
PERFECT
RESTAURANT

PROJECT
Así será el

restaurante perfecto
del futuro

C
O

LA
B

O
R

A

PERFECT RESTAURANT PROJECT

2

Índice

Modelos de negocio

Digitalización & Rentabilidad

Protocolo y operaciones

RSC & Sostenibilidad

La alimentación del futuro

13

16

27

31

34

LOS RETOS DEL SECTOR HORECA3

PERFECT RESTAURANT PROJECT:
UNA INICIATIVA PARA UNIR AL SECTOR

6

LA RESTAURACIÓN DEL FUTURO,
OTRA VUELTA AL ORIGEN

10

EL RESTAURANTE PERFECTO
DEL FUTURO

12

AGRADECIMIENTOS43

STAFF45

PERFECT RESTAURANT PROJECT

3

Los retos del futuro
de la restauración

En los próximos años nos enfrentaremos al mayor cambio histórico de la industria hostelera.
La aparición de nuevos conceptos y modelos de negocio muchos de ellos basados en la digi-
talización y el desarrollo de las nuevas tecnologías, los nuevos hábitos de consumo, una con-
stante aceleración de la innovación o la fusión con otros sectores como el retail, supondrán las
principales palancas de la transformación en el sector.

Actualmente vivimos una época dorada del canal HORECA en nuestro país, en el que la calidad,
variedad y singularidad hacen de nuestro territorio uno de los mayores laboratorios de concep-
tos en hostelería y un ejemplo a seguir a nivel mundial. España sigue siendo el país con mayor
proporción de bares por habitante: más de 79.000 restaurantes y 169.000 bares según la Hos-
telería de España, pero si se tienen en cuenta todos los establecimientos del sector HORECA,
la cifra aumenta hasta los 300.000 establecimientos.

MANEL BUENO
Director de HIP
Horeca Professional Expo

PERFECT RESTAURANT PROJECT

4

Actualmente vivimos una época dorada del canal
HORECA en nuestro país, en el que la calidad,
variedad y singularidad hacen de nuestro territorio
uno de los mayores laboratorios de conceptos en
hostelería y un ejemplo a seguir a nivel mundial.

Con estos números la restauración puede seguir presumiendo de ser un actor principal en el
impulso de la economía nacional, encadenando crecimientos superiores a los del resto de los
grandes sectores de actividad. La digitalización y los nuevos hábitos de consumo se espe-
ra que transformen radicalmente el mercado generando nuevas oportunidades pero también
amenazas que los empresarios del sector deben identificar e intentar anticiparse para mejorar
su competitividad.

Hoy, el consumidor posee mucha más información y opciones a su alcance y por tanto le per-
mite escoger entre muchas más opciones siendo menos fiel que hace unos años. Asimismo,
disfruta de la gastronomía pero también valora toda la experiencia que envuelve a la misma
valorando en muchas ocasiones el ambiente o la atención por encima de la comida. Los ca-
nales de comunicación entre el cliente y el establecimiento se han ampliado y han entrado en
juego la inteligencia artificial, el big data o la analítica, capaces de identificar y predecir hábitos
de consumo.

También la llamada economía colaborativa, el uso de apps cada vez más eficientes y los dis-
positivos móviles están modificando completamente lo que hasta ahora hemos conocido
como un sector tradicional. No todo se limita a comer fuera de casa, según datos de la CNMC,
entre el 10% y el 15% del total de pedidos de comida a domicilio en España se realiza ya a través
de plataformas online que han permitido a miles de establecimientos abrirse a un nuevo canal
de ventas. El comensal es más experto, gourmet y digital. Conseguir su fidelidad depende no
solo del momento en el que está sentado a la mesa, sino de todo lo relativo a su visita. Por eso,
una de las fórmulas actuales del éxito de un negocio de hostelería es, sin duda, la excelencia en
todo lo que se ofrece al cliente, más allá de la oferta gastronómica.

PERFECT RESTAURANT PROJECT

5

La digitalización y los nuevos hábitos
de consumo se espera que transformen
radicalmente el mercado generando
nuevas oportunidades pero también
amenazas que los empresarios del sector
deben identificar e intentar anticiparse
para mejorar su competitividad.

La digitalización ha entrado e influye en todas las áreas de negocio, proporcionando más in-
formación e instrumentos de decisión y está generando nuevos perfiles con capacidades dig-
itales. En la actualidad ya se demandan nuevos perfiles de F&B, gestión y operaciones, así
como los sumilleres o profesionales de sala reinventados para buscar la rentabilidad y la difer-
enciación de sus negocios. A esto hay que sumar que hay una mayor necesidad de diversifi-
cación en los puestos de trabajo tradicionales y que el factor humano es trascendental en una
industria que es realizada por personas para personas.

La clave para afrontar esta nueva era es conseguir tener la innovación en nuestro ADN evo-
lucionando continuamente para transformarse y seguir creciendo. Conscientes de todo esto,
HIP 2020 – Horeca Professional Expo (24 al 26 de febrero de 2020 en Madrid – IFEMA), se
convierte en el mayor laboratorio internacional de tendencias y nuevos conceptos de negocio
para el sector HORECA. Una cita que reunirá en su cuarta edición a más 30.000 empresarios,
directivos y decisores de compra en 3 pabellones y más de 40.000m2 de innovación junto a
500 empresas expositoras. Asimismo, incluye Hospitality 4.0 Congress, el mayor congreso
internacional del sector con más de 400 expertos internacionales, 10 auditorios y 15 summits
que nos mostrarán cómo abordar con garantías las 7 fórmulas del éxito: sostenibilidad, excel-
encia, diferenciación, personalización, fidelidad, rentabilidad y escalabilidad para cada uno de
los segmentos HORECA y perfiles profesionales clave. Las diferentes actividades de network-
ing de alto nivel hacen de HIP la única plataforma de negocios donde se reformulan las bases y
la innovación del sector gracias al ecosistema creado y a la aportación de los principales play-
ers que forman parte del mismo ya sean fabricantes, distribuidores, operadores, asociaciones,
centros educativos, etc.

PERFECT RESTAURANT PROJECT

6

Perfect Restaurant Project:
una iniciativa para unir al sector

PerfectRestaurantProject es una ini-
ciativa coral que identifica, analiza y
resume las inquietudes del sector, re-
unido en el Hospitality 4.0 Congress
de HIP para debatir el presente y el
futuro de los restaurantes desde cin-
co perspectivas: diseño de concepto,
marketing, experiencia, formación y
sostenibilidad.

En PerfectRestaurantProject y de la
mano de más de 150 profesionales
de todos los ámbitos de la hostel-
ería, examinamos la visión de futuro
que viene de la mano con los nuevos
modelos de éxito como el delivery,
los nuevos protocolos que permiten
una mejor eficacia operativa y las for-
mas de gestión empresarial y de per-
sonas, apostando por captar, formar
y fidelizar. La Restauración Colectiva,
la nueva alimentación, la Transfor-

EVA BALLARIN
Directora del
Hospitality 4.0 Congress

PERFECT RESTAURANT PROJECT

7

mación Digital y la innovación en estado puro también tienen cabida en PerfectRestaurantProj-
ect porque son ejes que determinan el desarrollo del sector.

PerfectRestaurantProject es una de mis grandes apuestas de trabajo conjunto para la mejora
del sector. Un espacio en el que hemos contado con más de 150 opiniones de expertos del sec-
tor, tanto de hoteles como de restaurantes. De cocina, de sala, sumilleres, críticos, periodistas,
consultores… Ha sido un trabajo de meses que se presentaba en HIP2019 y a través del que
hemos aterrizado la opinión, el criterio y la visión de personas que trabajan para personas. De
personas que trabajan en, por y para nuestro sector.

Puede que mientras lees esto estés pensando que, en contra de lo que dice el título de este
trabajo, el restaurante perfecto no existe. Soy consciente de ello y estoy de acuerdo contigo.
Con esta premisa, PerfectRestaurantProject nació siendo un reto casi imposible que pusimos
sobre la mesa. Por eso, quizá la conclusión más importante sea que, con la excusa de definir
el restaurante perfecto, PRP se ha convertido en un valioso documento que nos sirve como
herramienta para trabajar por el futuro del sector a través del trabajo individual en cada uno de
los negocios que lo componen.

PerfectRestaurantProject es una herramienta de todos y para todos, la cristalización de esa
generosidad que define también el ADN hostelero que llevamos todos los que amamos a este
sector.

PerfectRestaurantProject también es un ejercicio de escucha a través del que poder contar
cómo debería ser un restaurante perfecto, pero es mucho más que eso: es una iniciativa que ha
unido todo el expertise que se genera cada día en el sector, sin hacer distinciones ni categorizar

PerfectRestaurantProject es una herramienta de todos
y para todos, la cristalización de esa generosidad que
define también el ADN hostelero que llevamos todos los
que amamos a este sector.

PERFECT RESTAURANT PROJECT

8

PerfectRestaurantProject es el
ejemplo de que el sector puede –y
debe– caminar y trabajar unido si
quiere continuar siendo clave en el
desarrollo de nuestro país.

por importancia. PRP ha unido la sala con la cocina, hoteles con restaurantes, profesionales
que trabajan para hacer avanzar al sector con profesionales que buscan lo mismo, cada uno
desde su perfil, sus funciones y sus responsabilidades. PerfectRestaurantProject es el ejemplo
de que el sector puede –y debe– caminar y trabajar unido si quiere continuar siendo clave en
el desarrollo de nuestro país.

Y eso lo habéis hecho posible todos aquellos que habéis participado en él aportando vuestras
opiniones, asistiendo a las sesiones organizadas en HIP2019, generando conversación en re-
des sociales y respondiendo a la macro encuesta al respecto del restaurante perfecto que os
enviamos previo a HIP.

100 preguntas diseñadas para definir el Restaurante Perfecto en 15 temas de interés, entre los
que destacan Nuevas Tecnologías & Digitalización, Gestión, Marketing, Formación, Concepto,
Interiorismo y Diseño, Cocina & Restaurante Líquido, Recursos Humanos & RSC, Servicio en
Sala, Sostenibilidad.

Los ponentes seleccionados para participar en estos debates y keynotes –entre quienes había
CEOs, propietarios, cocineros, maitres, someliers, críticos, consultores internacionales, interi-
oristas, periodistas y otros expertos y profesionales de enorme prestigio– transmitieron las
líneas de trabajo a seguir por parte del sector de cara al futuro. Que son las que te presentamos
en este documento.

Te invito a leerlo, reflexionarlo, volver a leerlo y aplicarlo en tu negocio. Porque si avanzas tú,
avanzamos todos.

PERFECT RESTAURANT PROJECT

9

info@expohip.com

EL MAYOR LABORATORIO DE TENDENCIAS Y
NUEVOS CONCEPTOS HORECA

24-26 FEB 2020
MADRID - IFEMA

#HIP2020
Delivering
New Horeca
Formulas

+25.000
Profesionales

+500
firmas

expositoras

+400
expertos

internacionales

10
auditorios

15
summits

www.expohip.com

ORGANIZADO POR:

https://www.expohip.com/

PERFECT RESTAURANT PROJECT

10

La restauración del futuro,
otra vuelta al origen

Desde el primer momento que Eva Ballarín y Manuel Bueno nos propusieron liderar este proyec-
to del restaurante perfecto, fuimos conscientes del reto tan estimulante que teníamos delante
en Gastrouni.

Además de organizar y dotar de contenidos el espacio Mesa 0 del congreso, debíamos recopi-
lar y ordenar toda la información que recibimos en diferentes formatos para realizar un ejercicio
de concreción y crear este documento que te presentamos.

Soy un afortunado por haber estado en medio de este caudal de conocimiento, y me gustaría
resumir en unos pocos párrafos las distintas ideas que te encontrarás a continuación.

Pero antes de eso quiero agradecer enormemente a todos los participantes del proyecto por
su entusiasmo y entrega; nos abrieron sus mentes y compartieron con nosotros el estimulante
ejercicio de definir el restaurante perfecto del futuro.

ÓSCAR CARRIÓN
Director de Gastrouni

PERFECT RESTAURANT PROJECT

11

Todos ellos son líderes del sector HORECA, auténticos “game changers” del sector en cada una
de sus especialidades.

Estos profesionales nos volcaron muchísimas horas de información, y quizá lo más difícil ha
sido concentrar en pocas palabras tanto conocimiento, tantas pistas e ideas.

Desde Gastrouni se han dedicado muchas horas a extraer la esencia, el zumo de todo lo que
nos contaron con el objetivo de obtener una guía útil que permita discernir qué nos deparará
el incierto futuro.

En general, todos los participantes coinciden en tres cosas:

1. Para construir el establecimiento de hostelería perfecto es necesario que se den unos es-
tándares mínimos en la propuesta de valor. Un restaurante debe ofrecer al mercado un concep-
to integrado, con una oferta gastronómica consistente en producto, precio y tiempo y un nivel
de servicio e higiene adecuada a su clientela tipo y ticket medio.

2. Las personas son lo primero. La experiencia gastronómica se fundamenta en emociones, y
estas emociones sólo las pueden ofrecer, de momento, las personas.

3. La profesionalización de nuestro sector es un hecho. Los aficionados ya no tienen sitio en el
mercado y todavía son muchos restaurantes con estándares del siglo pasado. El sector crece
sin parar y no hay cantera profesional para satisfacer la demanda. Por ello la formación es
otro pilar fundamental del restaurante perfecto. Formación continua a todos los niveles y de
todos los tipos para propietarios, directivos, cuadros intermedios y personal base. El futuro del
sector pasa por la profesionalización del mismo, y para lograrlo hace falta mucha formación
de calidad.

Espero que en este documento encuentres ideas y estrategias que te ayuden a desarrollar tu
restaurante perfecto.

Desde Gastrouni se han dedicado muchas horas a extraer
la esencia, el zumo de todo lo que nos contaron con el
objetivo de obtener una guía útil que permita discernir qué
nos deparará el incierto futuro.

PERFECT RESTAURANT PROJECT

12

El comensal es cada vez más exigente y el sector de la hostelería, más competitivo. Con estas
premisas como base, adaptarse a las tendencias que impone el mercado y el sector serán la
clave del éxito de estos negocios de hostelería.

Destacar en un sector como es la restauración es un reto que requiere de una marcada seña
de identidad por parte del negocio y una adaptación constante a las novedades que se van
produciendo en el sector y todo aquello que nos demandan los comensales.

El restaurante perfecto
del futuro

MODELOS
DE NEGOCIO

PERFECT RESTAURANT PROJECT

13

MODELOS
DE NEGOCIO

PERFECT RESTAURANT PROJECT

14

Los hábitos de consumo en España están cambiando y se están alineando poco a poco con las
tendencias anglosajonas. Es un proceso lento pero en constante evolución.

Se destaca la introducción y el fuerte crecimiento del delivery y el desarrollo del vending gas-
tronómico. La comida rápida sigue en gran expansión gracias a sus múltiples ventajas, sobre
todo en la relación de utilidad-precio, su versatilidad y especialización.

Debemos hablar de formatos de ultra personalización de producto alineados con los nue-
vos mantras del sector: digitalización, sostenibilidad y alimentación saludable. Por lo que los
restaurantes temáticos y especializados tendrán mucho futuro.

Así como los establecimientos que respeten el producto sostenible y cercano; que también
tendrán la aprobación de la nueva clientela.

Por contra, son malos tiempos para restaurantes tradicionales sin adaptación al relevo genera-
cional del cliente y cuya propiedad gestiona -en la mayoría de los casos- por intuición.

DAVID ROMERO
Director general de AN Grup

¿QUÉ MODELOS DE NEGOCIO SON
INTERESANTES EN LA ACTUALIDAD?

“Es importantísimo cómo nos
diferenciamos de la competencia y
quiénes somos. Necesitamos tener una
identidad muy clara y definida. Y tener
la flexibilidad de trabajar con distintos
públicos, tanto de día como de noche,
para maximizar su rentabilidad.”

PERFECT RESTAURANT PROJECT

15
El nuevo cliente lo quiere todo: facilidad, sencillez, comodidad; aquí y ahora. Que se lo den
hecho y si puede ser que se lo lleven a casa.

El futuro es de todas las fórmulas de restauración que puedan dar un servicio lo más rápido
posible, a domicilio y personalizado, en cualquier momento y de una manera consistente. Que
puedan satisfacer cualquier impulso, y en el caso de tener sala, que garanticen una experiencia
con un entorno cuidado o un efecto WOW.

En este sentido, habría que destacar los siguientes:

•	 Modelos con poco personal y de baja especialización, como los self-service y buffet.

•	 Street food: comidas rápidas, consumo con las manos y en la calle, adaptados a los horari-
os laborales y costumbres urbanas.

•	 Modelos de negocio con oferta internacional. Convergencia de tendencias y demanda de
los consumidores: lobster roll, mac & cheese, matcha tea, pokés, cronuts, muffins, etc.

•	 Restaurantes Fast casual con oferta buena, bonita y barata, con ticket medio controlado y
sin sorpresas.

•	 Modelos sin salida de humos. Negocios con obrador para ensamblaje con cocina central y
locales pequeños/medianos sin cocina dentro de la ciudad.

¿QUÉ MODELOS DE NEGOCIO TIENEN
MÁS RECORRIDO EN EL MERCADO?

PERFECT RESTAURANT PROJECT

16

DIGITALIZACIÓN
Y RENTABILIDAD

PERFECT RESTAURANT PROJECT

17

Entre las numerosas tecnologías existentes en la actualidad, destacan cuatro de ellas: la Inteli-
gencia Artificial, el Blockchain, el Internet de las Cosas (IoT) y la Realidad Virtual.

Las aplicación de las tres primeras (IA, Blockchain y IoT) permiten mejorar los resultados del
restaurante, pues suponen optimizar la fuerza de trabajo y racionalizar los procesos de opera-
ciones. La Realidad Virtual redunda en la experiencia del cliente en los distintos momentos de
la experiencia gastronómica. Todas estas tecnologías conseguirán que nuestra industria sea,
de una vez por todas, igual de precisa que otras.

INTELIGENCIA ARTIFICIAL

Se trata de una tecnología muy aplicable a problemas complejos, sobre todo en aquellos que
tengan que ver con la identificación de patrones:

•	 Análisis de Ventas: Conocimiento de tendencias identificando los componentes significa-
tivos (variaciones en el ticket medio, aparición de días fuera de la tendencia, etc..) para
adelantarse a su aparición.

•	 Análisis de la oferta gastronómica: Qué productos se venden en relación con los demás,
cómo afectan variables externas en el Product MIX vendido, precios dinámicos...

•	 Modelos que nos ayuden a predecir ventas con mucha exactitud, adaptando a las ventas
reales a los atributos del negocio y otras variables externas como la meteorología, eventos
multitudinarios, resultados deportivos...

•	 Investigación Operativa: Técnicas que permiten obtener soluciones óptimas para prob-
lemas que los humanos no resolvemos adecuadamente. Como por ejemplo, la planifi-
cación de turnos y vacaciones, el dimensionamiento óptimo, la planificación óptima de
pedidos, compras o los repartos de delivery.

•	 Conocimiento profundo de nuestra clientela, que permite la ultra segmentación del mer-
cado. No hablamos de millenials, centennials, viejenials, familias, turistas... hablamos de
personas con nombre y apellido a los que les podemos ofrecer lo que realmente desean
porque conocemos sus gustos y disgustos.

¿QUÉ TECNOLOGÍAS TIENEN
MÁS RECORRIDO EN EL SECTOR HORECA?

PERFECT RESTAURANT PROJECT

18

BLOCKCHAIN

De esta tecnología podemos destacar los siguientes aspectos: en el área económica del nego-
cio en cuanto a seguridad y rapidez en los pagos y cobros, en la mejora en la seguridad alimen-
taria, la trazabilidad de los productos que se usan en las cocinas y en la mejora y seguridad en
los procesos administrativo contables de la empresa.

Sin olvidarnos de la certificación del cliente para opiniones online, reservas, pagos a cuenta, no
show, etc.

No debemos pasar por alto la importancia que cobrarán las soluciones que permitan la sin-
cronización de los distintos servicios y herramientas disponibles que permitan obtener los da-
tos adecuados en el momento adecuado para cada nivel de la organización y permitan la toma
de decisiones a todos los niveles.

INTERNET DE LAS COSAS (IOT)

El correcto uso del IoT nos permite controlar los costes y, con ello, aumentar la rentabilidad del
restaurante, al estar haciendo constantemente una gestión exhaustiva de todos los dispositi-
vos que se puedan controlar gracias a internet.

Ayudándonos del IOT estaríamos también conociendo a nuestro público objetivo y creando
una base de datos y de patrones de clientes que nos puede facilitar información relevante. Por
ejemplo, conocer el plato favorito del cliente o el que menos ha gustado, la tipología del mismo,
el estilo de música que le gusta, cómo nos ha conocido, etc.

Y gracias a ello, podremos mejorar nuestra segmentación, nuestra propuesta de valor y la ex-
periencia de cliente.

REALIDAD VIRTUAL

Cuando hablamos de Realidad Virtual lo habitual es pensar en hologramas y mundos virtuales,
pero no podemos olvidar la realidad aumentada. La realidad virtual se convierte en una tec-
nología con enorme potencial y que, validada por las grandes inversiones realizadas por Mi-
crosoft, Google y Facebook, nos permite transformar la forma en que promocionamos una
experiencia interactiva, equiparable a la real.

PERFECT RESTAURANT PROJECT

19

MANEL MORILLO
Socio director de ConGusto

“La diferencia entre un restaurante
perfecto de hoy y del mañana es la
digitalización. Debe adaptarse a las
tendencias, al monoproducto y ser muy
bueno en lo que hace; ofreciendo un
confort excelente, buena comida y un
servicio guay que haga que la gente se
sienta bien.”

Para el sumiller, como parte del equipo de sala, la digitalización no será más que una oportuni-
dad para completar cualquier información adicional que requiera el cliente, completando así su
experiencia.

Además, permite una gestión más eficaz del área, siendo de gran ayuda en el día a día. Aunque
nunca será el sustituto natural de la relación personal con el cliente.

¿CÓMO AFECTA LA DIGITALIZACIÓN DEL
RESTAURANTE AL OFICIO DE SUMILLER?

PERFECT RESTAURANT PROJECT

20

Con la velocidad a la que se mueve la tecnología y aún siendo difícil de pronosticar, a corto
plazo, y como en cualquier expresión artística y creativa puede ser un oficio difícil de robotizar
por algo que todos sabemos: los sentidos, el estado de ánimo, las emociones, etc.

Seguramente en los procesos técnicos y mecánicos (puntos de calor, cortes de todo tipo, etc.)
es donde los robots pueden ser de gran ayuda. Sin olvidar las mejoras de productividad para
administrar datos, recetas, pesos o costes, por ejemplo. Aunque en la parte final del proceso -la
más emocional en la cocina- todavía tardaremos unos años en ver su posible incorporación.

En la restauración está claro que las herramientas imprescindibles serán las relacionadas con
cocina y servicio. En cocina, con aparatos y utensilios que permitan trabajar mejor, facilitan-
do el trabajo y permitiendo ser más eficientes. Y a nivel de servicios, desde los programas
informáticos de gestión de reservas y de toma de comandas, son programas que permiten
extraer y archivar mejor la información y poder acceder a ella de forma más fácil. Todo esto
repercute directamente en el cliente, ya que se siente mejor atendido.

Pero no debemos pasar por alto que el uso de una buena herramienta de compras, ligada a
una buena gestión del stock, con escandallos actualizados online y unas buenas estadísticas,
administración, etc.; es básica para el buen funcionamiento de cualquier negocio.

A CORTO Y MEDIO PLAZO, ¿EN QUÉ ÁREAS DE
TRABAJO PUEDEN LOS ROBOTS COCINEROS
SUSTITUIR AL TRABAJO HUMANO?

¿QUÉ HERRAMIENTAS SERÁN IMPRESCINDIBLES
PARA EL DESARROLLO DEL SECTOR?

PERFECT RESTAURANT PROJECT

21

En un mundo sobreinformado donde el Big Data se ha venerado hasta la saciedad, es nece-
sario diferenciar entre aquellos datos que realmente importan en nuestro negocio de aquellos
secundarios que solo van a nublar nuestra estrategia.

Por lo que para el sector HORECA es fundamental utilizar todas aquellas herramientas que pro-
porcionen información valiosa para conocer mejor al cliente, que optimicen los procedimientos
y las operaciones del negocio, que ayuden a identificar y predecir tendencias.

Hoy es muy sencillo obtener gran cantidad de información gracias a diferentes plataformas
digitales: sobre consumos de clientes en nuestro gestor de reservas, sobre delivery en nues-
tros socios de comida a domicilio, feedback de clientes en redes sociales... No obstante, el
reto es conseguir integrar todas estas fuentes de información y poder confrontar datos de
diferentes plataformas en una.

Por ejemplo, el papel del POS/TPV y su posición central y privilegiada en un restaurante, es
especialmente clave, ya que parte de la transacción con el cliente y desde ahí puede y debe
interconectarse con el resto de áreas y categorías del negocio.

Además, podremos ver en nuestro POS/TPV la información sobre qué tomó la última vez que
vino, ofreciendo una mejor experiencia, y comparar las ventas con el consumo del resto de
clientes. Y, al mismo tiempo, saber si este cliente compartió en sus redes opiniones sobre no-
sotros.

No debemos caer en “parálisis por el análisis”, ya que recopilar y analizar esta información re-
quiere de buenas herramientas, tiempo y voluntad por parte del gestor del negocio para digerir
y utilizar esta información.

¿CUÁL ES EL RIGHT DATA MÁS IMPORTANTE
A ANALIZAR A CORTO Y MEDIO PLAZO PARA
ASEGURAR UNA MEJOR RENTABILIDAD Y
EXPERIENCIA DE CLIENTE?

PERFECT RESTAURANT PROJECT

22

https://www.gastrouni.com/formacion-presencial/

PERFECT RESTAURANT PROJECT

23

BENJAMÍN CALLEJA
CEO de Livit Design

“El restaurante perfecto del futuro tiene
que tener esos 3 componentes: experiencia
del cliente, eficiencia de operaciones e
inmediatez en el servicio. Las marcas
que trabajen esas 3 patas son las que
realmente tienen la llave del futuro.”

El uso de Redes Sociales es sinónimo de inmediatez y cercanía, donde los clientes vierten
y aportan un valioso feedback para nuestro negocio, por lo que su escucha y gestión activa
pueden reportar al restaurante muchos beneficios. Como puede ser la creación de una marca
personal (del restaurante o del chef) hasta su utilización como vía de reserva ante cancel-
aciones de última hora.

Hay que tener en cuenta que las redes sociales más visuales, con contenidos cortos y efímer-
os, son las preferidas por los usuarios, por lo que dependiendo del segmento de edad, usare-
mos unas redes u otras.

¿CUÁLES SON LAS MEJORES REDES SOCIALES
EN LAS QUE APOSTAR POR EL MARKETING
ONLINE A CORTO Y MEDIO PLAZO?

https://www.gastrouni.com/formacion-presencial/

PERFECT RESTAURANT PROJECT

24

Entre ellas, Facebook lidera las opciones de presencia y visibilidad, principalmente para un tipo
de cliente potencial que tiene entre 25 y 40 años -una inmensa mayoría llamada millennial-.

Instagram se ha convertido en la red social que más triunfa entre los foodies y es la mejor red
para mostrar y vivir la hostelería. Cuenta con una de las comunidades más sólidas y consoli-
dadas para que los amantes de la gastronomía compartan emociones, imágenes de comida,
experiencias e inspiren a todos los comensales que buscan nuevos restaurantes y nuevas
experiencias gastronómicas; donde los centennials -entre 15 y 24 años- absorben y dinamizan
contenidos de manera autónoma, explotando todas sus opciones, como las Stories.

YouTube sigue siendo una red con muchísimo potencial y en la que cada vez hay más personas
que buscan experiencias y productos a través de vídeos. Lo mejor es que actualmente no hay
una saturación de restaurantes en esta red social, por lo que es mucho más sencillo destacar
y mejorar nuestro posicionamiento.

Y no podemos olvidar Google My Business la cual nos va a permitir detallar y dinamizar la in-
formación de nuestro negocio en el mayor buscador universal conocido. Alineado con esta, se
encuentran las plataformas sociales de opinión como Tripadvisor y ElTenedor, donde escucha-
remos a nuestros clientes hablar sobre nuestro restaurante.

¿CUÁLES SON LAS MEJORES REDES SOCIALES
EN LAS QUE APOSTAR POR EL MARKETING
ONLINE A CORTO Y MEDIO PLAZO?

PERFECT RESTAURANT PROJECT

25

La clave para una gestión eficiente de ese alter ego que son las redes sociales
para un cocinero es ser auténtico, natural y sincero. En sus publicaciones a través
de cualquier plataforma, el cocinero y en nombre del restaurante debe interactuar
con el cliente, plasmando su pasión por la cocina.

Aquí se trata que el cliente se convierta en amigo, forme parte de esa comunidad
y se sienta partícipe. No se trata de vender el restaurante como tal anunciando un
menú u oferta concreta, sino de vender su pasión. Y si un cliente ve y recibe esa
pasión, se sentirá directamente involucrado.

Los medios de comunicación actuales se han convertido en espacios referentes
para el consumidor, en los que se crean tendencias, actúan como prescriptores, y
su opinión es respetada, imitada y contagiada.

Cada aparición de un restaurante en los medios llega a un gran número de perso-
nas, creando un flujo de clientela que, si consigue una experiencia gratificante, se
convierte inmediatamente en motor de un boca oído ágil y eficaz.

Los proyectos diferenciales necesitan estrategias de comunicación diferentes al
gran consumo, por lo que las relaciones públicas se presentan como una herra-
mienta accesible y rentable con la que transmitir a los periodistas los mensajes
clave.

¿CÓMO DEBE GESTIONAR UN
COCINERO SU IMPACTO EN LAS REDES
O MASS MEDIA EN BENEFICIO DE SU
RESTAURANTE?

PERFECT RESTAURANT PROJECT

26

PROTOCOLO Y
OPERACIONES

El Blockchain es un valor añadido que nos garantizará que la información va a llegar sin proble-
ma. El Blockchain se va a imponer, y no sólo porque recoge inteligencia artificial y otro tipo de
tecnologías implícitas, sino porque apunta a que es la más segura y también elimina a terceros,
cosa que agradecerán los hosteleros y, sin duda, los clientes.

Existe un denominador común en todo lo que se refiere a cualquier tipo de pago que no sea
con dinero en efectivo: la seguridad. Por lo que debemos facilitar todo lo que tiene que ver con
cobros y pagos en el restaurante, con la mayor rapidez y seguridad.

Esto puede ser un antes y un después a partir de su implantación. Con ella podremos realizar
cualquier contrato entre nuestra empresa y nuestros proveedores, ver qué está sucediendo
hasta que se realiza dicho pago a través de la creación de un token personalizado y conectado
a la base de datos (CRM) de nuestra empresa para el intercambio de información, dará valor y
confianza a nuestra marca.

Además, y a corto plazo, es urgente y necesario que los portales web de opinión (TripAdvisor,
ElTenedor, Yelp, etc.), implementen la tecnología para aumentar su fiabilidad y respete el dere-
cho al buen nombre del hostelero. Así el restaurador verá protegido sus derechos y su trabajo
y el usuario aumentará la fiabilidad de los portales.

¿CÓMO PUEDE INCORPORARSE LA
TECNOLOGÍA BLOCKCHAIN EN LA GESTIÓN
DE UN RESTAURANTE Y CUÁLES SERÁN SUS
BENEFICIOS?

PERFECT RESTAURANT PROJECT

27

PROTOCOLO Y
OPERACIONES

PERFECT RESTAURANT PROJECT

28

La introducción de la tecnología en los entornos donde se conciben, donde se producen y dónde
se consumen alimentos y conectarlos es una gran oportunidad para la gestión del cambio en
el restaurante.

La tecnología es el vehículo sobre el que construir un modelo de gestión del I+D o de la produc-
ción orientado a la profesionalización del sector. Esto sin duda es aplicable al restaurante con
herramientas y soluciones orientadas principalmente a la automatización de procesos.

Sin embargo, esta tecnología puede estar más cercana a grandes cadenas que en cocinas de
restaurantes individuales.

El Big Data más básico ayudará a los restauradores a tomar determinaciones basadas en datos,
no en intuición. La seguridad y el menor margen de error que eso aporta permite sistematizar
procesos en compras, ventas, gestión de pedidos, almacenamiento, inventarios y de personal.

A partir de ahí, la robotización de las tareas más sencillas de mise en place podrían tener cabida
a medio plazo. Sin olvidar la conservación y la sostenibilidad como el máximo objetivo donde
deberían trabajar todas las empresas de alimentaciones mundiales.

Por otra parte, aunque los avances son imparables y el concepto de la robótica aplicado al
restaurante resuena ya con fuerza, es importante no perder de vista el respeto al pasado, al ADN
o alma del local, así como al factor humano, que es el valor añadido del trabajo de un restaura-
dor. Los pequeños detalles que llevan a un restaurante a la excelencia y a marcar la diferencia.

La clave sin duda es y será conocer a nuestra clientela, tener claras aquellas tecnologías o au-
tomatizaciones que realmente pueden aportar valor al negocio y adoptarlas. Es decir, no debe-
mos automatizar nunca por deporte, perdiendo de vista al cliente y su experiencia, ni nuestra
esencia y/o singularidad.

Como bien afirma Diego Coquillat, “el éxito online siempre es consecuencia de la excelencia
offline”.

¿CUÁLES SON LAS TECNOLOGÍAS QUE
REVOLUCIONARÁN LOS PROCESOS DE
COCINA AUTOMATIZÁNDOLOS? ¿CUÁLES
SON LOS PRIMEROS PASOS PARA TENER UNA
COCINA INTELIGENTE?

PERFECT RESTAURANT PROJECT

29

Los robots y la automatización serán los encargados de los procesos repetitivos. Por lo que sólo
los procesos de valor añadido y de contacto directo con el cliente sobrevivirán a este proceso.

Aún así los procesos más automatizables en el servicio de sala serán todos aquellos en que se
detecten fallos por negligencia humana. La automatización llegó para optimizar procesos, es
decir, para eliminar errores humanos.

La tecnología, aunque no la podamos clasificar como robots, llegó hace tiempo al pre-servicio
(sistema de reservas, uso intensivo del CRM, ajuste de las temperaturas de la sala, toma de
comandas a través de PDA, controles automáticos de stocks y bodega, el proceso de factura-
ción y cobros TPV, planificación de horarios y tareas de los empleados, etc.) y al post-servicio
(agradecimiento a través de WhatsApp al cliente por la visita, encuestas automáticas, agenda
de fechas importantes para el cliente y su fidelización, etc.).

Cuanta mayor categoría tiene un restaurante, menor es la necesidad de automatizar sus pro-
cesos y viceversa. Una de las razones es porque a menor categoría, mayor es el nivel de toler-
ancia por parte del cliente hacia esta automatización.

Cuando un restaurante de realmente este paso, será la novedad y se hablará de ello, pero para
crear una buena experiencia de los clientes en el restaurante, son necesarios empleados profe-
sionales de carne y hueso. En un futuro cercano se podrán automatizar la mayoría de las cosas
pero lo único que no será posible serán las emociones.

En todo caso, veremos a corto plazo cómo estos sistemas se robustecen y se sofistican, siendo
cada vez más potentes y mejorando su integración entre ellos.

¿CUÁLES SON LOS PROCESOS MÁS AUTOMATIZABLES EN EL
SERVICIO DE SALA? ¿CUÁL ES LA VISIÓN A CORTO Y MEDIO PLAZO
DE LA INCORPORACIÓN DE ROBOTS EN EL SERVICIO DE SALA?

PATRICIA ESTANHEIRO
Responsable Calidad e Higiene Alimentaria de Hostelería Madrid

“En el restaurante perfecto del futuro debe
existir un equilibrio entre sala, cocina
y producto; que no se deje llevar por las
tendencias y sea fiel a su idea de negocio.”

PERFECT RESTAURANT PROJECT

30

Lo que no se mide, no se puede mejorar; porque no se puede comparar y porque el resultado
no es visible. Por ello existen iniciativas interesantes dentro de la restauración organizada en
este sentido.

Lo importante es buscar sistemas de información sencillos, que aprovechen los datos dis-
ponibles y que sean fáciles de utilizar, porque los tiempos en restauración, especialmente en
horas punta, son complejos de gestionar.

Por ejemplo, un sistema de encuesta sencilla para manager y clientes (sonrisa-disgusto), cru-
zando horas, turnos, trabajadores y facturación pueden darnos una información muy valiosa
sobre los mejores desempeños cuando están determinadas personas.

Así conseguimos tener espejos donde mirarnos y reiniciar el camino permanente de la mejora.

¿CÓMO PODEMOS USAR LA TECNOLOGÍA
PARA EVALUAR Y VALORAR MEJOR AL
EQUIPO?

IVÁN SALVADÓ
Director general de Iván Salvadó Consulting

“En los próximos 5 años desearía que
la profesionalización fuese en términos
de gestión y en la sala, donde tenemos
a nuestros camareros olvidados.
Gracias a la formación seremos
capaces de llegar a ella.”

RSC &
SOSTENIBILIDAD

PERFECT RESTAURANT PROJECT

31

RSC &
SOSTENIBILIDAD

PERFECT RESTAURANT PROJECT

32

Lo primero de todo es entender el propio concepto de sostenibilidad desde una visión triple: sostenib-
ilidad ecológica, sostenibilidad social y sostenibilidad económica. Pero tampoco podemos olvidar-
nos de lo esencial, que la alimentación es un pilar de nuestra supervivencia y nuestro bienestar.

Gracias al uso o abuso de la tecnologías estamos comiendo cosas fabricadas a partir de elemen-
tos químicos que no siempre son compatibles con nuestro organismo. A veces se trabaja más por
construir un tomate y otros alimentos con una impresora que por cuidar las tierras que nos los
proporcionan.

Debemos aumentar la oferta de alimentos de origen vegetal y reducir la de productos de origen
animal. Lo pide el mercado, la comunidad científica y el planeta.

El etiquetado ha de ser más claro y transparente respecto al contenido de azúcares libres, grasas
no saludables y sal, pero es imprescindible reducir la cantidad de estos ingredientes en todo tipo
de alimentos procesados. La salud, especialmente la de los niños, es cosa de todos. Y el retorno de
imagen será muy positivo.

Esto nos lleva a realizar un control exhaustivo de la trazabilidad de la materia prima como base. Las
mermas y escandallos de las recetas o elaboraciones debe estar sujetas a unas reglas inamovibles
basadas en una seguridad alimentaria estricta. Debe saberse el flujo real desde que una materia
prima entra hasta que sale a nuestro comensal, reaprovechando al máximo las mermas indirectas.
Tenemos la obligación de terminar con el desperdicio innecesario de comida, ajustando las mermas.

Podemos mejorar el control de los proveedores y el comercio de mercado, ya que el 90% de la
materia prima no debe viajar más de unos días desde que se recoge hasta que llega a nuestras
despensas. Por eso hay que apostar por pequeños productores y diseñar una carta acorde con la
producción, la estacionalidad y la diversidad del país donde se localice el negocio.

Recuperar técnicas artesanales y de proximidad (fabricar aquello que se deriva de lo que se produce
en el territorio) en la fabricación de alimentos que a su vez puedan competir en precio con el resto de
productos; esto sólo será posible si se hacen sistemas de producción artesanales eficientes.

Para ello, las herramientas y procedimientos de diseño más actuales son las necesarias para pen-
sar, definir, testar e implementar proyectos sostenibles. Estamos hablando de metodologías de
diseño circular o metodologías del tipo Triple Balance.

El futuro vendrá marcado por el trabajo en abierto, la comunicación eficaz y el trabajo colaborativo
para la generación de comunidades.

¿CUÁLES SON LAS MEDIDAS INMEDIATAS A TOMAR PARA
ALINEARSE CON LA NECESIDAD DE SOSTENIBILIDAD Y
TRANSPARENCIA EN LA PRODUCCIÓN DE ALIMENTOS?

PERFECT RESTAURANT PROJECT

33
Hoy en día los restaurantes pueden realizar diversas acciones dentro de la RSC para hacer algo
por la sostenibilidad y bien común del planeta.

Abogar por apoyar una economía circular es un primer paso par ser sostenible, evitar productos
y/o materiales de un solo uso (como plásticos); reducir la huella de carbono, desde la eficiencia
de equipos de producción hasta la de los proveedores; fomentar el consumo de productos de
KM0 y abogar por usar proveedores que fomentan la agroecología y apuesten por principios
sostenibles.

El producto debe abogar por destacar lo autóctono involucrar a actores locales y apoyar las
tradiciones culturales y etnográficas; esto se puede realizar tanto a la hora de escoger produc-
to como decoración y utensilios usados en los locales realizados con procesos ecológicos o
materiales reciclados: mantelería fabricada con fibras de poliéster reciclado provenientes de la
recogida de la basura acumulada en océanos y otros paisajes naturales, cápsulas de café pro-
ducidas con materiales biodegradables, etc.

Se puede fomentar la contratación local y aportar formación y seguimiento en el trabajo, así
como salario digno y un buen equilibrio entre vida laboral y familiar, involucrando a los emplea-
dos en el negocio a través de programas de incentivos vinculados a los objetivos empresariales.

Además del uso de tecnologías al servicio de la sostenibilidad y economía circular como soft-
ware de gestión que calcula el coste de las mermas y reduce el food cost.

¿CUÁLES SON LAS ACTUACIONES DE RSC MÁS
INDICADAS PARA LOS RESTAURANTES EN LA GESTIÓN
DE EMPLEADOS A CORTO Y MEDIO PLAZO? ¿EN LA
GESTIÓN DEL PRODUCTO? ¿Y CON EL ENFOQUE DE LA
SOSTENIBILIDAD MEDIOAMBIENTAL?

ENRIQUE LEZCANO
Director de F&B de Meliá Hotels International

“El restaurante perfecto es aquel que aporta
un valor añadido, donde se da mucha
importancia a la materia prima y al personal
humano, para que todo sea completamente
perfecto en la estancia de nuestros clientes.”

PERFECT RESTAURANT PROJECT

34

LA
ALIMENTACIÓN

DEL FUTURO

PERFECT RESTAURANT PROJECT

35

La industria alimentaria debería renunciar al uso de materias primas procedentes de desarrollos
OGM (organismo genéticamente modificado) y reducir el uso de la química alimentaria en los
procesos de conservación.

Sabemos que existen conflictos entre seguridad alimentaria y sostenibilidad que hay que re-
solver. La primera requiere un consumo muy elevado de plástico, envases, etc., que no es nada
sostenible.

Es urgente abordar el tema de la salud por parte no sólo de las autoridades, sino de todos los
actores implicados, y la gastronomía es crucial en la prevención de enfermedades cardiovas-
culares. No en vano las enfermedades cardiovasculares son la principal causa de muerte en el
mundo y responsables directas de 1 de cada 3 muertes, según datos de la OMS (Organización
Mundial de la Salud).

El sector HORECA se debe comprometer con la salud y ofrecer al mercado productos poco
procesados, sin aditivos y que favorezcan el aprovechamiento de los nutrientes. Trabajar en
productos que aporten nutrientes de calidad con baja proporción de grasas saturadas y que
aporten antioxidantes naturales y otros micro-nutrientes que combatan la oxidación a la que
nos somete el ritmo de vida actual.

Los consumidores cada vez están más desencantados con los sabores preestablecidos por

¿CUÁLES SON LAS MEDIDAS INMEDIATAS A
TOMAR PARA ALINEARSE CON LA NECESIDAD
DE SOSTENIBILIDAD Y TRANSPARENCIA EN
LA PRODUCCIÓN DE ALIMENTOS?

¿EN QUÉ TIPO DE PRODUCTOS DEBERÍAN
TRABAJAR LOS DEPARTAMENTOS DE I+D DE
LAS GRANDES EMPRESAS DE FABRICACIÓN DE
ALIMENTOS?

PERFECT RESTAURANT PROJECT

36

las grandes marcas y sin identidad propia. Hay que ampliar la gama de productos alimenticios
disponibles para poder mantener una alimentación en temporada que sea atractiva y diversa
(hay muchas variedades de cada tipo de verdura), por lo que el cliente estará dispuesto a pagar
por un mayor coste de producción si la calidad es alta y el proceso de producción es ético y
sostenible. Se buscarán alternativas sostenibles a productos cuyo impacto en el medio ambi-
ente sea alto.

Además, no podemos olvidar el uso intensivo que realizamos de envases y packaging. Los
números apuntan que cada vez más gente consume de take-away y de delivery; por lo que la
industria de embalaje alimentario, además de que para el pequeño comercio es muy escasa,
tiene poca empatía con el medio ambiente dando lugar a un desperdicio plástico muy alto. Es
necesario crear envases más seguros que eviten aquellos componentes que perjudiquen la
salud de las personas. La tecnología va jugar un papel muy importante a la hora de reemplazar
materiales de un solo uso por material reciclado y también a la hora de hacer más eficiente todo
el proceso de recuperación y limpieza o re-utilización.

Ahora los cocineros cocinan para coetáneos de su época, por lo que en un futuro surgirán
nuevas propuestas y ofertas gastronómicas de nuevos cocineros que se adaptarán a su gener-
ación. No debemos descuidar que cada vez vivimos más y en un futuro muy reciente habrá una
bolsa muy importante de clientes mayores y con capacidad adquisitiva y tiempo para comer
bien.

¿CÓMO SE ADAPTARÁ LA COCINA A LOS
GUSTOS DE LA GENERACIÓN CENTENIAL Y
GENERACIÓN ALFA?

¿EN QUÉ TIPO DE PRODUCTOS DEBERÍAN TRABAJAR
LOS DEPARTAMENTOS DE I+D DE LAS GRANDES
EMPRESAS DE FABRICACIÓN DE ALIMENTOS?

PERFECT RESTAURANT PROJECT

37

Aún siendo un concepto que puede llevar a reflexión, es interesante utilizar la palabra healthy en
términos de salud para la persona que lo consume y también para el planeta.

La sostenibilidad para el planeta va por dos vías. Por un lado la sobreexplotación de la tierra para
los cultivos (generalmente para alimentos vegetales) y, por otro, la posible aparición del concep-
to transgénico de la misma para asegurar la producción constante y en cantidad. Esto conlleva
un encarecimiento de algunos de estos productos que han sido y son la base de la alimentación
de muchos pueblos.

Su normalización nos obliga a ejecutar un cambio rápido y ordenado hacia una alimentación
realmente cuidada y estudiada desde la base de la pirámide hasta la parte más alta, sin olvidar-
nos nunca de la parte sensorial y experiencial que la rodea.

Y aquí entra el concepto de “neo nutrición” como “una visión vanguardista de la simbiosis entre
la nutrición y la gastronomía para la mejora de la salud mundial”.

¿HACIA DÓNDE EVOLUCIONARÁ LA COCINA
HEALTHY?

HÉCTOR MOLINA
Gastroagitador y creador de El3ments

“La cocina de futuro va a llevarnos a una
alimentación sana y correcta, donde la
gente mira muchísimo más y mejor por
lo que consume, en casa y fuera. Por lo
tanto, el restaurante que se diferencie en
ese aspecto va a tener un gran recorrido
y un gran camino hecho.”

PERFECT RESTAURANT PROJECT

38

Existen dos grandes tendencias: el balance nutricional y el tamaño de las porciones, y los pro-
ductos orgánicos.

En la primera de ellas, todos estamos de acuerdo de que hoy en día no hay un solo comensal
que no esté preocupado por la dieta y esto no solo está ligado con el tamaño de las porciones,
sino con la correcta combinación de los ingredientes y su balance.

En la segunda, los productos orgánicos, la preocupación por la salud y no solo por los kilos de
más, inclinan al cliente hacia el consumo de alimentos orgánicos, rústicos y naturales. Lo que
hace que veamos la proliferación de panaderías que ofrecen panes integrales, granos y masas
madre, así como el resurgimiento de lácteos, quesos, huevos, etc., orgánicos y de pastoreo.

¿CUÁLES SON LAS GRANDES TENDENCIAS A
SEGUIR EN ALIMENTACIÓN?

PERFECT RESTAURANT PROJECT

39

https://www.gastrouni.com/formacion/master-gestion-empresas-hosteleria-y-turismo/

PERFECT RESTAURANT PROJECT

40

Conclusiones
Tras este resumen de las características de un restaurante perfecto, pasamos a destacar las
principales ideas fuerza que han aportado nuestros colaboradores.

El sector de la restauración vive un momento de cambio que, sumado a la irrupción de la tec-
nología, está generando grandes retos y muchas oportunidades para el sector HORECA. Pero
para lograrlo, debe adaptarse a los cambios producidos por el imparable avance de la digi-
talización, así como a las nuevas demandas de los consumidores, que apuntan a una mayor
búsqueda de lo saludable, de lo sostenible y de nuevas y sorprendentes experiencias.

Los hosteleros deben de plantearse estrategias diferentes para abordar los desafíos más im-
portantes de cara a los nuevos tiempos que se presentan para el sector. Estas estrategias de-
ben encaminarse a la mejora de la competitividad y la calidad de los bienes y servicios oferta-
dos, optimizando los procesos de trabajo y mejorando el desempeño y la cualificación de los
equipos en búsqueda de la mayor rentabilidad económica y social.

El sector debe enfrentarse al reto de la digitalización interna de los procesos y operaciones, y
la externa de los clientes y nuestra relación con ellos. Este proceso rápido e imparable es la
principal clave del éxito en el restaurante perfecto, y se debe realizar una buena gestión de estas
nuevas oportunidades. Será necesario personalizar y adaptar la oferta gastronómica a los nue-
vos y variados hábitos, gustos, necesidades y forma de comunicarse de los clientes, incluyendo
el poderoso mercado del delivery.

PERFECT RESTAURANT PROJECT

41

El sector de la restauración
vive un momento de cambio
que, sumado a la irrupción
de la tecnología, está
generando grandes retos y
muchas oportunidades para
el sector HORECA.

El cliente es cada vez más exigente con los ingredientes de la oferta gastronómica de los restau-
rantes. Esto es una oportunidad para ofrecer aquellos productos que demandan y que mejoran
la experiencia y la fidelización de nuevos clientes. Se deberá, por tanto, realizar una continua
innovación en el diseño de la oferta gastronómica y las cartas de los restaurantes. Estas nor-
mas obligan al sector a adecuar muchos procedimientos que garanticen la máxima calidad y
trazabilidad de los ingredientes y que aseguren la perfecta conservación de toda la cadena de
suministro.

La tecnología posibilitará la ultra-personalización de la oferta, donde el cliente va a poder con-
struir su propio plato según sus gustos, y le permitirá adecuarse a sus necesidades nutriciona-
les evitando el desperdicio alimentario. Estas propuestas deben fomentar el compromiso con el
cliente y, sobre todo, garantizar que sean memorables para el paladar de los mismos.

Otro de estos grandes retos será evitar que la inevitable automatización de los procesos des-
virtúe la esencia del negocio, su identidad, valores, sentido humano y capacidad creativa para
sorprender al cliente.

La incorporación de la Responsabilidad Social Empresarial (RSE) es otro factor imprescindible
en el restaurante perfecto. Es prioritario que en la actividad empresarial se haga lo correcto con
los empleados, con la comunidad y con el medio ambiente. Por ello, la sostenibilidad es otro

PERFECT RESTAURANT PROJECT

42
ingrediente que debe estar en la receta del restaurante perfecto. Además, es una tendencia en
alza y un punto cada vez más importante que demandan los consumidores en todos los secto-
res, especialmente en el alimentario. Estas políticas tienen un efecto multiplicador, ayudan a la
sociedad, al medio ambiente y a la cuenta de resultados.

Desde el punto de vista de la sostenibilidad, el restaurante perfecto debe apoyarse en una
economía lo más circular posible; evitar productos o materiales de un solo uso y plásticos, redu-
cir la huella de carbono y mejorar la eficiencia de los equipos de producción. Debería también fo-
mentar los productos de cercanía y respaldar a aquellos proveedores que fomenten y apuesten
por principios sostenibles con el planeta. También se deben de implantar medidas como reducir
la oferta de alimentos de origen animal aumentando los de origen vegetal, reduciendo la uti-
lización de azúcares, grasas y sal a través de etiquetados claros y transparentes.

También en el terreno de las personas nos enfrentamos a escenarios complejos; los buenos
profesionales escasean cada vez más y fidelizar al equipo de trabajo va ser imprescindible para
obtener los resultados deseados. Por lo tanto, es necesaria una gestión profesional del capital
humano, con estrategias de marca empleadora para atraer y retener el talento, motivándolo y
compensándolo adecuadamente. Facilitando la conciliación y posibilitando formación continua
que permita el desarrollo de carreras profesionales.

Debemos lograr un excelente clima de trabajo que permita fidelizar a los empleados con nues-
tro restaurante, y que estén alineados con los valores y objetivos de la empresa. Éstas políticas
serán claves para el restaurante perfecto del futuro.

El cliente es cada vez más exigente con los
ingredientes de la oferta gastronómica de
los restaurantes. Esto es una oportunidad
para ofrecer aquellos productos que
demandan y que mejoran la experiencia y
la fidelización de nuevos clientes.

PERFECT RESTAURANT PROJECT

43

Agradecimientos

Fabio de Vero (FdV Consulting), Fabián González (The Digital
Band), Iván & Orlando Cotado, Marta Renovales (Profesional Hore-
ca), Roberto Torregrosa (Big Tower Hotel), Luis Felipe Rego (Taco
Dorado), Aitor Buendía, Javier Capellán (Proyecto51), Paco Cruz
Rivera (The Food Manager), Beatriz Romanos (TechFood Maga-
zine), Carlos Gamallo (Mapal Software), Benjamín Devisme (Colos-
sal Factory), Annette Abstoss (Abstoss World Gastronomy), Juan
Moll, María José Huertas (Casino de Madrid), Francisco Ramírez
García (Alabaster), Kiko Moya (L’Escaleta), Juan Carlos Sanjuán
(Casual Hoteles), Josep Costa Medina (effimer!), Eva Rodríguez
(Takeu), Ramón Rodríguez (Prezo), José R. Barreto (Goikogrill),
Francesc Hernández (Grosfillex), Luis Bartolomé (NH Hoteles),
Clara Isamat, Roser Torras (Grup GSR), Daniel Pina (Philomarket),
Erika Silva, Eduard Xatruch & Oriol Castro (Disfrutar), Koldo Royo,
Ana Escobar (Acción y Comunicación), Pepa Muñoz (El Qüenco
de Pepa), Carlos Zamora Gorbeña (Grupo Deluz), Miquel Balcells
(Guzmán Gastronomía), Joan Arboix Roura, Jaime Liebermann
(Spoonik), Miguel Bonet y Alejandra Ansón, Darío Méndez (ElTene-
dor), Ramón Dios, Sacha Bernal, Ana Hernández, Juan Serra (Ayre
Hoteles), Mario Cañizal (Restaurantes Sostenibles), Marta Sim-
onet (Banquete de Ideas), Roberto González Prieto (eat Creative
Studio), Edgar Jiménez (Gourmet Catering), Marco Antonio Mora
(VED – Viviendo el Diseño), Emilio José Ortega, Julio Ramírez
(Grupo Familiar Abrasador), Antonio Llorens (Meliá Hoteles), José
Antonio Carrión López (Opem Consultores), Domènec Biosca, Ro-
drigo Vargas (Mero Mole), Ramón García (Vayoil Textil), Félix Gó-
mez Masvidal (Áreas), Chiara Gai, Revo Works y Orquest.

HAN RESPONDIDO
A LAS PREGUNTAS

PERFECT RESTAURANT PROJECT

44

Agradecimientos

Javier García Olivares (NH Hoteles), Javier Lorente
(Telefónica On The Spot), Adriana Unda (Sodexo), Ben-
jamín Calleja (Livit Design), Ana Turón (Restauración
Colectiva), Félix Martí y Fernando Soriano (Resuinsa),
Jorge Bretón y Lolo Román (The Cooking Clubster), Fer-
ran Climent (Gallina Blanca), Isaac del Hoyo (Diversey),
Patricia Rusler (Rational), Héctor Molina, Iván Salvadó,
Sergio Marín, Regina Mitre (Mero Mole), Luis Martín y
Saulo Gómez (Marlott), José Antonio de las Heras, Fed-
erico Fritzsch (GStock), Carmen González (Restaurante
Zalacaín), Didier Fertilati (Fuego Amigo), Oskar García
(Food Fighters), Rafa Casas (ElTenedor), Alberto del
Barrio (Orquest), Enrique Lezcano (Meliá Hotels Interna-
tional), Patricia Estanheiro (Hostelería de Madrid), Pablo
Vicente López (AENOR), Luis González y Mar Fernán-
dez (Medems Catering), Joaquín González (Storyous),
Manuel Romero (MRM Foodservice Solutions), Orestes
Perotas (Reservator), César Mariel (Iristrace), Ramón
Jiménez (Grupo Nomo), Eric Van Del Werff (Stuart), San-
tiago Cerezo (Foodfilin) y Juan Lázaro García y Juan
Carlos Bautista (Gastro_facto).

HAN PARTICIPADO EN
EL ESPACIO PERFECT
RESTAURANT PROJECT

PERFECT RESTAURANT PROJECT

45

Staff
DIRECCIÓN

Manel Bueno

Eva Ballarin

Óscar Carrión

EDICIÓN

Juan Domingo Antón

DISEÑO

Mad Media Marketing

COLABORADORES

David Falcón

Berta López

Marta Francisco

Refu Santa

Pablo Parra

COLABORA

Para solicitar más información puedes contactar con
nosotros a través de los siguientes canales:

www.gastrouni.com

(+34) 966 305 665

(+34) 601 275 690

info@gastrouni.com

https://www.youtube.com/user/Gastrouniversia
https://www.instagram.com/soygastrouni/
https://twitter.com/gastrouni
https://www.facebook.com/gastrouni
https://www.gastrouni.com/
mailto:info%40gastrouni.com?subject=Solicitud%20de%20informaci%C3%B3n

