

Gestió administrativa i comercial en restauració


2n. Direcció de Cuina
Francesc Papió Aznar


COMERCIALITZACIÓ EN **EMPRESSES DE RESTAURACIÓ**

Procés evolutiu del sector de la restauració

Fent una mica d'història, podríem dir que en totes les èpoques podem trobar gent que, mitjançant un preu, es comprometien a donar menjar i begudes a tota classe de clientela. Aquesta gent ha rebut diversos noms: posaders, mesoners, "traiteurs", fondistes, venters, etc... Però el "restaurant" pròpiament dit apareix a França al segle XVIII. Va ser un empresari anomenat Boulanger, que va començar a servir en el seu establiment un brou per a "restaurar les forces", ampliant posteriorment l'oferta a altres plats preparats.

Altres empresaris varen començar a imitar Boulanger, i va ser Antonio Beauvilliers el primer que es va decidir a denominar al seu establiment "La Gran Taverna de Londres - Restaurant", amb molt d'èxit.

En arribar la revolució francesa, el sector va passar per una petita crisi, però va ser gràcies a aquest esdeveniment que la restauració es va expandir i consolidar.

Abans d'aquest període, tant sols els nobles es podien permetre el luxe de gaudir de bons cuiners i organitzar festes i banquets. Amb la revolució, aquesta classe social va desaparèixer, i tota una generació de cuiners es va haver d'espavilar i muntar els seus propis negocis. Així varen sorgir els restaurants ja en major escala, que tingueren molt d'èxit amb la nova classe social dominant: la burgesia.

Brillat Savarin, eminent gastrònom i escriptor, definia així la nova situació: "El restaurant és un comerç on s'ofereix al públic un festí sempre a punt, i els seus plats es detallen per racions a preu fix i se serveixen a demanda del consumidor". I segueix: "L'aparició dels restaurants, que des de França s'han perllongat a tot Europa és del tot avantatjosa per a tots els ciutadans. Per aquest mitjà, qualsevol persona pot menjar a l'hora que li convingui, d'acord amb les circumstàncies en què es trobi pels seus negocis o per les seves distraccions. Està segur de no passar-se de la suma que tingui previst de gastar en el seu menjar, donat que sap el preu de cada plat que se li serveix". "Abans, la gent rica i poderosa gaudia de dos privilegis: viatjaven amb rapidesa i menjaven bé constantment. L'establiment dels nous vehicles ha eliminat el primer privilegi; l'establiment dels restaurants ha destruït el segon; per aquest motiu, el bon menjar s'ha fet popular".

La propagació d'aquests tipus d'establiments va ser tant ràpida que l'any 1790, a París, ja hi havien més de 100 restaurants, i al cap de pocs anys, aquest nombre s'havia multiplicat per 3 o 4. Després varen arribar a totes les ciutats d'Europa.

La popularitat dels restaurants ha estat sempre proporcional als moments socials i polítics dels diferents països. És clar que quan millor funciona un país, més temps i diners dedica la gent al lleure, i ens trobem, per exemple, que a Europa, i concretament a Espanya es varen succeir una sèrie de guerres i postguerres (Cuba-Filipines, 1^a Guerra Mundial, Guerra Civil Espanyola, 2^a Guerra Mundial...) que varen fer que el país tingués altres necessitats bàsiques, i l'aparició de restaurants es va estancar.

A partir dels anys 50-60, el turisme comença a aparèixer a l'estat espanyol, i aquest fenomen tindrà una importància rellevant en el sector de la restauració. Varen ser primer els americans, després els països nòrdics, l'Europa central, i finalment podem dir que Espanya rep turisme de tots els països desenvolupats del món.

Això fa que tant els establiments hotelers com els de restauració, creixin de manera molt ràpida, sent un dels principals sectors de la nostra economia.

El fet que l'estat espanyol es trobi entre els països més desenvolupats també fa que gaudim d'una clientela interna (tant turística com no turística) molt important. Malgrat les èpoques de crisi puntuals més o menys llargues, i pel que fa al creixement del sector, podríem dir que encara serà més fort degut als següents condicionants:

* Cada vegada més, ens trobem amb més famílies on treballen els dos membres de la unitat familiar. Això fa gairebé impossible, per motius d'horari, el que puguin "anar a dinar a casa" i hagin de fer aquest àpat al restaurant.

* La població s'acosta cada vegada més a les grans ciutats. Les distàncies són molt llargues entre la feina i el domicili, i l'espai de temps s'ha de ser bastant curt. És un altre motiu per dinar fora de casa.

* El nivell adquisitiu ha pujat, els ingressos familiars són més alts que abans i la gent es pot permetre el "luxe" d'anar a sopar algun dia al restaurant.

* La ciutat "agobia" bastant als seus habitants. Els caps de setmana necessiten sortir, anar a la platja, a la muntanya, etc. Més clientela potencial per als establiments de restauració. Això ve també potenciat per la reducció de la jornada laboral.

* La cuina està de moda. Últimament, cada vegada més gent sent la necessitat de provar establiments nous, nous productes, nous sabors, etc. Això ve reforçat pel fet que el client ha adquirit una millor cultura tant gastronòmica com vinícola, en els darrers temps.

* El turisme es manté i fins i tot puja. S'obren nous mercats turístics i en temporada alta es multipliquen els establiments. La globalització i el turisme de low cost ha reforçat aquest aspecte.

Tots aquests punts ens donen l'explicació del fet que hagin augmentat tant els restaurants de categoria mitjana: els treballadors han de menjar fora diàriament i no poden gastar en excés i el turisme ha arribat a tothom, ja no són uns quants escollits amb molts diners els que van als restaurants, sinó que hi va molta més gent, de tota mena i bastant sovint, i per això freqüenten més aquests tipus de locals.

Exercici 1.- Omplir el quadre següent sobre l'evolució del turisme i l'hoteleria

**EXERCICI SOBRE L'EVOLUCIÓ DEL TURISME I LA SEVA
RELACIÓ AMB L'HOTELERIA DE LES NOSTRES COMARQUES**

Segle XIX

1900-1919

1919-1945

1945-1960

1960-1974

1974-1982

1982-1992

1992-2000

2000-2010

2010-2018

1. TIPUS D'EMPRESES EN RESTAURACIÓ

1.1 El Mercat del Sector de la Restauració

1.1.1. L'oferta. Tipus d'establiments i fórmules de restauració

EL RESTAURANT. CLASSIFICACIÓ.

Dins l'hoteleria actual, l'oferta de menjars i begudes és, juntament amb la de l'allotjament, un pilar bàsic pel sector.

En qualsevol zona turística de la nostra geografia s'hi troben una gran diversitat d'establiments, de diferent estil i diferent categoria per tal de donar satisfacció a una demanda també molt àmplia i heterogènia.

A l'hora de classificar aquests establiments, ho podem fer tenint en compte diversos factors:

a) Per les característiques pròpies de l'establiment:

- Independents: Restaurants
Restaurant-bar
Bars
- Integrats en: Hotels
Centres comercials
Clubs
- Menjadors de col·lectivitats

b) Per la normativa vigent

- La pròpia categoria de l'establiment (en cas d'hotels)
- Per forquilles (5,4,3,2 i 1) en cas de restaurants (en algunes CCAA)
- Per la categoria que atorguen algunes guies

c) Per la seva localització

- Ciutat
- Carretera
- Zona turística

d) Per la seva organització i volum

- Petita empresa
- Mitjana empresa

e) Per la seva oferta culinària i servei que ofereix

- Restaurant clàssic
- Noves tendències en restauració (neo-restauració)

Estudiarem aquest últim capítol més extensament tot seguit:

1.1.1.1. RESTAURANTS CLÀSSICS

Parlem de restaurants clàssics quan ens referim a aquells establiments on es realitza tant un servei, com una atenció al client que inclou un servei de restaurant a taula, amb el sistema de menú o carta, amb presa de la comanda per part del maitre o cambrers, i on el client no s'ha de moure de la taula durant tot l'àpat, etc...

Entenem com establiments de neorestauració els que no segueixen els criteris establerts anteriorment, pel sistema de servei, de presentació de la oferta o per la singularitat de l'establiment.

Restaurants de cuina casolana

Poden estar localitzats en ciutat, platja o muntanya. Solen ser petits establiments familiars on es treballa principalment el menú i en algunes èpoques han estat molt de moda degut a què es treballa amb productes naturals. El menjar sol ser abundant, i el servei i la decoració més aviat senzills.

Cuina regional

En quasi tots els restaurants clàssics es practica la cuina autòctona; ara bé, hi ha locals especialitzats en cuina regional d'altres indrets de l'estat. Solen estar decorats amb productes típics de la regió i la carta està formada bàsicament per aquests plats, encara que en poden admetre d'altres; els complements del menjar (vins, licors, postres...) també solen ser especialitzats en la regió concreta.

Cuina internacional

Els establiments localitzats en llocs turístics o de molt moviment de clientela se solen decantar cap a la cuina internacional, doncs aquesta capta un gran sector de clientela. És també el cas d'establiments de grans ciutats. El servei depèn de la categoria del local i la carta sol estar confeccionada a base de plats molt coneguts per la majoria de la clientela.

Cuines nacionals

També en llocs de moviment se solen establir restaurants especialitzats en menjars típics d'algun país. Els més coneguts serien, per exemple:

- Restaurants xinesos
- "Parrillas argentinas"
- Altres com mexicans, italians, etc.
- Restaurants àrabs
- Restaurants hindús

Nova cuina

Amb l'aparició de l'anomenada "nouvelle cuisine" a França, alguns xefs del nostre país s'han decantat cap a aquest tipus de preparacions culinàries, i així apareixen restaurants que es basen en la cuina de mercat; plats elaborats amb salses molt lleugeres; poca quantitat de menjar al plat per no donar al client la impressió d'una

digestió penosa; utilització de productes naturals, especialment verdures "al dente"; decoracions de plats molt senzilles, d'estil oriental i denominacions de plats i menús "llargs i estrets", amb diversos plats, però de racions molt petites. Solen ser locals cars, molt ben decorats, tot i que el servei quasi sempre és emplatat degut a la decoració del plat.

Cuina vegetariana

Tot i que aquest tipus de cuina es practica principalment en balnearis i similars, han aparegut també restaurants que la promouen; solen tenir una carta àmplia a base de verdures, pastes, ous, etc. evitant en tot moment les carns, aus i peixos i els sucus d'aquests aliments.

La presentació del plat és molt important en aquest tipus de locals, on a vegades és difícil donar la sensació d'atractiu a algun preparat exclusiu a base de verdures.

Altres

Molts locals practiquen una cuina mixta, és a dir, inclouen a la carta plats de cuina regional, autòctona o internacional per realitzar així una carta que agradi a la major quantitat de persones possible; tot i això, tots aquests llocs, ja siguin molt ostentosos o més aviat humils solen tenir unes especialitats que els fan diferents els uns dels altres. És el que avui en dia es ve a denominar "plat estrella" i és aquest plat que la gent coneix i va a degustar expressament a un local en concret. Pot ser un arròs negre en algun restaurant de la costa o un civet de senglar a algun lloc de muntanya.

És important especialitzar-se en algun producte, doncs així es capta l'atenció de la clientela i el local es dona a conèixer.


1.1.1.2. NOVES TENDÈNCIES (NEO-RESTAURACIÓ)

Grill

També denominat "steak house" o "barbacoa"; són establiments especialitzats en carns i peixos a la graella que solen realitzar-se sobre foc de llenya. Estan normalment situats prop de les carreteres, a l'aire lliure i disposen d'un gran espai per la qual cosa són freqüentats per famílies amb nens, etc.

Marisqueria

També se'ls coneix com "cocederos de mariscos". Estan bastant arrelats al sud d'Espanya, i el client pot adquirir el marisc fresc, i en el mateix local l'hi poden coure i se'l pot menjar o prendre'l a casa seva.

Fast-food

Els locals de menjar ràpid han proliferat molt als últims temps, on el client la majoria de les vegades té pressa. Es sol donar en grans ciutats i en llocs de gran afluència turística, i treballen sobre tot al servei de migdia. Algunes variants d'aquests establiments són els "burguers", "frankfurts" o "fried-chicken", tots amb un producte-estrella ben definit.

Take-away

Local similar al fast-food, amb la característica de què els seus productes no es consumeixen al mateix local, sinó que el client se'ls emporta. Molt poca varietat de productes i la utilització d'embolcalls de paper, plàstic o alumini són les característiques del servei d'aquests locals.

Venda automàtica (Vending)

És la utilització d'aparells de venda similars als dels refrescos o tabac, però amb menjar. Es sol utilitzar en menjadors col·lectius i és imprescindible col·locar a la sala aparells microones.

Snack-bar

Locals on es poden menjar uns plats combinats que normalment es solen preparar a la mateixa barra. Aquests locals de vegades no disposen ni de cuina i les preparacions són a base de productes freds, fritures i carns a la planxa. No hi ha una gran varietat de productes.

Una altra varietat de snack-bar és el coffee-shop, molt similar, però localitzat en aeroports, estacions de tren, etc.

Drugstore

Espècie de Snack situat a les grans ciutats, amb la característica de que l'horari és ininterromput (no tanca a la nit). A més de la cafeteria també s'hi solen vendre d'altres articles com diaris, revistes, etc.

Pizzeria

Locals especialitzats on a més de pizzes també es venen d'altres plats normalment a base de pastes, formatges, etc. encara que amb poca varietat. El servei sol ser senzill; les estovalles i tovallons acostumen a ser de paper i de vegades, les mateixes estovalles fan les funcions de "carta".

Creperies, formatgeries, etc...

Establiments amb molt poca varietat d'articles; normalment es limiten al seu producte "estrella".

Restaurants-espectacle

Solen treballar al menú i la seva característica és que en el preu s'hi sol incloure la beguda i l'espectacle. Han de disposar d'un espai ampli i les taules han d'estar encarades cap a l'escenari.

Menjadors de col·lectivitats

Solen preparar grans quantitats de menjars però amb poca varietat. Alguns d'ells utilitzen el sistema de self-service o de venda automàtica. Poden ser:

- Menjadors d'empreses
- Centres sanitaris
- Cantines militars
- Càterings (aviació, terrestres o marítims)
- Menjadors escolars
- Residències de pensionistes
- Serveis a domicili

Altres

Existeixen d'altres locals especials que donen una importància essencial a la seva localització o decoració, o d'altres característics pel seu tipus de servei, que també anomenem restaurants "temàtics".

Alguns d'aquests establiments s'han posat de moda amb noves fórmules de restauració com poden ser els restaurants japonesos amb rotació d'aliments amb cinta, woks amb sistema de bufet en cru, on els cuiners elaboren els plats davant el client, teppanyaki, o franquícies de tapes, pinxos o similars.


Desde 1.967 traemos el mejor marisco de Huelva y con esmero lo cocemos, cada día, para usted. Lo puede consumir en nuestras instalaciones o se lo puede llevar a casa. Disponemos de despacho de venta al público.


[Entrada](#) · [Cocodero](#) · [Cocina](#) · [Carta](#) · [Vinos](#) · [Postres](#) · [Salón La Gamba](#) · [Salón Don José](#) · [Bodega](#) · [París Andalusí](#) · [Situación](#)

Pel que respecta als hotels, consultar [l'annex 1](#) sobre normativa hotelera.

1.1.2. La Demanda. Segmentació i tendències actuals.

Concepte de segmentació i classificació dels segments del mercat.

Introducció

La segmentació del mercat és el primer pas per seguir una estratègia de comercialització eficaç. L'oferta turística i de restauració està molt diversificada i la demanda de serveis en aquest sector cada vegada és més exigent amb els nivells de qualitat.

La indústria hotelera i de restauració consolidada ha d'afrontar de forma eficaç els significatius canvis que constantment es produeixen en la demanda. El progressiu creixement dels nivells de formació i benestar aconseguit per les societats occidentals durant les últimes dècades, ha comportat una diversificació en les característiques del consumidor. Les necessitats, desigs i preferències han canviat i s'han diversificat al mateix temps que creixia el nivell d'exigència i la qualitat dels serveis. Això, ha donat peu a un procés de fragmentació d'un mercat més o menys homogeni en segments amb diferents necessitats, diferents estils de vida i que busquen diferents beneficis en els seus moments d'oci. L'existència de diferents pautes de comportament entre els diferents segments de mercat fa que la identificació d'aquests es converteixi en un factor clau per a una gestió exitosa.

Utilitat de la segmentació.

Generalment, la segmentació de mercat permet conèixer i comprendre millor les necessitats i desigs dels consumidors i el comportament d'aquests, davant de determinades ofertes comercials existents o potencials. Com més se sàpiga del mercat i dels subgrups o segments que el formen, més preparada estarà una empresa per dissenyar productes o serveis que satisfacin millor als diferents subgrups o segments amb la seva oferta comercial. En aquest sentit, la segmentació facilita que l'oferta comercial d'una empresa s'ajusti als requeriments específics del segment identificat.

Els beneficis que proporciona la segmentació són:

- Ajuda a identificar oportunitats de negoci (buits de mercat). La gran diversitat de comportaments dels consumidors en el mateix mercat permet trobar un segment que no està atès per la oferta. Això significa una oportunitat de negoci que pot ser explotada per l'empresa que estigui disposada a adaptar la seva oferta als requeriments específics d'aquest segment del mercat.
- Contribueix o ajuda a establir prioritats. L'empresa, durant el procés de segmentació pot descobrir diferents segments que no estan atesos pel mercat o no ho estan suficientment. D'altra banda, els recursos són limitats, la qual cosa obliga a l'empresa a escollir a quin o quins segments s'adreçarà de forma prioritària i en base a quins criteris ho farà.
- Facilita l'anàlisi de la competència. A l'establir segments de mercat diferenciats és més fàcil identificar els competidors que actuen en aquest mateix segment i les seves característiques.

Variables de segmentació més utilitzades en restauració: variables objectives i variables subjectives

Podem segmentar el mercat seguint criteris generals o específics. Els criteris generals són independents del procés de compra i l'ús que es faci del producte o servei i, per tant, serveixen per segmentar qualsevol població. Els criteris específics estan relacionats amb l'ús que es fa del producte o servei i el procés de compra.

1.1.2.1. Criteris de segmentació objectius

L'agrupació de diferents criteris constitueix el que s'anomena "perfil del client". Els criteris de segmentació tradicionals són:

Geogràfics.

Segmentació basada en variables geogràfiques. Les variables geogràfiques per a la segmentació de consumidors són el país, la regió, el municipi o el barri, però també l'hàbitat (rural o urbà), grandària de la ciutat, densitat de població en què viuen les persones, i la climatologia.

Tot i que la tendència actual de globalització de mercats fa que les diferències entre països i regions siguin cada vegada menys importants, sovint aquests criteris posen de relleu diferències significatives entre les característiques i els comportaments dels consumidors.

Així doncs, la població d'àmplies zones dels Estats Units i del nord d'Europa, que es troben allunyades dels centres urbans i que amb freqüència suporten una climatologia adversa, són clients habituals dels sistemes de venda a distància, com la venda per correu i, recentment, per Internet. En canvi, aquests formats comercials han tingut menys acollida entre els consumidors dels països mediterranis, més habituats a passejar-se entre l'oferta dels establiments físics de les zones comercials per realitzar les seves compres.

La segmentació basada en criteris geogràfics és un mètode de segmentació àmpliament utilitzat en restauració, donat que els gustos culinaris dels clients són molt diferents segons la seva procedència, i per tant, el producte a comercialitzar també pot ser diferent.


Demogràfics.

Segmentació en base a criteris demogràfics. Les variables demogràfiques més utilitzades són: el gènere, l'edat, l'estat civil i la mida de la unitat familiar, la posició en el cicle de vida familiar, etc. Aquestes variables s'utilitzen amb freqüència per a la segmentació degut a la facilitat amb què permeten de dividir un mercat, i perquè sovint estan relacionades amb els desigs i les preferències dels clients.

- El gènere ha estat una variable molt utilitzada en la segmentació de mercats.
- Les necessitats i preferències dels consumidors canvien al llarg del temps, per la qual cosa pot ser adient agrupar-los a partir de l'edat.
- D'altra banda, les diferents pautes de consum de les persones segons l'estat civil i la dimensió de la unitat familiar, en poden justificar la utilització com a criteris per a la segmentació de mercats. Però un dels aspectes més rellevants que influeixen en el nostre mercat és la presència o no de fills en la unitat familiar.


Socioeconòmics

Segmentació en base a variables socioeconòmiques. Les variables socioeconòmiques més utilitzades en la segmentació són el nivell de renda, l'ocupació i el nivell d'estudis de les persones. També se sol tenir en compte la classe social, que resulta de combinar les tres variables anteriors.

- El nivell de renda determina directament la capacitat adquisitiva de les persones. És per això que moltes empreses l'utilitzen per identificar els grups de consumidors que seran menys sensibles al preu, o que disposen dels recursos necessaris per adquirir productes o serveis de preu elevat.

Geodemogràfics

Segmentació en base a variables geodemogràfiques. És tracta de la combinació de les variables geogràfiques i demogràfiques per fer la segmentació. La segmentació geodemogràfica tracta d'identificar segments en funció de la relació existent entre el lloc de residència i les variables demogràfiques. És un mètode cada vegada més utilitzat. Utilitza la informació proporcionada pels Sistemes de Informació Geogràfica (GIS) que van ser desenvolupats a finals dels vuitanta. Mitjançant aquests sistemes es classificaven les llars del britànics en diferents categories i el seu comportament com a consumidors.

Aquest tipus de segmentació permet seleccionar segments de consumidors amb una gran precisió i és de gran utilitat, especialment, per les accions de màrqueting directe.

1.1.2.2. Criteris de segmentació subjectius

Pel fet de ser generals, aquests criteris, serveixen per classificar qualsevol grup de persones, independentment de les seves pautes de compra i consum de productes i serveis. D'altra banda, són més difícils de mesurar i aplicar. Resulta complicat delimitar exactament quins individus s'ajusten a les característiques d'un grup o altre. Per això es diu que els tipus de segments que en surten incorporen un elevat grau de subjectivitat en la interpretació dels resultats. En resum, la probabilitat de cometre errors en la segmentació de mercat, considerant aquestes variables és major.

S'anomenen també variables psicogràfiques ja que tracten d'agrupar als consumidors atenent aspectes psicològics. Les variables psicogràfiques permeten de dividir els mercats segons les característiques de la personalitat i l'estil de vida dels compradors. En molts casos, les segmentacions que proporcionen expliquen millor les característiques i els comportaments dels consumidors que les que resulten de l'aplicació de criteris demogràfics o socioeconòmics. En contrapartida, es fa difícil aplicar aquests criteris, i especialment els que es fonamenten en la personalitat de l'individu, tenint en compte les dificultats per mesurar variables subjectives.

Les variables més importants són:

La personalitat

Les característiques de personalitat poden explicar moltes actituds, hàbits i preferències dels consumidors. Els consumidors introvertits, per exemple, podrien tenir preferència pels sistemes de compra a distància, mentre que les persones extravertides poden preferir els establiments físics, on es trobaran amb membres de la seva comunitat. Un altre exemple en el món del turisme, podria ser la predisposició al risc que presenten alguns sectors de la població i que seleccionen un tipus de viatge d'aventura mentre que a l'altre extrem es trobarien individus amb aversió al risc que seleccionen un tipus de vacances tranquil·les i passives.

Els estils de vida.

Els estils de vida fan referència a les activitats que desenvolupen les persones, les seves afeccions, els interessos i les ideologies. La segmentació a partir d'aquest criteri és molt utilitzada, ja que sovint l'adopció d'un determinat estil de vida per part de la persona en condiciona el comportament de compra. En general, es pot afirmar que una gran part de la població pretén expressar el seu estil de vida, mitjançant el consum de determinats bens (entre ells el tipus de restauració que freqüenten).

González al 1978 diferenciava els següents:

- Familiars
- Idealistes
- Autònoms
- Hedonistes. Partidaris del plaer. Identifiquen el bé amb el plaer
- Conservadors

Per finalitzar, dir que aquests no són tots els criteris de segmentació possibles sinó que el ventall de possibilitats és molt més ampli. En aquest apartat només es citen els més usuals. D'altra banda, s'ha de tenir en compte que l'aplicació d'un criteri no exclou els altres, ben al contrari, la combinació de diferents criteris poden comportar la identificació de segments molt interessants que permetin l'aplicació de tècniques de comercialització.


És important conèixer el procés de decisió de compra dels consumidors, els factors que influeixen en aquest procés, i les seves diferents fases. (Annex 2).

1.1.3. El client de l'establiment del sector de la restauració al S. XXI

Atès que l'assoliment o no dels nostres objectius depèn en gran mesura del coneixement que tinguem sobre els clients, intentarem en aquest apartat realitzar una radiografia dels diferents components del nostre públic objectiu.

1.1. A quin perfil ens adrecem: els nous clients del S. XXI.

1.2. Tipologia, interessos i necessitats dels clients.

A) A quin perfil ens adrecem: els nous clients del s. XXI.

Haurem de conèixer els canvis que es produeixen en la nostra societat. Podem tenir en compte els següents apartats, alguns dels quals hem comentat al principi del tema:

La incorporació cada cop més gran de la dona en el món laboral.

La creació de noves necessitats i expectatives.

Les parelles consideren las sortides d'oci com a premi.

La variació de la piràmide d'edat farà que surtin segments de clients potencials.

Els promotors d'oci estan creant ofertes especialitzades per als nous clients.

La popularització de l'ús d'Internet com a eina d'informació i comunicació.


B) Tipologia, interessos i necessitats dels clients.

Els clients potencials dels establiments del sector de la restauració han de ser identificats per les seves circumstàncies diverses, la qual cosa ens permetrà detectar les seves necessitats i conèixer, en funció de les característiques del nostre establiment, quines podem satisfer i quines no. D'aquesta manera sabrem a quin segment de clients ens podem adreçar, per tal d'atreure'ls amb possibilitat d'èxit, i amb quins no cal que ens hi esforcem atès que no podem satisfer els seus desigs.

Per tal de facilitar-li aquesta identificació, detallem els diferents tipus de clients d'un establiment del sector de la restauració que existeixen en el mercat (hem procurat reflectir el nombre major d'opcions possibles per a restaurants, cafeteries i bars amb l'objectiu d'ajudar a trobar noves idees pels diferents establiments).

B.1) Famílies

Tenen el costum d'utilitzar els establiments del sector de la restauració els dies de festa i per a celebrar esdeveniments familiars. Inicien en l'ús del establiment del sector de la restauració als nens i als joves amb necessitats gastronòmiques i de preu, diferents de les del client habitual, per la qual cosa cal que els oferim:

Oferta amb mini-preus per a nens.

Salons per a banquets i esdeveniments familiars, amb lavabos i entrada independent de l'establiment a la carta.

B.2) Parelles

Tenen costum d'utilitzar l'establiment del sector de la restauració per a sopar; esperen trobar:

Discreció i intimitat.

Serveis extres (flors, etc.)

Música romàntica de fons.

Amabilitat màxima i reconeixement.


B.3) Gourmets

Busquen en els establiments del sector de la restauració una gastronomia única i excel·lent juntament amb la relació personal amb el propietari o el xef.

B.4) Empreses, professionals liberals i institucions

En els establiments del sector de la restauració hi volen trobar:

Menjadors i espais privats
Discreció màxima
Un tracte personalitzat i de extrema amabilitat
Serveis complementaris (telèfon, fax, etc.)
Horari de sortida ampli
Preus sense grans sorpreses
Un servei de reserves eficaç
Una gastronomia excel·lent però lleugera
Servei de càtering

B.5) Passants

Són les persones que estan de pas per la localitat i que utilitzen l'establiment del sector de la restauració cada cop que la visiten. Poden ser de diversos tipus:

Famílies
Gourmets
Parelles
Empleats d'empreses
Grups
Cadascun d'aquests tipus de clients esperen trobar en l'establiment la gastronomia típica de la zona, a més d'allò que es descriu en l'apartat corresponent.

B.6) Empleats d'empreses i institucions

Solen esmorzar i dinar diàriament en un establiment del sector de la restauració. Per aconseguir que ens siguin fidels cal oferir-los:

Agilitat en el servei.
Menjars casolans.
Preus ajustats.
Ofertes econòmiques (detalls, vals de descompte, obsequis, etc.)
Possibilitat de guardar el vi que sobri de l'àpat per al dia següent.


B.7) Grups

Hi ha diferents tipologies de grup.

Per atreure'ls com a clients cal satisfer les necessitats següents:

a) Amics:

Gastronomia típica i preus ajustats.

Horari ampli de sortida (sobretaula sense presses).

Menjadors privats.

Agilitat en el servei i cambrers "divertits".

Excel·lent acústica per a poder celebrar la trobada amb alegria.

Serveis "extres".

b) Esdeveniments familiars:

Ofertes amb mini-preus per a nens

Gastronomia casolana

Preus ajustats

Sobretaula sense presses

Esperes còmodes

Reserves fàcils

c) Esdeveniments d'empreses i institucions

Menjadors privats.

Discreció màxima.

Tracte personalitzat i amabilitat extrema.

Serveis complementaris (línia telefònica per a l'ordinador).

Horari de sortida ampli.

Preus sense grans sorpreses.

Un servei de reserva eficaç.

Una gastronomia excel·lent però lleugera.

d) Joves:

Si vol tenir aquest tipus de clients, els ha d'oferir:

Aparcament suficient per a motos.

Monoproductes d'excel·lent qualitat (pizzes, hamburgueses, entrepans, etc.)

Promocions, premis i vals de descompte.

Empleats també joves, amb estètica agradable i molt amables.

Decoració atractiva i moderna.

Ambient musical modern.

Gots, plats i coberts que es puguin llençar per tal de poder degustar el menjar i la

beguda al carrer.

1.1.4. Posicionament al mercat: conceptes, estratègies i mètodes.

Un cop s'han decidit les variables amb què segmentar el mercat, s'han generat grups homogenis, s'ha seleccionat aquells als què l'empresa es vol adreçar després d'una valoració prèvia, és quan arriba el moment d'iniciar la tercera fase del procés de segmentació, posicionar els productes o serveis de l'empresa en els segments objectiu.

1.1.4.1. Concepte de posicionament.

El posicionament és la seqüència lògica que segueix a la determinació del públic objectiu. Els publicistes, Al Ries i Jack Trout en el seu llibre "La batalla per la seva ment" determinen que el posicionament consisteix en desenvolupar un producte o servei i un màrqueting mix destinat a ocupar un determinat espai en la ment del consumidor. Es a dir, es tracta d'una tasca encaminada a aconseguir que el producte o servei que es vol oferir sigui vist d'una determinada manera pel consumidor. Es refereix a les percepcions que es fan els consumidors sobre una marca o un producte, en relació amb altres marques o productes del mercat o, fins i tot, en comparació amb els que són ideals per a ells.

El posicionament, per tant, el defineixen els mateixos consumidors quan es formen opinions sobre les marques i els productes, i els atribueixen un lloc determinat en les seves ments. Però al mateix temps les actuacions de les empreses, mitjançant la comunicació, influeixen en aquesta "posició" en què els ubiquen els consumidors. Un exemple clar, és la imatge que té l'empresa d'automòbils Volvo associada, en la ment de tots, a la seguretat.

1.1.4.2. Estratègies de posicionament.

Hi ha moltes maneres d'afavorir la generació d'una imatge determinada en la ment dels consumidors amb l'ajuda de frases, eslògans, imatges, símbols, etc

L'anàlisi del posicionament aporta informació per dissenyar l'estratègia de màrqueting. L'empresa es pot plantejar mantenir la posició actual o mirar de corregir-la, tant reposicionant el producte en un lloc que encara no ha estat ocupat per cap marca, a prop de la marca ideal, com aproximant-lo al líder del mercat, etc.

Es poden definir diferents estratègies de posicionament, entre les quals destaquen les següents:

1. A partir dels atributs del producte o servei. En aquest cas es ressalta alguna característica del producte, com la llarga durada, un preu econòmic, un servei de qualitat, un disseny original, etc.


2. **Basant-se en els beneficis que reporta o els problemes que soluciona.** Un exemple d'aquest posicionament podria ser NH Hotels quan intenta transmetre al client la idea que en els seus hotels es sentirà com a casa (un dels beneficis més buscats pels consumidors).


3. **Segons els moments o les ocasions en què es consumeix.** El producte s'ofereix com el més adequat per a un determinat ús o ocasió. Determinades empreses intenten transmetre que són les ideals sempre que es donin unes circumstàncies determinades. Alguns hotels es concentren a transmetre la idea de que són el millor lloc per realitzar el banquet de casament, una celebració especial o les reunions de treball.


4. **Destacant els tipus de persones que són els usuaris habituals.** Es pot ressaltar el grup d'usuaris del producte amb la intenció que el consumidor s'identifiqui amb els seus estils i comportaments.


5. **Per comparació amb la competència.** Posicionament en contra d'un altre producte. Aquesta estratègia es pot basar en una comparació directa entre el producte de l'empresa amb una marca de la competència, o per mitjà d'una comparació genèrica i més indirecta, en la qual no se citen marques de la competència. Es tracta de robar-li quota de mercat o aportar unes referències que quedin ben clares pel consumidor.


6. **Desmarcant-se dels productes de la competència i obrint una nova categoria de producte.** Posicionament per dissociació de tipus de producte. Es tracta d'un tipus de posicionament dels més suggerents i imaginatius. El que es pretén amb aquest tipus de posicionament és que els serveis d'una organització semblin totalment diferents del de els seus competidors. En certa manera el producte que s'ofereix deixa de ser el que pareix per convertir-se en una cosa superior. El cas més clar d'aquest posicionament és el Restaurant El Bulli que oferia un menú degustació a un preu molt elevat però s'esforçava en transmetre que anar al seu restaurant no és anar a menjar sinó alguna cosa superior: "una experiència gastronòmica", "una experiència còsmica", "cuina art", etc.


1.1.4.3. Reposicionament.

Una marca no té per què quedar-se estancada amb la imatge que se li va donar en un moment determinat. Les marques evolucionen, igual que els mercats degut als canvis originats per la forta competència entre organitzacions rivals i les modificacions que es produeixen en els gustos, preferències, estils de vida, dels consumidors.

Reposicionar el producte o servei pot servir per ajudar a allargar la vida i millorar les vendes al aconseguir millorar l'atractiu dels mateixos segments on operava o en nous segments.

La necessitat de reposicionament ve donada per la quota de mercat que s'ocupa. Quan aquesta es redueix cal reposicionar. En general es disposa de dos indicadors que poden ajudar a definir les estratègies de posicionament: la quota de mercat i el potencial del mercat.

La quota de mercat mesura la participació de la nostra empresa en el mercat, és a dir, el percentatge de vendes de la nostra empresa respecte al mercat total. El potencial de mercat mesura la quantitat de vendes possibles i en conseqüència l'expansió o recessió del mercat.

Tenint en compte aquest dos paràmetres es poden produir quatre situacions possibles:

1. **Mercat en declivi i quota de mercat en declivi.** En aquesta situació, a curt termini, cal intentar reduir la pèrdua de mercat, mentre que a llarg termini, caldria plantejar-se la possibilitat de posicionar els nostres productes o serveis en mercats o segments diferents i amb millor potencial de venda.

2. **Mercat en creixement i quota de mercat en declivi.** A curt termini, és urgent plantejar-nos si el nostre posicionament és el correcte. A llarg termini i un cop analitzat el nostre posicionament, decidir si s'ha de romandre en el mercat, encara que s'hagin de realitzar els canvis que es considerin oportuns.

3. **Mercat en declivi i quota de mercat en creixement.** En aquesta situació, a curt termini caldria reafirmar el posicionament de l'empresa, ja que els resultats són satisfactoris. A llarg termini, la situació serà menys favorable, en conseqüència, l'opció més indicada és analitzar les possibilitats de posicionar el nostre producte o servei en mercats diferents als actuals que presentin majors possibilitats de creixement.

4. **Mercats amb alt potencial de creixement i elevada quota de mercat.** Aquesta és la situació ideal ja que confirma que s'ha encertat en el posicionament. A llarg termini, i si les condicions de creixement de mercat i de quota no varien, l'opció estratègica més clara és reforçar el posicionament en aquest mercat.


2.- DISSENY D'OFERTES GASTRONÒMIQUES.

2.1. Identificació de l'oferta gastronòmica i els productes que la componen.

Hem de diferenciar les ofertes gastronòmiques segons l'establiment al qual fem referència. Veurem les diferències entre les ofertes de serveis hotelers, serveis turístics i serveis de restauració independents. Per això, definim alguns conceptes que ens seran de molta importància a l'hora de definir les nostres ofertes.

Tipus de serveis hotelers:

- a) **Allotjament:** servei de pernoctació, ocupant lliurement una habitació, a canvi d'un preu.
- b) **Serveis solts:** són les tres menjades que es fan al dia. Són els referits a la manutenció.

Desdejuni: servei d'esmorzar, en les diferents tipus que es coneixen.

Dinar: àpat de migdia.

Sopar: àpat de capvespre.

- c) **Mitja pensió:** comprèn el servei d'allotjament + desdejuni + dinar o sopar.
- d) **Pensió complerta:** servei d'allotjament + desdejuni + dinar + sopar.
- e) **Serveis extres:** són tots aquells serveis que un establiment hoteler pot oferir a un client i que no estan compresos en el llistat anterior: telèfon, guarderia, begudes del bar, garatge, rentat de roba, etc.
- f) **Tot inclòs (all inclusive):** servei que comprèn la pensió completa més altres extres que possibiliten al client menjar i beguda, amb certs límits, durant bona part del dia.
- g) **Pic-nic o paket-lunch:** àpat fred per emportar que s'ofereix a aquells clients que no podran estar a l'hotel a l'hora d'un servei de manutenció.
- h) **Room-service:** és el servei de manutenció servit a les habitacions dels clients. Aquests troben una petita carta de restaurant a l'habitació amb totes les possibilitats de menjars.
- i) **Brunch:** és un terme nou obtingut de la contracció de dues paraules angleses: BREAKFAST + LUNCH = BRUNCH
És un novedós servei de manutenció que ofereixen hotels de ciutat i que és un entremig entre el desdejuni i el dinar. És molt convenient per a aquelles persones que, havent-se llevat tard, necessiten menjar i és massa tard per esmorzar i massa d'hora per dinar. El Brunch està compost per tots els aliments del desdejuni convencional més carns rostides, amanides, pasta, pastisseria, etc.

- j) **Càtering:** servei de manutenció per a col·lectivitats. Generalment és un àpat elaborat fora del lloc on es consumirà. Com que les cuines on s'elaboren aquests àpats serveixen menjars a diferents col·lectivitats, també se'ls anomenen "cuines centrals".

Sempre que marquem un preu a un servei hotel·ler, hem de fixar que en el preu estan inclosos els impostos (IVA).

2.2. Servei de desdejunis.

Podem definir el servei de desdejuni, con el servei (hora de fer un àpat) del matí. La paraula vol dir treure's el dejuni que hem fet al llarg de la nit. N'hi han de diferents tipus:

- **Espanyol:** cafè, infusions, xocolata desfeta, llet, bolleria, xurros, galetes.
- **Continental:** ha estat el clàssic als hotels d'Europa al llarg de tot el segle XX. Consisteix en cafès, infusions, llet, cacau, bolleria diversa, mantega i melmelades, suc de fruites. Més endavant es van afegir a la llista formatges, patés i "fiambres".
- **Americà:** és el mateix que el continental amb cafè fet a l'estil d'una infusió, i a més, ous amb bacon, salsitxes, cereals, fruites.
- **Anglès:** suc de taronja o pomelo, cafè, tes, llet, infusions, cacau. Mantega, melmelades (molt sovint de taronja amargant), mel, ous amb pernil o bacon, pa, torrades, bolleria, pa anglès torrat, black púding (botifarra negra fregida), i altres preparacions calentes com ronyons de corder saltats i costella de xai a la brasa, tomàquets a la planxa.
- **Bufet:** cada cop més estès als hotels de tot el mon. El client pot triar de tot un assortiment de productes, més o menys extens, en funció de la categoria de l'hotel i de la tarifa que l'establiment apliqui. Generalment l'oferta del bufet de desdejuni està composta per:

Cafès i llet.

Infusions.

Sucs variats de fruites, naturals o no.

Pans de diferents tipus (integrals, blancs, de 5 cereals, de fibra, de pagès, etc.)

Bolleria diversa.

Pastisseria fina.

Mel, melmelades, mantega.

Truites amb diferents guarnicions.

Formatges variats.

Fiambres selectes, principalment pernills dolç i salat. Bacon fregit, salsitxes.

Cereals.

Fruita fresca i confitada, principalment prunes dessecades.

Ous remenats.

Sucres de diferents tipus.

Entrepans, sandvitxos calents.

2.3. Tipus d'ofertes gastronòmiques.

Tant els establiments hotelers com els de restauració poden proposar al client diversos sistemes per gaudir de les seves especialitats gastronòmiques. Podem trobar ofertes tant diverses com les de menú del dia, tapes, pinxos, carta, menú de degustació, banquets de casament, comunions, convencions, self-service, bufet lliure, especialitats de la casa o de la regió, serveis temàtics (calçotada, xatonada...) etc.

Per la seva importància, centrarem el tema en quatre eixos principals, que seran els menús, la carta, el servei de bufet i els banquets.

2.4. El Menú.

La paraula menú té el seu origen en el mot afrancesat de la paraula llatina "minuta", encara utilitzada en alguns establiments.

S'entén per menú la relació dels diferents plats que componen un àpat, ofert per un establiment hotelier, per un preu determinat i fix.

Els components d'aquest menú han d'estar en consonància amb la categoria de l'establiment.

Els menús els elabora el xef de cuina, d'acord amb els preus de mercat; cada establiment confecciona els menús lliurement, d'acord amb els tipus de cuina que practica. El xef de cuina pot confeccionar el menú ajudat per les fitxes-recepta en les quals, a més del nom del plat, figurarà si es tracta de dinar o sopar, els ingredients que el componen, les calories, el preu, etc.

D'aquesta forma, amb les combinacions de diverses fitxes-recepta, es pot obtenir una extensa gamma de menús.

Quan el menú està confeccionat, s'envia al primer maïtre, que després d'estudiar-lo, el passarà a la impremta o al lloc de l'establiment encarregat de la seva impressió.

L'acabament o impressió del menú té una gran importància, doncs és en realitat la tarja de presentació de l'establiment en vers al client, per tant s'ha de dedicar una especial atenció a la neteja i estètica del menú.

2.4.1. Història i evolució dels menús

El gran menú clàssic de deu o dotze plats "poderosos" ja ha passat a la història. Als nostres temps un menú de sis o set plats ja és quelcom fora del que és habitual. Aquells grans àpats han desaparegut a conseqüència de l'evolució dels temps i dels costums, i també per raons d'higiene i estètica.

La composició d'un gran menú per cerimònies a les primeries del nostre segle i fins els anys 40 era aproximadament aquest:

SOPA.- Generalment una crema o un consomé.

ENTREMESOS CALENTS.- Marisc, bolets, combinacions a base de llegums, soufflés, torrades, fritures, gratinats.

ENTREMESOS FREDS.- Carns fredes variades, embotits, canapès, amanides, ous durs, marisc, pasta de full.

CARNS, AVIRAM O CAÇA.- Normalment rostides amb guarniment.

"ENTRADA".- de menuts, d'aviram, de xarcuteria. Aquesta denominació s'utilitzava no per un primer plat com passa actualment sinó que es referia a un guisat amb salsa blanca o rossa o bé a un plat fred que feia d'entrada al plat principal.

ROSTIT.- A base d'aviram o caça acompanyat d'alguna amanida del temps.

SORBET.- Era obligatori després del rostit, per preparar el paladar pels menjars següents.

ENTRADA FREDA.- Pot tractar-se d'un paté o foie-gras, llagosta o llamàntol o una au freda.

ENTRETENIMENTS.- (Entremets) Plats lleugers que se servien després del rostit. Llegums, formatges...

POSTRES I FRUITES.-

A principis del segle XIX els menús eren encara més abundants, ja que a cada grup hi havia dos o tres plats. La tendència actual ha anat eliminant plats i fent-los més digeribles; però el que no ha canviat, és l'estructura bàsica del menú.

Hem establert el camí que hem de seguir en la confecció de menús. Ara bé, hem de tenir en compte que les modes i els costums de la població segueixen evolucionant i canvien dia a dia i apareixen corrents que poden canviar la composició dels menús com ha succeït amb la "nouvelle cuisine", que substitueix els menús convencionals per d'altres de quatre o cinc plats diferents però de racions més petites, que permet al client degustar una major varietat de sabors; aquests menús, de clara influència oriental, faciliten la conversa i la relació humana, en allargar-se considerablement.

MENU DU BANQUET.

VIANDES FROIDES ET ORNÉES.

Hures de Sanglier à la Chasseur.
Galantine de Poularde Truffée à la Duchesse.
Filet de Veau en Aspic.
Langues de Bœuf Glacé et Décorées.
Pâté de Foies de Volaille aux Truffes.
Mayonnaise de Homard.
Ronde de Bœuf Glacé à la Gélée.
Aspic de Volaille.
Mayonnaise à l'Italienne.
Aspic d'Huitres à la Marechal.
Bécasse en Bellevue.
Salade à la Russe.
Pâté de Perdreaux aux Truffes.
Galantine de Dinde à la Prince de Galles.
Jambon de Cincinnati à la Parisienne.
Salade Canadienne.

ROTIS.

Cotes de Bœuf. Dindons Farci. Quartier d'Agneaux. Bécassines.
Perdreaux. Canard Noires. Poulettes de Grain.

HORS D'ŒUVRES.

Olives Espagnol. Catsup de Champignons.
Marinade Melangé. Horse-radish Sauce.
Chunney Sauce. Worcestershire Sauce.
Harvey Sauce. Choux Mariné.
Beterave. Chow Chow. Picallili.

ENTREMETS SUOES.

Gelé aux Fruits. Blanc Mange aux Amandes.
Nugats à la Chantilly. Charlotte Russe Décorées.
Macedoine de Gélée. Crème à l'Italienne.
Macarons. Gelé au Marschino.
Gâteaux à la Suisse. Gelé au Ram.
Pyramides de Raisin de Serre. Pyramides d'Oranges.
Biscuits Décorées. Moutons. Pyramides de Coco.
Pyramides de Marengues. Pyramides de Macarons.
Biscuits de Savoy. Gâteaux Montés Ornées.

FATISSERIES.

Tartes de Pommes. Tartes de Fraises. Tartes de Citron aux Maraga.
Petite Bouché de Grozelles. Petite Bouché de Prunes.
Petit Pâté aux Mines. Tartes aux Ardeas. Pâtés Parisien.

FRUITS ET DESERT.

Raisins de Serres. Oranges. Pommes.
Poires. Noix Mélangé.
Amandes. Raisins de Malaga. Figue. Prunes.

VINS.

SHERRY. SAUTERNE.

2.4.2. Classes de menús

Tots els restaurants, sigui quina sigui la seva categoria, podran oferir al públic els menús que creguin convenients, tenint en compte que els preus dels menús s'entenen sempre com a globals.

MENÚ DEL DIA

És el menú que executen lliurement les empreses, d'acord amb les possibilitats del mercat de cada dia i el tipus de cuina que practica l'establiment. Abans, era un menú obligatori per tot establiment i havia d'incloure dos plats, postres, pa i beguda. Actualment, és lliure però molts establiments el conserven i és la base de la seva oferta.

MENÚ FIX

És el menú que el client contracta per endavant i per un preu fix. És un menú únic, no es pot escollir entre diferents menjars de cada grup, i pot incloure en el seu preu tota una sèrie d'extres (licors, cafès, tabac...)

MENÚ DE BANQUETS I CONVENCIONS

És una variant del menú fix. També es contracta per endavant. En els impresos del menú no s'ha de posar en aquest cas el preu per persona.

De l'extensa gamma de menús que pot oferir l'establiment, i d'acord amb el motiu de la celebració, el client pot escollir el que millor s'adapti als seus gustos, substituint, si s'escau, alguns dels plats integrants per d'altres de característiques similars.

En aquest menú s'hi sol incloure l'aperitiu si n'hi ha, així com un pastís (segons el tipus de banquet) i les begudes, així com una àmplia varietats d'extres.

MENÚ-CARTA

En aquest tipus de menú, el client disposa de més opcions per escollir, ja que cada grup es compon de diversos plats.

MENÚ DE LA CASA

Aquest tipus de menú ofereix al client per un preu acceptable, les especialitats culinàries de la regió o de la casa. Actualment s'està substituint pel menú de degustació.

MENÚ DE DEGUSTACIÓ

Molt de moda actualment en alguns bons restaurants. Per un preu fix, el client pot degustar diverses especialitats servides en petites porcions. Acostumen a ser menús de qualitat, de preu normalment alt, on el servei es pot allargar considerablement pel tipus de composició d'aquest menú.


2.4.3. Factors a tenir en compte a l'hora de confeccionar un menú

Hem estudiat els tipus de menús que podem oferir al nostre client. Ara bé, hi ha uns factors importants que hem de tenir presents quan confeccionem un menú:

TIPUS DE CLIENTELA, COSTUMS I CIRCUMSTÀNCIES ESPECIALS

Els menús s'han d'adaptar a la clientela que freqüenta el nostre establiment, tenint en compte diversos factors com poden ser:

EDAT.- Els establiments que es dediquen principalment a atendre clientela de la tercera edat (per estar en llocs privilegiats per l'excursionisme d'aquest tipus de clientela, peregrinacions, balnearis o simplement per què contracten amb una agència aquest tipus de clients) han d'elaborar uns menús que no siguin pesats, fàcils de mastegar i amb abundància de sopes, verdures, etc.

Si l'establiment es dedica principalment a la clientela jove (albergs de muntanya, etc.), els menús es confeccionaran amb plats més forts i amb més quantitat de calories.

TREBALL.- Tampoc és igual realitzar menús per un col·lectiu que es troba de vacances i per tant, no necessita reposar tantes energies, que fer-ho per un grup de gent que està treballant i volen realitzar un dinar de treball, o preparar un menú per un col·lectiu que realitza esforços físics grans (menjars per a treballadors, sopars en hotels situats prop d'estacions d'esquí, o per un grup d'esportistes).

NACIONALITAT.- Cada regió o país té uns costums diferents pel que fa als menjars i a la seva forma de condimentar. Si tractem amb clientela europea, hem de saber que al nord d'Europa es cuina amb mantega, derivats de la llet i la beguda principal és la cervesa, mentre que els països mediterranis cuinen habitualment amb oli d'oliva i la beguda bàsica és el vi. Això significa que un menú elaborat per a turistes anglesos, per exemple, i on abundin les fritures a base d'oli d'oliva, potser no serà de la seva total aprovació, per la falta de costum que hi ha en aquests països cap aquest tipus de cuina.

RELIGIÓ.- En alguns casos especials també s'ha de tenir en compte, donat que hi ha religions que tenen prohibits alguns productes, tal com succeeix amb la musulmana (carns de porc, begudes alcohòliques).

En la religió catòlica, hi ha persones que segueixen la tradició de no menjar carns o plats que derivin de la cocció de carn o sucs de carn durant l'època de quaresma. En aquesta època hem de procurar realitzar menús a base de peix o menús dobles, on el client tingui la possibilitat d'escollir.

ALTRES CIRCUMSTÀNCIES ESPECIALS.- Hi ha circumstàncies que hem de tenir en compte com els menús de règim que l'establiment prepara, bé per ordre facultativa, per creences religioses o simplement per motius d'estètica.

Altres menús són els que preparem per casaments, batejos, aniversaris, homenatges, etc. Aquests menús solen incloure alguns detalls especials.

TIPUS D'ESTABLIMENTS, SEGONS LA SEVA SITUACIÓ

a) Establiments de pas

Hostals de carretera, estacions de viatgers, àrees de servei... són un tipus d'establiments on el públic acostuma a tenir presa, per tant no podem incloure menús de difícil elaboració, doncs hem d'aconseguir un servei ràpid i relaxat evitant plats pesats i complicats.

b) Establiments de temporada

- Estiu: Poden ser de platja o de muntanya. Hem de preparar menús refrescants, rics en vitamines, de fàcil digestió i nutritius.

- Hivern: Albergs i establiments de muntanya. S'han d'incloure plats rics en calories, forts i abundants.

c) Establiments especialitzats

Són els establiments fixes de qualsevol zona (platja, muntanya, carretera, ciutat...) que tenen obert tot l'any. Acostumen a treballar amb gèneres de la regió i s'especialitzen en plats que el client va a degustar especialment (plats estrella).

Troblem gran quantitat de restaurants especialitzats, com poden ser:

- En menjars per a treballadors
- En menjars casolans
- En cuina regional
- Pizzeries
- Marisqueries
- Fregiduries
- En peix fresc de la costa
- En cuina de muntanya
- Restaurants xinesos
- Grill (barbacoa)
- Restaurants vegetarians
- Cuina ràpida (self-service)


Exercici 2.- Explica algun establiment que coneguis, i que destaquí per tenir un "producte estrella" que el faci diferent als demés.

RELACIÓ QUALITAT-PREU

Troblem diversos factors que determinen una bona relació qualitat-preu i que són els següents:

a) Estacionalitat i procedència dels gèneres.

Tenim en compte que els gèneres en la seva època és quan estan millor tant en qualitat com en preu. És en aquesta època quan els hi podem treure el seu màxim rendiment i sabor. Hem de pensar que avui en dia podem obtenir tota mena de gèneres pràcticament durant tot l'any, degut a algunes tècniques de cultiu (hivernacles) o a importacions d'altres països, si bé el transport d'aquests aliments ens els encareix bastant.

b) Preus de mercat

És un apartat molt lligat amb l'anterior, i en aquest cas es compta amb la perícia del comprador, segons la demanda de treball. Els nostres preus han d'estar d'acord amb la categoria del local, però s'ha de tenir en compte que els preus de mercat són variables i nosaltres no podem estar canviant-los diàriament.

c) Existència de gèneres

Quan es confecciona un menú és molt important donar sortida als aliments existents, traient el màxim rendiment d'aquests i consumint-los en òptimes condicions. També són importants les condicions de treball a la cuina, la utilització de gèneres sobrants, crus o cuinats, i gèneres que necessiten d'una sortida immediata per evitar pèrdues costoses.

d) Conservació de gèneres

Existeixen als nostres temps mètodes per a conservar els aliments en bon estat durant un cert temps. Enumerarem els principals:

* Refrigeració: En les cambres de refrigeració es conserven els aliments frescos durant un curt espai de temps.

* Congelació: Mitjançant la congelació s'aconsegueix que els gèrmens que contenen els aliments romanguin inactius i d'aquesta manera es poden conservar uns mesos.

* Fumatge: Algunes carns (embotits, bacó...) o peixos (salmó, anguila, truita) es conserven per l'acció del fum, el que també els dona un sabor especial.

* Salaó: Conserva per acció de la sal. Utilitzat per embotits (pernils) o per peixos (anxoves, bacallà).

* Dessecació: Utilitzat principalment per llegums. Consisteix en treure'ls-hi tota l'aigua que contenen per evitar la proliferació de gèrmens. Per fer servir aquests aliments, s'han de posar en remull unes hores abans per què recuperin aquesta aigua.

* Envasament: Algunes hortalisses es couen i envasen en pots de vidre, i així es conserven uns mesos.

* Envasament al buit: Envasament en borses a les quals se'ls hi ha tret l'aire. Es pot utilitzar amb productes cuits o cuinats, i es conserva unes tres setmanes, encara que posteriorment es pot congelar aquest producte i aguanta molt més.

e) Utilització adequada

Tots els articles s'han d'utilitzar de forma racional, emprant en cada plat els més apropiats, segons el seu preu de venda i mètode de cuinat. Com exemple podríem indicar que no resulta econòmic fer servir una carn de primera apropiada per escalopes, turnedós, etc. per fer un estofat, que s'ha de vendre a un preu més baix. Si, per contra, utilitzem gèneres de baixa qualitat en elaboracions que en requereixin una de millor, el refús del plat està quasi assegurat. És el cas de pretendre fer una escalopa amb carns que requereixen cocció de moltes hores, doncs ens sortirà una carn massa dura.

VARIETAT I EQUILIBRI DELS PLATS (Ja estudiat anteriorment)

Principalment en el cas dels hotels, els menús es canvien diàriament i en cada servei, on cada plat ha de ser presentat i elaborat de manera diferent; s'han d'alternar carns roges amb carns blanques i menuts; salses blanques i salses fosques i s'han d'evitar repeticions tant diàries com setmanals.

Una de les finalitats del menú és la de subministrar a l'organisme una de les seves bases principals: els aliments necessaris en qualitat i quantitat suficient pel seu manteniment i desenvolupament.

Un bon menjar ha de deixar satisfets als clients, però sense aquella sensació de digestió penosa. Hem de preparar uns menús complets, però equilibrats, per això procurarem que aquests menús tinguin uns continguts bàsics de proteïnes, hidrats de carbó, albúmines, greixos, sals minerals i vitamines.

En aquest aspecte hem de seguir les normes següents al fer el menú:

- L'ordre dels aliments ha de ser dels més lleugers als més pesats.
- Els aperitius i els entrants no han de ser pesats.
- No s'ha de servir mai en un menú la mateixa carn o au, encara que estigui preparada de manera diferent.
- S'han de variar els colors, no es poden servir dues salses blanques o rosses seguides.
- Tampoc podem incloure al mateix menú, dues salses de composició semblant, com per exemple: Espàrrecs amb salsa holandesa i Chateaubriand amb salsa bearnesa.
- És necessari variar les guarnicions. Evitar que la guarnició d'un plat sigui l'element principal d'un altre, per exemple, xampinyons saltejats, seguits d'un turnedó Rossini (amb xampinyons). L'única excepció és adornar amb tòfona un plat fred, encara que haguem fet servir aquest element en un plat anterior.
- No hem d'incloure plats de confecció similar, com carxofes a la romana i lluç orly (son dos tipus de fritura).
- Una sopa espessa i nutritiva només es pot servir en temps fred, a l'igual que els plats pesats i greixosos.

- S'han d'evitar que dos plats portin a la seva composició productes similars (crema dubarry i col-i-flor gratinada).
- Evitar repetir carns d'un mateix color (vedella i pollastre).
- No hem d'incloure ingredients o elements massa forts en menús de sopars.

DENOMINACIÓ DELS PLATS.
REDACCIÓ I PRESENTACIÓ DELS MENÚS ESCRITS.

Seguirem les regles següents:

Les denominacions i els noms dels plats han d'anar ben centrats en el paper, sense que quedin desplaçats els uns dels altres; això significa que si es posés una línia vertical al mig del paper, les denominacions dels plats quedarien simètriques a un i altre costat d'aquesta línia imaginària.

El nom de les guarnicions l'hem de diferenciar del dels plats principals col·locant-lo a partir de la meitat dreta dels plats, o bé amb minúscules o d'altres maneres que el puguin diferenciar del plat principal per evitar confondre al client.

Els plats s'han de relacionar seguits. Només es posarà signe de separació per distingir els diversos grups de plats que formen el menú.

Els noms dels plats s'han d'escriure de forma clara i comprensible per no confondre al client.

Els menús han d'estar escrits amb correcció, i si utilitzem paraules de l'argot culinari, ens hem de remetre al vocabulari correcte. Els noms d'origen estranger els podem utilitzar tal i com s'escriuen en l'idioma original o bé ja normalitzats.

Utilitzem el plural quan el plat el componen diverses peces o unitats per ració, com canelons gratinats o espinacs a la crema.

S'evitarà repetir massa l'expressió "a la". Aquesta expressió en alguns casos pot ser suprimida.

S'ha d'evitar també la coincidència de molts gentilicis.

També hem d'evitar la coincidència de denominacions encara que la preparació sigui diferents (crema de marisc i crema catalana, filets de llenguado i filet de vedella).

Evitar repeticions de l'estil "goulash picant a l' hongaresa", "crema vichyssoise freda", etc.

Exercici 3.- Realitza l'exercici de confecció de menús, que completa el que es va fer l'any passat sobre varietat i equilibri dels menús.

Exercici 4.- Realitza l'exercici d'estil de redacció que s'exposa a classe.

2.5. La carta.

2.5.1. Definició de carta de restaurant

La carta és una relació extensa de plats, en la qual s'inclou el preu de cada plat per separat, oferint al client una àmplia varietat de plats i grups, dels quals, cada comensal pot escollir els plats desitjats, i confeccionar-se el seu propi menú. Els preus de la carta són individuals.

2.5.2. La carta com a element de màrqueting

Ja sabem que la carta és una de les nostres ofertes bàsiques, però és també un objecte que ens ajudarà a vendre el nostre producte.

La composició de la carta és capital per vendre el que ens convé (producte), al preu que volem (preu) i de la manera més adient (presentació).

El conjunt dels principis i les idees que ens permeten confeccionar una bona carta es resumeix en les cinc etapes següents:

1.- Personalitzar

- Utilitzar l'emblema i fer veure l'especialitat del restaurant.
- Fer servir els colors utilitzats en l'emblema, el logotip o la decoració.
- Donar a la carta un format atractiu.
- Escollir el paper en harmonia amb els altres elements.
- No tenir por de ser original.
- Escollir fotos i dibuixos jugant amb l'originalitat.
- Confeccionar tot el conjunt amb la voluntat de ser diferent.

2.- Simplificar

- Adoptar un format que permeti aguantar la carta amb les dues mans per facilitar la seva lectura.
- Expressar-nos amb termes senzills.
- Evitar el llenguatge familiar de la cuina.
- No utilitzar un vocabulari massa carregós.
- Deixar espais en blanc per a descansar la vista.

3.- Suggestir

- Proporcionar al client un document davant del qual li entrin ganes de llegir-lo.
- Utilitzar un vocabulari evocador (origen d'alguns productes...).
- Utilitzar paraules que desperten la gana.
- Intentar transmetre el que en realitat serà servit al plat.

4.- Promoure

- Escollir les principals especialitats de la casa, que ens mostren la personalitat del restaurant.
- Col·locar el que es vol promoure en un quadre.
- Utilitzar per a les promocions caràcters més gruixuts.
- Canviar amb relativa freqüència els plats.
- Promoure la venda de postres mitjançant una carta especial.
- Dins una mateixa família de productes (entrants, peixos, carns), les millors vendes són els plats que segueixen aquest ordre:

- 1) el primer plat de la llista.
- 2) el segon plat de la llista.
- 3) l'últim plat de la llista.

5.- Realitzar

- Escollir caràcters molt llegibles d'una altura mínima de 2,5 mm. com a mesura per fer la carta més llegible i atractiva
- Fer servir colors simples i clars.
- Emprar un paper o cartró que aguantí bé el pas del temps.
- Canviar la carta de tant en tant.

Si volem que la carta ens ajudi a vendre, l'hem de donar a conèixer al client, i l'hi hem de posar al seu abast. En el cas dels hotels, per exemple:

- Emmarcada a l'exterior
- A la recepció de l'hotel
- A l'ascensor
- A les habitacions
- En altres serveis que ofereix l'hotel

Podem trobar gran quantitat de formats de carta, variant la forma, la mida i el nombre de pàgines. Aquestes pàgines o cartells poder ser:

- A) Pàgina única
- B) Pàgina doble plegada vertical
- C) Doble multi pàgina (llibreta)
- D) Tríptic (de tres cossos, amb el cos central igual o més ample que els laterals)
- E) Multi plegat (acordió)

Actualment, degut a la quantitat de plats que se solen oferir en una carta, els més utilitzats són el B i el D.

Cada vegada s'aplica més el concepte de sentit de lectura, que ens indica que la mirada es fixa més en uns punts determinats de la carta, cosa que ens permet col·locar en aquests llocs els plats que volem promocionar.

SENTIT DE LECTURA D'UNA CARTA EN DUES PARTS

La lectura es comença en diagonal des del racó superior esquerra fins el racó inferior dret. La zona més llegida se situa al mig del plec central de la carta. En principi, aquest lloc és el millor, però el seu efecte es veu dificultat per l'existència del plec. La part menys llegida se situa a sota, al mig.


SENTIT DE LECTURA D'UNA CARTA EN TRES PARTS

La lectura comença al centre de la carta per dirigir-se en un principi fins l'angle superior dret. La zona més llegida és la del centre de la carta, per on passa la vista tres vegades. Aquest efecte es veu reforçat per l'absència de plecs. La part de la carta menys llegida se situa a baix, a la part central.


2.5.3. Planificació dels continguts de la carta.

Hem de seguir les passes següents:

1.- Establir la durada de la carta

- Tot l'any
- Doble temporada: primavera-estiu i tardor-hivern
- Temporada (primavera, estiu, tardor, hivern)
- Mitja temporada (estiu temporada alta, estiu temporada baixa...)

2.- Nombre de plats

Tenir en compte:

- Instal·lacions
- Nombre de personal
- Formació del personal
- Categoria de l'establiment
- Objectius de l'empresa.

Actualment es recomana una carta reduïda pels següents aspectes:

LA CARTA REDUÏDA:

- * Facilita l'elecció del client
- * Dona més fluïdesa a la feina de la cuina
- * Retalla el temps d'elecció del comensal
- * Redueix el material de rebuig
- * Facilita la compra
- * Racionalitza la presentació
- * Li cal menys estoc
- * Impulsa els productes rendibles

LA CARTA EXTENSA

- * Pot confondre al client
- * Carrega a la cuina
- * Allarga la tria de plats
- * Produeix més subproductes que ens obliga a reciclar

3.- Definir els plats que poden formar part de la carta

- Segons el tipus de cuina
- El perfil de la demanda
- Formació del personal
- Oferta del mercat o la competència
- Objectius de l'empresa

4.- Analitzar els plats, segons els aspectes següents:

Demanda	Feina	Conservació
Cost	Professionalitat	Decoració
Mercat	Equipament	Reposició
Conservació d'ingredients	Estris	Substitució

5.- Classificació dels plats en grups

Determinar el nombre de grups que necessitarem. La tendència actual és la de reduir el nombre de grups a quatre, depenent però de la categoria i tradició de l'establiment, intentant que cada grup tingui un nombre similar de plats, per facilitar i multiplicar el nombre de combinacions que podrà fer el client.

6.- Llistar els plats definitius

Tenir en compte:

- Varietat de productes
- Varietat d'elaboracions
- Equilibri dietètic
- Textures finals dels aliments
- Colors finals dels aliments
- Presentació del plat
- Equilibri de treball entre: Mise-en-place, elaboració i decoració
- Servei

7.- Elaborar fitxa tècnica i escandall de cada plat

- Realitzar el plat i comprovar que els resultats s'ajusten a la fitxa tècnica i de qualitat
- Valorar els escandalls per a conèixer el preu de cost dels plats

8.- Calcular els PVP

- Tenir en compte els costos fixes, variables i beneficis

9.- Avaluar la carta

- Realitzar un qüestionari per a valorar la carta (**veure full annex 7**).

2.5.4. La carta de postres

Tot i que moltes vegades considerem les postres com a un grup més de la nostra carta, sempre les haurem de presentar en carta a banda. Tenim en compte que el client, en el moment de triar el menú no coneix exactament la quantitat de menjar que compona cada plat, i no sap què li vindrà bé al final a l'hora de les postres.

Molts clients no pensen en les postres, i és una part del servei que ens dóna molta rendibilitat i que posa la "guinda final" a un bon àpat.

Per a la carta de postres podem seguir les mateixes recomanacions que afecten a la carta de restaurant, intentant ser originals i fugir de les típiques cartes estàndards que ens faciliten moltes cases de gelats, etc...

2.5.5. La carta de vins

En la presentació de la carta de vins, a més del disseny i format, que deixem en mans dels professionals de l'especialitat, s'ha de procurar que la lectura i localització dels diferents vins sigui fàcil i ràpida, i donant el màxim d'informació possible. Les dades bàsiques que no han de faltar a la vora de la marca són: nom del cellerer, procedència, tipus, preu i anyada. Cal procurar evitar noms o denominacions ambigües que puguin dur al comensal a equivocacions o enganys, especificant al màxim si creiem que pot haver-hi dubtes.

La distribució s'hauria de fer en grups de blancs, rosats, negres, caves i generosos. Aquests, a la vegada es subdivideixen en les diferents D.O., zones vinícoles i països.

En una carta ben muntada s'hi pot trobar un espai destinat als vins que interessa promoure: el cava del dia, el novell acabat d'arribar o el darrer descobriment del cap de celler. És una tècnica senzilla però efectiva d'augmentar la venda directa d'un producte que ens interessi (sempre de qualitat) i al mateix temps proporciona a la nostra carta espontaneïtat i frescor. S'hi poden afegir notes de tastavins, fitxes tècniques, premis concedits, etc...

Cada establiment s'ha de fer incidència en uns tipus de vins, segons la seva carta, la seva localització o la seva categoria. És un camp molt ampli i complicat, però si que es poden donar unes consideracions elementals a tenir en compte a l'hora de preparar una carta de vins.

En primer lloc ens trobem amb la decisió d'escollir el vi de la casa. És un vi amb el qual es poden aconseguir bons preus de cost, ja que la compra és abundant i que en donar la seguretat al vinater d'una bona compra i amb continuïtat, aquest pot rebaixar els seus marges de benefici. Sobretot s'ha d'assegurar la qualitat del vi. Els nostres clients el demanaran confiats de què el preu és bo i que som responsables de la qualitat. És preferible en tot cas, augmentar el preu, però assegurar-ne la qualitat. La seva procedència ha de ser, si és possible, de la D.O. pròpia de la zona on es troba l'establiment.

Els vins de la zona han d'ocupar un lloc preferent a la carta. No cal que hi siguin tots, però sí els suficients i prou representatius dels tipus i qualitats que es produeixen a la zona. També és convenient que hi hagi marques de grans cellers coneguts per tots, i també d'elaboradors més modestos de difícil distribució fora de la comarca.

Després d'aquests tipus de vins, col·locarem els vins catalans, en el nostre cas, vins de les altres D.O. de l'estat espanyol i finalment, vins estrangers. A part, tindrem els vins escumosos i els generosos, tenint en compte que les marques de vins de fora del nostre país, han de superar en qualitat a la mitjana de la nostra zona. No té sentit tenir un vi o un cava estranger de qualitat mediocre.

Algunes consideracions complementàries sobre la nostra oferta de vins

* No es pot oblidar la conveniència de tenir mides d'ampolles especials: la 1/2 ampolla és interessant per a clients sols i per aconsellar-la en taules on un comensal vol beure un vi diferent al de la resta de companys de taula. Una representació reduïda de mitges ampolles ja és suficient, donat que, en aquest tipus d'envàs, el vi envella més ràpidament que en les ampolles de 3/4 normals i no convé tenir un estoc massa ampli. Aquestes ampolles solen tenir 0'375 lt.

* Un format novedós actualment és el de 1/2 litre (0'500), que és ideal per a un àpat de dues persones.

* Els formats superiors són interessants de tenir a la carta (pocs, però representatius) per a taules grans i al mateix temps són un element de decoració i distinció del restaurant.

* S'ha de controlar l'estoc per a no trobar-se sense un tipus de vi que tenim a la carta.

* Els preus del vi han d'estar en consonància amb la categoria del local, però hem de procurar que l'escala sigui prou àmplia per a acoblar-se a les diferents possibilitats econòmiques de la clientela.

* La venda del vi al restaurant ens afecta de dues formes clares: la primera és que un bon àpat es complementa perfectament amb els vins. La satisfacció d'haver menjat bé, el vi adequat, l'entorn idoni i bon servei farà que el client torni al restaurant. La segona és que la facturació produïda pels vins és un tant per cent important sobre el total de les vendes, amb guanys clars sobre un producte amb un risc mínim de malmetre's.

* Podem potenciar la venda del vi de moltes formes:

- Carta de vins.
- Vi de la casa.
- Cava del dia. Preu profitós i fàcil de vendre.
- Oferir marca de la setmana o del mes.
- Promocions periòdiques de cellers.
- Promoció d'una D.O. concreta.
- Degustació de diferents vins a preu fixat (combinant amb un menú).
- Venda de vins de marca per copes.
- Menú de degustació amb possibilitat de triar els vins. (Preu tot inclòs).
- Complementar els bufets amb exposicions de vins.
- Informació sobre els vins: fitxes de tast, prospectes...
- Oferir com a aperitiu, cava o vi.
- Facilitat per a visitar el celler del restaurant.

Exercici 5.- Estudi i comentari de les cartes annexes, explicant els principis que compleixen cadascuna d'elles

2.6. El bufet.

La paraula bufet és de procedència francesa, però ha estat acceptada internacionalment. Tradicionalment es designava amb aquesta paraula la taula en forma imperial o rodona que es trobava a l'entrada del restaurant per tal de mostrar als clients alguns menjars. Per altra banda, la paraula bufet també s'utilitza per determinar un tipus de servei que a partir d'ara denominarem sistema bufet.

Des de finals dels anys 70 s'ha generalitzat als hotels espanyols, l'ús del sistema bufet en el servei de desdjunis, dinars i sopars. Després d'alguns anys d'experimentació, plens d'encerts i d'errades, l'hoteleria espanyola compta amb una bona tecnologia de bufet i els clients estan àmpliament satisfets amb aquesta fórmula que no para d'evolucionar i perfeccionar-se.

Es sòl pensar que els hotels implanten el sistema bufet per estalviar-se personal. La veritat és que no sempre es requereixen menys cambrers o cuiners per operar en bufet, i molts establiments mantenen el mateix personal per tal de donar al client, noves atencions i serveis.

La formulació del bufet a Espanya es produeix per casualitat en un hotel de Mallorca, quan aquest rep el primer contingent de clients sense estar acabades les obres del restaurant i de la cuina. Com a solució d'urgència es decideix improvisar unes taules a les quals la clientela pot anar i escollir, i després tornar a la taula i consumir cada plat. A partir d'aquí ha nascut el sistema bufet a l'hoteleria espanyola.

2.6.1. Modalitats i tècniques de bufet

Per poder oferir a la clientela les possibilitats del bufet, s'han d'analitzar les necessitats del client i les fórmules d'adequació a l'estructura prèvia de l'establiment. Es pot dissenyar un bufet per l'esmorzar o aplicar-lo als tres serveis diaris de restauració.

El tipus de menjar és un altre factor determinant en el bufet, així com les dimensions del mateix. En aquest últim cas es pot escollir una solució individual o un sistema modular.

Per últim, hem de calcular la qüestió de personal, és a dir, escollir entre el bufet assistit o el que no necessita de personal per atendre'l.

Modalitats. Primera fórmula.

La primera fórmula que hem de considerar la trobem al principi de la implantació del bufet. Es tracta d'una taula llarga sobre la que reposen una sèrie de safates amb diverses ofertes alimentàries. És un bufet frontal, on el client ha de recollir el plat al principi de la taula i passar al llarg de la mateixa. Els plats de la seva elecció poden ser servits per personal disposat al costat oposat.

Col·locació: Aquesta fórmula es situa principalment en alguns dels laterals de la sala.
 Alguns exemples:


Circulació: Només admet un sentit de la marxa, o de dreta a esquerra o d'esquerra a dreta. Si s'admetessin dues circulacions contràries, la gent es destorbaria entre sí. El sentit de la marxa s'escull en base a la distribució de taules, l'entrada del saló, etc.

Segona fórmula.

Una segona opció va ser i continua essent, la mobilització del bufet cap a una zona central i la recerca d'altres varietats formals que varen desembocar en taules circulars o quadrangulars. Existeix una major mobilitat de la clientela sempre i quan el sistema sigui doble:


L'oferta de la zona "A" ha de ser la mateixa que la de la zona "B". Poden existir diferències en la distribució dels plats, però les dues zones han de tenir la mateixa oferta.

Aquesta modalitat pot ser assistida o no.

Col·locació a la sala: aquesta fórmula se situa principalment al centre de la sala.


(fig. núm. 1)

(fig. núm. 2)

(fig. núm. 1)

(fig. núm. 2)

Circulació: Aquest sistema admet un únic sentit de marxa pels dos costats de la taula (fig. nº 1) o bé dos sentits de marxa contraris però alternatius, un per cada costat de la taula (fig. nº 2).

Tercera fórmula.

Un pas més i una altra possibilitat és, sens dubte, la presentació similar a l'anterior, però amb mobles fixes i dissenyats específicament per complir la funció de bufet. Això vol dir que la gamma de l'oferta es pot ampliar sense deteriorar la qualitat.

Aquesta modalitat es basa en mobles equipats. Disposen de maquinària per poder realitzar el manteniment del menjar en bones condicions sanitàries i de temperatura, per exemple, bany-maria calent, armaris refrigerats, etc... Paral·lelament, els constructors d'aquests mobles es preocupen de l'aspecte decoratiu.


Col·locació a la sala: igual que en el cas anterior.

Circulació: igual que el cas anterior.

Quarta fórmula.

L'última derivació d'aquesta lògica evolució la formen els denominats bufets modulars, i algunes més, com la preparació de certes especialitats "in situ" (Show Cooking). La modulació d'aquests bufets integrals amb separació de zones i possibilitats de canvis posicionals representa la cúspide del bufet, una visió global que no eludeix cap de les responsabilitats de la restauració estàndard però que les planteja de forma diferent. És a dir, oferint la màxima llibertat d'elecció pel client sense rebaixar la qualitat dels plats.

Aquest sistema pot ser fix o mòbil. Es recomana el mòbil, amb mòduls amb rodes, que poden canviar la distribució del local a voluntat.

Col·locació a la sala: Aquest sistema ofereix una completa llibertat de col·locació:


Els exemples són amb quatre mòduls, però se'n poden col·locar més.

Circulació: es basa en el principi de "free flow". No s'estableix una obligatorietat de direcció. És el propi client el que decideix.


2.6.2. Decoració del bufet. Presentació de plats.

Les tendències en quant a decoració de bufets i presentació de plats han patit una gran evolució. Durant molts anys varen dominar els productes que comportaven una gran elaboració amb aliments molt decorats.

Durant tot aquest temps es va mantenir la gran preocupació pel plat en sí, oblidant per complert el context en el qual es trobava el plat, i que el bufet s'havia de conservar ben presentat durant tot el servei, i no només al principi.

El principi era relativament senzill: en una taula longitudinal es dipositaven unes safates amb gran quantitat de producte. Les safates es col·locaven més o menys "formades" en fileres i files, totes situades al mateix nivell. Com a fons, es trobaven només les estovalles.

El resultat d'aquesta distribució solia ésser una taca de colors sobre un fons blanc, sense cap relleu i sense que cap plat destaqués especialment.

El següent problema venia, des del punt de vista estètic, amb la utilització de les safates. En tenir cada safata una gran quantitat de menjar, per evitar viatges de reposició, quan havien passat 5 o 10 persones, la decoració es barrejava amb el menjar principal, les muntanyes d'aliments s'havien desmuntat, els aliments freds s'havien escalfat i els calents s'havien refredat.

El resultat era el següent:

- Rebuig dels clients per l'aspecte de deixadesa del bufet.
- Queixes dels clients per la temperatura dels plats.
- Rebuig del client al sistema bufet en general.

Actualment, les tendències en decoració són:

- El moble-bufet també ven.
- Els productes han de ser naturals; elaboracions senzilles.
- Decoració artesanal simple i natural.
- El servei no trenca la decoració i és fàcil d'arreglar-la.
- Alta tecnologia per la conservació i higiene del producte.


La decoració es planteja en tres nivells diferents que són:

- Nivell 1.- L'ambientació general.
- Nivell 2.- La personalitat de la zona.
- Nivell 3.- L'alegria del plat.


Exercici 6.- Organitza la rotació del bufet d'un establiment de costa, de quatre estrelles, per 4 dies consecutius, dinar i sopar, utilitzant l'esquema explicat a classe.

2.7. Banquets i convencions.

2.7.1. Orígens i evolució

Durant els últims anys, ha estat una constant per part dels establiments hotelers i de restauració, el fet de potenciar el departament d'alimentació i begudes, buscant noves fórmules que estiguin més d'acord amb l'evolució de la demanda.

El concepte clàssic de banquet ha estat referit quasi sempre a l'organització i desenvolupament d'actes que tenien com a única i primordial finalitat el servei d'un dinar, sopar, aperitiu o similar.

Avui, tot i que encara segueix existint aquest tipus d'oferta, trobem també un potencial de demanda que ha sorgit a través de les empreses, associacions, reunions internacionals de caràcter formatiu, comercial, polític, cultural, etc., congressos, convencions, seminaris..., que precisa d'altres prestacions per part de l'establiment com poden ser sales de reunions, equips de megafonia, traducció simultània, mobiliari adequat, espais flexibles, elements de decoració, etc.

Tot i això, l'oferta de restauració és la que ens fa completar aquest tipus de servei, i ens dona més possibilitats de negoci.

El funcionament del departament de banquets s'ha de plantejar en base a les següents qüestions:

- a) Possibilitats de l'oferta en quant a l'espai i equipament.
- b) Contractació.
- c) Prestació del servei.

2.7.2. Espai i equipament

L'espai i l'equipament són les dues limitacions principals quan es parla de banquets. En primer lloc, s'han de conèixer exactament totes les possibilitats que permet l'espai del que disposem per a banquets.

L'estudi de cada superfície és indispensable per a saber la seva capacitat exacta segons el tipus de servei que es plantegi. Resumint, diríem que les dues raons principals són:

- a) Saber i conèixer quin és el saló del qual disposem, si admet la col·locació de "biombos", megafonia, pantalles, etc.
- b) Preveure el muntatge d'acord amb les característiques del saló i les seves dimensions, tenint en compte el tipus de servei (així es poden muntar les taules segons els casos, en forma d'E, d'U, d'espiga...).

En tot cas, no cal disposar permanentment de tot el material, el que cal saber és el lloc on trobar cases comercials que s'especialitzen en el lloguer d'aquests equips.

2.7.3. La contractació

La importància de la contractació és ben clara: si no es produeix una acceptació per part dels possibles clients, no serveix de res el tenir uns bons salons o equips especialitzats.

Qualsevol hotel o restaurant que ofereixi aquest servei no pot improvisar l'oferta cada vegada que el client demana una informació. Tampoc no es pot donar un bon servei si no es realitza una planificació prèvia en la que es determinin els mitjans adients. Tampoc no podem esperar asseguts a que el possible client vingui a nosaltres, sense cap motivació o estímul que faci que aquest client ens pugui escollir dins un mercat competitiu com és l'actual.

Tot seguit, anem a veure quina és la informació que ha de tenir l'organitzador d'un banquet per començar a actuar.

Característiques i mostres de la nostra oferta

Han de ser les següents:

+ Realitzar plànols reduïts en els qual hi figuri:

La superfície total aprofitable.

La capacitat del saló segons el tipus de servei (bufet, còctel, banquet, seminari, etc.)

Altres característiques: il·luminació, connexions de TV i telèfon, endolls, etc.

+ Elaborar una carpeta amb totes les possibilitats de les nostres ofertes:

Relació de menús amb els seus preus

Complements : aperitiu, vins, barra lliure i altres

+ Disposar d'un àlbum de fotografies sobre serveis prestats i que corresponen a muntatges diferents per ajudar al client a comprovar el resultat final del servei.

Aquests mitjans són els que ens ajuden a predisposar favorablement al client, completant aquesta etapa amb una visita al local, on es poden resoldre els últims dubtes o aclariments que el client pugui sol·licitar.


Saló Costa Daurada

Situació: Planta baixa.
 Dimensions: 35'40 x 8'50 = 301 m²
 Altura: 3m.
 Electricitat: Voltatge: 220
 Cicles: 50
 Wats: 10.000

Càrrega per m²: 500 kgs.
 Alçada porta: 2'1 m.
 Amplada porta: 1'70 m.

Alçada del sostre: 3'00 m.

Escala 1:200

Capacitat

Auditori	Banquet	Aula	Còctel	U exterior	U exterior/interior
430	280	200	350	100	170

Observacions:

Ofertes i preus

Hem de comptar amb diverses ofertes, doncs són també molt diverses les necessitats de la nostra clientela; per això hem d'analitzar i seleccionar prèviament una gamma àmplia de menús (dinars, sopars, bufets, aperitius...) o d'altres serveis, determinant els seus costos i els preus de venda. Tanmateix s'han de preveure els possibles costos dels "extres" que ens poden sol·licitar com a complement (flors, equipament...)

La contractació d'un banquet es pot presentar de diverses maneres: a vegades mitjançant una visita personal de l'interessat o un representant, d'altres per carta o per telèfon sol·licitant informació, etc.

Quan es pren contacte amb el client, la primera operació que s'ha de realitzar és la de presentar la nostra oferta com la més atractiva, doncs el client segurament comparà diverses ofertes, escollint la que li resulti més adient.

Quan ja hem aconseguit "connectar" amb el client ve una segona part en la qual hem de determinar:

- Dia de celebració del banquet.
- Hora de començament.
- Hora aproximada d'acabament.
- Tipus de servei.
- Saló on s'ha de celebrar.
- Nombre previst de comensals.
- Menú concertat amb el client.
- Serveis extres sol·licitats pel client.

Si la importància del servei ho requereix, i segons el client, es pot produir una espècie de contracte, i també sol·licitar una quantitat de diners com a garantia.

Aquest contracte ha de complir una sèrie de requisits; els més importants són:

- S'ha de fer per escrit, però de forma senzilla, que no susciti recels per part del client.
- Que consti el nombre de comensals.
- És important especificar els possibles extres i llurs limitacions.
- No s'haurien d'admetre canvis en les últimes 24 hores, degut a les previsions en matèria de menjar i beguda.

Aquest dos últims aspectes dependran però de la política de direcció del nostre establiment. Es recomana portar un llistat de contactes fets i no fructificats, per tal d'analitzar les causes i prendre les determinacions conseqüents.

També és important que la persona encarregada de contractar conegui a fons tot el que es pot relacionar amb aquest tipus d'operació (per exemple el treball a la cuina i al menjador, les compres...), de tal forma que sàpiga fer coincidir els interessos de l'establiment amb els del client.

Trobareu a **l'annex 8** les peculiaritats dels diversos muntatges de banquets.

Exercici 7.- Realitza l'estudi de la carpeta de banquets de casament que et correspongui.

5. PLA DE COMERCIALIZACIÓ

5.1. EL MÀRQUETING MIX

Entenem com a Màrqueting Mix, un conjunt d'elements del màrqueting, amb uns factors controlables per a nosaltres com a empresa.

Aquests factors són els següents:

- 1.- El producte.
- 2.- El preu.
- 3.- Els processos de comunicació.
- 4.- Els canals de distribució.

Aquests quatre elements han d'estar lligats si volem que l'empresa ens funcioni, que el nostre producte arribi a la clientela amb un preu competitiu, i es mantingui malgrat augmenti la competència.

Hem adaptat especialment els tres primers punts del màrqueting mix, pel que fa a la planificació d'un local que estarà destinat a restaurant. Hem de fer especial incidència en realitzar un estudi profund del nostre mercat, el nostre producte i el preu, des d'abans d'obrir el negoci de restauració.

Creiem que avui en dia, amb la gran competència pel que fa a establiments hotelers i de restauració, el capítol que fa referència als preus és de vital importància per la supervivència de l'empresa.

Pel que respecta a l'apartat dels canals de distribució, en el cas d'hoteleria i restauració es barreja bastant amb l'apartat de promoció i comercialització, donat que el productes que s'ofereix en aquest cas és un servei, i com ja s'ha estudiat anteriorment, la intangibilitat i inseparabilitat del producte fa que no s'hagi de distribuir, sino que sigui el client el que s'ha de desplaçar a l'establiment per a gaudir del servei.


5.2. EL PRODUCTE.

El concepte de producte hotelier comença a la porta de l'establiment, incloent totes les parts que el formen. Per aquesta raó estem obligats a tenir cura de cadascun d'ells.

Nivells o estrats del producte o servei.

Posem com a exemple el d'un establiment hotelier


<p>El producte bàsic o nuclear.</p>	<p>Es tracta del servei o beneficis bàsics que busca el consumidor. Poden ser molt variats. En el cas d'un hotel podrien ser qualsevol d'aquests: descansar i rentar-se, relaxar-se, divertir-se, gaudir amb la família o els amics, o tenir una experiència única. En un restaurant, els beneficis buscats podrien ser tant diversos com alimentar-se (treure la fam), dinar per parlar de negocis o passar una vetllada inoblidable amb la parella. Per això, és important preguntar-se pels beneficis bàsics associats a cada producte, que en primer lloc, compra el consumidor.</p>
<p>El producte tangible.</p>	<p>Està format per l'oferta comercial formal, o sigui, el que s'ofereix al consumidor en un determinat moment i a un determinat preu. En un hotel pot consistir en una estada de cap de setmana, en habitació doble amb l'esmorzar inclòs. L'habitació serà més gran o més petita, el mobiliari serà antic o modern, tindrà bany o dutxa, la decoració serà minimalista o no, etc. També, l'hotel compta amb piscina, sauna, gimnàs, pàrquing i jardins que formen part de la part tangible del producte. Segurament aquestes característiques de l'establiment han estat anunciades o donades a conèixer mitjançant la promoció de l'establiment. El producte tangible ofereix grans possibilitats de diferenciació respecte a altres ofertes del mercat, encara que, puguin ser copiades per la competència.</p>
<p>El producte augmentat.</p>	<p>Es tracta del nivell del concepte producte que permet més possibilitats de diferenciació de l'oferta d'un establiment. El producte augmentat constitueix l'oferta global de l'empresa i identifica una sèrie de valors afegits "per sobre del normal, per sobre de les expectatives del client". És la suma total de beneficis i serveis que rep i experimenta el client. És en aquest punt, on es tracta de sorprendre'l agradablement i superar les expectatives que s'havia fixat amb la posada a disposició de determinats serveis afegits. El producte augmentat ofereix amplies possibilitats de diferenciació i moltes vegades amb mínims increments de costos.</p> <p>Són molts els exemples de producte augmentat que es poden posar, com petits detalls, fets anecdòtics que creen una bona impressió al client: xocolatines, bombons, flors, fruita fresca a les habitacions, begudes gratuïtes, llibres, novel·les, revistes, premsa a disposició del client, vídeo gratuït, complements de bany, etc. Però també: vigilar per a que el personal no faci sorolls innecessaris i es preocupi de no alterar el descans dels clients, disposar de servei de guarderia gratuït o disposar de servei d'animació serien exemples de valor afegit al producte.</p>

5.3. EL PREU I EL SEUS CONDICIONANTS.

És molt important ja que són molt pocs els restaurants que arriben a fixar un preu de venda amb una clara estructura dels costos que integren el producte.

Malauradament per a les empreses que es mouen en un mercat de lliure competència, no existeix una fórmula matemàtica que ens doni el preu de venda d'un producte, ja que en la seva fixació intervenen tres elements principals:

- a) Cost del producte.
- b) Poder adquisitiu de la clientela o el que el mercat està disposat a pagar.
- c) Els preus que practica la competència.

A més, trobem altres factors que condicionen la fixació de preus en el sector de restauració. En aquest apartat es tractarà d'analitzar els més importants.


Estratègia corporativa i posicionament desitjat.

Un dels condicionants més influents en la fixació de preus el constitueixen les decisions de caràcter estratègic relacionades amb la imatge i posicionament desitjat per a cada producte o servei. Tota empresa ha de decidir en quina franja de preus es situa: els preus de gamma alta o luxe o els preus de gamma mitjana baixa. La decisió que es prengui en aquest sentit repercutirà en l'elecció del segment de públic objectiu a qui s'adreçaran les accions promocionals.

A part de les esmentades, hi ha altres consideracions estratègiques que també incidiran en la decisió sobre fixació de preus, com per exemple, la taxa de recuperació de la inversió realitzada, la quota de mercat que es vol assolir a mitjà i llarg termini, les estratègies de creixement que es volen seguir, la possibilitat d'assolir certes economies d'escala, etc.

Les decisions estratègiques estableixen el marc en el que es mouran les accions de màrqueting operatiu de l'empresa en els propers anys i, inevitablement, estableixen els límits màxims i mínims entre els quals es podran moure els preus dels nostres productes o serveis.

Objectius de màrqueting a curt termini.

Amb independència dels objectius estratègics a llarg termini, les empreses de restauració i hoteleria poden tenir objectius molt concrets a curt termini. L'entorn pot fer que els objectius siguin molt canviants o volàtils i poden condicionar la fixació de preus. Els objectius del màrqueting a curt termini que poden condicionar la política de preus poden ser:

· Omplir capacitat excedent. Per aconseguir-ho se solen proposar descomptes d'última hora als preus existents.

· Estimular les vendes a curt termini davant una sobtada disminució de la demanda deguda a causes o factors incontrolables. Factors climàtics, inestabilitat política, inseguretat per acció terrorista. Se sol fer introduint rebaixes en el preu de catàleg.

· Llançar un producte nou. En la inauguració d'un restaurant, regalar àpats gratuïts als primers que vinguin. Oferir estades a meitat de preu per a donar a conèixer un nou hotel, etc.

· Estimular les vendes per mitjà d'un nou canal de distribució. Des de l'aparició d'Internet, moltes empreses ofereixen alguns dels seus productes només per aquest mitjà.

· Impedir l'entrada de competidors. Una de les tàctiques habituals d'una companyia quan vol impedir l'entrada d'un competidor és rebaixar el preu (rebotar preus) fins que l'empresa entrant ho deixa estar al veure que no li surt a compte. Passada l'amenaça torna a pujar els preus.

Com es veu, determinats objectius a curt termini poden condicionar la fixació de preus. Generalment ens porten a l'aplicació de descomptes o reducció de preus.

Elasticitat del mercat i dels diferents segments que el componen.

Es diu que una demanda és elàstica quan reacciona amb la mateixa proporció als augments o disminucions de preus. Una demanda no és elàstica quan reacciona de forma desproporcionada. Per exemple, es redueixen els preus un 1% i les vendes augmenten un 1% la demanda és elàstica. No seria elàstica si les vendes augmentessin un 3% o un 0,5%.

El fet que la demanda sigui elàstica o no condiciona la fixació de preus. Davant una demanda relativament no elàstica es poden fixar preus més alts. Davant una demanda molt elàstica l'empresa està obligada a fixar el preus més baixos. El grau d'elasticitat de la demanda dependrà de l'oferta de productes substitutius existent. Per exemple, durant l'època dels 90, els hotelers balears varen pujar preus per sobre la inflació gràcies a la menor presència en el mercat d'altres destinacions substitutives en el Mediterrani.

El preu òptim es podria fixar si es pogués determinar exactament l'elasticitat de la demanda respecte al preu. Malauradament, la sensibilitat al preu i en conseqüència la importància assignada al mateix pel consumidor no és constant. En èpoques de recessió el consumidor veu reduïda la seva capacitat de compra i es torna més sensible al preu. Passa el contrari en èpoques d'expansió. També la sensibilitat depèn de l'ús que es fa del servei, és molt diferent la sensibilitat al preu si es reserva una taula en un restaurant de luxe quan paga l'empresa o quan es paga a títol particular.

La sensibilitat al preu és una de les eines més utilitzades per adreçar-se als segments de consumidors desitjats. Així es pot fixar uns preus que siguin atractius per a determinats segments però inaccessible per a altres.

Marc legal

Actualment els governs dels països occidentals permeten la lliure fixació de preus en el mercat. Darrerament s'ha alliberat el transport aeri que era el que estava més regulat pels diferents governs de cada país. Tot i que la política general és deixar que les empreses actuïn en un mercat lliure, en el marc europeu i/o occidental, és cert que continuen havent-hi regulacions quan es tracta d'altres països.

D'altra banda, els governs han de vetllar i intervenir, si cal, en situacions en contra de les normes de lliure competència, especialment quan dues o més companyies es posen d'acord per pujar els preus.

Accions dels competidors.

És un fet que el món tendeix a la globalització. Les empreses cada vegada són més grans i els seus productes i serveis abracen el món enter. El governs i les institucions vetllen, cada vegada més, per a que hi hagi suficient competència entre empreses del mateix sector intentant evitar situacions de monopoli.

Per aquest motiu, la competència sempre serà un dels condicionants més importants en les decisions de fixació de preus dels productes i serveis de l'empresa turística. El que faci la competència, els preus que tregui al mercat i les reaccions respecte als nostres preus, seran factors molt a tenir en compte i que limitaran la política de preus de la nostra empresa.

En el sector hotelier i turístic cal estar molt atent a les reaccions de la competència que generalment es solen produir quan alguna empresa aplica preus tàctics, per intentar reduir excedents de capacitat que ha detectat en baixades de les reserves previstes. La única manera de no entrar en una espiral de baixada de preus és la diferenciació.

Els hotels de les destinacions espanyoles han pogut aplicar tarifes més elevades del previst, aquests darrers anys, gràcies a la inestabilitat política i la inseguretat d'altres països mediterranis que constitueixen una franca competència, com Egipte, Turquia, Croàcia, etc. Es podria afirmar que la diferenciació de l'oferta espanyola radica en la estabilitat política i la seguretat d'un país europeu i democràtic (malgrat ETA).

Elasticitats creuades.

L'elasticitat creuada apareix a causa de la complexitat dels productes turístics. Com s'ha expressat en altres apartats, un producte o servei turístic consta de diversos subproductes o serveis turístics. La modificació en el preu d'un producte o servei pot alterar la demanda d'un altre.

Resulten molt interessants les elasticitats creuades que es poden produir entre els productes o serveis d'una mateixa empresa. Per exemple, un hotel pot optar per reduir el preu de l'habitació per tal d'aconseguir una ocupació més alta i incrementar d'aquesta manera els ingressos d'altres serveis, com restauració, bar, etc.

La interrelació amb les altres variables del màrqueting mix.

És evident que els canvis que es puguin produir en les altres variables del màrqueting (producte, promoció i distribució) poden produir canvis en les tarifes a aplicar. Si un producte o servei millora sensiblement la seva qualitat, i per tant, les seves característiques diferenciadores, és lògic que es plantegi una pujada de preus. Segurament una forta inversió publicitària en la promoció d'un producte o servei pot fer augmentar la demanda i això ens permeti pujar els preus.

Tot el que es faci respecte a les altres variables del màrqueting mix incidirà sobre aspectes bàsics com la imatge de marca, l'atractiu del producte o el grau de diferenciació de la nostra oferta respecte a altres del mercat.

La ràtio costos fixos / costos variables i la curvatura de l'experiència.

Sabem que en les empreses de serveis turístics la ràtio entre costos fixos i costos variables és molt elevada. Aquesta situació empeny a prendre decisions conjunturals de reducció de preus per tal de disminuir la capacitat excedent. Quan es disposa de moltes places lliures en un hotel és habitual intentar vendre, de la forma que sigui, encara que sigui a preus més econòmics, reduint d'aquesta manera el marge de benefici del servei.

Essent els costos fixos tant alts, un client més o uns quants més contribuiran a reduir la proporció de costos fixos. Per exemple, el sou que cobra un cambrer de bar serà el mateix a final de mes, tant si serveix a una mitjana de cinc clients al dia que si la mitjana és de quinze.

D'altra banda, a mesura que una empresa adquireix experiència en el subministrament d'un servei, els costos de producció tendeixen a reduir-se.

És el que s'anomena curvatura de l'experiència. La disminució de costos per aquest concepte permet dues coses: reduir preus mantenint la mateixa rendibilitat o incrementar la qualitat del servei. Ambdós fets contribueixen a augmentar la competitivitat de l'empresa.

La resposta de la demanda a curt termini.

L'excés de capacitat excident en un període determinat conduirà amb tota probabilitat a aplicar descomptes o reduccions de preus d'última hora (preus tàctics). D'aquí, la importància crucial del binomi demanda – capacitat per a la gestió de l'empresa.

En tot això, l'empresa ha d'anar molt en compte ja que es pot trobar atrapada entre dues alternatives. La primera és la de baixar sensiblement els preus quan s'adona que les reserves són insuficients (recurs tàctic).

Segona, l'empresa no té reserves perquè els clients estan esperant que es produeixi la reducció de preus d'última hora. Es pot convertir en un peix que es mossega la cua. No s'han de crear expectatives sistemàtiques de descomptes. Les reduccions de preus d'última hora poden fer molt mal a la imatge de l'empresa.

El cicle de vida del producte o servei.

Tot i que en el sector de restauració aquesta teoria no és tan efectiva, cal tenir en compte en quin moment del cicle de vida es troba el producte o servei abans de posar preus.


5.4. COMERCIALIZACIÓ I PROMOCIÓ HOTELERA.

5.4.1. Pla d'acció de vendes

Períodes d'activitat i d'inactivitat

Quan ja tenim ben definit o redefinit el nostre mercat, hem de marcar un pla d'acció que ens permeti incrementar les vendes i els beneficis del nostre hotel. Si ens trobem en un hotel relativament gran, aquest pla ha d'incloure mesures encaminades a sostenir i incrementar les vendes de cadascuna de les àrees de beneficis i segments de mercat.

Això significa que el pla de màrqueting d'un hotel ha d'incloure pràcticament totes les fonts de benefici, per exemple:

- Clientela de negocis (viatjants, venedors, etc...).
- Turistes nacionals
- Turistes estrangers
- Convencions de més d'un dia
- Reunions d'un dia
- Exposicions (lloguer de salons)
- Seminaris, cursets, presentacions de productes...

Recordem tres regles bàsiques pel que fa al màrqueting d'hoteleria:

**Hem d'evitar vendre,
"poc a molts clients".**

**Hem de rendibilitzar els nostres espais i els
nostres serveis.**

**Hem d'optimitzar
els nostres recursos.**

Normalment, un hotel no disposa de personal executiu per a controlar tots i cadascun dels sectors de vendes de l'establiment, per això és necessari tenir clar quines són les zones que es poden veure afectades per una baixada important de beneficis, i quines són les que poden patir un increment més gran.

És en aquestes fonts de beneficis on hem de dedicar un marge més gran de temps i energia, i també si s'escau, dedicar una major inversió de diners.

Com ja sabem, moltes vegades s'engeguen campanyes de màrqueting, mitjançant publicitat, fulletons, cartes comercials, etc., i aquestes donen el seu fruit en una època de l'any o de la setmana, en la qual l'hotel ja s'omple habitualment per sistema. Seria el cas d'un hotel de costa en un lloc turístic, que s'omple tota la temporada d'estiu, i en temporada baixa, els caps de setmana, o un exemple a la inversa en un hotel de ciutat.

En aquests períodes ens hem de dedicar bàsicament a assegurar-nos que el nostre producte està en òptimes condicions, proporcionar al client el millor servei possible i procedir a un control sistemàtic i planificat.

Cada casa és un món, diuen, i cada establiment té les seves peculiars característiques, així doncs, si pensem en qualsevol empresa hotelera podrem definir els períodes de l'any, els mesos, els dies o els torns de restaurant en els que:

- 1.- Es produeix un índex òptim d'activitat sense necessitat de fer grans esforços de màrqueting o de vendes.
- 2.- Es registra un índex moderat d'activitat, és a dir, tot i que l'hotel acull a alguns clients, les vendes es podrien incrementar.
- 3.- Es registra un índex d'activitat molt baix, amb un nombre molt reduït de clients.

El primer mercat requereix un servei acurat i una sèrie de controls planificats.

El segon, per regla general, necessita una campanya de vendes constant i sistemàtica, i tot sovint, un petit increment de les vendes resulta suficient per a què aquests períodes d'activitat moderada, registrin un augment dels beneficis nets finals.

El tercer es considera en quasi tots els establiments hotelers, com a "període mort". És el clàssic exemple dels nostres hotels de costa a l'hivern. La majoria prenen l'opció de tancar les portes, però d'altres ofereixen alternatives encarades cap a un turisme de tercera edat, rutes culturals, grups de tota mena els caps de setmana, etc...

Després d'un estudi acurat, intentarem promocionar-nos en unes dates especials de l'any, i és molt habitual que a través d'aquestes promocions ens donem a conèixer a un bloc potencial de clientela bastant important.

Exemples d'aquestes dates poden ser:

- El període de Nadal a Reis.
- Dia de Sant Valentí.
- Carnaval.
- Dia de la mare.
- Dia del pare.
- Revetlla de Sant Joan.
- Ponts de Tots Sants, Inmaculada, 11 setembre.
- Esdeveniments locals:
 - Certàmens musicals.
 - Exposicions.
 - Competicions esportives.
 - Jornades de qualsevol tipus.

El més convenient seria que no fora un sol establiment el que organitzés una setmana o unes jornades amb referència a la festivitat o esdeveniment local, sinó que és molt més positiu si aquest seguit d'actes es realitzen des d'una associació hotelera.

El més difícil és començar, però una vegada hem iniciat aquesta acció, la publicitat directa de ben segur ens donarà els seus fruits (si treballem bé, és clar).

Recordem que, pel que fa a la promoció, hem de treballar aquests tres apartats:

- 1.- Retenir la clientela amb la qual ja treballem.
- 2.- Potenciar les vendes internes.
- 3.- Atraure noves fonts de benefici.

Els dos últims apartats necessiten de plans específics que ens facin decidir quina serà la tècnica a emprar per a assolir els nostres objectius. Algunes ja les hem vist en l'apartat de "Com atraure als clients potencials", i desenvolupem tot seguit les següents:

- Publicitat pagada.
- Publicitat gratuïta.
- Cartes i fulletons enviats per correu.
- Venda per telèfon.
- Noves formes de venda.
- Venda cara a cara.

Publicitat pagada

La publicitat pagada ens representa molts avantatges i alguns inconvenients. En primer lloc, hem de comentar que un anunci d'un establiment hoteler en una revista o en un diari resulta bastant car. A més, normalment no sabem si ens dóna molts o pocs clients, donat que si aquests arriben al nostre establiment, rarament manifesten si el motiu per a escollir l'hotel ha estat aquest tipus de publicitat. Potser és un tipus de publicitat que fa efecte en les èpoques en les quals l'activitat de l'hotel ja està assegurada.

De totes maneres, és un tipus de promoció que se sol realitzar sovint, bàsicament perquè a l'hotelier també li agrada veure els seus propis anuncis als diaris, i perquè és molt difícil, quan un diari fa un reportatge sobre una zona o població determinada, quedar al marge d'entrar en el gruix d'anuncis d'aquest reportatge.

Ara bé, ens trobem davant algunes situacions en les quals és imprescindible aquest tipus de publicitat. Una d'elles és el cas d'un hotel que s'acabi d'inaugurar o hagi estat objecte d'una gran renovació. En aquest cas, la publicitat pagada pot ser l'únic mitjà del qual es disposi per arribar al nostre mercat. Hem de delimitar la nostra zona de captació i anunciar-nos en els rotatius que ens marquin millor la nostra clientela, per motius de zona.

També podem fer servir aquest tipus de publicitat quan hem detectat un període d'inactivitat, i volem llançar al mercat una oferta (per exemple, preus especials pels caps de setmana a l'hivern). En aquest cas, haurem de comparar els resultats de l'acció amb el cost dels anuncis.

Altres tipus de publicitat pagada habituals els trobem en els anuncis o promocions de ràdio i TV local, així com l'aparició en guies turístiques i gastronòmiques.

Aquest tema és molt ampli, i per això resumirem els deu principis primordials en el quadre següent:

ELS DEU PRINCIPIS BÀSICS D'UNA CAMPANYA PUBLICITÀRIA

- 1.- L'hem d'enfocar donant-li prioritat al consumidor.
- 2.- S'ha de centrar en una sola idea comercial.
- 3.- Hem d'incidir en l'avantatge més important i convincent.
- 4.- Hem d'intentar presentar una idea única i competitiva.
- 5.- Hem "d'atrapar al consumidor".
- 6.- Transmetre un missatge creïble i sincer.
- 7.- El missatge, amés, ha de ser clar, senzill i complert.
- 8.- Hem de treure el màxim profit del mitjà de comunicació que hem escollit.
- 9.- Hem d'engrescar i portar al consumidor a la compra.
- 10.- Intentar establir un vincle entre la idea comercial i el nom de marca de l'empresa.

Completa el tema amb l'estudi de **l'annex 9**, sobre avantatges i inconvenients dels diferents recursos que podem utilitzar per la nostra publicitat.

Publicitat gratuïta

El sector hotelier és un dels pocs que té el privilegi de poder gaudir de publicitat gratuïta, però no sembla que s'aprofiti del tot aquest recurs.

La majoria de diaris, revistes i emissores de ràdio i TV locals estan demanant dia a dia "notícies fresques", i podem dir que els hotels, habitualment són notícia.

Gairebé tothom s'interessa per temes com la gastronomia, les vacances, l'oci, etc... i això és la base del funcionament dels hotels. A més, són lloc de refugi de famosos: actors, esportistes, etc...

Hem de procurar fixar un pla en el qual podem incloure unes sis aparicions gratuïtes en els mitjans locals. No és fàcil d'aconseguir, però per obtenir aquest tipus de publicitat es necessiten esforços, temps, idees i planificació. Hi ha alguns esdeveniments que per sí sols mereixen l'atenció de la premsa local, com poden ser:

- * La contractació d'un nou xef, la seva trajectòria professional, les seves especialitats.
- * La contractació d'un nou barman, els seus combinats especials.
- * Els menús de determinades convencions que se celebren a l'hotel.
- * Determinats detalls de congressos i exposicions.
- * Els menús de l'hotel en dates especials, en jornades gastronòmiques...
- * Les fotografies del personal en ocasions especials (caracteritzats en alguna ocasió especial com jornades temàtiques, etc...).
- * La gent famosa que s'allotja a l'hotel.

Altres activitats menors també poden esdevenir interessants per a la premsa, però per a que això resulti atractiu, cal establir uns bons contactes amb els periodistes locals i comarcals. No ens ha de saber greu dedicar algun temps en convidar a aquests professionals, encara que no tinguem res interessant per explicar. Cal establir el contacte, per quan necessitem la seva col·laboració, ja que així tindrem el camí lliure de barreres.

Als periodistes els hi agrada visitar els hotels. És molt més agradable fer una entrevista en un hotel que al mig del carrer un dia calorós d'estiu, o molt fred a l'hivern, i sempre tenen la possibilitat de que se'ls convidi a alguna cosa. Hem de tenir en compte, que moltes vegades disposen de poc temps. Per això és interessant preparar un esborrany de l'article o història que volem que publiquin i tenir a mà alguna foto per si s'escau.

Resumint aquest capítol, hem de ser imaginatius, i de la mateixa manera que hem d'intentar fer activitats que ens omplin l'establiment en períodes d'inactivitat, hem de fer els possibles per a que moltes d'aquestes accions es vegin reflectides als mitjans de comunicació com a notícia, encara que sigui a nivell local. No oblidem que la gent escolta la ràdio o compra els diaris per escoltar o llegir les notícies i no els anuncis. Així doncs, podríem afirmar que és molt més efectiu que surti el nom de l'establiment per ser notícia, que no per aparèixer en un anunci.

Les cartes i els fulletons enviats per correu

Diferenciem en aquest cas les dues coses, ja que normalment escrivim cartes com a resposta concreta a demandes de clients, i els fulletons els podem enviar com a promoció al mercat de la nostra zona de captació.

Quan un client busca un hotel per algun esdeveniment, habitualment contacte amb 4 o 5 establiments per tal de comparar els serveis que ofereix cadascun d'ells. Si la resposta ha de ser per correu, és molt important el fet de captar l'atenció d'aquest client d'una manera o altra i que la carta no sigui vulgar, avorrida o massa llarga.

Hem de prendre com a base els punts següents:

- 1.- Redactar un encapçalament o una primera frase que capti l'atenció del client.
- 2.- Afegir una introducció que desperti la seva curiositat.
- 3.- Definir amb precisió el producte (una sala de congressos, una activitat, una oferta...).
- 4.- Mencionar els èxits que s'han obtingut amb aquest tema en el passat.
- 5.- Si és possible, incloure testimonis o cartes d'agraïment de clients, en un full annex.
- 6.- Enumerar els avantatges del nostre local i els possibles beneficis que pot aportar.
- 7.- Redactar una conclusió que faci que el destinatari ens respongui tot seguit.
- 8.- Afegir una breu postdata de contingut similar a la primera frase.

Si ens hem d'allargar amb els detalls, és convenient fer-ho en un full a part, en lloc d'incloure'ls en el mateix text, cosa que el faria excessivament llarg.

És molt important que el client es vegi obligat a contestar al moment, doncs encara què la nostra carta li pugui interessar, si l'arxiva per a prendre una decisió més endavant, hi ha moltes possibilitats de què no torni a consultar-la mai més. Per això, en el missatge final podem incloure frases com: "reservi avui mateix la seva habitació per telèfon...", "Ompli la tarja franquejada si desitja més informació", o "donat que l'hotel s'omple a final d'aquest mes...".

És també important personalitzar les cartes. Avui en dia, això és molt fàcil mitjançant els tractaments de textos i les bases de dades que ens ofereix qualsevol programa d'ordinador. No és el mateix llegir una carta que comenci amb "benvolgut senyor", o "senyor director", que llegir al principi el nostre nom i alguna referència personal.

Potser la diferència més gran entre les cartes i els fulletons sigui aquesta personalització de la nostra oferta i dels nostres serveis.

Avui en dia, els fulletons s'utilitzen poc com a sistema de venda. Es considera molt més efectiva la venda directa, però podem utilitzar fulletons per a arribar a molta gent en començar una empresa nova, o quan volem vendre a un gran nombre de persones amb un poder adquisitiu limitat. Ara bé, quan la font de beneficis reuneix a un grup limitat de persones, que poden gastar sumes altes de diners, el millor és efectuar una venda personalitzada, i si és possible, cara a cara.

Els fulletons poden tenir qualsevol mida o forma. A l'igual que les cartes el que interessa és el fet de sorprendre al futur client, i per això l'hem de fer sentir-se encuriós per llegir tot el fulletó. Un sistema utilitzat és el fulletó en dues parts, en el qual a la portada només es pot llegir un missatge, i per acabar-lo de llegir s'ha d'obrir el fulletó. Posem algun exemple:

198

**JA HEM
ACABAT**

**¿SABÍA VOSTÈ QUE
HI HAN**

198

**FORATS EN ELS 11
CAMPS DE GOLF QUE
ESTAN A TAN SOLS 15
QUILÒMETRES DEL**

HOTEL SANT JOAN?

Adreça:

Telèfon:

Benvolgut:

Estem convençuts que els menús que ofereixen una àmplia gamma de plats han passat a la història. Li hem confeccionat uns menús de tres plats i beguda a preu fix, utilitzant productes de temporada frescos de les nostres comarques, per 15 euros, IVA inclòs. Tota la setmana.

Esperem que ens visiti ben aviat.

Atentament,

**JA HEM
ACABAT**

**DE CONSTRUIR UN NOU
RESTAURANT PER A
VOSTÈ**

Així, la propera vegada que vulgui convidar un client o amic, o simplement passar una vetllada agradable, gaudint d'un magnífic àpat en un ambient selecte, truqui'ns per telèfon.

HOTEL SANT JOAN
Platja de Can Vidalet
Tlf. 977/000000

En el primer cas, es pot enviar un fulletó per a promocionar un hotel que està a prop d'una zona de camps de golf. La zona de captació d'aquest tipus de clientela és molt alta. Podríem incloure fins i tot un país com a clientela potencial. Aquest fulletó pot captar l'atenció del client ràpidament, i el podem completar amb alguna informació en full apart sobre els tipus de camps de golf, altres atractius de la zona, comunicacions, etc...

El segon cas vol pretendre promocionar un restaurant. La zona de captació en aquest cas és molt més curta, donat que es tracta d'un restaurant, i la podríem definir en un radi de 15 km. a la rodona de l'indret. Si utilitzem una llista reduïda de destinataris acuradament seleccionats, podem combinar aquesta fórmula amb la de les cartes personalitzades.

Aquests exemples són molt efectius i no resulten excessivament cars. Cada vegada que canviem alguna oferta o ampliem el nostre producte, ho podem fer arribar als nostres clients antics, i als llocs on hem considerat oportú de fer-ho, quan hem realitzat el nostre estudi de mercat. No ha de ser un enviament molt freqüent, doncs podria cansar al client per fer-nos molt pesats, però sí que el podem aprofitar per períodes d'inactivitat o per anar "refrescant" la memòria d'aquells clients que ja no freqüenten l'establiment sovint, o fins i tot, d'aquells que pretenem que ens visitin encara que sigui només una vegada. Aquest col·lectiu és molt important. Si nosaltres creiem en les nostres possibilitats i estem convençuts de que els nostres productes i serveis són bons, hem de centrar esforços en donar a conèixer la nostra empresa. Aquest sistema ens pot arribar a ser molt vàlid.


Publicitat oral

Hi ha molts hotelers que consideren que el millor i potser l'únic mètode fiable de publicitat és el "boca-orella". Si bé aquesta afirmació té un punt de raó, hem de considerar que, tot i ser molt important, no és l'única.

Com a avantatges, ens trobem que és un sistema no gaire costós en principi, i que és molt fiable en el sentit de que una persona se sent molt més segura de la informació que li ha proporcionat un conegut, que d'allò que pugui llegir al diari o en una guia turística.

Un dels inconvenients que té com a forma de promoció és que es tracta d'un sistema molt lent. Costa molt captar clients gràcies a les bones referències de familiars, amics o companys de feina, i tenim també una doble vessant: ens fa molt més mal una mala propaganda del nostre local, que bé 50 comentaris positius.

El nostre client creu (amb tota la raó) que estem en l'obligació de donar un bon menjar i un bon servei. Si ho fem, ho troba normal, i si no, la crítica és ferotge. El client per sistema és infidel a un establiment de restauració.

Ara bé, quan el client troba que alguna cosa no és correcte, no ens ho comunica directament. Si ho fes, el restaurador estaria en disposició de solucionar el problema. El que fa habitualment aquest client és dedicar-nos un mal comentari quan parla amb els seus coneguts, i això és el que realment podem notar de manera negativa en la nostra empresa. Tot això, avui dia s'ha vist augmentat per la proliferació de les promocions per Internet i les xarxes socials, i els comentaris dels usuaris.

Un altre dels problemes que ens trobem amb aquest tipus de publicitat és que el client moltes vegades no recorda el nom de l'establiment. Ens comenta que ha menjat molt bé en un restaurant de tal poble, o a la carretera de tal indret, però no sap exactament com es diu el lloc. Així doncs, poca publicitat ens podrà fer aquesta persona. Per pal·liar aquests oblits hem d'intentar denominar el nostre establiment amb un nom fàcil de recordar:

Són noms fàcils de recordar els següents:

- Els que ens recorden una persona o personatge conegut. "Hotel Princesa Sofía", "Hotel Juan Carlos I".
- Els que ens recorden un indret en concret. "Restaurant Club Nàutic de ...", "Hotel Cala Font", "Hotel Cap Salou".
- Si no disposem de cap d'aquests noms, podem dedicar una petita part del nostre pressupost a oferir uns regals-recordatori al client, de manera que quan tingui convidats a casa seva i es parli del tema, sempre pugui ajudar-se per a recordar el nom de l'establiment amb aquests objectes: cendrers, bolígrafs, blocs de notes o d'altres elements que el nostre futur col·laborador propagandístic involuntari pugui tenir normalment a mà.

5.5. La fidelitat del client.

Podem definir al client, pel que fa a l'aspecte de fidelitat en quatre grups principals:

1.- El client fidel

La marca o producte que gaudeix de molts clients fidels, significa un bon indicador del valor d'aquesta marca o producte. Són clients que preferirien no consumir abans que anar a la competència. És una quantitat de clientela que rarament suposa més del 50 % del nostre mercat. La resta de la nostra clientela la podem dividir en indiferents, captius o multi-fidels.

2.- El client indiferent

És un tipus de client que freqüenta una marca o establiment per comoditat, inèrcia, proximitat..., però que davant qualsevol canvi de situació personal, econòmica o de treball, no té cap inconvenient en deixar d'utilitzar els serveis d'una empresa i passar-se a una altra, sense tornar mai més a relacionar-se amb la primera.

3.- El client multi-fidel

En el món de l'hoteleria i de la restauració, potser és el tipus de client que més abunda. Són persones que tenen molt clares les seves necessitats, però que no es casen amb cap marca o producte en concret. Solen tenir dos o tres hotels preferits, dos o tres restaurants que freqüenten, o dos o tres cafeteries on van a esmorzar. Qualsevol canvi significatiu en aquestes empreses (canvi de personal, pujada de preus, retallada d'oferta, etc...) l'afecten molt i normalment deixa de freqüentar el local per a deixar-se veure més pels altres llocs on acostuma a anar.

4.- El client captiu

Molt habitual en el món hoteler i turístic. És aquella persona, que pel motiu que sigui, es veu obligat a utilitzar els serveis d'un establiment per força. Els exemples principals serien:

- Client de tour-operador.- Aquest client ens arriba a un establiment hoteler, moltes vegades amb totes les despeses pagades des del seu lloc d'origen i es veu obligat a fer la pensió complerta al nostre establiment.
- Client en ruta.- És la persona que realitza un viatge organitzat i es veu obligat a menjar al lloc on es para l'autocar.
- Client de club de vacances.- Normalment ha escollit un indret (club de vacances, hotel, càmping...) apartat del centre de la població i no té possibilitats de desplaçar-se per a menjar fora d'aquest lloc.
- Client "d'abonament".- Ha efectuat la compra d'un abonament per a tot el dia en un parc temàtic, parc aquàtic o similar i es veu obligat a estar-s'hi el màxim de temps possible, donat que l'entrada és bastant costosa i vol aprofitar el temps.

Hem d'indicar que el client de restauració és infidel per naturalesa, i habitualment, encara que acostumi a freqüentar un establiment molt sovint, només cal un error important per què deixi d'anar-hi i canviï de lloc.

Hem de pensar que el client es mou per la llei de l'oferta i la demanda, i podríem dir que el món de la restauració es mou en allò que en economia s'anomena competència perfecta, és a dir, hi ha molts establiments i molts clients, i és per això que al nostre client li costa poc canviar d'empresa de serveis, donat que té una oferta molt àmplia, i normalment atractiva, tant pel que respecta als preus com a qualitat i servei.


Un altre factor que no hem d'oblidar és el fet de tenir cura dels clients fidels i captius. Pel que fa al client fidel, hem d'assenyalar que és aquest el nostre punt més fort pel que respecta a la publicitat oral (boca-orella). Hem de demostrar-li la seva importància, motivant-lo a què continuï amb nosaltres, i fent-lo participar activament. Moltes vegades, un client fidel és més "professional" que bona part del nostre personal de servei, doncs a vegades ens veiem obligats a canviar de personal o a contractar-ne de nou, i el client coneix millor "la casa" que els nous empleats.

El client captiu és aquell que ens arriba obligat per què ha "comprat" un "paquet" de serveis. Normalment sabem que aquest client no abandonarà el seu lloc de vacances o la seva estada d'un dia en un parc, per traslladar-se, sortir, anar a dinar fora i tornar. Però això no implica que ens hàgim de "aprofitar" del client, i pujar els preus exageradament, pel fet que sabem que ha de consumir al nostre establiment per força. Aquesta actitud, que malauradament ha estat utilitzada amb massa freqüència en les nostres contrades (es pensa sovint que el calaix que fem en tres mesos d'estiu, ens ha de donar per viure tot l'any) ha fet que el client surti disgustat o decebut pel conjunt de l'oferta que li hem venut.


ADMINISTRACIÓ EN EMPRESSES DE RESTAURACIÓ

3. Gestió de Costos i pressupostos

3.1. La comptabilitat analítica o de costos

DIVISIÓ DE LA COMPTABILITAT

- Comptabilitat externa o financera: recull les operacions que la empresa realitza amb l'exterior.
- Comptabilitat interna o analítica: estudia els processos de fabricació i operacions internes amb la finalitat de determinar els costos. Va orientada a informar a la direcció de la empresa. Com que no ha de transcendir a l'exterior, està lliure de les formalitats imposades a la Comptabilitat externa.
- Comptabilitat de societats: estudia les determinades operacions que solament es produeixen en les societats: Constitució, Ampliació de Capital, Fusions d'empreses, Liquidacions de empreses, etc.
- Auditoria: és la ciència que investiga la correcta aplicació de les normes de valoració, el seguiment dels principis de comptabilitat generalment acceptats i l'adequació dels procediments de gestió que aplica la empresa a la seva activitat i en funció del seu sector econòmic.
- Comptabilitat fiscal: l'Estat, vetllant per la salut de la economia, regula la activitat mercantil per tal que les operacions d'intercanvi es desenvolupin dins d'un marc legal que generi estabilitat i confiança als participants d'aquesta activitat (clients, proveïdors, accionistes, treballadors, etc.). Com que l'Estat es nodreix de fons a través dels impostos, dona unes normatives específiques (Lleis fiscals) pel compliment de la seva funció recaptatòria. Controla i vigila la correcta aplicació de les seves normatives amb inspeccions periòdiques a les empreses per revisar i controlar els impostos (IAE, IVA, Societats, Actes Jurídics Documentats, etc.).

Tot establiment de restauració és un ens econòmic creat per a donar un servei i treure'n una rendibilitat. No difereix molt com a negoci, d'un altre dedicat a qualsevol altre sector de serveis. Per portar-lo a terme, cal un local que tingui llum elèctrica i aigua, telefonia, personal que porti a terme la producció i el servei, etc.

És a dir, hi ha una sèrie de despeses molt similars a la explotació de qualsevol tipus d'entitat econòmica i a més a més hi ha despeses pròpies del gènere de negoci com és el cost de les mercaderies, punts d'estacionalitat de feina en que cal la contractació de personal extra, etc.

Per poder arribar a conèixer el millor preu de venda d'un producte gastronòmic cal agrupar per conceptes les diferents despeses que una unitat de restauració ha de suportar per tal de vendre un plat, des de la compra dels ingredients fins el moment de presentar-lo a la taula del client.

3.2. Costos, Concepte i tipus:

Quan ja es té dissenyada tota la oferta gastronòmica, ens cal conèixer quant ens costa, i d'aquesta manera poder calcular el preu de venda que ens permeti eixugar despeses i obtenir uns beneficis.

3.2.1. Concepte de cost:

El Pla General de Comptabilitat espanyol defineix el cost, com la mesura i valoració del consum realitzat o previst per l'aplicació racional dels factors per a l'obtenció d'un producte, treball o servei.

La comptabilitat de costos te com objectiu:

- Controlar els costos d'elaboració d'un determinat producte i els que origina un determinat departament o secció.
- Avaluar la seva rendibilitat.
- Planificar la obtenció de beneficis.
- Proporcionar les dades necessàries per a la presa de decisions.

3.2.2. Tipus de costos:

3.2.2.1. Quant a la seva naturalesa:

- **COST DE LES MATÈRIES PRIMERES O FOOD COST.** A priori, s'acostuma a calcular la despesa en funció de la memòria històrica que l'establiment tingui en relació al consum i a les vendes que es varen efectuar en temporades o exercicis anteriors. Generalment es calculen en percentatges.
- **COST DE LA MA D'OBRA O COST LABORAL.** Coneixem el nombre de persones que la nostra plantilla pot absorbir i necessita, i sabem els salaris i com valorar el que ens costarà l'esmentada plantilla.
- **COSTOS GENERALS D'EXPLOTACIÓ.** Els fixem a partir de les estadístiques de consum que tenim dels exercicis anteriors, tenint en compte els augments de tarifes, etc. Els podem subdividir en:
 - **COSTOS DE FUNCIONAMENT.** Són els relacionats amb els subministraments d'energia. Els lloguers dels locals seu de l'empresa, els impostos, les assegurances, etc. Són les despeses necessàries per poder funcionar.
 - **COSTOS DE GESTIÓ.** Són els relacionats amb la gestió de l'empresa, publicitat, material d'oficina, telèfon, etc.
 - **COSTOS D'OCUPACIÓ:** lloguer

- **COSTOS FINANCERS.** Són els que ens ocasionen el finançament extern (comissions bancàries, interessos per préstecs, etc.) i el finançament propi (amortitzacions).

3.2.2.2. Quant a la seva relació amb les vendes:

- **COSTOS FIXOS:** Són aquells que resten invariables al nivell de producció en el mateix període de temps. No es veuen afectats per les alteracions del nivell de producció. No varien per haver servit més o menys menús. Són costos constants per a un determinat període de temps. Representen una única dificultat i és que la quantitat de despesa que s'assigna a cada unitat de producte és diferent ja que depèn del nombre d'unitats de producte que es fabriquin. Dins d'aquest grup estan: el sou del gerent, l'amortització de màquines, el lloguer del local, la ma d'obra de personal fix a la plantilla.
- **COSTOS VARIABLES:** Varien proporcionalment en funció de les unitats produïdes a cuina o consumicions servides al bar. D'aquest grup són les despeses de matèria primera en que gastem més com major és la producció. La ma d'obra quan es tracta de personal no fix a l'empresa, com ara la contractació d'extres per a uns serveis concrets. Els subministres per què com més plats cuinem, més alts seran els costos de subministrament d'aigua, llum, les comissions bancàries per cobrar amb targetes de crèdit, etc.
- **COSTOS SEMIFIXOS O SEMIVARIABLES:** Són aquells que no es poden incloure en cap de les altres classificacions, per estar una mica barrejats de totes.
 - a) Costos semi-variables són els que es descomponen en una part fixa i una altre variable, com ara el cas dels subministres d'aigua, gas, energia elèctrica, etc. En ells hi ha una part que es independent de l'activitat.
 - b) Costos semi-fixes són els que solament varien quan es supera un cert volum d'activitat. Per exemple el cost del personal que treballa en una sala i està planificat per que la sala s'ompli. Però en el moment que hi ha més comensals dels previstos i sempre que la cuina els pugui atendre, es contracta personal de sala extra.
- **COSTOS D'OPORTUNITAT:** Són aquells costos que no es donen, pel fet de perdre l'oportunitat de realitzar alguna activitat. La seva valoració consisteix en la pèrdua d'un benefici pel motiu de no emprendre l'activitat. Es tracta, doncs, d'un cost teòric, però és molt important conèixer aquests casos, que ens ajudaran en un futur a prendre decisions amb més coneixement de causa.

Exercici 8.- Realitza el cas pràctic de càlcul de cost d'oportunitat.

3.2.2.3. Mètodes de valoració d'inventaris

Per tal de valorar els costos d'aprovisionament, i tenint en compte que els preus dels aliments i begudes acostumen a fluctuar bastant en cada comanda, podem utilitzar diversos mètodes per a assignar el preu de cost als nostres escandalls i fitxes quan es donin aquests casos.

CONTROL D'EXISTÈNCIES I VALORACIÓ D'INVENTARIS

FUNCIONS DE L'EMMAGATZEMATGE

Les funcions de l'emmagatzematge són :

- 1.- Portar un control de les comandes dels articles o matèries.
- 2.- Vigilar que les existències no passin del màxim ni baixin del mínim pre-determinat.
- 3.- Rebre els articles i mercaderies que es dipositen als magatzems.
- 4.- Emmagatzemar els articles i materials rebuts d'una manera ordenada a fi de facilitar la seva localització quan es necessitin.
- 5.- Protegir les mercaderies emmagatzemades de manera que no es malmetin.
- 6.- Fer la distribució dels articles segons les comandes o vals dels diferents departaments.
- 7.- Portar els registres de control d'existències.

RECEPCIÓ DE MERCADERIES

Les entrades d'articles i materials al magatzem poden ser degudes a qualsevol de les raons següents:

- A) Per l'adquisició dels articles als proveïdors.
- B) Per la recepció d'articles acabats procedents de la mateixa empresa.
- C) Per la devolució dels departaments de fabricació o venda.

Qualsevol entrada d'articles procedents d'un proveïdor, haurà de ser revisada per tal de comprovar si la quantitat i qualitat està d'acord amb l'albarà que s'acompanya. En rebre la mercaderia, es registrarà en la corresponent fitxa o llibre de registre aquesta entrada, afegint-la a les existències anteriors per tal d'obtenir les existències actuals.

SORTIDES DE MERCADERIES

La sortida de mercaderies del magatzem o rebost té lloc per les següents circumstàncies:

- A) Per la venda de mercaderies o articles fabricats.
- B) Pel lliurament de mercaderia a d'altres departaments o punts de venda.
- C) Pel lliurament de mercaderia o matèries primes als departaments de fabricació de la mateixa empresa.
- D) Per la devolució als proveïdors d'articles o materials, per diversos motius.

CONTROL D'STOCKS

Els estocs es poden controlar de dues maneres:

- 1.- Registrant tant sols les quantitats d'articles i prescindint del seu preu o valor.

2.- Amb registres que, en anotar la quantitat s'anota també el preu o valor.

Qualsevol que sigui el sistema emprat, les entrades s'afegeixen a les existències i les sortides es resten.

En qualsevol moment, l'inventari inicial + les entrades – les sortides = existències en estoc.

SISTEMA DE CONTROL D'EXISTÈNCIES BASSAT EN QUANTITATS FÍSQUES

Els tipus de formats, fitxes o formularis que es fan servir en aquest sistema, estan encapçalats pels següents conceptes :

- a) Denominació
- b) Número de fitxa
- c) Unitat (litres, quilos, dotzenes, unitats)
- d) Existència màxima
- e) Existència mínima
- f) Situació

A les columnes s'hi poden posar aquests conceptes:

- a) Data
- b) Detalls
- c) Comprovant
- d) Entrades
- e) Sortides
- f) Existències

HOTEL "EL CALÇOT"					
Cambrils					
Denominació: Vi negre de Rioja "El Periquito"			Nº 0123		
Unitat: Ampolles de ¾ de litre			Situació : Celler principal		
Estoc màxim : 300 ampolles					
Estoc mínim: 30 ampolles					
Data	Detalls	Comprovant	Entrades	Sortides	Existències
1 de gener	Existències s/inventari				350
3 de gener	Menjador	Val n. 312		10	340
5 de gener	Cuina	Val n. 114		4	336
5 de gener	Bar	Val n. 225		12	324
10 de gener	Menjador	Val n. 325		24	300
14 de gener	Bar	Val n. 231		12	288
14 de gener	Saló de banquets	Val n. 411		252	36
15 de gener	Licoreria "Paquito"	Fra. 00167	240		276
15 de gener	Cuina	Val n. 122		6	270
22 de gener	Menjador	Val n. 334		60	210
	Totals		240	380	

Aquest és un exemple de control d'existències basat en quantitats físiques. En acabar la fitxa es comproven les sumes de les columnes d'entrades i sortides, supervisant que l'inventari inicial + les entrades – les sortides sigui = a les existències finals.

En obrir una fitxa nova, a la primera línia haurem d'escriure: "existències a 22 de gener: 210".

SISTEMA DE CONTROL D'EXISTÈNCIES AMB VALORACIÓ D'STOCKS

MÈTODE FIFO

Aquest és un mètode dels utilitzats per tal de controlar les existències i avaluar l'estoc. Aquestes lletres corresponen a les inicials de la frase anglesa "first-in-first-out".

Per aquest sistema s'apliquen els preus que corresponen a la primera adquisició, fins esgotar aquesta existència a aquest preu, seguidament es fa el mateix amb la segona, tercera, etc... Per acabar, quan una comanda de gèneres sigui superior en quantitat a l'existència d'un preu determinat, s'aplicarà aquest primer preu fins esgotar l'existència, i a la resta se li aplicarà el preu d'entrada del següent lot.

MÈTODE LIFO

Les lletres LIFO provenen de les inicials de les paraules que componen la frase anglesa "last-in-first-out". Segons aquest sistema, les sortides de gèneres són avaluades d'acord als preus dels lots que varen ser els últims en entrar al magatzem. Quan la quantitat d'una sortida sigui superior a l'existència de l'últim lot entrat, a la resta se li aplicarà el preu d'entrada immediatament anterior.

PREU MIG PONDERAT

Es tracta de calcular el preu en cada entrada i en cada sortida de gèneres, segons la quantitat que hem comprat o lliurat i el que ens ha costat.

Es fa una mitja aritmètica entre quantitats i preus en cada operació.

Per tal de clarificar el tema, posem un exemple que resoldrem en els tres sistemes que hem explicat.

- L'economat de l'escola d'hoteleria ha tingut els següents moviments en la seva fulla de control d'existència del producte: OLI DE GIRASOL "BORGESOL" (ampolles de 1 litre).
 - L'inventari inicial a dia 1 de març és de 250 litres valorats a 0'80 euros.
 - El dia 2 de març es realitza una compra de 150 ampolles més a 0'85 euros.
 - El mateix dia 2 surten 100 ampolles al departament de cuina de banquets.
 - El dia 3 surten 200 ampolles al departament de cuina central.
 - El dia 4 surten 50 ampolles al departament de menjador.

SISTEMA FIFO

Data	Ref.	Entrades			Sortides			Existències		
		Quant	Preu	Total	Quant	Preu	Total	Quant	Preu	Total
1/ 03								250	0,80	200,00
2/ 03	compra	150	0,85	127,50				400	250x0,80 150x0,85 total	200,00 <u>127,50</u> 327,50
2/ 03	Banq.				100	0,80	80	300	150x0,80 150x0,85 total	120,00 <u>127,50</u> 247,50
3/ 03	cuina				200	150x0,80 50x0,85	120 42,50	100	0,85	85,00
4/ 03	Menj.				50	0,85	42,50	50	0,85	42,50

SISTEMA LIFO

Data	Ref.	Entrades			Sortides			Existències		
		Quant	Preu	Total	Quant	Preu	Total	Quant	Preu	Total
1/ 03								250	0,80	200,00
2/ 03	compra	150	0,85	127,50				400	250x0,80 150x0,85 total	200,00 <u>127,50</u> 327,50
2/ 03	Banq.				100	0,85	85	300	250x0,80 50x0,85 total	200,00 <u>42,50</u> 242,50
3/ 03	cuina				200	50x0,85 150x0,80	42,50 120	100	0,80	80,00
4/ 03	Menj.				50	0,80	40	50	0,80	40,00

SISTEMA PMP

Data	Ref.	Entrades			Sortides			Existències		
		Quant	Preu	Total	Quant	Preu	Total	Quant	Preu	Total
1/ 03								250	0,80	200,00
2/ 03	compra	150	0,85	127,50				400	0,81875	327,50
2/ 03	Banq.				100	0,81875	81,875	300	0,81875	245,625
3/ 03	cuina				200	0,81875	163,75	100	0,81875	81,875
4/ 03	Menj.				50	0,81875	40,9375	50	0,81875	40,9375

En la pràctica habitual, és recomanable i habitual utilitzar el mètode de PMP, donat que es mostra neutral respecte al benefici i actualitza els preus del magatzem entre els històrics i els actuals.

La incidència sobre els marges o els beneficis que es produeix segons el mètode de valoració d'inventaris i la seva incidència sobre la comptabilitat analítica, seria la següent:

Criteri	Incidència sobre el benefici	Incidència sobre la comptabilitat de costos
FIFO	Els incrementa	Utilitza costos anteriors
LIFO	Els estabilitza	Utilitza costos actuals
PMP	Neutral	Utilitza costos intermitjos entre els actuals i els anteriors

Existeixen altres mètodes menys utilitzats, com són els següents:

HIFO
 NIFO
 D'IDENTIFICACIÓ
 PREU ESTANDARD

De totes maneres hem de recordar que estem parlant de mètodes de valoració d'inventaris, i no de sistemes de sortida de productes del magatzem o economat, on sempre s'ha de realitzar donant sortida al primer article que hagi entrat, per evitar caducitats.

Exercici 9.- Valoració d'un inventari segons els mètodes FIFO i PMP

3.2.2.4. Càlcul de punt mort o llindar de rendibilitat:

Quan es projecta una inversió o quan es realitza el pressupost d'una activitat per a un període de temps determinat, generalment un any, ens caldrà un complement que ens permeti conèixer quin serà el nostre llindar de rendibilitat. Això ho farem a mitjançant el que anomenem punt mort d'exploació.

La seva determinació es realitza com un càlcul fet "a priori", tot i que també es pot realitzar "a posteriori".

Podem denominar punt mort o llindar de rendibilitat, aquell punt de la producció o venda en el qual aquesta quantitat s'iguali als costos totals, i per tant, és el nivell a partir del qual s'obtingran resultats positius.


Segons el gràfic anterior, que podríem relacionar amb les dades d'una empresa dedicada a banquets de casament, ens trobem que, per a una venda de 34.286 unitats (menús de banquets), els costos totals i la producció són iguals: 4.285.714 €, que seria en aquest cas, el punt mort d'exploació. A partir d'aquesta quantitat, comencen els beneficis per l'empresa.

Per a poder realitzar aquest càlcul, hem d'acceptar els següents punts de partida:

- Que la quantitat de producte venuda sigui igual que la quantitat de producte produïda, és a dir, que les existències inicials i les existències finals siguin les mateixes.
- Que el preu dels consums esdevingui constant.
- Que el preu de venda dels nostre producte sigui també constant.
- Que els costos variables augmentin proporcionalment amb l'activitat.

El punt mort es pot expressar de quatre formes diferents:

- En termes físics: unitats produïdes o venudes.
- En termes monetaris: import de la producció.
- En termes d'utilització de la capacitat productiva: en percentatges.
- En termes temporals: dies, mesos, anys.

Aquestes dades es poden reflectir de forma numèrica o de forma gràfica.

Seguint l'exemple anterior, si el nostre objectiu pel primer any és vendre 47.750 unitats, a un preu mig de 125 €, el punt mort el podem expressar de les següents formes:

Formes de presentar el punt mort	Punt mort	Unitats de mesura
Termes físics	34.286	Unitats venudes
Termes monetaris	4.285.625	€
Termes de grau de compliment d'objectius	72 %	De la producció obj.
Termes temporals	264	dies

Per fer aquests càlculs hem fet les següents operacions:

- 1) Termes monetaris: 34.256 unitats venudes per 125 € cada unitat, 4.285.625 €
- 2) Grau de compliment d'objectius: 34.286 unitats venudes entre 47.750 unitats que són el nostre objectiu de producció, igual al 72 % de la producció objectiu.
- 3) Temporal: 365 dies pel 72 % anterior, igual a 264 dies.

Des del punt de vista de la restauració, el càlcul de punt mort comporta molta dificultat, ja que els productes no acostumen a gaudir d'uns preus constants, especialment per motius de diversa tipologia de clients, diversitat de temporada o d'ocupació. Per aquest motiu hem de fer els càlculs utilitzant dades mitjanes tant de producció com de costos.

També acostumem a trobar establiments amb productes molt diferents (bufet, carta, menús) i diferents punts de venda, sobre tot en complexes hotelers, on aquests productes compten amb preus molt diferenciats, però amb costos compartits (personal, despeses generals...)

Exercici 10.- Realitza l'exercici del punt mort de l'exemple.

3.2.3. Cost de la matèria primera. Quantificació de costos i preus d'ofertes

- Històricament, sempre s'ha considerat que el cost de la matèria primera pot representar entre un 28 i un 35% en ofertes gastronòmiques habituals. De totes maneres, entenem que aquesta definició no es pot seguir al peu de la lletra ja que, en preus de cost d'aliments molt econòmics s'haurà d'incrementar molt el preu de venda en relació a aquest percentatge per tal que pugui sortir un preu de venda psicològicament acceptable.
- El mateix succeeix amb preus de cost de matèria primera molt cars, no podem seguir la definició anterior ja que resultaria un preu de venda excessivament alt.

3.2.3.1. L'escandall

És un document comptable hoteler que ens permet saber quan costa realment l'elaboració d'un plat, és a dir, ens fa conèixer el preu de cost de la matèria primera que entra en la composició d'un plat.

L'escandall hauria de formar part de la fitxa tècnica dels plats que ven l'establiment, ja que d'aquesta manera esdevé un instrument fonamental per a:

- Determinar el preu de venda d'un article.
- Conèixer la manera de com es realitza un determinat plat en aquella empresa, de manera que el client pugui rebre un producte d'unes característiques estables, independentment del cuiner que el realitzi.
- Realitzar una previsió dels costos totals en restauració.
- Controlar els costos a través d'un inventari permanent.

Aquest document pot estar realitzat de moltes maneres, tot i que, bàsicament els punts que ha d'incloure són els següents:

- Nom del plat.
- Llistat de matèries primeres que componen el plat.
- Número de racions.
- Quantitat de cada ingredient que es necessita per les racions establertes.
- Preu unitari de cada ingredient (del quilo, de la unitat, del litre, etc.)
- Suma total del preu dels ingredients.
- Preu de cost de la ració.

A l'hora d'elaborar els escandalls de la oferta gastronòmica, hem de procurar:

- Detallar els ingredients amb detall (1dl.d'oli de gira-sol).
- No oblidar cap ingredient dels que componen el plat, per tal d'arribar a un preu de cost ben aproximat.
- No inflar el cost dels ingredients ja que és molt important poder saber exactament quant costa un plat. No seria bo carregar molt el preu de cost per què ens donaria una visió equivocada de la realitat. En tot moment hem de conèixer el cost just d'un plat, per tal de poder buscar un preu de venda ajustat a mercat.

- No oblidar d'incloure el preu de guarnicions, herbes i espècies d'olor o tots aquells aliments decoratius que formaran part del plat (canyella en pols per decorar bordures de plats).

L'escandall també es pot fer, d'un esdeveniment, d'un banquet, d'un bufet de desdejunis...

Podem posar un document-exemple d'escandall, tot i que allò veritablement important és que aquest document inclogui les dades que ens seran realment necessàries pels nostres objectius, i no incloure columnes o dades irrelevantes.

ENTRANT							
LINGOT DE MICUIT A L'AROMA DE VIOLETA							
Racions	20						
Productes	Ud.	Kg.	Lt.	Cost unitari	Cost total	Cost per pax	%
Sucre en pols		0,250		0,90	0,23	0,01	0,6%
Brandi			0,200	12,00	2,40	0,12	6,1%
Confitura de pètal de violeta	1	0,350		14,57	14,57	0,73	36,9%
Pa		1,000		5,50	5,50	0,28	13,9%
Pebre negre		0,025		7,27	0,18	0,01	0,5%
Pols d'or		0,001		209,00	0,10	0,01	0,3%
Puntes de foie extra	1	1,000		15,24	15,24	0,76	38,6%
Refresc de cola			2,000	1,14	1,14	0,06	2,9%
Sal fina		0,090		0,10	0,10	0,00	0,2%
Total		2,716	2,200		39,46	1,97	100%
Resum	Concepte						
Cost per persona	1,97 €						
Coeficient	3,00						
Preu teòric	5,92 €						
Preu venda brut	5,64 €						
PVP	6,20 €						
Food Cost	34,98 %						
Marge brut	65,02 %						
Pes per persona	0,246 kg.						

L'escandall el podem dividir en tres parts: denominació, recepta i resum.

- 1) Denominació: en l'exemple es tracta d'un entrant, en concret un lingot de micuit a l'aroma de violeta.
- 2) Recepta: figuren les quantitats a utilitzar de cada ingredient, per el nombre de racions que apareix en la primera columna d'aquest apartat. Cada ingredient es valora en funció del criteri utilitzat al magatzem (FIFO, LIFO, PMP...). En aquest cas, a part del cost del plat, s'inclou el pes per persona de l'elaboració.
- 3) Resum: Es reflecteix el cost per persona i el PVP per persona, i a més s'hi han afegit els següents conceptes:

- Coeficient multiplicador: en aquest cas és el 3, per la qual cosa ens garantim un cost mínim de food cost del 33 %, o el que és el mateix, un Marge Brut d'Explotació del 67 %.
- Preu teòric: Quantitat resultant de multiplicar el cost per persona pel coeficient.
- Preu venda brut (sense IVA): Es determina per part del responsable de l'establiment a la vista dels paràmetres anteriors.
- PVP: Preu de venda en brut més IVA. A vegades s'acostuma a arrodonir aquest preu.
- Food Cost i Marge Brut.
- Pes per persona: el tractarem tot seguit, comptant les minves dels diferents aliments i begudes utilitzades.

3.2.3.2. Tractament de les minves

La minva o “merma” és el percentatge de pèrdua que pateixen els productes que intervenen en una ració per causa de la manipulació o la cocció. Aquesta pèrdua ve referida al pes per la cocció o per la eliminació de rebuigs.

En el pas que va de la ració “en brut” a la de “a punt de cuire” hi ha moltes i variades minves:

- * A les carns: ossos, pells, cartílags, nervis, greix.
- * Al peix: aletes, pells, ventres, caps, espines.
- * A la caça: plomes, pells, ventre, potes, etc.
- * Al marisc: closques, cloves, etc.
- * Fruïtes i verdures: pells, arrels, fulles fosques, cors, etc.
- * Més la pèrdua lògica de l'assecat a formatges, embotits.
- * El blanqueig a verdures, llegums, etc.

En el pas que va de “a punt de cuire” al “llest per a servir”, també hi ha minves en el pes:

- * La cocció: el producte queda dessecat, amb la corresponent manca de pes, a excepció de les pastes, les llegums, etc., que augmenten de pes a l'absorbir el líquid de cocció.
- * Com més llarg és el temps de cocció, més gran és la pèrdua.
- * Quan decorem un plat, també perdem pes, al retallar els trossets d'uns filets de carn que es veuen irregulars, etc.

En l'exemple anterior del micuit, la última dada aportada era la del pes del plat elaborat en funció dels ingredients utilitzats, en aquest cas 246 grams per persona o ració. La utilització del pes en brut per a l'elaboració de l'escandall és essencial, donat que nosaltres comprem tots els ingredients en brut, i som els que suportem les minves corresponents.

És evident que, en aquest cas, el client no menjarà 246 grams dels productes, tenint en compte, sobre tot, la utilització d'abundant líquid necessari per a aquesta elaboració. Fent un càlcul de les minves que hem calculat, hem d'afegir dues columnes més i l'escandall quedaria així:

ENTRANT									
LINGOT DE MICUIT A L'AROMA DE VIOLETA									
Racions	20								
Productes	Ud.	Kg.	Lt.	Cost unitari	Cost total	Cost per pax	%	Merma %	Pes
Sucre en pols		0,250		0,90	0,23	0,01	0,6%	50 %	0,125
Brandi			0,200	12,00	2,40	0,12	6,1%	80 %	0,160
Confitura de pètal de violeta	1	0,350		14,57	14,57	0,73	36,9%	0 %	0,000
Pa		1,000		5,50	5,50	0,28	13,9%	10 %	0,100
Pebre negre		0,025		7,27	0,18	0,01	0,5%	0 %	0,000
Pols d'or		0,001		209,00	0,10	0,01	0,3%	0 %	0,000
Puntes de foie extra	1	1,000		15,24	15,24	0,76	38,6%	20 %	0,200
Refresc de cola			2,000	1,14	1,14	0,06	2,9%	90 %	1,800
Sal fina		0,090		0,10	0,10	0,00	0,2%	0 %	0,000
Total		2,716	2,200		39,46	1,97	100%		2,385
Resum	Concepte								
Cost per persona	1,97 €								
Coefficient	3,00								
Preu teòric	5,92 €								
Preu venda brut	5,64 €								
PVP	6,20 €								
Food Cost	34,98 %								
Marge brut	65,02 %								
Pes per persona	0,246 kg.								
Pes net per persona	0,127 kg.								

Veiem que una vegada descomptades les minves de l'elaboració, resulta que el pes que consumirà el client serà de 127 grams, una quantitat molt més adequada al tipus de plat que hem realitzat.

En l'actualitat, trobem diversos programes informàtics que ens faciliten la realització dels escandalls.

Adjuntem una captura de pantalla del programa

Escandallo: Micuit en lingote 2

INGREDIENTES

Ingrediente	Cantidad	Peso (Kg)	Coste Unitario	Coste Total	Coste (%)	Merma (%)	Peso lleto (Kg)
Azúcar blanquilla	0,250 kg	0,250	0,85	0,21	0,76	50,00	0,125
Brandy	0,200 l	0,200	12,00	2,40	8,57	80,00	0,040
Pan	1,000 kg	1,000	5,50	5,50	19,63	10,00	0,900
Pimienta negra	0,025 kg	0,025	34,00	0,85	3,03	0,00	0,025
Polvo de oro	0,001 kg	0,001	209,00	0,10	0,37	0,00	0,001
Puntas de foie extra	1,000 kg	1,000	15,24	15,24	54,40	20,00	0,800
Refresco de cola	2,000 l	2,000	0,57	1,14	4,07	90,00	0,200
Sal fina	0,090 kg	0,090	0,36	0,03	0,12	0,00	0,090
Mermelada de higos	0,350 kg	0,350	7,25	2,54	9,06	0,00	0,350
Sumas		4,916		28,02			2,531

Agregar ingrediente

FORMATOS RECOMENDADOS DE VENTA

Peso (Kg)	Coste (€)	Consumo (%)	Margen (%)	PVP sin IVA (€)	PVP con IVA (€)	PVP Recomendado
0,125 kg	1,38	31,00	21,75	69,00	78,25	4,46
						4,91
						7,00

Agregar nuevo formato

Exercici 11.- Realitza l'escandall de les receptes annexes.

ESCANDALL D'UN SERVEI DE BUFET

L'elaboració de l'escandall d'un servei de bufet ens pot semblar més difícil que el que fem d'un sol plat, donat que no coneixem a priori la quantitat d'aliments que es consumiran, i això només ho sabrem a posteriori.

Així doncs, només amb el coneixement dels nostres clients, farem que els nostres càlculs siguin cada vegada més ajustats.

Tot seguit, posem un exemple d'escandall d'un dinar, el qual no hem realitzat escandallant cada plat per separat, sino que ho fem com si es tractés d'un únic escandall amb gran quantitat d'ingredients.

Escandall del bufet, dilluns, de de .									
Racions	100								
Productes	Uds.	Kgr.	Lt.	Cost unit.	Cost total	Cost per pax.		Merma	
						€	%	%	Pes
Oli de gira-sol			2,000	0,80	1,60	0,02	0,9%	40%	0,800
Oli d'oliva			2,500	2,70	6,75	0,07	3,8%	25%	0,625
Olives		0,500		1,20	0,60	0,01	0,3%	30%	0,150
Alls tendres		0,500		0,80	0,40	0,00	0,2%	60%	0,300
Alls		0,600		3,30	1,98	0,02	1,1%	50%	0,300
Cloïsses		2,000		3,50	7,00	0,07	3,9%	80%	1,600
Arròs		1,000		0,90	0,90	0,01	0,5%	5%	0,050
Tonyina fresca		11,000		3,91	43,01	0,43	24,0%	15%	1,650
Sucre		2,000		0,92	1,84	0,02	1,0%	5%	0,100
Panets	70	1,750		0,08	5,60	0,06	3,1%	5%	0,088
Cebes		4,000		0,51	2,04	0,02	1,1%	25%	1,000
Cebes tendres		0,100		1,30	0,13	0,00	0,1%	80%	0,080
Xampinyons naturals		7,000		1,63	11,41	0,11	6,4%	40%	2,800
Calamars		4,000		3,22	12,88	0,13	7,2%	40%	1,600
Tallarines		2,500		1,90	4,75	0,05	2,7%	5%	0,125
Col		0,500		0,32	0,16	0,00	0,1%	10%	0,050
Crema de cua de bou		0,500		2,85	1,43	0,01	0,8%	25%	0,125
Fideus gruixuts		0,500		0,70	0,35	0,00	0,2%	5%	0,025
Flam	6	0,750		0,22	1,32	0,01	0,7%	0%	0,000
Farina		2,000		0,30	0,60	0,01	0,3%	20%	0,400
Gelats	20	2,500		0,11	2,20	0,02	1,2%	0%	0,000
Enciam	8	1,000		0,51	4,08	0,04	2,3%	0%	0,000
Ketchup		0,500		1,70	0,85	0,01	0,5%	0%	0,000
Kiwi		1,500		1,60	2,40	0,02	1,3%	10%	0,150
Llet			7,000	0,56	3,92	0,04	2,2%	60%	4,200
Macedònia de fruites		0,500		3,10	1,55	0,02	0,9%	5%	0,025
Maionesa		2,500		0,30	0,75	0,01	0,4%	0%	0,000
Mantega porcions	30	0,450		0,05	1,50	0,02	0,8%	0%	0,000
Pomes		2,500		0,82	2,05	0,02	1,1%	10%	0,250
Margarina porcions	12	0,180		0,03	0,36	0,00	0,2%	0%	0,000
Préssec en almívar		0,700		2,40	1,68	0,02	0,9%	0%	0,000
Mostassa		0,300		1,10	0,33	0,00	0,2%	0%	0,000
Taronges		3,000		0,60	1,80	0,02	1,0%	15%	0,450
Nata			2,000	1,70	3,40	0,03	1,9%	60%	1,200
Natilles	8	1,000		0,20	1,60	0,02	0,9%	0%	0,000
Patates congelades		3,500		0,69	2,42	0,02	1,3%	10%	0,350
Patates fresques		8,000		0,41	3,28	0,03	1,8%	25%	2,000
Peres		2,000		0,94	1,88	0,02	1,0%	10%	0,200
Pinya en almívar		0,300		2,50	0,75	0,01	0,4%	5%	0,015
Plàtans		1,000		0,78	0,78	0,01	0,4%	25%	0,250
Xipirons		6,000		1,35	8,10	0,08	4,5%	10%	0,600
Rodó de vedella		4,000		5,50	22,00	0,22	12,3%	15%	0,600
Sal		1,000		0,19	0,19	0,00	0,1%	0%	0,000
Soja			0,400	1,80	0,72	0,01	0,4%	10%	0,040
Tinta de calamar	0,25	0,010		0,12	0,03	0,00	0,0%	50%	0,005
Tomàquets		6,000		0,53	3,18	0,03	1,8%	15%	0,900
Vinagre			0,500	0,70	0,35	0,00	0,2%	5%	0,025
Vinagre de Mòdena			0,150	1,80	0,27	0,00	0,2%	5%	0,008
logurt	14	1,750		0,11	1,54	0,02	0,9%	0%	0,000
Pastanaga ratllada		0,400		1,10	0,44	0,00	0,2%	5%	0,000
Totals		91,790	14,550		179,14	1,79	100%		23,135
Resum	Conc.								
Cost per persona	1,79€								
Coeficient	3,00								
Preu teòric	5,37€								
Preu venda brut	6,94€								
Food Cost	25,81€								
MBE	74,19€								
Pes brut per persona	1,063 kg.								
Pes net per persona	0,832 kg.								

Com podem veure, s'ha elaborat per a un total de 100 clients, el preu de venda brut és de 6,94 € al qual s'haurà d'afegir el cost de la beguda.

El cost per persona és de 1,79 €, la qual cosa suposa un 25,8 % del preu de venda unitari.

El pes brut és de 1,063 kg. Mentre que el pes net resulta de 832 gr.

Analitzant aquesta xifra hem de tenir en compte dues apreciacions:

- En primer lloc, hem de pensar que un bufet ha de tenir prou varietat d'aliments exposats fins el moment del tancament del servei, i això suposa que part d'aquests aliments no podran ser reutilitzats.
- En segon lloc, pensem també que l'ús que fan els clients del bufet, no sempre és el més adequat, de manera que part del contingut retirat per part del client no serà finalment consumit, i s'haurà de llençar.

Finalment, comentar doncs, que part d'aquests 832 gr, presumptament "nets" no seran aprofitats, segons el que hem vist en els punts anteriors.

Si fem un càlcul aproximat, un client podria retirar del bufet una amanida (125 gr.), dos segons plats, un de peix i un de carn (125 gr. cadascun), una peça de pa (25 gr.), una peça de fruita (150 gr.) i un iogurt (125 gr.), el que faria un total de 675 gr. La resta fins els 832 gr. seria el rebuig que hem comentat.

ESCANDALL DEL SERVEI D'UN BANQUET

L'escandall d'un banquet o esdeveniment consisteix en l'assignació de costos directament relacionats amb l'esdeveniment, de manera que, en finalitzar aquest acte, podem tenir una idea bastant clara dels seus costos, i per tant, de la seva rendibilitat.

D'altra banda, hem de pensar que existeix una relació evident entre l'escandall d'un plat i la de l'esdeveniment en concret, de manera que, si els plats d'un determinat banquet estan escandallats, podríem saber el cost estàndard del banquet, i una vegada finalitzat aquest servei, comprovar les desviacions observades i prendre mesures per garantir la rendibilitat del producte.

Tot seguit, mostrem un quadre amb el càlcul dels costos directes d'un esdeveniment, tenint en compte que, en aquest cas, només hem introduït els costos directament imputables a l'esdeveniment, quedant fora d'aquest document la totalitat de costos indirectes.

Per tal de no fer massa llarg l'exemple, s'han concentrat els aperitius en una sola entrada, quan es podrien escandallar més detalladament.

Veureu algun ingredient repetit, donat que forma part de més d'una elaboració.

NOM DE L'ESTABLIMENT				BODA "XYZ"		Data: 15/05/2015	
						Clients: 248	
Preu de venda: 80,63		Cost unitari: 19,61		Producció: 19.996		Food Cost: 4.863	
Menjar				Beguda pel dinar i aperitiu			
Article	Ud.	Cost Unit.	Total cost	Article	Ud.	Cost Unit.	Total cost
Tomàquet	70,00	1,15	80,50	Barril cervesa	2,50	71,42	178,55
Oli	8,00	3,02	24,16	Cerveza sense alc.	24,00	0,49	11,69
All	1,00	4,35	4,35	Refrescos ind.	41,00	0,42	17,22
Pa dur	5,00	0,00	0,00	Refrescos 2 lt.	21,00	2,16	45,36
Pebrot verd	2,00	1,70	3,40	Vermut	3,00	3,77	11,31
Vinagre	2,00	0,45	0,90	Cava	6,00	5,60	33,60
Sal	0,30	0,21	0,06	Xerès	2,50	4,26	10,65
Retalls de pernil	4,85	14,75	71,54	Vi negre	56,00	3,60	201,60
Ou dur	90,00	0,08	7,47	Vi blanc	48,00	3,00	144,00
Filet vedella	78,00	24,56	1915,68	Aigua	180,00	0,33	60,08
Tomàquets cherry	22,00	1,49	32,78	Total begudes	714,05		
Ceba	50,00	0,55	27,50	Barra Lliure			
Vinagre de Mòdena	1,00	2,85	2,85	Article	Ud.	Cost Unit.	Total cost
Sucre	1,00	1,00	1,00	JB	3,00	10,19	30,56
Patata	8,00	0,60	4,80	White Label	7,00	9,97	69,78
All	0,05	4,35	0,22	Ballantines	2,00	9,58	19,15
Pebre blanc	0,02	6,98	0,14	Pampero	1,00	11,48	11,48
Pastís Noces	18,00	18,50	333,00	Cacique	3,50	11,50	40,26
Pastís nens	2,00	17,00	34,00	Barceló	4,00	10,62	42,48
Pa	200,00	0,25	50,00	Negrita	1,00	11,07	11,07
Formatge Brie	0,50	7,81	3,91	Beefeater	5,50	10,15	55,84
Bacon	0,50	5,30	2,65	Malibú	0,50	8,47	4,24
Llom	2,00	5,08	10,16	Refrescos	636,00	0,49	311,64
Aperitiu	1,00	624,96	624,96	Burn	36,00	1,39	50,08
Gel	72,50	1,00	72,50	Sucs	12,00	0,59	7,08
Pa	322,00	0,25	80,30	Llaminadures	8,25	3,50	28,88
				Gel	72,50	1,00	72,50
				Llimones	3,00	1,59	4,77
Total Cuina	3389,02			Total barra lliure	759,80		
Costos				Resum			
Concepte	Import	%	Unit.	Concepte	Import	%	Unit.
Cost menjar	3382,02	16,9%	13,67	Producció	19995,99	100,0%	80,63
Cost begudes	714,05	3,6%	2,88	Cost menjar i beguda	4862,88	24,3 %	19,61
Cost barra lliure	759,80	3,8%	3,06	Personal	5385,54	26,9%	21,72
Cambrers	2246,78	11,2%	9,06	Altres costos	606,01	3,0%	2,44
Cuiners	1907,56	9,5%	7,69	Cost primari	10248,42	51,3%	41,32
Office	427,45	2,1%	1,72	Marge	9747,58	48,7%	39,30
Muntadors	482,50	2,4%	1,95				
Guardaroba	81,25	0,4%	0,33				
Vigilància	240,00	1,2%	0,97				
Flors i plantes	272,80	1,4%	1,10				
Bugaderia	314,96	1,6%	1,27				
Altres	18,25	0,1%	0,07				
Total cost	10854,43	54,3%	43,77				

Tot i que el marge sembla molt alt (48,7 %), recordem que s'hi ha d'afegir les despeses generals.

També hem de comptar que les despeses de personal són estrictament els costos directes de l'esdeveniment. S'ha de comptar que hi ha uns costos indirectes de personal relacionats amb el banquet.

3.2.3.3. La fitxa tècnica

És un document d'ús intern d'una unitat de restauració que inclou:

- Informació relativa al preu de cost d'un plat, és a dir, l'escandall.
- Tipus d'elaboració necessària per a la realització del plat amb el detall de tot el procés.
- Material de cuina a emprar.
- Presentació del plat a taula.
- Temporada més idònia per servir el plat.
- Tipus de servei: dinar, sopar, bufet, carta.

Amb la confecció d'aquest document s'aconsegueix unificar els criteris d'elaboració de la oferta en les unitats de restauració de manera que, quan es presenta un plat a taula, el client sempre vegi un mateix estil de treball d'aquell establiment. De vegades hi han substitucions, vacances, baixes mèdiques i cal que hi hagi "un guió" escrit que permeti a la plantilla nova organitzar els plats com cada dia, sense sorpreses pel client habitual que coneix els plats i espera trobar-los sempre amb la mateixa qualitat..

La fitxa pot ser més o menys complerta, i pot incorporar la recepta del plat molt detallada (en aquest cas, la podem anomenar fitxa-recepta), pot incloure informació referida a proteïnes, carbohidrats, calories... si és que aquesta dada és important pel nostre establiment, i altres dades com elements de substitució en cas de manca d'algun ingredient, o succedanis que es poden utilitzar, etc...

En aquest cas, ens serveix la mateixa norma que hem vist en el cas de l'escandall: "el veritablement important és que aquest document inclogui les dades que ens seran realment necessàries pels nostres objectius, i no incloure columnes o dades irrelevants".

Ens podem trobar que, en el cas d'alguna elaboració en concret, ens siguin necessàries diverses fitxes, ja que el preparat el podem utilitzar per un servei a la carta, al menú, per un banquet o com a guarnició, aperitiu...

Adjuntem un exemple del rendiment d'una peça de carn (mitjana de vedella) de 4 Kg. tenint en compte el punt de venda que utilitzarem.

COST DE RACIÓ SEGONS OFERTA			
<i>PLAT CONCEPTES</i>	ENTRECOT MENU	ENTRECOT BANQUET	ENTRECOT CARTA
<i>PES RACIÓ</i>	180 gr.	230 gr.	275 gr.
<i>NÚM. RACIONS</i>	22	17	14
<i>COST RACIÓ</i>	3,01	3,85	4,60
<i>COST TOTAL</i>	67,02	67,02	67,02

Acompanyem dos exemples de fitxa tècnica, un d'ells de la recepta utilitzada anteriorment per fer els escandalls, i una altra de pollastre al xilindrón, amb un format lleugerament diferent.

Exemple 1.-

ENTRANT									
LINGOT DE MICUIT A L'AROMA DE VIOLETA									
Fitxa tècnica de:				Nº fitxa: 001		Data valoració: 10/01/2015			
Servei: Dinar <input type="radio"/> Sopar <input type="radio"/>				Guarnició:					
Tipus de servei: Menú <input type="radio"/> Carta <input type="radio"/> Banquet <input type="radio"/>						Salsa: no incorpora			
Època ideal: Tot l'any <input type="radio"/> Estiu <input type="radio"/> Hivern <input type="radio"/> Tardor <input type="radio"/> Primavera <input type="radio"/>									
Racions		20							
Productes	Ud.	Kg.	Lt.	Cost unitari	Cost total	Cost per pax	%	Minva %	Pes
Sucre en pols		0,250		0,90	0,23	0,01	0,6%	50 %	0,125
Brandi			0,200	12,00	2,40	0,12	6,1%	80 %	0,160
Confitura de pètal de violeta	1	0,350		14,57	14,57	0,73	36,9%	0 %	0,000
Pa		1,000		5,50	5,50	0,28	13,9%	10 %	0,100
Pebre negre		0,025		7,27	0,18	0,01	0,5%	0 %	0,000
Pols d'or		0,001		209,00	0,10	0,01	0,3%	0 %	0,000
Puntes de foie extra	1	1,000		15,24	15,24	0,76	38,6%	20 %	0,200
Refresc de cola			2,000	1,14	1,14	0,06	2,9%	90 %	1,800
Sal fina		0,090		0,10	0,10	0,00	0,2%	0 %	0,000
Total		2,716	2,200		39,46	1,97	100%		2,385
Resum		Concepte							
Cost per persona		1,97 €							
Coeficient		3,00							
Preu teòric		5,92 €							
Preu venda brut		5,64 €							
PVP		6,20 €							
Food Cost		34,98 %							
Marge brut		65,02 %							
Pes per persona		0,246 kg.							
Pes net per persona		0,127 kg.							
<u>Presentació:</u>									
En plat pla de pissarra. Adornar amb la pols d'or. Acompanyar del pa torrat ben fi.									
<u>Observacions</u>									
(Principals processos de l'elaboració del plat)									
<u>Signatura del cap de cuina</u>				<u>Succedanis.</u>					
<u>L'interventor</u>				<u>Substitucions</u>					
<u>Signatura del director</u>									


Exemple 2.-

Fitxa tècnica de: Pollastre al xilindró				Nº fitxa: 001	Data valoració: 10/01/2013		
Servei: Dinar <input type="radio"/> Sopar <input type="radio"/>				Guarnició:			
Tipus de servei: Menú <input type="radio"/> Carta <input type="radio"/> Banquet <input type="radio"/>				Salsa: incorporada			
Època ideal: Tot l'any <input type="radio"/> Estiu <input type="radio"/> Hivern <input type="radio"/> Tardor <input type="radio"/> Primavera <input type="radio"/>							
Article	Quantitat	Unitat	Preu unit.	Cost	Calories	Proteïnes	Altres
Pollastre	1,400	Kg.	2,75	3,85			
Pernil salat	0,150	Kg.	19,00	2,85			
Tomàquet	0,750	Kg.	1,50	1,125			
Oli d'oliva	0,200	L.	3,20	0,64			
Cebes	0,250	Kg.	3,00	0,75			
Pebrot	0,500	Kg.	1,50	0,75			
Vi blanc	0,200	L.	2,10	0,42			
Pa torrat	0,045	Kg.	0,70	0,0315			
Condiments	----	----		0,0040			
Alls	0,010	Kg.	3,95	0,0395			
Total racions: 4				10,46			
Total per ració:				2,615			
% Benefici brut:				60 %			
Preu de venda (sense IVA) 4 racions:				26,15		Presentació: En cassola de fang. Adornar amb crostons de pa. Col·locar la cassola en un suport de vímet.	
Preu de venda (sense IVA) 1 ració:				6,5375			
Observacions El pollastre ha de ser net i buidat Fer una espècie de samfaina amb el tomàquet i el pebrot i afegir la resta. Abocar els vegetals al pollastre i deixar- ho a foc lent fins que estigui al seu punt.				Sucedanis			
				Substitucions			
Signatura del cap de cuina				
			
L'interventor							
Signatura del director							

3.2.3.4. Diagrama de processos

Com a complement de la fitxa, i si no volem incloure la recepta perquè no cal, podem adjuntar en el revers un diagrama de processos, que podrà indicar a la persona que hagi d'elaborar el plat, els diferents processos que utilitzem en el nostre establiment per a la seva preparació.

Adjuntem un exemple de diagrama d'elaboració d'un gaspatxo andalús.


3.2.4. Cost de personal.

Aquest cost representa tota la despesa que l'empresa efectua per causa dels seus treballadors, el principal actiu de tota empresa que vulgui treballar de manera activa i amb el personal motivat:

- Sous, salaris i pagaments a personal extra per hores, dies, etc.
- Hores extres.
- Seguretat Social Obligatòria de tots els treballadors per part de la empresa.
- Indemnitzacions.
- Allotjament del personal, si és el cas.
- Manutenció del personal, si és el cas.
- Incentius en espècies, oci, millores socials, etc.

3.2.5. Despeses generals.

Són despeses necessàries per a la producció, però la seva imputació a cada unitat produïda abans de ser elaborada és molt difícil de determinar. La seva distribució és doncs difícil i arbitrària.

Com a norma i per a treballar bé, la ràtio de despeses d'explotació no hauria de superar el 12% de les vendes netes, en un establiment de categoria mitjana, ja que un cost major disminuiria sensiblement el benefici net.

Aquestes despeses es poden agrupar en diferents categories per a facilitar aquesta feina:

- Energia i aigua.
- Productes de neteja.
- Reparacions.
- Manteniment.
- Reposició de material.
- Taxes i impostos municipals (escombraries, gualls, impost de circulació de vehicles, contribucions, etc.).
- Assegurances (responsabilitat civil, intoxicacions, contingut i continent, etc.).
- Telèfon i fax.
- Equipament informàtic: mòdem, ordinador per facturar i portar la comptabilitat, per a enviar mailings als nostres clients, etc.
- Petit material d'explotació: paper, documents pro forma hotelers, etc.
- Impremta. Cartes, menús, folis de correspondència, prospectes, etc.
- Lloguers.
- Amortitzacions.
- Interessos pagats.

3.2.6. Els costos ocults:

En el món de la restauració, hem de tenir en compte una sèrie de costos que, de no fer-ho, ens poden suposar una inexactitud important dels nostres comptes.

- **Costos de matèria prima:** Sembla que els tenim controlats amb les nostres fitxes i escandalls, però hem de procurar incloure en aquests documents els elements que utilitzem per decorar i condimentar el plat. A vegades, tendim a minimitzar aquests costos, pel poc valor unitari que tenen (espècies, tovallons de paper...).
- **Factors de correcció:** Referits al procés que pateix la matèria prima des de la seva compra fins a arribar al plat del comensal (pèrdua de pes en brut i en net, o pèrdua en cru o en cuit).
- **Menjar del personal:** Depenent de la legislació i les tradicions de cada país, és habitual que el personal s'alimenti en el propi establiment, ja sigui de forma gratuïta, inclòs com a pagament en espècies, o mitjançant un preu establert. S'ha de comptabilitzar aquesta despesa.
- **Consums de gerència:** La direcció de l'establiment genera de forma freqüent, un seguit d'invitacions a socis, clients, intermediaris, etc. que s'han de controlar.
- **Fuites, mermes i rebuig:** Ens referim a **fuites** produïdes per petits furts que es poden donar, consumicions no permeses o invitacions personals. Hem de realitzar una sèrie de controls interns basats en inventaris físics de caràcter permanent, que es converteixi en hàbit, per minimitzar aquestes fuites.
Les **mermes** a vegades són inevitables: cuinar una mica de més per evitar ensurts, algun aliment conservat en pot de vidre que es trenca, aliments mal conservats que s'han de llençar... Aquí hem de referir-nos a la formació del personal com a solució per a no generar un excés de mermes.
Rebuig: Ens referim a plats retornats pels clients per disconformitat o altres raons. S'han de registrar aquestes pèrdues i mirar d'evitar-les, apel·lant de nou a la capacitat del personal. També podem detectar aliments que, per manca de sortida, han perdut les seves millors condicions organolèptiques, i no les podem utilitzar.
- **Costos d'oportunitat:** Ens referim a costos que hem d'analitzar com els següents:
Local propi: Si tenim un local propi, no acostumem a tenir en compte la renda teòrica que suposaria un suposat lloguer. El local propi genera despeses i inversions per sí sol.
Treball no remunerat: si nosaltres som els empresaris i passem moltes hores en el negoci, estarem equivocats si no ens assignem un sou.
Inversions inicials: Equipament per començar el negoci, amortitzacions de la inversió inicial (fins i tot si utilitzem maquinària de la qual ja disposàvem, etc...)
- **Costos de qualitat i de la NO qualitat:** Si l'establiment està en un procés de qualitat tindrà uns costos de prevenció (per fer les coses ben fetes) i d'avaluació (per assegurar la qualitat o certificar-se), però si no es tenen en compte els conceptes estudiats de qualitat, tindrem el cost de la NO qualitat, centrat en la despesa que tindrà l'empresa en corregir les errades que suposen les coses mal fetes. Pot ser per errades tant internes com externes. Normalment es molt més costós per l'empresa el cost de la NO qualitat.

3.3. Càlcul del preu de venda a l'empresa de restauració.

Per calcular el preu de venda podem destacar diversos sistemes:

1-CÀLCUL DE PREU DE VENDA A PARTIR DEL BENEFICI BRUT O MARGE BRUT.

Vendes – Cost de la matèria primera = Marge brut d'exploració o benefici brut

Molts empresaris parlen del marge brut que els hi queda d'un determinat plat o inclús de que la seva empresa treballa a un determinat marge brut.

Aquest marge indica la quantitat que destina a cobrir totes les despeses (menys la del CMP) més el benefici.

Si un empresari diu que amb els plats de peix treballa amb un marge brut del 65% vol dir que el CMP és del 35%.

A partir d'aquestes dades podem aplicar un coeficient multiplicador per facilitar els càlculs dels preus.

$$\text{Ingressos} = \text{Cost dels aliments} + \text{benefici brut}$$

$$\text{Benefici brut} = \text{Ingressos} - \text{Cost dels aliments}$$

$$\text{Benefici brut} = \text{Cost de ma d'obra} + \text{despeses generals} + \text{benefici net}$$

2-CÀLCUL DE PREU DE VENDA A PARTIR D'OBSERVAR LA COMPETÈNCIA.

Es tracta senzillament de vigilar els preus dels establiments de restauració de la categoria semblant a la nostra, de la mateixa zona i que la oferta sigui del mateix tipus (peix, cuina casolana, etc.) i aplicar uns preus semblants als seus.

Aplicarem preus competitius amb l'inconvenient que no coneixem els costos del material amb el que treballen els altres restaurants.

3-PREU PSICOLÒGIC

Hi ha productes que tenen un preu en la percepció dels consumidors, per sobre del qual el client segurament no el comprarà. Poden ser el preus de menús de casament, calçotades, menús de cap d'any, etc... en els quals, tothom té una idea aproximada del que poden costar, i per sobre d'aquest preu no adquireixen el producte. Hem d'adaptar la nostra oferta a aquests preus.

FIXACIÓ DE PREUS DE VENDA A PARTIR DEL BENEFICI BRUT / FOOD COST EN CAS DE PREUS MOLT HETEROGENIS

A) Imputar una quantitat fixe + percentatge de benefici brut més baix.

B) Imputar un percentatge diferent segons el cost del plat.

Exemple:

Cost de plat entre:	% Cost:	Coeficient multiplicador
0 – 1 €	20 %	x 5
1,01 – 3,00 €	25 %	x 4
3,01 – 4,00 €	30 %	x 3,33
4,01 – 5,00 €	35 %	x 2,85
5,01 – 7,00 €	40 %	x 2,5
7,01 – 9,00 €	45 %	x 2,22
9,01 – 11,00 €	50 %	x 2
Superior a 11,01 €	55 %	x 1,81

C) Imputar un percentatge diferent segons el grup de plats

Grup de plats:	% Cost	Coeficient multiplicador
Consomés, cremes i sopes	20 %	x 5
Pastes i arrossos	25 %	x 4
Hortalisses i llegums	30 %	x 3,33
Entremesos	35 %	x 2,85
Peix	45 %	x 2,22
Marisc	50 %	x 2
Carns	40 %	x 2,5
Postres	25 %	x 4

3.3.1. Enginyeria de preus o “price engineering”.

En principi, es poden plantejar tres polítiques diferents ben clares per a fixar els preus d'una carta de restaurant, en funció de la clientela que utilitzarà els nostres serveis.

a) El preu no té importància per al client

Es tracta en aquest cas d'un restaurant de luxe, en el qual els preus es fixen en funció de la qualitat dels plats i de "l'standing" de la clientela que el freqüenta.

El preu de venda dels plats no és un element prioritari en aquest tipus de restaurant, essent, al contrari, prioritari el tema de la qualitat del servei ofert, l'ambientació del local, la decoració, etc...

b) El preu es fixa en funció de la competència

Aquest cas és diametralment oposat a l'anterior. L'únic que interessa en aquest cas és el preu i es deixa la qualitat en un segon terme.

La clientela freqüenta aquest tipus de restaurant no per la seva intensa gamma de plats, sinó per ser un lloc on per un preu mòdic, no massa alt, es poden menjar una sèrie de plats amb una qualitat acceptable.

c) El preu es fixa en funció de la qualitat dels components del plat

És el cas més usual, i per tant, el que anem a reflectir en un exemple. El preu de venda d'un plat és funció directa del cost de la matèria prima que el compona.

Metodologia de fixació de preus o price engineering

En primer lloc, s'ha de conèixer mitjançant un estudi de consum, quins poden ser els preus mitjans de cada grup dels plats que componen la carta.

Posarem un exemple per explicar la metodologia que hem d'emprar:

Es tracta d'un restaurant en el qual s'ha pensat que el preu ideal mitjà que estaria disposat a pagar el client, seria de 21.60 euros (begudes a part).

Amb la finalitat de simplificar al màxim l'exemple, suposem que la carta està formada únicament per tres grups de plats: entrants, plats principals i postres. Els preus mitjans de cada grup seran, respectivament de 5.40, 12.60 i 3.60 euros.

Donarem un màxim de 12 suggeriments pels grups d'entrades i plats principals, i 8 del grup dels postres.

Els principis que han de regir la confecció de la carta, que coneixen els francesos com de OMNES, i que en realitat no és més que una aplicació clara de la llei de l'oferta i la demanda en el seu punt d'equilibri, es poden resumir en:

- 1) **Amplitud de gamma:** El nombre de plats proposats a un preu de venda proper al mitjà, ha de ser més elevada que els proposats a preus superior i inferior.
- 2) **Amplitud de preus:** La diferència entre el preu de venda més elevat i el més barat no ha de ser molt gran.
- 3) **Demanda segons oferta:** Els clients tendeixen a escollir els plats de la gamma inferior de preus, si no s'ofereix una gran diferència de qualitat entre aquests plats.

Aquests tres principis es poden arribar a concretar seguint les següents equacions:

- 1) El nombre de plats del terç mitjà de cada grup ha de ser aproximadament igual a la suma de les referències dels terços inferior i superior.
- 2) El preu màxim dins un grup no ha de ser superior a 2'5 ó 3 vegades el preu mínim.
- 3) El preu mitjà demanat ha de ser aproximadament igual al preu mitjà ofertat per a cada grup.

El procés següent és el de confeccionar la carta; per això, i aplicant els tres principis dels quals hem estat tractant, operarem de la següent manera:

1) a la zona mitja de cada grup hauran de figurar:

- 6 entrants
- 6 plats principals
- 4 postres

2) a la zona inferior i superior de cada grup hauran de figurar:

- 3 entrants
- 3 plats principals
- 3 postres

El preu màxim i mínim de cada grup serà

- entrants: entre 2.70 i 8.10 euros
- plats principals: entre 6.30 i 18.90 euros
- postres: entre 1.80 i 5.40 euros

D'aquesta manera, i agafem com a exemple uns grups de plats bastant variats (entrants que inclouen amanides, plats freds, sopes, pastes, etc...; plats principals amb carns i peixos amb diferència entre quantitat i qualitat, i postres també variats) tindriem una carta que podria ser aquesta:

CARTA

Amanida mixta.....	2.70 €
Assortiment de crudités.....	3.60 €
Gaspatxo andalús.....	4.10 €
Entremès de la casa.....	4.90 €
Escalivada amb anxoves.....	5.40 €
Sopa de peix i marisc.....	5.40 €
Meló amb pernil.....	5.40 €
Macarrons a la napolitana.....	5.40 €
Canelons Rossinni.....	5.90 €
Esqueixada de bacallà.....	6.70 €
Espàrrecs amb dues salses.....	7.20 €
Còctel de marisc.....	8.10 €
Pollastre al grill.....	6.30 €
Conill amb all-i-oli.....	8.10 €
Truita a la navarresa.....	9.90 €
Llomets a la crema.....	11.70 €
Lluç de palangre a la basca.....	12.60 €
Fricandó de vedella a la catalana.....	12.60 €
Salmó a la graella amb salsa tàrtara.....	12.60 €
Ànec rostit amb peres.....	12.60 €
Costelletes de xai a la Villeroi.....	13.50 €
Llenguado a l'ametlla.....	15.30 €
Entrecot Mirabeau.....	17.10 €
Suquet de peix Costa Daurada.....	18.90 €
Fruita del temps.....	1.80 €
Flam al caramel.....	2.70 €
Crema catalana.....	3.10 €
Copa de gelat amb macedònia.....	3.60 €
Sorbets de llimona o taronja.....	3.60 €
Peres Bella Helena.....	4.10 €
Pastís gelat al whisky.....	4.50 €
Lioneses de nata amb xocolata calenta.....	5.40 €

Exercici 12.- Fes l'estudi del price engineering de les cartes annexes, indicant la teva valoració sobre els principis de Omnes de cadascun dels grups.

3.3.2. Canvis provocats pel comportament de la nostra oferta gastronòmica o “menu engineering”.

RELACIÓ PREU/VOLUM DE VENDES

Per a compondre i retocar la nostra oferta, i anar adaptant-nos al producte que ens demana el client, podem utilitzar algunes tècniques que ens aclareixin quins són els plats o ofertes de la nostra carta amb més sortida i amb més rendibilitat per a nosaltres. Un d'aquests sistemes és l'anomenat Price and Menu Engineering.

MENU ENGINEERING

El Menu Engineering és una tècnica que ens ajuda a dissenyar i definir el contingut d'una carta i també a analitzar els preus actuals i establir els preus futurs.

El sistema es basa en els següents processos:

Anàlisi dels components d'una carta i determinació del Marge Brut d'Explotació.

Estudi de l'índex de popularitat de cada component.

Classificació dels components de la carta.

Presca de decisions pel que fa als components de cada grup.

La finalitat principal d'aquesta tècnica és aconseguir que la carta aporti beneficis i sigui el més atractiva possible.

Classificació dels plats:

M.B.E.		I.POP.		TIPUS DE PLAT
Marge brut d'explotació		Índex de popularitat		
ALT	+	ALT	=	ESTRELLA
BAIX	+	ALT	=	VACA
ALT	+	BAIX	=	PUZZLE
BAIX	+	BAIX	=	GOS VELL

Per a clarificar el tema, posem com a exemple el grup de plats “Carns” d'un restaurant que es compon de sis plats (brotxeta, botifarra, bistec, entrecot, pollastre i graellada), i que ens dóna les dades següents:

NOM DEL GRUP: CARNS

Nom del plat	Núm de vendes	I. pop %	Cost matèries	PVP	MBE del plat	% MBE	% food cost	Class. MBE	Class. Index pop	Class. final
1.- Brotxeta	279	21,81	1,10	6,60	5,50	83,3	16,7	A	A	E
2.- Bistec	482	37,68	2,34	7,20	4,86	67,5	32,5	B	A	V
3.- Botifarra	35	2,73	2,10	5,40	3,30	61,1	38,9	B	B	GV
4.- Entrecot	87	6,80	3,78	13,20	9,42	71,3	28,7	A	B	P
5.- Pollastre	325	25,41	2,02	6,60	4,58	69,3	30,7	B	A	V
6.- Graellada	71	5,55	4,92	11,40	6,48	56,8	43,2	B	B	GV
TOTAL	1279	100								
MITJANA	213,16	16,66								
Marge ideal						+70%	-30%			


DECISIONS A PRENDRE, SEGONS EL TIPUS DE PLAT

Plat estrella.- (molt sol·licitats i amb un MBE alt). Són plats que contribueixen en gran mesura a augmentar la fama o prestigi del restaurant.

- 1) Mantenir normes rígides de qualitat, promoció i presentació.
- 2) Col·locar el plat en un lloc atractiu de la carta
- 3) Posar a prova l'elasticitat del preu: si es comprova que la demanda gairebé no disminueix, llavors es pot augmentar el preu de venda.

Plat vaca.- (Plats populars i molt sol·licitats, però amb un MBE baix). Aquests plats poden atraure als clients pel seu baix preu, i per tant, ofereixen una font sòlida d'ingressos pel restaurant.

- 1) Posar a prova la flexibilitat del preu: canviar el preu de venda i portar un control estricte dels costos.
- 2) Col·locar els plats vaca no específics de l'establiment (es troben en altres restaurants), en un lloc menys visible de la carta.
- 3) Intentar confeccionar el plat amb aliments poc costosos per a incrementar el MBE general del plat.
- 4) Tenir en compte la possibilitat de reduir les porcions sense que això tingui una influència important en la demanda.
- 5) Determinar el cost directe de la mà d'obra: si el plat requereix una gran professionalitat per part del cuiner, considerar un augment de preu o una supressió del plat.

Plat puzzle.- (productes no molt populars però amb un MBE alt).

- 1) Eliminar el plat de la carta, sobre tot si el seu IP és molt baix, requereix molt treball d'elaboració, té un temps de conservació curt i no contribueix a la imatge del restaurant.
- 2) Col·locar al plat en un lloc més atractiu (visible) de la carta.
- 3) Canviar el nom del plat.
- 4) Baixar el preu de venda, sobre tot si té un MBE molt alt: si es baixa una mica el preu de venda, potser es vendrà més.
- 5) Augmentar els IP millorant la presentació visual: fer que el personal de menjador el recomani al client.
- 6) Limitar el nombre total de plats puzzle en una carta.

Plats gos vell.- (Plats poc populars i amb un MBE baix).

- 1) Eliminar-los de la carta.
- 2) Augmentar el PVP per fer-los arribar al menys al nivell de plat puzzle.
- 3) No oferir-los en la carta, però si es tracta d'un plat amb uns components que poden estar emmagatzemats durant un temps bastant llarg, mantenir un petit estoc per a poder elaborar el plat en cas de què un client important o habitual el demani.

Exercici 13.- Realitza l'estudi del menú engineering dels plats del grup de peix de la carta annexa.

6. EL COMPTE D'EXPLOTACIÓ

És la anotació dels ingressos i les despeses d'una empresa.

La definició d'empresa de restauració és la d'aquella que dona el servei de manutenció i beguda, amb la intenció d'obtenir un benefici. Per tant, després d'haver vist en els capítols anteriors la quantitat de despeses que l'empresari ha d'assumir per portar endavant l'explotació de restauració, és d'esperar, que n'obtingui un benefici, tal i com queda clar en la definició de l'empresa.

El paràgraf anterior podria quedar resumit en la següent fórmula:

Vendes – Despeses = Resultat

Si l'empresari ha treballat ordenadament i amb cura i vigilància del negoci, el resultat hauria de ser positiu, és a dir, ha efectuat més vendes, per tant, més ingressos que despeses, per tant, el resultat és igual a benefici.

En cas contrari, si ha efectuat més despeses que ingressos, de resultat també n'hi ha, però en negatiu, per tant el resultat és igual a pèrdua.

Si ha efectuat tants ingressos com despeses, haurà treballat per cobrir despeses però no haurà guanyat ni perdut, el resultat és zero.

Aquest serà el resultat obtingut per empreses de caràcter no lucratiu.

La obtenció de resultats positius és el fruit d'una bona previsió d'objectius a través de la planificació de costos i ingressos i la vigilància o control pressupostari al llarg de tot l'exercici, analitzant les desviacions del previst i, com ja hem vist en capítols anteriors, introduint les mesures correctives necessàries per corregir-les.

Des del punt de vista de la comptabilitat financera, l'esquema del compte d'explotació, o compte de pèrdues i guanys de l'empresa es podria representar de la següent manera:

Concepte
Vendes netes
- Consum de mercaderies
- Despeses de personal
- Despeses generals del període
= Resultat d'explotació
+/- Ingressos i despeses extraordinaris
+/- Ingressos i despeses accessoris
= BAIT (Benefici abans d'interessos i impostos)
+/- Ingressos i despeses financeres
= BAI (Benefici abans d'impostos)
-Impost sobre societats
= BN (Benefici Net)

Exercici 14.- Omple el quadre annex del compte d'exploració

1) Les vendes o ingressos

Com ja veiem anteriorment, les vendes en les empreses de restauració venen donades per varis capítols que fan referència a la venda dels productes propis de la oferta gastronòmica i dels productes o serveis annexos a la explotació però que no formen part pròpiament de la gastronomia. En el cas dels hotels serien els següents:

- Ingressos per serveis ordinaris:
 - Pensió alimentària
 - Desdejuni
 - Serveis solts
 - Begudes
 - Bodega
 - Bar

- Ingressos per serveis extraordinaris:
 - Extres de restaurant
 - Cartes servides a passants
 - Banqueting
 - Begudes
 - Bar
 - Mini bar
 - Vending
 - Telèfon
 - Bugaderia
 - Lloguer de sales
 - Garatge

- Ingressos per serveis complementaris, que no són propis de la restauració:
 - Botigues
 - Servei de perruqueria
 - Lloguer de gandules de platja
 - Servei de premsa
 - Comissions per venda d'entrades a espectacles a la ciutat o rodalies.

Les vendes netes s'obtenen en restar a les vendes brutes els descomptes i comissions ofertes als nostres clients

2) Els consums de mercaderies s'obtenen a partir de la següent fórmula:

Existències Inicial + Compres – Existències finals = Consum de mercaderies (brut)

- 3)** Despeses de personal: Hem de comptar amb les despeses estudiades en el capítol anterior, tenint en compte tant aquelles relacionades amb el personal fixe com les del personal eventual o extra.
- 4)** Les despeses generals més habituals són les amortitzacions, els arrendaments, assegurances, publicitat, reparacions i conservació, serveis bancaris, serveis de professionals independents, subministraments, transports, etc...
- 5)** Els ingressos i despeses extraordinaris i accessoris són els que no esdevenen de l'activitat habitual de l'empresa, sino que es realitzen de forma ocasional.

Seguint aquest esquema, es podria representar de la següent manera:

Deure	Haver
Consums i despeses del període	Vendes netes
Despeses extraordinàries i acc.	
Despeses Financeres	
Impost de societats	
Benefici	
	Ingressos extraordinaris i acc.
	Ingressos financers

Des del punt de vista de la comptabilitat analítica o de gestió, el compte d'explotació ha de ser un instrument més, molt important, que ens ajudarà en el procés de la presa de decisions. Per això, haurà de ser una eina àgil i útil.

En aquest cas, i com hem vist anteriorment, haurem de tenir clars els cinc grans conceptes que són:

- Ingressos o vendes
- Food cost (food & beverage)
- Marge brut d'explotació (benefici brut)
- Cost de personal (cost de la ma d'obra)
- Despeses generals

Dins el món de la restauració com ja hem dit, arribar a trobar una fórmula generalitzada que serveixi igual a un restaurant de cinc forquilles que a un menjador de col·lectivitats, un bar o la cafeteria d'un càmping, és molt difícil per no dir

impossible, però sí que podrem donar una idea a partir de la qual cada empresa podrà fer les seves adaptacions segons la seva pròpia estructura.

Treballarem en aquest exemple amb el marge brut d'exploració o benefici brut, també vist anteriorment.

Per a poder arribar a la fórmula final pel càlcul del preu d'un plat, un menú o un servei el que ens interessa és no utilitzar quantitats absolutes, sinó treballar amb percentatges. Referint-nos al tema de despeses generals, cost del personal, etc... hem d'analitzar les xifres del mes anterior o de l'any anterior (el que s'anomena costos històrics), i d'aquesta manera determinar el percentatge que signifiquen en la nostra producció.

Al treballar amb percentatges es fan més fàcils els càlculs, doncs podem molt bé saber el que cobra un cuiner del nostre establiment, però ens és materialment impossible, o al menys molt costós calcular quina quantitat del que cobra aquest cuiner podem aplicar a cada plat, a cada menú, etc....

Posarem un exemple mitjançant el qual es pot apreciar millor tot el que hem explicat fins ara.

Es tracta d'un restaurant que ha ingressat en el mes de gener de 2.013 la quantitat de 54.000 euros En aquest període de temps es varen fer les següents operacions:

Cost d'aliments i begudes	18.900,00 euros
Import nòmina de la plantilla	16.200,00 euros
I.V.A.	3.240,00 euros
Obres	1.284,38 euros
Aigua, llum, gas	1.685,00 euros
Assegurances	364,90 euros
Reposicions i compra de material	1.080,00 euros
Amortitzacions	1.400,00 euros
Manteniment	1.005,72 euros
Lloguer del local	540,00 euros
Diversos	200,00 euros
Import total despeses	<u>45.900,00 euros</u>

La diferència fins els 54.000 euros corresponen als beneficis nets de l'empresa.

Comprovarem això aplicant les fórmules abans esmentades:

$$\text{Ingressos} = \text{Cost dels aliments} + \text{benefici brut}$$

Si d'aquesta fórmula calculem el benefici brut tenim que:

$$\text{Benefici brut} = \text{Ingressos} - \text{Cost dels aliments}$$

Per tant, B.Brut = 54.000 – 18.900 = 35.100

I si apliquem l'altra fórmula ens trobem que:

$$\text{Benefici brut} = \text{Cost de ma d'obra} + \text{despeses generals} + \text{benefici net}$$

El cost de la mà d'obra són 16.200 euros

El benefici net és de 8.100 euros

Les despeses generals són les següents:

I.V.A.	3.240	euros
Obres	1.284,38	euros
Aigua, llum, gas	1.685	euros
Assegurances	364,90	euros
Reposicions i compra de material	1.080	euros
Amortitzacions	1.400	euros
Manteniment	1.005,72	euros
Depreciació del local	540	euros
Diversos	200	euros
Total despeses generals:	10.800	euros

Així doncs: Benefici Brut = 16.200 + 10.800 + 8.100 = 35.100 euros

Aquestes quantitats per sí soles són vàlides per aquest mes, ara bé, si les transformem en percentatges podrien resultar vàlides per altres períodes de temps, sempre i quant es vulgui mantenir aquesta proporció per considerar-la òptima o al menys bona. Per transformar aquestes quantitats en percentatges només cal aplicar algunes regles de tres partint dels 54.000 euros que són els ingressos.

* Percentatge del cost d'aliments i begudes:

$$\begin{array}{l} 54.000 \text{ ---- } 100 \% \\ 18.900 \text{ ---- } x \end{array} \quad x = \frac{18.900 \times 100}{54.000} = 35 \%$$

Per tant, el cost d'aliments i begudes suposa el 35 % del total.

* Percentatge del benefici brut en vendes:

$$\begin{array}{l} 54.000 \text{ ---- } 100 \% \\ 35.100 \text{ ---- } x \end{array} \quad x = \frac{35.100 \times 100}{54.000} = 65 \%$$

Per tant, el benefici brut suposa el 65 % del total.

Si ens interessa també podem desglossar el benefici brut de la següent manera:

* Percentatge de la mà d'obra o cost laboral de tot el procés:

$$\begin{array}{l} 54.000 \text{ ----- } 100 \% \\ 16.200 \text{ ----- } x \end{array} \qquad x = \frac{16.200 \times 100}{54.000} = 30 \%$$

Per tant, el cost de la mà d'obra suposa el 30 % del total.

* Percentatge de les despeses generals:

$$\begin{array}{l} 54.000 \text{ ----- } 100 \% \\ 10.800 \text{ ----- } x \end{array} \qquad x = \frac{10.800 \times 100}{54.000} = 20 \%$$

Per tant, el cost de les despeses generals suposa el 20 % del total.

* Percentatge del benefici net:

$$\begin{array}{l} 54.000 \text{ ----- } 100 \% \\ 8.100 \text{ ----- } x \end{array} \qquad x = \frac{8.100 \times 100}{54.000} = 15 \%$$

Per tant, el benefici net suposa el 15 % del total.

Si aquests percentatges ens són bons, es pot deduir que el cost d'aliments i begudes haurà de ser del 35 % per a mantenir la marxa de l'empresa; en cas contrari, si es vol fer alguna modificació en qualsevol dels apartats, s'hauria de rectificar tot el procés.

Exercici 15.- Realitza els càlculs corresponents al compte d'exploració

7. Gestió de la documentació administrativa.

7.1. La facturació en el restaurant.

En l'actualitat, podem trobar molts sistemes de facturació en el restaurant, cada vegada més sofisticats, i utilitzant les noves tecnologies com poden ser aplicatius informàtics, tablets, sistemes que relacionen automàticament les previsions, les vendes, els inventaris, els costos, etc..., però per entendre el funcionament del sistema, estudiarem les característiques que han de tenir els documents que ens ajudaran a controlar la facturació de l'establiment.

7.1.1. Finalitat i relació dels documents.

Estudiarem la relació entre les comandes, les factures, la liquidació i l'arqueig. Si parlem de restaurant resulta bastant senzill, ara bé, en el cas dels establiments hotelers es complica el sistema, donat que el client acostuma a disposar de diversos sistemes de pagament, alguns dels quals són en diferit.

7.1.2. La comanda

L'escriptura és un dels sistemes de comunicació més utilitzats en els nostres temps. Hem de diferenciar, dins el món de la restauració, la comunicació interna, que ha d'incloure els documents que s'utilitzen habitualment per a les relacions entre els diferents departaments d'un hotel o restaurant, i la comunicació externa, que és la més utilitzada per a informar als clients de l'oferta de l'establiment.

INTERPRETACIÓ.

La comanda és un dels "vals" més importants que es fan a la sala; és l'ordre per demanar tot el que desitja el client, que realitza el cap de sector o el màitre, a instàncies del client, per triplicat.

Tot i que la comanda l'ha de prendre el cap de sector del menjador, en principi, tot el personal, tant de la sala com de la cuina i facturació, ha de tenir coneixements suficients per a saber interpretar-la.

DADES QUE HAN DE FIGURAR A LA COMANDA:

- Número de taula.
- Número de comensals.
- Número d'habitació (en el cas d'hotels)
- Indicació de si es tracta de menú o carta.
- Relació de plats, separant amb una línia els diferents grups.
- No s'escriu el nombre de plats fins que s'ha redactat tota la comanda, doncs pot haver-hi més d'un client que sol·liciti el mateix plat.
- Indicació de quin plat és el que pren cada client.
- Punt de cocció del plat (en el cas de carns).
- Data i signatura del cap de sector.

La comanda s'ha de prendre respectant el protocol, i deixant l'amfitrió pel final.

CLASSES DE COMANDES

Comanda: es fa per triplicat.

Comanda de postres: per duplicat. Es fa quan els comensals ja han acabat els plats principals.

Comanda de vins: la fa el sommelier. Per duplicat.

Comanda de retour: quan algun client rebutja algun plat.

Comanda de suite o sigue: quan es demana algun plat més.

Comanda de "en place" o canvi: complementa la de retour, ja que el client rebutja algun plat, i el canvia per un altre.

(Aquestes dues comandes es fan per triplicat).

RECORREGUT DE LA COMANDA


7.1.3. La factura

Amb la primera còpia de la comanda, el caixer-facturista del menjador fa les factures que el client haurà de pagar o signar.


7.1.4. Altres documents:

Altres documents utilitzats a la cuina són els següents:

- Descomposició del temps necessari des de l'elaboració d'un plat fins el seu servei
- Diagrames de temps i moviments.

EXERCICIS

Exercici 1.-

EXERCICI SOBRE L'EVOLUCIÓ DEL TURISME I LA SEVA RELACIÓ AMB L'HOTELERIA DE LES NOSTRES COMARQUES
<u>Segle XIX</u>
<u>1900-1919</u>
<u>1919-1945</u>
<u>1945-1960</u>
<u>1960-1974</u>
<u>1974-1982</u>
<u>1982-1992</u>
<u>1992-2000</u>
<u>2000-2010</u>
<u>2010-????</u>

Exercici 3.-

MENÚ

Sopa de ceba

Canelons Rossini

Peus de porc al gratí amb cargols
i carxofes al forn

Bunyols de poma

1.- Menú per un grup de joves catalans
un establiment de platja, al mes d'agost
pel preu de 12 euros euros

MENÚ

Torrada amb tomàquet, escalivada i
anxoves

Spagetti napolitana

Bacallà a la biscaïna

Maduixes amb moscatell

2.- Menú per a 30 jubilats alemanys
pel mes de desembre, al preu de 9

MENÚ

Crema de xampinyons

Amanida d'alvocats i gambes amb salsa
rosa

Salmó a la parrilla
Salsa tàrtara
Pastanagues a la crema
Xampinyons amb all i julivert

Braç de gitano a la crema cremada

3.- Menú per a 250 executius de mitjana edat
en establiment de ciutat al mes d'octubre, per
30 euros.

MENÚ

Crema Vichyssoise

Ous durs amb caviar i ensaladilla rusa

Roasbif fred a l'anglesa
Menestra de verdures

Peres Bella Helena

4.- Menú per a 50 jubilats espanyols
pel mes de gener al preu de 30 euros

Dilluns

Suc de tomàquet

Spagettis napolitana

Bacallà amb xamfaina

Maduixes amb nata

Dimarts

Bullabesa a la marselesa

Calamar a la romana
Salsa tàrtara
Patates angleses

Truita a la navarresa
Pastanagues vichy

Crema catalana

Dimecres

Crema reina

Llenguado Wel·lington
Patates duquessa

Entrecot Henry IV
Patates espanyola

Tarta comtessa

Dijous

Oxtail soup

Vol-au-vent de marisc
Salsa Chauffroid

Filet Mignon grillé
patates Pont-neuf
pèsols a la menta

Taronges chantilly

Divendres

Sopa Bullabesa

Llomets de porc a la
crema

Sarsuela de peix

Pijama

Dissabte

Suc de taronja

Còctel de marisc

Rosbeaf fred
Salsa de poma

Taronges gelades

Diumenge

Vichyssoise freda

Gambes fregides orly

Surtit de fiambres variats

Crema a la taronja

Exercici 4

Amanida variada
Alvocat amb gambes
Crema de verdures
Vichyssoise
Sopa de peix
Llagostins a les herbes

Rap a la marinera
Llobarro al fonoll
Truita a la navarresa
Besuc al forn
Calamar farcit
Llamàntol a la planxa

Pollastre amb gambes
Fetge amb ceba
Conill rostit
Llom a la planxa
Escalopa
Estofat

Exercici 5.-

Restaurant Euskadi


MENÚ DEGUSTACIÓN 60,00 €

*Gelé de caviar con crema de espárragos verdes.
Foie salteado en salsa de oporto sobre puré de patatas, berza y piquillos.
½ bogavante asado al vino tinto.
½ pechuga de pichón envuelta en col y al vapor, con puré de patatas.
Tarta de pera y helado*

NOTAS: Las bebidas, cafés y licores no entran en el menú.
Este menú es obligatorio para toda la mesa

ENTRADAS

<i>Terrina de foie gras.....</i>	<i>22,00</i>
<i>Ensalada fría de bogavante.....</i>	<i>27,00</i>
<i>Ensalada templada de vainas y cigalitas.....</i>	<i>20,00</i>
<i>Vichyçoise.....</i>	<i>8,00</i>
<i>Sopa de pescado.....</i>	<i>6,50</i>
<i>Pimientos rellenos de merluza.....</i>	<i>11,00</i>
<i>Hojaldre de puerros.....</i>	<i>10,00</i>
<i>Bacalao ajoarriero.....</i>	<i>13,00</i>
<i>Bacalao ajoarriero con txangurro.....</i>	<i>20,00</i>
<i>Foie salteado en salsa de oporto sobre puré de patatas, berza y piquillos.....</i>	<i>26,00</i>

PESCADOS

<i>Bogavante asado al vino tinto.....</i>	<i>33,00</i>
<i>Bogavante asado al horno.....</i>	<i>30,00</i>
<i>Lomos de salmón sobre crema de vainas.....</i>	<i>18,00</i>
<i>Cogote de merluza (2 p.).....</i>	<i>36,00</i>
<i>Mero a la plancha.....</i>	<i>23,00</i>
<i>Almejas a la marinera.....</i>	<i>17,00</i>
<i>Merluza con kokotxas y almejas.....</i>	<i>24,00</i>
<i>Merluza a la vasca.....</i>	<i>19,00</i>
<i>Merluza a la plancha.....</i>	<i>17,00</i>
<i>Kokotxas de merluza.....</i>	<i>26,00</i>
<i>Lubina sobre fondo de tomate al tomillo.....</i>	<i>22,00</i>
<i>Filetes de salmonetes a la vinagreta de setas.....</i>	<i>20,00</i>

CARNES

<i>Morros de ternera en salsa al estilo de siempre</i>	<i>13,00</i>
<i>Manitas de cerdo a las especias</i>	<i>13,00</i>
<i>Foie a las manzanas en salsa de Oporto</i>	<i>26,00</i>
<i>Confit de pato con puré de patatas y setas</i>	<i>14,00</i>
<i>Solomillo con guarnición y salsa de Oporto</i>	<i>18,00</i>
<i>Chuleta de buey. El kilo</i>	<i>30,00</i>
<i>Rabo de buey en salsa de savia</i>	<i>15,00</i>
<i>Pichón de caserío en salsa de vino tinto</i>	<i>18,00</i>

POSTRES

<i>Crema fría caramelizada al azúcar refinado..</i>	<i>5,00</i>
<i>Degustación de tartas.....</i>	<i>5,50</i>
<i>Sorbetes del día.....</i>	<i>5,00</i>
<i>Trufas de chocolate.....</i>	<i>5,00</i>
<i>Mousse de chocolate.....</i>	<i>5,00</i>
<i>Degustación de chocolates.....</i>	<i>6,00</i>
<i>Pastelillos de hojaldre.....</i>	<i>4,50</i>
<i>Ciruelas pasas al vino tinto.....</i>	<i>4,50</i>
<i>Helados de la casa.....</i>	<i>5,00</i>
<i>Queso del país.....</i>	<i>5,00</i>
<i>Tarta de manzana al aroma de vainilla.....</i>	<i>5,50</i>
<i>Tarta de pera a nuestro estilo.....</i>	<i>5,00</i>

SUGERENCIAS DEL DÍA

<i>Ensalada fría de ostras y caviar.....</i>	<i>27,00</i>
<i>Menestra de verduras del tiempo.....</i>	<i>15,00</i>
<i>Foie salteado sobre compota de manzana y cebolla..</i>	<i>26,00</i>
<i>Sopa de ostras y trigueros.....</i>	<i>25,00</i>
<i>Tartalietas de chipirón, tomate y pimiento verde.....</i>	<i>22,00</i>
<i>Lomos de ciervo asado.....</i>	<i>25,00</i>
<i>Paloma torcaz en su salsa.....</i>	<i>20,00</i>
<i>Perdiz estofada con berza y puré de patatas.....</i>	<i>25,00</i>
<i>Pechuga de pato asado sobre apiridules.....</i>	<i>25,00</i>


Restaurant Catalunya

ENTRANTS

Amanida d'endívies al Rocafort	10,50
Amanida Primavera (assortiment d'hortalisses i verdures)	8,00
Amanida tèbia de gambetes al vinagre de cava	16,00
Salmó fumat amb guarnició	15,50
Carpaccio de salmó marinat a l'anet i oli d'oliva	12,50
Anxoves de l'Escala	11,00
Pernil d'ànec	11,50
Escabetx suau de peix blau	9,00
Amanida tèbia d'escriba	11,50
Xató	10,50

SOPES I CREMES

Sopa de peix	8,50
Crema de verdures	7,00
Crema de marisc	9,50

HORTALISSES

Albergínies farcides	9,50
Pebrots del Piquillo farcits de bacallà	9,50
Pebrots del Piquillo farcits de pernil	12,50
Carxofes farcides	9,50

ENTRANTS DE PEIX I MARISC

Croquetes de peix	9,00
Cloïsses a la marinera	18,50
Pop a la gallega	14,50
Cargols de punxes gratinats	16,50
½ dotzena d'ostres especial	36,00
Musclos al vapor	9,00
Escamarletons de Roses saltejats	16,50
Rossellones de Vilanova saltejades	8,50

PEIXOS

Gambes de Vilanova a la planxa	28,50
Arròs o fideus rossejats	9,50
Paella de peix i marisc	21,50
Lluç a la fornera (al forn amb patata i ceba)	22,50
Crepes de gambetes i llagostins amb salsa de crancs	20,50
Cassoleta de llamàntol amb mongetes	39,50
Suprema de salmó noruec al pebre verd	15,50
Lloms cruixents de bacallà fresc a l'emulsió de tomàquet i oli d'oliva	14,50
Suquet d'orada amb cloïsses i mongetes	22,50
Orada al forn	28,50

CARNS

Filet de bou al pebre negre	21,50
Magret d'ànec amb prunes	16,50
Fricandó de vedella amb bolets	9,50
Peus de porc farcits amb panses i pinyons	10,50

Restaurant Andalussia

Aperitivos

Tortillita de camarones y algas marinas	8,50
Jamón de los Montes de Huelva (Jabugo)	19,50
Cazuela de langostinos al ajillo	12,75
Mixto de ahumados	16,50
Navajas de la playa a la plancha	9,50
Cocochas en salsa verde	28,00
Cazuela de angulas	37,75
Ortigas marinas	9,25
Media docena de ostras extras	28,50
Erizos de mar	8,50
Foie gras de oca de las Landas	26,50

Primeros platos

Ensalada tibia de patatas y judías verdes	12,50
Ensalada templada de langostinos y pimientos rojos	16,50
Habitas de nuestra huerta salteadas con jamón	12,00
Crema de centolla	8,50
Gazpachuelo de la abuela con taquitos de rape	9,50
Canutillo de salmón con crema de espinacas	11,50
Pastel de lenguado y anguila ahumada	18,00
Espárragos templados con vinagre de Jerez	12,00

Pescados

Lomo de urta al Jerez oloroso	18,50
Lenguado de arrastre en su jugo al horno	26,00
Raya a la manteca negra	18,00
Salmonetes al aliño marinero	18,50
Lubina con coquinas al hinojo	27,00
Pargo a la casera	18,00
Besugo de Tarifa al horno o a la plancha	21,50
Lomo de lenguado en salsa agria de naranjas	24,50
Merluza con cocochas en salsa verde	25,00
Cazón con guisantes, habas y langostinos	19,50

Carnes

Chuletitas de cordero lechal con fritas	18,00
Magret de pato con salsa de ciruelas negras	17,50
Muslo de pato asado al horno	15,00
Solomillo al romero	24,50
Solomillo de jabalí con miel de jengibre	26,50
Perdiz de monte con jugo de tomillo e hígados de ave	14,50
Entrecot a la parrilla con crema de grosellas	20,00

Exercici 6.-


Exercici 8.-

Un restaurant de la Costa Daurada rep la trucada d'un hotel, que no disposa de prou capacitat per donar el servei de restauració d'un grup que té reservat, i que realitza una convenció d'una empresa. La reserva d'aquest grup és de tres nits per 200 persones.

El restaurant hauria de donar el servei de desdejunis al grup, i a més, se li demanen els següents serveis:

- Lloguer d'un saló amb capacitat per 200 persones durant dos dies.
- Servei d'un dinar i un sopar de gala per aquestes 200 persones.

Malauradament, els salons de l'establiment resten inutilitzables per motiu d'una inundació i no es pot atendre aquesta sol·licitud.

Els preus haurien estat els següents:

Concepte	Imports	Observacions
Desdejuni	15,00 €	Per persona
Salons	2.000 € per saló i dia	Per saló i dia
Dinar	30,00 €	Per persona
Sopar de gala	90,00 €	Per persona

A més, es comptava amb una venda addicional de 15 € en altres conceptes per participant en la convenció. El marge de benefici que s'esperava obtenir de cadascun dels conceptes anteriors seria el següent:

Concepte	Marge
Desdejuni	40 %
Salons	90 %
Dinar	35%
Sopar de gala	50 %
Altres	60 %

Amb aquestes dades es demana calcular el cost d'oportunitat.

Exercici 9.-

Fitxa d'economat del producte: BRANDI "El Cantaor"

Dia 1 de febrer.- Tenim un estoc de 20 ampolles valorat a 4'50 euros cada ampolla..

Dia 3 de febrer.- El departament de cuina demana 2 ampolles.

Dia 7 de febrer.- El departament de banquetes demana 4 ampolles.

Dia 12 de febrer.- Comprem 12 ampolles al distribuïdor "Montijano i Cia." al preu de 4'75 euros l'ampolla.

Dia 12 de febrer.- El departament de cafeteria ens demana 6 ampolles.

Dia 17 de febrer.- El departament de cuina demana 2 ampolles.

Dia 17 de febrer.- Comprem a l'empresa "Aurelio Garcia SL", 12 ampolles a 5 euros.

Dia 23 de febrer.- El departament de pastisseria demana 1 ampolla.

Dia 28 de febrer.- El departament de banquetes demana 5 ampolles.

Es demana:

Valoració d'aquesta fitxa segons els mètodes FIFO i Preu Mig Ponderat.

Exercici 10.-

Un restaurant de 100 places espera aconseguir una ocupació pel proper any del 65 %, amb una producció mitjana per plaça ocupada de 35 €.

Els costos fixes estimats són de mig milió d'euros, mentre que els variables es calculen en un 30 % de la producció.

Amb aquestes dades es demana calcular el punt mort o llindar de rendibilitat en les quatre modalitats existents.

Exercici 11.-

Amb les dades següents es demana realitzar l'escandall dels tres plats:

Amanida de cogombre amb gambes fresques:

Ingredients per tres racions:

- ½ kg. de gambes fresques.
- 1 cullerada gran de vinagre d'arròs
- 1 cullerada de sucre
- 1 cullerada de salsa de soja
- 1 cogombre
- 1 culleradeta de gingebre fresc ratllat
- 1 cullerada de llavors de sèsam blanc

Rollets de hamachi:

Ingredients per 6 unitats (3 racions):

- 120 gr. de tonyina clara
- 3 làmines d'alga nori torrades
- ½ ració d'arròs per a sushi acabat de coure.
- 1 grapat de fulles d'espínacs tendres
- 2 cullerades de prunes
- ½ cogombre sense llavors en tires fines
- 2 cullerades de llavors de sèsam torrades
- Salsa de soja (1 cullerada) i pasta de wasabi, per servir

Gelat de te verd:

Ingredients per tres racions:

- 200 ml. de llet.
- 2 rovells d'ou
- 2 cullerades de sucre fi
- 100 ml. d'aigua calenta
- 2 cullerades de te verd en pols
- 200 ml. de nata líquida espessa, lleugerament torrada

TAULA DE PREUS		
Ingredients	Preu	Format
Alga nori	0,41	Unitat
Arròs oriental	2,89	500 gr.
Tonyina blanca	19,90	Kg.
Sucre	1,00	Kg.
Prunes	2,80	350 gr.
Espinacs frescos	1,50	300 gr.
Gambes fresques	23,90	Kg.
Ou	0,08	Unitat
Gingebre	1,74	300 gr.
Llet	0,80	Lt.
Nata	2,60	Lt.
Pasta wasabi	3,79	45 gr.
Cogombre	1,45	Kg.
Salsa de soja	2,11	220 ml.
Sèsam	1,52	55 gr.
Te verd	5,40	200 gr.
Vinagre d'arròs	2,90	150 ml.

Pesos i mesures:

Cullerada gran de vinagre: 0,007 lt.

Cullerada de sucre (sopera plena): 25 gr.

Cullerada de salsa de soja: 8 gr.

Cogombre (unitat) 125 gr.

Culleradeta de gingebre, sèsam, te verd: 4 gr.

Làmina alga nori: 12 gr. unitat

Ració arròs: 100 gr.

Grapat espinacs, cullerada prunes seques: 15 gr.

Wasabi: 2 gr.

Rovell ou: 20 gr.

Exercici 12.-

Prenent com a exemple les cartes de l'exercici 5, estudiar les bandes de preus, indicant si es compleixen els principis d'Omnes.

Tenim en compte els preus mitjos que estan disposats a pagar els nostres clients, i que són els següents:

Restaurante Euskadi	Restaurant Catalunya	Restaurant Andalusia
PM Entrants: 15	PM Entrants: 10	Aperitius: 18
PM Peixos: 24	PM Entrants de peix i marisc: 16	Primers plats: 12
PM Carns: 15	PM Plats principals: 20	Peixos: 18
PM Postres: 5		Carns: 18

Exercici 13.-

Exercici sobre Menu-engineering

Ens trobem en un restaurant de costa que pretén tenir molta cura dels plats a base de peix que en ell s'hi preparen, donat que són la base de la seva oferta.

El grup de Peix de la carta es compon dels següents plats:

Calamars farcits amb salsa d'ametlles.....	4.50.-
Medallons de rap a la marinera amb allioli anegat.....	8.10.-
Lluç de palangre amb salsa verda.....	5.90.-
Suquet d'orada amb cloïsses i mongetes.....	7.50.-
Supremes de llobarro amb verdures del temps.....	7.20.-
Graellada de peix de la Costa Daurada.....	11.70.-
Llenguado del Delta glassejat amb salsa de crancs.....	6.30.-
Llom de dèntol amb escamarlans a l'essència de llimona.....	5.90.-

El mes de gener d'enguany s'han obtingut les següents vendes d'aquest grup de la carta, i s'ha calculat el preu de cost de cadascun dels plats pel que fa referència a alimentació.

Plats	Preu cost	Nº vendes gener
Calamars	1.05	40
Llenguado	1.95	175
Llobarro	2.70	225
Graellada	4.90	25
Orada	2.55	70
Dèntol	2.85	35
Rap	2.35	325
Lluç	1.60	105

Es considera que un plat d'aquest grup és rendible quan en traiem un marge brut del 70 per cent

Tenint en compte aquestes dades s'ha de trobar:

- Classificació dels plats segons marge brut i popularitat.
- Mesures a prendre en cadascun dels casos i raonament.

Exercici 14.-

El departament de comptabilitat proporciona les dades següents, que es mostren en aquesta taula:

Concepte	Import
Vendes de menjar i beguda	902.167
Comissions per vendes	18.025
Existències inicials de mercaderies	14.635
Existències finals de mercaderies	19.215
Compres de mercaderies	262.837
Sous i salaris	198.477
Seguretat social	63.513
Altres despeses socials	9.924
ETT	81.113
Subministraments	18.847
Comunicacions	6.990
Altres despeses	81.759
Publicitat	16.977
Despeses financeres	48.653
Amortitzacions	39.762

A la vista d'aquestes dades, es demana realitzar el compte d'exploració, omplint el següent model:

Concepte	Imports
Vendes netes	
- Consum de mercaderies	
- Despeses de personal	
- Despeses generals del període	
= Resultat d'exploració	
+/- Ingressos i despeses extraordinaris	
+/- Ingressos i despeses accessoris	
= BAIT (Benefici abans d'interessos i impostos)	
+/- Ingressos i despeses financeres	
= BAI (Benefici abans d'impostos)	
-Impost sobre societats	
= BN (Benefici Net)	

Exercici 15.-

Un restaurant-cafeteria de la Costa Daurada que obre 146 dies a l'any, ha tancat les seves portes per fi de temporada. El director de l'establiment, un cop ha analitzat la situació econòmica, pot presentar als accionistes la següent informació:

INGRESSOS:

* Restaurant:	92.745,56 €
* Celler:	7.684,32 €
* Bar:	32.488,60 €
* Varis:	6.045,65 €

TOTAL FACTURACIÓ

DESPESES:

* Cuina	35.755,01 €
* Celler	11.500,38 €
* Productes neteja	238,46 €
* Nòmines	27.800,03 €
* Pagues extres	1.046,55 €
* Seguretat social	3.190,44 €
* Impostos	2.268,05 €
* Contribucions	4.650,14 €
* Reparacions i manteniment	3.092,11 €
* Aigua	1.384,96 €
* Assegurances de risc	1.097,12 €
* Electricitat	5.491,27 €
* Combustible	2.980,48 €
* Material d'oficina	242,78 €
* Telèfon	3.380,23 €
* Promoció	2.233,46 €
* Servei bugaderia externa	6.335,33 €
* Varis	1.039,19 €
* Fondo d'amortitzacions:	3.698,46 €

Amb aquestes dades es demana:

Total ingressos i despeses

Percentatge que representa el food cost, costos de personal i despeses generals.

Benefici Brut i Benefici Net

Percentatge que representa el Benefici Net en aquest exercici

ÍNDEX

COMERCIALIZACIÓ EN EMPRESES DE RESTAURACIÓ

1. Tipus d'empreses en restauració	1
1.1. Procés evolutiu del sector de la restauració	1
1.2. El mercat del sector de la restauració	4
1.2.1. L'oferta. Tipus d'establiments i fórmules de restauració	4
1.2.1.1. Restaurants clàssics	5
1.2.1.2. Noves tendències (neo-restauració)	7
1.2.2. La demanda. Segmentació i tendències actuals	9
1.2.2.1. Criteris de segmentació objectius	10
1.2.2.2. Criteris de segmentació subjectius	12
1.2.3. El client de l'establiment de restauració del S. XXI	14
1.2.4. Posicionament al mercat	18
1.2.4.1. Concepte de posicionament	18
1.2.4.2. Estratègies de posicionament	18
1.2.4.3. Reposicionament	21
2. Disseny d'ofertes gastronòmiques	22
2.1. Identificació de l'oferta gastronòmica i els productes que la componen	22
2.2. Servei de desdjunis	23
2.3. Tipus d'ofertes gastronòmiques	24
2.4. El menú	24
2.4.1. Història i evolució dels menús	25
2.4.2. Classes de menús	27
2.4.3. Factors a tenir en compte a l'hora de confeccionar un menú	28
2.5. La carta	33
2.5.1. Definició de carta de restaurant	33
2.5.2. La carta com a element de màrqueting	33
2.5.3. Planificació dels continguts de la carta	36
2.5.4. La carta de postres	37
2.5.5. La carta de vins	38
2.6. El bufet	40
2.6.1. Modalitats i tècniques de bufet	40
2.6.2. Decoració del bufet. Presentació de plats.	44
2.7. Banquets i convencions	46
2.7.1. Orígens i evolució	46
2.7.2. Espais i equipament	46
2.7.3. La contractació	47
3. Pla de comercialització	50
3.1. El màrqueting mix	50
3.2. El producte	51
3.3. El preu i els seus condicionants	53
3.4. Comercialització i promoció hotelera	58
3.5. La fidelitat del client	67

ADMINISTRACIÓ EN LES EMPRESES DE RESTAURACIÓ

4. Gestió de costos i pressupostos	69
4.1. La comptabilitat analítica o de costos	69
4.2. Costos. Conceptes i tipus	70
4.2.1. Concepte de cost	70
4.2.2. Tipus de costos	70
4.2.2.1. Quant a la seva naturalesa	70
4.2.2.2. Quant a la seva relació amb les vendes	71
4.2.2.3. Mètode de valoració d'inventaris	71
4.2.2.4. Càlcul de punt mort o llindar de rendibilitat	77
4.2.3. Cost de la matèria primera. Quant. de costos i preus d'ofertes	79
4.2.3.1. L'escandall	79
4.2.3.2. Tractament de les minves	81
4.2.3.3. La fitxa tècnica	87
4.2.3.4. Diagrama de processos	90
4.2.4. Cost de personal	91
4.2.5. Despeses generals	91
4.2.6. Els costos ocults	92
4.3. Càlcul del preu de venda a les empreses de restauració	93
4.3.1. Enginyeria de preus o "price engineering"	95
4.3.2. Canvis provocats pel comportament de la nostra oferta	98
4.4. El compte d'explotació	101
5. Gestió de la documentació administrativa	107
5.1. La facturació en el restaurant	107
EXERCICIS	110
INDEX	128