresas de Medellín.

Medellín.

Great Place to Work. (2016). ¿Su cultura lo hace un gran empleador? Recuperado de

https://www.greatplacetowork.com.co/es/consultoria-alias/atraccion-y-retencion-de-

talento.

Grönroos, S. C. (1981). Internal marketing on integral part of a marketing theory. American

Marketing Association Proceedings Series, 236-238.

Hernández Sampieri, R., Fernández, C., & Baptista, M. (2014). Metodología de la Investigación.

México D.F: McGraw Hill.

K Dictionaries. (2013). Kerneman English Multilingual Dictionary. K Dictionaries Ltd.

La República. (2020). La productividad en el trabajo ha mejorado en casa, según 45% de los

trabajadores. La República, Recuperado de https://www.larepublica.co/alta-gerencia/la-

productividad-en-el-trabajo-ha-mejorado-en-casa-segun-45-de-los-trabajadores-

3029150.

Larousse. (2016). El gran diccionario de la lengua española. Mallorca: Laurousse Editorial, S.L.

MacGregor, S., & Simpson, R. (2018). Chieg Wellbeing Officer. El bienestar como herramienta

estratégica. Bogotá: LID Editores.

Michael Page. (2018). Salario emocional, una alternativa para retener el talento. Michael Page,

Recuperado de https://www.michaelpage.com.co/advice/centro-de-clientes/consejos-

para-la-selección-y-atracción-de-talento/salario-emocional-una-alternativa-para.

Agencia Racamandaka Endomarketing

122

Ministerio del Trabajo. (2020). Estudio permitió identificar escasez de talento humano para

contratar en los sectores audiovisuales, BPO y laboratorios. Recuperado de

https://www.mintrabajo.gov.co/web/guest/prensa/comunicados/2020/septiembre/estudio-

permitio-identificar-escasez-de-talento-humano-para-contratar-en-los-sectores-de-

audiovisuales-bpo-y-laboratorios.

Portafolio. (24 de Noviembre de 2010). Colombia, gran potencia de servicios de tercerización

de procesos. Portafolio, págs. Recuperado de

http://www.portafolio.co/economia/finanzas/colombia-gran-potencia-servicios-

tercerizacion-procesos-negocios-bpo-119100.

Porter, M. E. (2017). Estrategia competitiva. Técnicas para el análisis de los sectores

industriales y de la competencia. México D.F: Grupo Editorial Patria.

Rafiq, M., & Ahmed, P. (1993). The scope of internal marketing: defining the boundary between

marketing and human resourse management. Journal of Marketing Management Vol.9,

219-232.

Roemer, A., & Rapaille, C. (2014). Move Up ¿Por qué algunas culturas avanzan y otras no?

México D.F.: Taurus.

Superintendencia de Sociedades. (2020). Comportamiento de las 9.000 empresas siguientes,

más grandes del sector real por ingresos operacionales (excluye las 1.000 primeras).

Bogotá.

Valencia, S. M., Rojas, L., & Bejarano, M. (2016). Experiencias de Endomarketing como

estrategia organizacional en Colombia., (pág. 25).

A. Anexo. Batería preguntas entrevista en

profundidad

PROYECTO DE GRADO

Guía de Indagación – Entrevista en Profundidad

Objetivo de la investigación: Identificar las oportunidades de desarrollo de una empresa de consultoría

focalizada en aumentar el orgullo y el sentido de pertenencia entre los colaboradores de una

organización, utilizando técnicas de endomarketing, las cuales permiten a las organizaciones mejorar su

employer branding y su relación con millennials y centennials.

Buenos

días/tardes y muchas gracias por regalarnos estos minutos que para nosotros serán de inestimable valor. Lo/la

hemos invitado para conversar sobre algunos temas variados sobre los cuales nos gustaría conocer su opinión.

Tenga en cuenta que no hay respuestas buenas ni malas, así es que siéntase cómodo/da de decir lo que piensa

y siente. La sesión será grabada en audio y video solo para fines relacionados con el estudio. Ahora quisiera

que nos presentemos para conocernos un poco más. A ver, yo comenzaré: mi nombre es… y me dedico a…

Ahora, quisiera que me diga su nombre y me comente sobre usted. Entonces…

• ¿Cuál es su nombre?

• ¿A qué se dedica actualmente? ¿Cuál es su cargo actual y qué otros cargos ha ejercido?

• ¿Cuál es su pasatiempo favorito?

II. Entendamos el tipo de mujer que quieren proyectar

Objetivos:

o ¿Si yo te digo ___________ (mencionar el cargo), en qué piensas?

o ¿Qué imágenes se te viene a la mente?

o Dime para ti ¿cuál es el sinónimo de eso que haces de tu trabajo?

I. PRESENTACIÓN DE LA EMPRESA – CALENTAMIENTO

Tiempo: 5 minutos

Objetivos: Crear un ambiente de confianza que facilite la participación y establecer reglas.

II. ENTENDIMIENTO DEL ROL, TRABAJO EN EQUIPO Y OBJETIVO COMÚN

Tiempo: 10 minutos

Objetivos: Entender los significados, relaciones y asociaciones que tienen el target frente a su rol y la visión de la

empresa frente a los colaboradores, identificando retos y oportunidades de mejora.

Agencia Racamandaka Endomarketing

124

o Si pudieras utilizar una palabra para definirlo ¿Cuál sería?

o ¿Cuál es la misión de tu cargo?

o Sabes ¿Qué impacto tiene (tu cargo/tú) en los otros?

o ¿Cómo sería el desempeño ideal del cargo?

o ¿Sabes qué puedes hacer para aumentar el desempeño de tu equipo de trabajo?

o ¿Cuál es el tipo de personas que quieres atraer para trabajar en tu equipo de trabajo? ¿Cuáles no?

o ¿Crees que tu organización está dotada de un objetivo común? ¿Cuál es? ¿Cómo se vive eso en la

empresa?

o ¿Cuál es tu rol en eso?

o ¿Cuál es el rol del área de talento humano en el tema?

o ¿Qué sabes acerca de endomarketing? Cuéntanos

Me gustaría que habláramos de la situación actual y de los retos que ha tenido que enfrentar respecto a su rol y

cómo ha cambiado en este proceso:

o Cuénteme cuales han sido los mayores retos, teniendo en cuenta:

o El manejo de las personas

o El manejo del tipo y el equilibrio con la vida personal (¿La empresa valora ese equilibrio?/

¿Tu área valora ese equilibrio?/ ¿Tú lo valoras?)

o La cultura de la empresa

o ¿Crees que tu organización está dotada de un objetivo común para afrontar este momento?

o ¿Cómo se ha transformado tu rol en este proceso (a lo largo del tiempo)?

o ¿Cuál es el rol del área de talento humano en el tema?

o ¿Cuáles son los temas que no manejas y en los que has requerido ayuda de otros o externos?

III. EVALUACIÓN DEL CONCEPTO

Tiempo: 20 minutos

Objetivos: Explorar las reacciones, percepciones y actitudes que genera el concepto presentado.

PRESENTACIÓN DEL CONCEPTO

Le quiero compartir algo y me cuenta que opina, si le genera alguna duda, yo se las puedo ir resolviendo a lo largo de la entrevista,

sin embargo, quiero que piense en lo que esta idea le genera y le hace pensar y sentir. (M: ENTREGAR EL CONCEPTO EN FÍSICO)

Tenemos una idea de negocio, la cual nace de lo que creemos es una necesidad actual de las empresas, sobre

todo a la hora de retener y atraer el talento, es por eso, que decidimos fusionar el desarrollo del talento con el

mundo del mercadeo, diseñando y desarrollando programas de endomarketing que a partir de la alineación de

la oferta de valor externa – interna se replantea el rol del empleado, convirtiéndolo en el cliente interno.

Ahora que lo leyó, quiero que busques una imagen en internet, pues nos interesa tu punto de vista frente a lo

que vamos a hablar… por favor, siéntete libre…

Ejercicio 1:

• Por favor, elije una imagen pensando el lo que acabas de leer… frente a la hoja escribre por qué?

DE LO QUE LEE)

• Ahora, por favor, elije una imagen que represente lo que significaría para ti una consultora que

trabaje en lo que acabos de leer, frente a la hoja escribe por qué? (SEGÚN SU IDEA)

• Finalmente, elije una imagen que sirva de puente entre las otras dos imágenes, ponle un nombre

y en la hoja cuéntanos la historia de los que pasa allí.

• Apertura:

o Cuéntanos, ¿qué está pasando allí? (dejar que cuente la historia completa)

o Por qué elegiste la primera imagen

o Por qué elegiste esa imagen de segundas

o Por qué esa imagen te sirve de puente

• ¿Qué diferencia hay entre las dos? cómo te imaginas a cada una de ellas…

• ¿Qué debemos tener en cuenta?

▪ Necesidad

▪ Competidores

▪ Dudas generadas

▪ Servicios

▪ Etc…

• ¿Cuáles son las 3 características que siempre deben debería tener una empresa de consultoría?
Servicios

• Ahora quiero que hablemos (ESCRIBAS) de los servicios que debe ofrecer una empresa de

consultoría endomarketing, quiero que tomes cuantas fichas bibliográficas quieras y en cada una

escribas el servicio que deseas y lo describas (Los servicios que según tú sería valorados por ti)

• Ahora quiero que los ordenes en orden de importancia…

Profundizar en los 3 primeros, teniendo cuenta:

o ¿Qué te está resolviendo este servicio?

o ¿Cómo genera valor en tu día a día?

o ¿Qué crees que podría lograr tu empresa si cuenta con este servicio?

o ¿Cómo se relaciona con la idea que leíste al principio?

o ¿En qué se diferenciaría de los competidores que hablamos?

IV. EVALUACIÓN DE CONCEPTOS + VALUE PROPOSITION

Tiempo: 15 minutos

Objetivos: Indagar diferencias y similitudes entre los conceptos completos (mensaje + value proposition) que

propone la marca Racamandaka Endomarketing

Agencia Racamandaka Endomarketing

126

CONCEPTO/MENSAJE + VALUE PROPOSITION (NUEVO)

Ahora, si el mensaje que vimos antes cambia un poco… (M: PRESENTAR CONCEPTO/MENSAJE + VALUE PROPOSITION)

.

Tenemos una idea de negocio, la cual nace de lo que creemos es una necesidad actual de las empresas, sobre

todo a la hora de retener y atraer el talento, es por eso, que decidimos fusionar el desarrollo del talento humano

con el mundo del mercadeo, diseñando y desarrollando programas de endomarketing que a partir de la

alineación de la oferta de valor externa – interna se replantea el rol del empleado, convirtiéndolo en el cliente

interno.

La idea es ser el aliado estratégico del crecimiento de su negocio, pues consideramos que los empleados son más

que embajadores de su empresa, son la empresa como tal, y por eso queremos trabajar de la mano con usted

para dotarlos de un objetivo común que se inserte en su vida y les genere valor compartido entre usted y su

colaborador.

Ahora que lo leyó, quiero que busques una imagen en internet, pues nos interesa tu punto de vista frente a lo

que vamos a hablar… por favor, siéntete libre…

Ejercicio 2:

• Por favor, elije una imagen pensando el lo que acabas de leer, que sea diferente a la primera…

frente a la hoja escribre por qué?

• Ahora, por favor, elije una imagen que represente lo que significaría para ti una consultora que

trabaje en lo que acabas de leer, frente a la hoja escribe por qué?

• Finalmente, elije una imagen que sirva de puente entre las otras dos imágenes, ponle un nombre

y en la hoja cuéntanos la historia de los que pasa allí.

• Apertura:

o Cuéntanos, ¿qué está pasando allí? (dejar que cuente la historia completa)

o Por qué elegiste la primera imagen

o Por qué elegiste esa imagen de segundas

o Por qué esa imagen te sirve de puente

• ¿Qué diferencia hay entre las dos? cómo te imaginas a cada una de ellas…

• ¿Qué debemos tener en cuenta?

▪ Necesidad

▪ Competidores

▪ Dudas generadas

▪ Servicios

▪ Etc…

• ¿Cuáles son las 3 características que siempre deben debería tener una empresa de consultoría?

▪ ¿Qué mensaje creen que les está transmitiendo ahora? ¿Será el mismo de antes?

▪ ¿Qué piensan sobre el texto que se ha añadido? ¿Les dice algo distinto?

▪ ¿A qué tipo de empresas creen que se dirige? ¿Será el mismo de antes?

V. EVALUACIÓN MODELO OPERATIVO

Tiempo: 15 minutos

Objetivos: Entender el potencial de desarrollo del modelo de Racamandaka Endomarketing

Ahora, presentar la imagen y explicar el modelo que seguiría Racamandaka Endomarketing…

El cual funciona bajo 4 pasos a saber:

Paso 1: Entendimiento del cliente interno y la cultura organizacional.

Paso 2: Diagnóstico organizacional y descubrimiento de valores clave para diseñar la oferta de

valor

Paso 3: Ideación y co- creación de la oferta de valor y la estrategia de endomarketing y

employeer branding.

Paso 4: Validación y entrega del nuevo valor, el cual buscará a partir de ese momento,

optimizar la vida del cliente interno dentro del ámbito laboral, con el fin de potencializar la

productividad.

Después de escuchar la propuesta y entender el modelo, me gustaría saber:

¿Cuál es tu opinión general?

¿Qué podríamos hacer por ti y por tu empresa en este momento?

¿Cuáles son las 3 características que siempre deben deberíamos mantener y mencionar?

¿Qué mensaje creen que les está transmitiendo ahora? ¿Será el mismo de antes?

¿A qué tipo de empresas creen que se dirige? ¿Será el mismo de antes?

VI. EVALUACIÓN PRESUPUESTO

Tiempo: 15 minutos

Objetivos: Entender el potencial de desarrollo del modelo de Racamandaka Endomarketing

PRESUPUESTO (Definir el precio de nuestro producto)

• Explicar la propuesta de Racamandaka Endomarketing y preguntar: ¿Nuestra propuesta resultaría

interesante para su organización?

• Cuando ha recurrido a externos ¿qué tipo de trabajo le ha resultado más fructífero?:

CONSUMIDOR

• Tendencias
• Estilo de vida
• Necesidades
• Motivaciones

ESTRATÉGIA

ENTRADA

N U E V O S D E S A R R O L L O

INSPIRACIÓN GENERACIÓN
DE VALOR

ELECCIÓN
OPORTUNIDAD

PLATAFORMAS Y NODOS
DE DESARROLLO

VÍAS DE CRECIMIENTO
FUTURO

“Optimizando la
vida del cliente
no el consumo”

TERRRITORIOS
DE EVOLUCIÓN

NUEVO VALOR

NEW

SALIDA

Agencia Racamandaka Endomarketing

128

o Breves talleres

o Capacitaciones sobre temas concretos

o Jornadas de trabajo

o Seguimientos a largo plazo compuesto de todos o algunos de los elementos anteriores

• Ud. Ha manejado presupuesto directa o indirectamente para el área de RRHH

• ¿Conoce un monto aproximado del presupuesto que le asigna su organización al área de RRHH y

qué % de este se destina a consultoría externa? ¿Con qué criterios se asigna dicho presupuesto?

Agradezca y termine.

B. Anexo. Encuesta de satisfacción

PROYECTO DE GRADO

Encuesta telefónica de satisfacción al cliente

1.- Contactar a cada responsable de proyecto de las empresas cliente y concordar cita

telefónica

2.- Al iniciar la llamada, explicar brevemente el motivo de esta

3.- Preguntas (dejar responder al interlocutor en extenso)

o Nosotros acabamos de terminar con ustedes el proyecto ___, ¿Qué tal resultó la experiencia?

o ¿Racamandaka respondió en los tiempos acordados?

o ¿Racamandaka realizó las tareas acordadas? ¿Cómo lo hizo?

o ¿Racamandaka proporcionó los avances y entregables pactados? ¿Han sido de utilidad?

o ¿Su equipo de trabajo le dio feedback respecto a lo que hemos hablado hasta ahora? ¿Qué dijeron?

o ¿Quién fue el responsable del proyecto a nombre de Racamandaka?

o ¿Cómo fue tu experiencia con ese líder en particular? ¿Y con el resto del equipo que participó?

o Tienes a Racamandaka al frente y puedes expresarle lo que desees… lo bueno, lo malo, lo lindo, lo feo, etc

Dar por terminada la encuesta y agradecer

