

FACYRE
FEDERACION DE COCINEROS Y REPOSTEROS DE ESPAÑA

ñam!
ñam!

A food magazine by **FACYRE**
Número 09 SEP23

AUTÉNTICA
PREMIUM FOOD FEST

REPSOL

Súmate al gas propano de Repsol y haz crecer tu negocio

El gas propano de Repsol hace crecer tu negocio de hostelería y restauración con **todas sus ventajas**:

Sostenibilidad

Aumenta tu eficiencia y ahorra en consumo, respetando el medio ambiente.

Digitalización

Con el Sistema de Telemedida y sus alertas controla el nivel de tu depósito.

Servicio

Donde estés, cuentas con servicio de asistencia y urgencia 24h.

Date de alta y consigue:

250 €*

 de descuento

en tu primera factura de gas, en una tarjeta de El Corte Inglés o en saldo Waylet, la app de Repsol, al contratar tu depósito de gas propano.

Contrata el gas propano de Repsol en el **900 321 900** o en **repsol.es** y un equipo de profesionales te asesorará en lo que necesites.

*Consulta condiciones en repsol.es

LO

AUTÉNTICO ES TRABAJAR PARA LA EXCELENCIA

La dieta mediterránea es mucho más que gastronomía. Son los paisajes, las actividades agrícolas, ganaderas y pesqueras. La gastronomía son los oficios, las festividades y las celebraciones. Por algo la dieta mediterránea es Patrimonio Cultural Inmaterial de la humanidad según la UNESCO.

Sin duda, la dieta mediterránea se merecía un evento como Auténtica. Debemos sentirnos orgullosos de nuestro estilo de vida porque es salud, educación, economía y marca España.

Llevo años trabajando en el Sector y he visto de primera mano la evolución de la gastronomía en todas sus vertientes y, os puedo asegurar, que hemos pasado al siguiente nivel. En los restaurantes y bares se come realmente bien en la mayoría de ellos. Ahora la diferencia está en la experiencia en sala. La digitalización es importante, pero creo que es aun más importante el plus que aporta el negocio en forma de *perfect serve*, producto, puesta en escena y todo aquello que rodea un plato. Los escenarios que se nos presentan son realmente atractivos y debemos aprovecharlos. La creatividad en hostelería solo acaba de despegar.

Aun así, debemos seguir trabajando para mejorar toda la cadena de valor: *productores, distribuidores, grandes mayoristas, chefs, tiendas especializadas, cadenas de supermercados, el sector HORECA, importadores y distribuidores la gran distribución* y todos los que ponen en valor algo tan auténtico como es la dieta mediterránea.

Sigamos mejorando y trabajando por y para una de las mejores dietas y estilos de vida del mundo. Porque eso que nos hace tan nuestros es nuestra forma de vivir y disfrutar de la vida.

Diego Olmedilla.

CEO de Aplus Gastromarketing y Director general de FACYRE.

SUMARIO

05

La dieta mediterránea como referente gastronómico

06

Auténtica Congress

08

Agenda

10

Top Speakers

14

Entrevista Nandu Jubany

16

Entrevista Juan Carlos García

18

Entrevista Carrefour

20

La distribución inteligente

22

Chef de cocina, una profesión de alta demanda

23

La gastronomía traspasa todas las fronteras

24

Seguridad alimentaria

26

Atracción y retención del talento en hostelería

28

Del “oído cocina” al “oído reciclaje”:

29

Aroma Café “Versatilidad de Especialidad Servida al gusto del consumidor”

32

El Doncel

34

Opinión. Chema León

38

Chat GPT

40

La importancia del branding en la gastronomía

42

Cómo crear una experiencia de marca única en tu negocio

44

Cinco trucos de marketing digital para gastronomos

47

Sector hostelero

48

El storytelling como concepto

51

El Marketing: Un Motor Imprescindible para la Proyección Internacional de la Gastronomía Española

53

VII edición de los Premios Cubí

55

Cuidando la salud mental

57

Cocineros de Cantabria

59

Aceite de orujo de oliva

62

Acyre Barcelona se mueve...

64

Técnica 4 aliñar

66

ACYRE Madrid cumple su centenario este 2023

70

09XII Asamblea de la Asociación de Cocineros de Paradores

Tribuna

LA DIETA MEDITERRÁNEA COMO REFERENTE GASTRONÓMICO

A lo largo del tiempo, la dieta mediterránea se ha asociado a un estilo de vida y alimentación saludable gracias a una dieta sana, variada y equilibrada. Además, se trataba de una alimentación sostenible, formada en mayor parte por alimentos frescos y de proximidad, lejos de los productos elaborados y procesados de los que nos rodeamos hoy en día. Volver a un modelo alimentario más saludable y sostenible no solo es necesario para nuestra salud, sino también para la sostenibilidad del planeta. Pero para ello es importante consumir de forma consciente e informada, priorizando los alimentos de temporada y de proximidad.

En nuestro país, Andalucía es uno de los principales productores agroalimentarios, representando el 20% del total del territorio nacional. El sector agrícola supone más del 12% del PIB y el 10% del empleo para Andalucía, y se caracteriza por ser uno de los territorios con más agricultura ecológica

de España, con un 29% de la superficie agrícola en ecológico. Con estos datos, los productos agroalimentarios andaluces se configuran como el máximo exponente de la dieta mediterránea.

Con la celebración de AUTÉNTICA en Sevilla, queremos volver a ensalzar la dieta mediterránea como referente en nuestra gastronomía y en la industria alimentaria. Debemos fomentar nuevamente esta dieta y un estilo de vida y alimentario saludable entre las nuevas generaciones, apostando por productos de calidad y de proximidad. Y crear un nuevo diálogo con la gran distribución, el sector del retail, las tiendas de alimentación especializadas, los chefs, importadores de alimentación, el sector Horeca o la hostelería en general.

Los próximos 25 y 26 de septiembre, la capital andaluza se convertirá en el principal punto de encuentro a nivel nacional para todos los actores de la

industria alimentaria que quieren conocer las innovaciones que están surgiendo en el mercado de alimentos y bebidas premium.

Durante dos días, AUTÉNTICA se convertirá en un espacio de transferencia del valor del producto y de su esencia. Una plataforma de reflexión social, un laboratorio de experimentación, un encuentro en el que la gastronomía y la industria alimentaria de mezclan con otros ámbitos. El mayor foro de innovación y nuevas tendencias en productos premium-gourmet que busca impulsar una nueva conciencia social por la calidad de los productos y promover una alimentación de proximidad, más sostenible y respetuosa con el medio ambiente.

AUTÉNTICA es dieta mediterránea en estado puro.

Sergio Fabregat
Director de AUTÉNTICA 2023

AUTÉNTICA CONGRESS

Foro de debate con 4 auditorios simultáneos en el que se compartirán las nuevas tendencias y novedades gastronómicas que están emergiendo en el contexto actual. Más de 290 expertos de todo el territorio participarán en más de 120 conferencias y 24 'workshops' con el objetivo de acercar sus ideas a propietarios de locales de restauración, directivos de áreas, directores de compras, directores de F&B, chefs o restauradores.

Distribución y Retail Forum

El foro en el que se abordarán temáticas como la experiencia de compra actual, el esfuerzo por conectar con el cliente, la demanda relacionada con el producto de calidad, o la inversión por cumplir con los criterios ESG, entre otros.

Summit de Directores de Compras

Dirigido a directores de compras y en el que se analizará la apuesta por productos diferenciales, la tendencia a las etiquetas "limpias" o la digitalización y la sostenibilidad aplicada al aprovisionamiento.

Culinary Fest by Gusto del Sur

El foro gastronómico dónde los chefs más prestigiosos compartirán sus experiencias, conocimientos, técnicas culinarias y elaboraciones junto a profesionales de otras disciplinas en directo.

Horeca Forum

Este escenario estudiará las principales tendencias del segmento relacionadas con la gestión del negocio y de los equipos. Además, se hará hincapié en la diferencia que marcan los productos premium en el ámbito hostelero, la consolidación de modelos sustentados en el delivery y de conceptos ligados a los objetivos climáticos.

Un congreso para entender la transformación actual de la gastronomía

Degusta

El espacio de experiencias dónde se degustarán los alimentos y bebidas gourmet que están trazando la innovación gastronómica.

Gastromarketing Forum

Se abordarán temas como el marketing, la comunicación y la publicidad en el sector gastronómico.

Porque tu economía no espera por tu salud

Seguro de baja laboral para cocineros

Si te pones enfermo o tienes un accidente, te pagamos por cada día que no puedas trabajar.

Somos especialistas

Nuestros seguros están pensados principalmente para autónomos. Coberturas completas, adaptadas y a un precio ajustado.

Respondemos. Siempre

A nadie le gusta tener que utilizar alguno de nuestros seguros. Eso es así. Pero si llega ese momento, ten la certeza de que vamos a responder.

Estamos a tu lado

Somos artesanos del seguro. Atendemos cada incidencia con la dedicación de antes, pero con la eficacia de ahora.

La transparencia al poder

La gente desconfía de las aseguradoras. Nosotros queremos dejar de darles motivos. Te contamos las cosas tal cual, sin letra pequeña.

Expertos en seguros de autónomos.

Contacta con tu mediador de seguros o contáctanos directamente en el 900 103 057

Seguro de baja laboral

Seguro de enfermedades graves

autónomos Basic

Expertos en ti

☎ 900 103 057

@ www.previsionmallorquina.com

📍 Aribau, 168-170, entresuelo, 08036 Barcelona

🌐 [linkedin.com/company/seguros-prevision-mallorquina](https://www.linkedin.com/company/seguros-prevision-mallorquina)

previsión
pm
mallorquina

Agenda preliminar: lunes 25 de septiembre 2023

10:30-11:15	Culinary Fest by GUSTO DEL SUR	Auditorio AGROBANK Distribución y Retail Forum	Auditorio LANDALUZ Horeca Forum	Degusta
11:15-12:00	GENERACIONES ENCONTRADAS	TENDENCIAS Y OPORTUNIDADES PARA LA DISTRIBUCIÓN	COMPROMISO CON LOS PROVEEDORES LOCALES, REVALORIZACIÓN DEL PRODUCTO DE PROXIMIDAD	INES ROSALES
12:00-12:45	COCINANDO VAJILLAS, DISEÑANDO EXPERIENCIAS	LOS NUEVOS MERCANTURANTES, LA EVOLUCIÓN DEL MODELO EN EL RETAIL	SOSTENIBILIDAD GASTRONÓMICA, DESDE EL ORIGEN A LA MESA.	COOPERATIVA LA PALMA
12:45-13:30	PATRIMONIO DE LA HUMANIDAD: BONDAD DE LA DIETA MEDITERRANEA	MÁS ALLÁ DE LO ECO. NARANJOS BIOINCLUSIVOS	PRODUCTO PREMIUM Y CREATIVIDAD, LAS CLAVES DEL CATERING EN EVENTOS A GRAN ESCALA	MAKRO DISTRIBUCIÓN MAYORISTA S.A
13:30-14:15	LA GASTRONOMIA ESPAÑOLA, UN VALOR AL ALZA	¿CÓMO AYUDA LA TECNOLOGÍA AL RETAIL?	REVOLUCIÓN VERDE, EL PRODUCTO DE ORIGEN COMO OPORTUNIDAD	PICKING MARKET
	SUPERACIÓN Y CONSTANCIA	EXPERIENCIAS GOURMET EN EL RETAIL COMO MODELOS DE NEGOCIO DE ÉXITO	MODELOS DE ÉXITO A PARTIR DEL PRODUCTO / ENTERTAINMENT	PICKING MARKET

LEADERSHIP SUMMIT LUNCH

15:30-16:15	Culinary Fest by GUSTO DEL SUR	Auditorio AGROBANK Summit de Directores de Compras	Auditorio LANDALUZ Gastrmarketing	Degusta
16:15-17:00	MODA Y GASTRONOMIA AL RITMO DE LAS TENDENCIAS	COMPRAS INTELIGENTES. TECNOLOGÍA Y IA EN LOS PROCESOS DE COMPRAS	¿MIEDO A QUEZ FRACASAR NO ES DE FRACASADOS	JUNTA ANDALUCÍA
17:00-17:45	GASTRONOMIA EVOCADORA. MÁS ALLÁ DEL MEDITERRANEO	LOS CAMBIOS DE HABITOS DEL CONSUMIDOR, ¿AMENAZA O OPORTUNIDAD?	R-EVOLUCIONANDO EL CONCEPTO DE MARCA PROPIA, CREATIVIDAD, CALIDAD Y HUMOR ECOHOSTELEROS.	JUNTA ANDALUCÍA
17:45-18:30	COCINANDO EMOCIONES	LA SOSTENIBILIDAD ES UNA INVERSIÓN, NO UN COSTE.	SOSTENIBILIDAD EN LA RESTAURACIÓN	JUNTA ANDALUCÍA
	PETACA CHICO. ATUNOLOGÍA	PRODUCTOS AUTÉNTICOS, Y LA MAGIA DEL STORYTELLING	CÓMO REVOLUCIONAR EL CANAL DE LA DISTRIBUCIÓN CON EL MARKETING GASTRONÓMICO	JUNTA ANDALUCÍA
			LA COMUNICACIÓN EN LA GASTRONOMIA	JUNTA ANDALUCÍA

Agenda preliminar: martes 26 de septiembre 2023

Time	Culinary Fest by GUSTO DEL SUR	Auditorio AGROBANK Distribución y Retail Forum	Auditorio LANDALUZ Gastrmarketing	Degusta
10:30-11:15	MUJERES HECHAS A SI MISMAS	SOSTENIBILIDAD Y SALUD: UN "MUST" EN PROYECTOS DE COLABORACIÓN	HORECA ENTERTAINMENT	PANADERÍA OBANDO
11:15-12:00	COCINANDO SIN SENTIDOS	RESILIENCIA EN LA CADENA DE SUMINISTRO PARA SOBREVIVIR A LA INCERTIDUMBRE	INFLUENCER GASTRONÓMICOS, ¿CÓMO ELEGIRLOS PARA TU NEGOCIO?	TROPS
12:00-12:45	SABORES QUE TRANSPORTAN	LA TRANSICIÓN ALIMENTARIA: LA ALIMENTACIÓN COMO LA MEDICINA DEL FUTURO.	COCITUBER: DE INFLUENCER A HOSTELERO	PETACA CHICO
12:45-13:30	EL ORIGEN DE LA GASTRONOMIA	TRANSPARENCIA Y TRAZABILIDAD AL SERVICIO DEL CONSUMIDOR	"SPAM PARA HOY, HAMBRE PARA MAÑANA"	HEINEKEN
13:30-14:15	DEL CAMPO A LO DIGITAL: PRODUCTORES 3.0	SOSTENIBILIDAD Y TENDENCIAS EMERGENTES EN EL PACKAGING DE ALIMENTOS Y BEBIDAS	ESTRATEGIAS DE LOS MEJORES FODDIES EN REDES SOCIALES	HEINEKEN
Lunch time				
15:30-16:15	COCINA CONTEMPORANEA Y DE INVESTIGACIÓN	DIRECTORES DE COMPRAS MARGEN Y VOLUMEN VS VALORES Y PROPÓSITO	LA OPORTUNIDAD DEL DELIVERY PREMIUM	PRECOCINADOS SAFAJA
16:15-17:00	TESOROS GASTRONÓMICOS	ETIQUETA LIMPIA Y SUS IMPLICACIONES EN LA INDUSTRIA ALIMENTARIA	EL FUTURO DEL SECTOR HORECA	OLEOESTEPA
17:00-17:45	EL IMPACTO DE LOS AROMAS EN EL PATRIMONIO GASTRONÓMICO	PROFESIONALIZACIÓN DE LAS AREAS DE COMPRAS ¿O EXTERNALIZACIÓN?	COMO ATRAER Y POTENCIAR EL MEJOR TALENTO EN HOSTELERIA	TROPS
17:45-18:30	EL PLACER DE LA CARNE	LOS CRITERIOS ESG Y ODS, INDISPENSABLES EN LA EVALUACIÓN DE PROVEEDORES	EL PRODUCTO GOURMET, COMO ELEMENTO DIFERENCIAL EN LAS OFERTAS DE F&B	AMARGA Y PICA

Juan Antonio Alonso
Meliá Hotels Internacional
Corporate Chef Leisure
Europe

Ismael Alonso
*** Michelin
Chef y consultor
gastronómico

Raúl Balam
** Michelin
Moments
Chef

Sergio Bastard
* Michelin
Casona del Judío
Chef

Miguel Caño
* Michelin
Nublo
Chef

Daniel Carnero
* Michelin
Kaleja
Chef

Miguel Cobo
* Michelin
Cobo Evolución
Chef

Carmen Crespo
Junta de Andalucía
Consejera de Agricultura,
Ganadería, Pesca y
Desarrollo Sostenible

Cholitas Escaladoras
Cocineras Escaladoras

Dr. Ramón Estruch
Hospital Clinic
Consultor Senior Serv.Med.
Intern

Juan Luis Fernández
* Michelin
Cañabota
Copropietario y Jefe de Sala

Ricardo Fernandez
CARREFOUR
Director de Calidad,
Seguridad Alimentaria y
Desarrollo Sostenible

Juan Carlos García
Vandelvira
Chef

Álvaro González
CAEA
Director General

MUNDO AUTÉNTICA

Naoyuki Haginoya
Grupo NOMO
Chef Ejecutivo

Pilar Hermida
La Gastrónoma
Directora de Comunicación

Nandu Jubany
* Michelin
Can Jubany
Chef

Víctor Martín
* Michelin
Trigo
Chef

Juanjo Mesa
* Michelin
RADIS
Chef

Martina Miserachs
Academia Española de la
Nutrición y Dietética
Vicepresidenta

Juanma Moreno
Junta de Andalucía
Presidente

Kiko Moya
** Michelin
L'Escaleta
Chef

ÑAM ÑAM n°09

Pepa Muñoz
El Qüenco de Pepa
Chef

José María Pariente
AERCE Andalucía

Xavier Pellicer
* Michelin
Xavier Pellicer
Chef

Paco Pérez
***** Michelin
Miramar, Enoteca y 5-Cinco
Chef

Nicolás Roché
Chartier World Lab
Project Leader

Carlos Pilar
Carmila España by
CARREFOUR
Commercial & Business
Development Director

Nino Redruello
Familia La Ancha
Chef

Alex Roca
Deportista

María José San Román
Monastrell & Mujeres en
Gastronomía
Chef & Presidenta

Malwine Steinbock
Food Republik
Strategy Director

Ana Terrés
DIA GROUP
Marketing Manager & Product
Owner

Alvarno
Diseñadores de moda

a

ALMIREZ

La solución en Hostelería

ELPOZO ALIMENTACIÓN basa la Seguridad Alimentaria en su Sistema **CIP** (Control Integral de Proceso) que controla desde la alimentación y cría del ganado hasta el producto final, para garantizar a nuestros clientes la máxima calidad y seguridad para su negocio.

ELPOZO

www.elpozo.com

NANDU JUBANY

MUNDO AUTÉNTICA

Su relación con los productos y productores de nuestro territorio es fundamental para la elaboración de los menús de todos sus restaurantes, siendo Can Jubany su buque insignia. ¿Qué significa para usted el respeto al origen?

Para mí los productores del territorio son fundamentales. En este sentido, creo que tenemos que apoyar los territorios de proximidad, los productores que tenemos cerca, conocer su trabajo, la familia, y el cómo trabajan. Al final todo ello es capital humano, y el capital que tenemos en nuestros restaurantes y en nuestro territorio es esencial. Así, para mí es muy muy importante que en Can Jubany y en todos mis restaurantes el producto sea del territorio.

¿Qué retos está planteando el contexto económico actual en esta relación con los productores?

En mi caso, el reto económico no influye, ya que lo más importante son los productores. El poder acceder a ellos directamente, con pocos distribuidores, es trascendental porque de esa manera pienso que el producto es más fresco y mejor.

La estrategia de negocio que sigue va más allá de los restaurantes, y actualmente también gestiona Jubany Events, área que ha dado de comer a personalidades de la talla de Pedro Sánchez o Emmanuel Macron. ¿Cuál es el papel del producto premium en eventos de gran formato para hacerlos diferenciales?

Como comentaba, el producto es lo más importante, y yo juego con el mejor producto. Yo al no ser un gran 'gran' cocinero, o al menos no me considero un gran cocinero, siempre miro de conseguir el mejor producto para obtener la mejor receta y el mejor resultado final.

Para mí, tanto en mis restaurantes como en mis eventos, utilizo el mejor producto que encuentro en cada momento.

La pandemia marcó un antes y un después en su carrera profesional abriéndose al retail y al gran consumo. ¿De qué manera piensa que pueden convivir los productos gourmet y los supermercados?

Lo bueno es tener diferentes líneas de negocio. Nosotros trabajamos con cocinas de colectividades, eventos, nuestro restaurante gastronómico, los restaurantes en Formentera, que funcionan como restaurantes de temporada, y también los restaurantes en Andorra y Baqueira. Y ahora con los supermercados a gran consumo, siendo un total de 60 personas trabajando en el sector haciendo croquetas y canelones.

Con esto hemos recibido un apoyo increíble y de alguna manera te enseña un camino que yo creo que también podremos seguir manteniendo cuando nos hagamos mayores y no podamos aguantar este ritmo que llevamos ahora.

El concepto de 'mercaurante', que fusiona la idea de supermercado y restaurante, es una tendencia que está des-puntando en la industria. ¿Qué recorrido le augura?

En términos de 'mercaurante' nosotros tenemos un restaurante con diferentes puntos de venta parecido a un mercaurante en el Diamant Restaurante Gastronómico, Andorra. Yo considero que esta idea funciona muy bien sobre todo en zonas donde haya mucha concentración y rotación de personas. La implementación de un mercaurante en España puede funcionar muy bien, aunque también haya algunos que no funcionan. Al respecto, se trata de encontrar la receta para que funcione, una combinación perfecta entre productos, que el precio esté bien, y se puedan probar esos mismos productos elaborados dentro del restaurante. Yo encuentro esta fusión una oferta diferente y muy atractiva para el cliente.

ÑAM ÑAM n° 09

SIGNO DE UNA ÉPOCA
A sign of the times

P

CANOVAR
CHIRINO
FEITO
FRANCÉS
MILLARES
RIVERA
SAURA
SERRANO
SUÁREZ
VIOLA

RASSO

22.09.2023
- 07.01.2024

EXPOSICIÓN TEMPORAL
Temporary exhibition

Museo
Casa Botines Gaudí
LEÓN

Organiza

FUNDOS

Colabora

MonteCredit

FERNÁN-GÓMEZ
Arte Contemporáneo

JUAN CARLOS GARCÍA GARRIDO

MUNDO AUTÉNTICA

El principal protagonista del Restaurante Vandelvira es el producto de proximidad. ¿Por qué ha decidido hacer del km 0 su propuesta de valor?

Jaén y todos sus pueblos, como el nuestro, Baeza, tienen una cultura y una riqueza importantísima. Siempre en Andalucía hemos mirado hacia fuera y pocas veces hacia dentro, y justo ahora ha llegado el momento de mirar hacia dentro y enseñar al mundo cuál es nuestra tierra, cuáles son nuestras costumbres y nuestra cultura. Somos una tierra muy rica, tanto gastronómicamente hablando, como culturalmente e históricamente. Jaén está en un gran momento y la confianza en nuestra cultura se nota y es la base.

Siempre hemos mirado a nuestro entorno y en él hay huerta, campo y sierra, es imposible

mirar hacia otro lado cuando tenemos unas huertas y un paraíso interior increíble. Tenemos nuestro propio huerto donde damos mucho cariño a todo lo que de allí sale, esto desgraciadamente no debería de ser noticia, pero tristemente lo es.

La casi veintena de platos del menú de Vandelvira transportan al comensal a un viaje de sabores “de toda la vida”. ¿Cuáles son estos sabores y cuáles son los motivos por los que decidiste apostar por los gustos tradicionales?

En Vandelvira hemos visto una evolución muy bonita. Al principio teníamos sabores mucho más reconocibles para nuestros paisanos, hacían que ellos se sintiesen en casa y en los cuales nos encontrábamos cómodos.

Sin embargo, poco a poco, hemos ido girando hacia algo más arriesgado y complejo, un camino quizás un poquito más difícil, pero en el cual nos sentimos cómodos.

En un menú hay espacio para muchas cosas: emocionarse, reconocer sabores, provocar, sorprender, agrandar. Ahora en Vandelvira estamos en la idea de ese equilibrio, platos en los que nos basamos en nuestros sabores, platos en los que queremos un poquito más, platos sencillos que te sacuden, y platos sencillos con los que simplemente disfrutar.

Decidimos apostar por ellos, por esa consciencia de responsabilidad y de mirarnos hacia dentro. Tenemos mucho que enseñar al mundo acerca de nuestra tierra, Jaén.

El sector alimentario está viviendo una transformación hacia un modelo más saludable y responsable a nivel medioambiental. ¿Cómo incorpora esta tendencia en Vandelvira?

Es algo con lo que tenemos que convivir, ya no es una obligación impuesta, sino que es una necesidad que se genera de manera automática. Tenemos una responsabilidad con el mundo y es intentar aportar algo en lo que sumar.

Dicho esto, en Vandelvira intentamos que no nos influyan las modas y las tendencias aunque esto es inevitable. Todos tenemos un teléfono que nos conecta en segundos con otras partes del mundo y quizás estemos en un momento en el que vivimos con mucha contaminación mental y eso hace que la identidad cada día sea algo más importante. Si hacemos algo es porque realmente lo sentimos así.

La relación entre el productor, el comprador y el consumidor ha ido cambiando a lo largo de los últimos años. ¿De qué manera cree que deben interactuar estos actores para dar valor a los alimentos y bebidas que producimos en nuestro país?

Es básico que la cadena esté relacionada y se trabaje de manera conjunta. Somos socios unos de otros, el ser humano por sí solo no hubiese conseguido el nivel de desarrollo que tenemos actualmente.

El esfuerzo merece la pena, cuanto más sólida sea la base de esas relaciones, más fuertes seremos. Tenemos un país excepcional, pero debemos de ordenar y establecer estamentos de calidad verdaderos. Estamos en un momento donde vemos mercados llenos de tomates ecológicos de muy mala calidad y procedentes de países muy lejanos. Este no es el camino, pero el filtro lo tenemos los consumidores, si esos productos los rechazamos el mercado entero rápido verá que no hay demanda, de lo contrario seguiremos consumiendo pimienta del Padrón de origen foráneo.

¿Y qué papel juega la alta cocina en esta cuestión?

Los grandes cambios no los hacemos desde la alta cocina. La alta cocina ayuda, da visibilidad y pone el debate sobre la mesa, pero el que se encarga de decidir qué hay en las grandes superficies y mercados es el consumidor final.

Está en nuestra mano comprar productos que tengan pocos intermediarios, en los que el productor debe de estar reflejado, el comprador debe de respetar y cuidar, y el consumidor disfrutar.

¿Cuál es el compromiso de las nuevas generaciones de chefs para impulsar los productos de calidad, ecológicos y gourmet,

que nos ayudan a mantener una vida más saludable?

El compromiso de las nuevas generaciones es indudable. Creo que estamos en una línea muy buena y ascendente, en el que incluimos y restamos los productos y las buenas prácticas que debe tener el sector.

El momento actual es clave para que esto de lo que hablamos deje de ser una promesa y pase a ser una realidad. Es innegable que el futuro pasa por aquí: por estar mejor relacionados en toda la cadena que conlleva la hostelería, para que nuestro cliente final perciba y sienta estos cambios como reales y no como algo a resaltar. Por lo tanto, debemos de incluirlo en nuestra manera de pensar, de comer y de relacionarnos.

Cada día tenemos más información acerca de qué estamos dando de comer a nuestros clientes nutricionalmente, y vemos como es un tema que merece toda la atención del mundo. La salud es el aspecto que más nos preocupa, y la mejor manera de tratarlo es sabiendo muy bien qué comemos y teniendo hábitos saludables de vida y consumo.

La leche se desborda. La salsa se quema. La pasta se pega.
¡Eso era antes!

iVario.
Rompiendo las reglas.

Descúbre-la en
directo.

RICARDO FERNÁNDEZ CASAL.

Director Calidad y Desarrollo Sostenible Carrefour España

MUNDO AUTÉNTICA

¿En qué consiste la transición que vive actualmente el sector de la alimentación?

Uno de los pilares estratégicos para Carrefour es el compromiso que todos nuestros clientes accedan a lo mejor. En concreto, hemos puesto en marcha la transición alimentaria para todos, que es un programa mundial de Carrefour que en España cuenta con acciones concretas con el objetivo de ofrecer una amplia oferta de productos saludables y sostenibles para satisfacer las necesidades de los clientes de comer mejor. Productos frescos, marcas propias garantizadas, productos bio con el máximo respeto al medioambiente.

Comer mejor para preservar la salud de nuestros clientes y la del planeta es hoy una preocupación esencial. De hecho, somos conscientes del importante papel que podemos desempeñar a la hora de proporcionar a todos alimentos sanos, sabrosos y sostenibles con un claro compromiso con una mejor nutrición accesible para todos. s.

¿En qué piensa que más se fijan los consumidores que ahora acuden a comprar en los supermercados? ¿El precio sigue siendo un valor importante?

Ante el contexto de inflación de los últimos meses, el precio es la principal preocupación del consumidor. Se observa un cambio en

la forma de comprar de los clientes, quienes buscan alternativas en categorías de productos más básicos para reducir el precio de la cesta de la compra, sustituyendo un producto por otro equivalente más barato. En cada categoría de productos básicos con alta inflación, observamos un incremento en ventas en nuestra marca propia y de la promoción.

Igualmente, estamos ante un cambio en los valores del consumidor, donde las preocupaciones por la salud se han convertido en una prioridad. Además, la sostenibilidad se ha instalado en la conciencia de los consumidores con una creciente sensibilidad por el cambio climático.

La agroecología, la pesca sostenible y el bienestar animal son claros ejemplos.

Carrefour está trabajando junto a sus socios y a todos los actores de la cadena alimentaria en exigencias más estrictas en términos de calidad, trazabilidad y sostenibilidad. Estamos reinventando nuestra oferta para ofrecer a nuestros clientes la más amplia variedad de productos frescos, locales, ecológicos y certificados, dentro de un recorrido omnicanal en tiendas y en e-commerce.

¿Cómo está afectando el contexto económico alcista en el desarrollo de una cultura alimenticia más nutritiva y saludable?

En cuanto a los alimentos, según el último Eurobarómetro de la UE el precio es la principal preocupación de los consumidores. Le siguen la alta importancia al sabor, a la seguridad alimentaria, el origen y los aspectos nutricionales como las materias primas naturales, reducción de ingredientes controvertidos, menos azúcar, sal y grasas saturadas.

El cliente es cada vez más exigente y activo en la búsqueda de información. Demanda soluciones adaptadas a sus necesidades concretas, información del producto más completa, composición de producto, origen y trazabilidad. Nuestras acciones van dirigidas a responder a esta tendencia creciente en la alimentación, además de otros valores como la conveniencia y la experiencia de compra.

¿Qué cabida tienen los alimentos y bebidas premium, y de producción local, en una cadena de supermercados como Carrefour?

El cliente está en el centro de nuestras decisiones. Estamos comprometidos para que todos los consumidores accedan a lo mejor, con una amplia oferta de producto desde los más básicos hasta productos selección de alta gama, con denominación de origen o premium.

El producto local es clave del modelo de negocio para Carrefour, dentro de su objetivo de ser la empresa de distribución referente de la transición alimentaria. Nuestro máximo compromiso está con los productos de temporada, la compra de proximidad y kilómetro cero. Este compromiso se ha materializado en el gran apoyo a la economía española, en especial a los productores locales y regionales. Colaboramos con el desarrollo socioeconómico de las regiones y el crecimiento de sus Pymes.

En este entorno cambiante, ¿cómo se adaptará el retail a las nuevas necesidades del consumidor? ¿Cómo evolucionará la forma de alimentarnos?

Estamos ante un consumidor en continua evolución, con nuevos hábitos, estilos de vida, necesidades y valores. Las fronteras del

consumo dentro y fuera del hogar son cada vez menos claras, el cliente integra los distintos canales de compra. La digitalización en los procesos de compra del cliente es una realidad que mejora la experiencia de compra. La tecnología es cada vez más relevante para mejorar la calidad, la trazabilidad y la seguridad alimentaria.

El consumo responsable y la producción sostenible comprometida con la transición climática son tendencias que en el futuro se van a acelerar de forma progresiva. Los consumidores esperan una alimentación de calidad que satisfaga su estilo de vida y preserve el medio ambiente al mejor precio. Observamos una creciente demanda de productos de proximidad, con el menor envase posible, con ingredientes naturales, de producción responsable (bienestar animal, pesca sostenible...), alternativa vegetal, plant-based, con menos aditivos y con ingredientes naturales.

TOPGEL

La distribución inteligente, soluciones para hosteleros y hoteleros

ACTUALIDAD

El mundo cambia a una velocidad vertiginosa. Los sectores económicos se van adaptando a los nuevos tiempos, como lleva ya ocurriendo con el sector HORECA: ir a comer a un restaurante ya no es sólo comer, es vivir una experiencia. Además, las nuevas demandas de los consumidores piden una alimentación más sana, más sostenible y más digital.

También los productores se han ido adaptando. Cada vez existe una oferta más acorde a estos nuevos tiempos: desde producción ecológica, digitalización de los campos o el sorprendente crecimiento de la carne "plant based". Está claro que no hablamos de modas, hablamos de evolución.

Sin embargo, ¿qué ha ocurrido con el sector de la distribución? Nada. Un mercado que parecía estático y que, poco a poco parece ser objeto de deseo de competidores internacionales. Puede parecer un peligro para la distribución nacional, pero en realidad se trata de una oportunidad.

Estamos en el momento de la reinención de la distribución, la revolución del sector como tal y lo conocemos. Desde Grupo TOPGEL -Smart Food Company- queremos liderar este movimiento. Por eso queremos cambiar la experiencia de los hosteleros y hoteleros con la distribución.

2,9%
Bares

2,9%
Take Away

37,6%
Otros

47,8%
Restaurante

5,1%
Hoteles

3,7%
Cafeterías

ANÁLISIS DEL SECTOR DE LA DISTRIBUCIÓN

Para ello, hemos hecho un análisis del sector de la distribución, con el que descubrir cómo se encuentra y hacia dónde podemos dirigirnos.

Con un universo de casi 20.000 contactos, analizamos las diferencias entre los consumidores del sector y sus preferencias. De estos, la mayor parte eran restaurantes independientes, en menor medida cadenas de restauración y un porcentaje menor de franquicias y otro tipo de establecimientos.

De los negocios analizados, la principal categoría es la del Restaurante, representando un 47,8% de la muestra. Le siguen los Hoteles (5,1%), Cafeterías (3,7%) y Bares y Take

Away con un 2,9% cada uno. El 37,6% restante, se encuentra polarizado en otras categorías de negocio, como por ejemplo heladerías/chocolaterías, Cáterings, o panaderías, entre otros.

Si analizamos los canales de compra de los encuestados, podremos ver que el 69,9% acuden directamente a los distribuidores. Un 12,5% recurre a los fabricantes y un 8,8% al modelo cash&carry. El 8,8% restante, a otros canales de compra.

Los productos frescos son los que se compran con más frecuencia, representando un 72,8% de las respuestas, seguido de los congelados con un 15,4% y secos con un 5,1%.

Entre un pedido y otro, el 91,2% de los encuestados espera un máximo de tres días, por lo que hace pedidos varias veces a la semana.

El principal canal de compra para los clientes de la distribución es la compra online (30,9%), seguida de cerca por la compra telefónica (28,7%) y la compra física (24,3%). Solamente el 14% tiene como canal de compra la visita comercial,

y un 2,1% cuenta con otros canales.

Si hablamos de la planificación, el 67,6% de los encuestados la hacen siempre para su compra, con una antelación de 3-5 días (el 44,1%) o con 1-2 días (el 36%).

Además, quisimos analizar también su punto de vista acerca de la comunicación. De los compradores, solamente el 8,8% no cuenta con el catálogo a la hora de hacer sus compras. El catálogo, por tanto, sigue siendo un canal de comunicación relevante.

Por otra parte, el 50% de los encuestados afirmaron que contar con promociones siempre incentiva la compra, mientras que un 33,1% indica que les incentiva a veces. La utilización de descuentos y promociones es una buena práctica habitual en este sector.

Pero si nos metemos en harina y hablamos de la logística, ¿qué plazo de entrega tienen los distribuidores? En Grupo Topgel, 24-48 h, y ¿cuántas entregas hace a la semana un distribuidor? Dependiendo del tipo de cliente y sus necesidades puede oscilar entre una y tres veces por semana, la media según el informe se sitúa en dos

65,7%
Cartón

11,7%
Porexpan

11,7%
Plástico

5,1%
Ecológico

0,7%
Metal

2,8%
Depende del producto

días. Lo que más valoran, además, de los distribuidores, es la calidad del producto, frente a la disponibilidad, el tiempo de entrega o el precio.

Además, se preguntó a los encuestados cuáles creían que eran áreas de mejora en el canal de la distribución. Sus respuestas hablaron de mejorar la digitalización, la facturación, los tiempos de entrega y la variedad de sus productos.

Por último, se analizaron los embalajes con los que se trabajan, el 65,7% es de cartón, después del porexpan (11,7%) y el plástico (10,9%). El 45,3% de los encuestados consideran adecuado el tipo de embalajes que reciben, frente a un 48,9% afirma que a veces este embalaje no es el adecuado o más cómodo.

YA ESTAMOS EN EL NUEVO CAMINO

Las conclusiones de este estudio nos indican que desde Grupo TOPGEL estamos ya en un buen camino. Somos la distribución inteligente, nos adaptamos a los clientes creando soluciones.

Ya no vendemos productos, vendemos

soluciones. Soluciones según las necesidades de los hosteleros y hoteleros, de sus clientes finales, de toda la cadena de valor.

Ofrecemos servicios globales que van más allá de la venta de producto, servicios que revolucionan el sector de la distribución desde la innovación hasta la atención posterior a la venta.

Realizamos acciones online y offline que ponen de manifiesto que estamos por y para el hostelero, que recuerdan que somos su distribuidor, que apoyamos a hosteleros y hoteleros desde todos los puntos de vista. Prueba de ello son los Road Show que estamos llevando a cabo.

La distribución inteligente se basa en soluciones inteligentes, y ya lo estamos demostrando. Bienvenidos a la nueva era de la distribución.

Si quieres descargar el estudio, entra en el Área Privada de nuestra ACADEMY y encontrarás todos los datos.

<https://grupotopgel.es/topgelacademy/mi-cuenta/>

0,7%
vidrio

0,7%
NS/NC

CHEF DE COCINA, UNA PROFESIÓN DE ALTA DEMANDA

Actualmente el trabajo de chef se encuentra entre los empleos más solicitados en nuestro país en esta temporada estival.

ACTUALIDAD

El sector de la hostelería y el turismo ofrece múltiples opciones para aquellos que quieren formar parte del principal motor de la economía de nuestro país. Ser chef está entre las profesiones más demandadas en estos momentos. Esto se debe a la fundamental labor que desempeñan en la gestión y dirección de las cocinas en los negocios de restauración. La búsqueda de nuevo talento culinario está en auge este verano.

Un restaurante funciona si tiene un equipo sólido y profesional con personas preparadas que desempeñen a la perfección su trabajo. Pero, también debe su éxito a la buena gestión de la cocina, allí donde el chef lidera una oferta gastronómica con el objetivo de atraer clientes que disfruten con la propuesta y calidad sus platos, y por supuesto siendo sostenible y rentable como negocio.

Es por este motivo, que en la actualidad esta profesión se encuentra en la cúspide de los rankings en solicitud de ofertas de empleo. Las empresas necesitan talento emergente que dirija, gestione y lidere el funcionamiento diario de la parte culinaria de un restaurante. Ser cocinero es una profesión de presente, pero sobre todo de futuro.

¿Cómo pueden las empresas encontrar el mejor talento para dirigir las cocinas sus restaurantes?

La capacidad de atención, el buen desempeño y la coordinación eficiente del equipo durante el servicio son algunos de los factores determinantes a la hora de elegir el chef óptimo para nuestras cocinas.

Estas son las claves para realizar un corrector búsqueda y selección de un buen chef de cocina para nuestra restaurante:

Prestar atención en la redacción de las ofertas de trabajo

La buena redacción de las ofertas de trabajo es fundamental para conseguir una óptima captación del talento. La información debe ser clara, y concisa, para conseguir el mejor candidato, la empresa debe transmitir qué es lo que realmente quiere.

No caer en foros generalistas

Es crucial acudir a páginas especializadas en empleo, verticales o sectoriales, donde los aspirantes formados y en busca de trabajo están. Por ejemplo el portal de empleo Hostelero.

Dar a conocer el puesto vacante

Antes de lanzar una oferta de trabajo, las empresas deben hacer un análisis interno del puesto, descubrir su necesidad y las habilidades y tareas que se desean cubrir, es entonces cuando con toda esta información se dará a conocer la vacante.

Mostrar los valores de la empresa como medio de atracción

Los valores del negocio deben estar presentes durante todo el proceso de selección, estos son necesarios para crear una plantilla cohesionada y efectiva. Cada vez más empleados buscan pertenecer a equipos en los que se compartan valores

Realizar entrevistas minuciosas

El último paso y el más valioso, antes de la contratación, son las entrevistas. Una parte del proceso en el que es fundamental invertir tiempo en cada candidato, para averiguar quién es el ideal.

El talento sigue estando en nuestro sector hostelero, pero para encontrarlo debemos de tener primero ordenado el negocio y las expectativas que hay como empresa; no olvidemos que los buenos trabajadores quieren pertenecer a empresas que les aporten conocimientos, nuevas experiencias y estabilidad para crecer en su carrera profesional.

Para más información: linkers.es

LA GASTRONOMÍA TRASPASA TODAS LAS FRONTERAS

ACTUALIDAD

Si hay algo en que la mayoría de los países están de acuerdo es que lo que más les suele definir culturalmente es su gastronomía. Y uno todavía se da más cuenta de esto cuando viaja a otros lugares y disfruta de nuevos sabores y recetas, pero a la vez, las suele comparar con su recetario propio.

En Alliance Abroad nos gusta promover las experiencias internacionales para poder aprender a nivel culinario, como parte del aprendizaje cultural. Y por eso nos gusta el mestizaje, de culturas y sabores. Y por eso también hacemos posible que jóvenes españoles viajen a Estados Unidos a continuar con su formación y que jóvenes extranjeros puedan venir a España para seguir aprendiendo y poniendo en práctica sus estudios gastronómicos.

¿Hay algo más interesante que una cocina compuesta por diferentes nacionalidades aportando cada una su valor?

Se podrán escuchar acentos distintos, algunas ocasiones hasta idiomas diferentes, pero el proceso es entendido por todos los miembros de la cocina y valorado por todos los comensales. Porque se podrán hablar distintos idiomas, pero la pasión que comparten todos los integrantes de la cocina es la misma: enamorar a todos los clientes con los platos preparados. Porque cada cultura dentro de cada cocina aporta su pequeño gran matiz.

Ese mestizaje es una de las cosas que más nos define en Alliance Abroad y que más promovemos en todo el mundo, el intercambio cultural a través de experiencias de trabajo.

Estos programas laborales están dirigidos tanto a estudiantes o recién licenciados como a restaurantes que quieran contar con talento internacional en sus cocinas.

En Estados Unidos siempre han reconocido y valorado el talento culinario español y son muy conscientes del valor que representa nuestra cocina a nivel global, por lo que cada vez solicitan más participantes españoles en el programa de Intern Trainee. Esta oportunidad, permite trabajar en Estados Unidos con visado J1 de Intercambio Cultural durante un año. Sólo tienes que decirnos en que fechas te gustaría comenzar la aventura y nosotros nos encargamos del resto: contrato, alojamiento, seguro médico, visado... Y nuestro acompañamiento durante toda tu estancia en América.

Para aquellos que tienen un restaurante en España, os recomendamos poder recibir en vuestras cocinas a jóvenes internacionales con inmensas ganas de seguir formándose y de poder aplicar en una cocina real lo que han estudiado en sus países de orígenes. Desde Alliance Abroad, además, gestionamos todo el proceso de visado que permite a los participantes poder trabajar en España bajo un convenio de prácticas. Contar con estudiantes internacionales siempre supone un antes y un después para todo el equipo a nivel personal y profesional.

¿Contamos con vosotros para poder seguir creciendo juntos?

Visita nuestra cuenta y podrás conocer experiencias personales de participantes y todas las posibilidades que están al alcance de tu mano. Sólo necesitas un pequeño impulso y ¡nosotros te acompañamos!

ÑAM ÑAM nº09

SEGURIDAD ALIMENTARIA: DEFINICIÓN Y MÉTODOS DE APLICACIÓN

ACTUALIDAD

En el sector de las cocinas profesionales, la seguridad alimentaria asume una función de máxima importancia. De acuerdo con la definición del Codex Alimentarius, **la seguridad alimentaria exige que un alimento, después de ser preparado y/o consumido según su uso previsto, no perjudique la salud.** Esta seguridad depende de las acciones realizadas por los obradores que trabajan en este ámbito. Estos obradores tienen una gran responsabilidad: garantizar la seguridad y la higiene de los alimentos que preparan y suministran a los clientes. A este respecto hay varias precauciones que pueden adoptarse.

Para que se garantice una seguridad alimentaria adecuada, es indispensable **lavarse bien las manos** antes de manipular los alimentos, de manera que se

disminuya el riesgo de transferir bacterias u otros contaminantes. Además, es importante **limpiar y desinfectar con regularidad todas las superficies de trabajo, los utensilios de cocina y la maquinaria utilizada**, a fin de evitar la proliferación de microorganismos no deseados.

Es de suma importancia también **la correcta conservación de los alimentos** tanto antes como después de la preparación. Los productos deben mantenerse a **temperaturas seguras** para evitar la proliferación bacteriana, mientras que los alimentos cocinados necesitan ser **adecuadamente refrigerados** para que se preserven su frescura y su calidad.

Una higiene correcta en la cocina es muy importante también para **la reputación y el éxito de los establecimientos de restauración y de las empresas alimentarias.** Los clientes esperan recibir comidas seguras y preparadas de forma higiénica. Por lo tanto, una seguridad alimentaria correcta es indispensable para garantizar la confianza de los clientes, el cumplimiento de las normas sanitarias y el mantenimiento de una buena reputación empresarial.

Sobre todo, las normas **HACCP (Análisis de Peligros y Puntos Críticos de Control)** constituyen una herramienta esencial para prevenir la contaminación y garantizar la calidad de los alimentos. Mediante un análisis detallado de los riesgos potenciales y un control exhaustivo de los puntos críticos, las normas HACCP permiten identificar y gestionar efectivamente los peligros alimentarios que pueden ocurrir.

Normas HACCP y prevención de la contaminación alimentaria

Las normas HACCP están diseñadas para garantizar la seguridad alimentaria en los ambientes donde se maneja y se prepara un gran volumen de comidas. Estas normas se atienen a unas directrices fundamentales para garantizar la seguridad de los alimentos y prevenir la contaminación. Veamos a continuación como se aplican.

En primer lugar se realiza un análisis de los peligros específicamente para el sector de pertenencia, que se enfoca espe-

cialmente en las posibles contaminaciones **microbiológicas, químicas y físicas** de los alimentos.

A continuación, se determinan los **Puntos Críticos de Control (CCP)** específicos para las actividades del sector, que se identifican con todos los peligros que se pueden controlar o eliminar.

Posteriormente, se establecen **los límites críticos específicos** para los CCP identificados. Estos límites definen el valor aceptable para los parámetros como la temperatura de cocción, los tiempos de conservación, la concentración de sustancias químicas o los niveles de contaminación microbiológica. Durante esta fase es importante realizar **un monitoreo regular** para asegurarse que los límites críticos se respeten. En el caso en que se observe una desviación de los límites críticos durante el monitoreo, se adoptan **medidas correctivas inmediatas** junto con **controles periódicos** de manera que se pueda confirmar la eficacia del sistema HACCP implementado.

Es importante tener en cuenta que la correcta implementación de las normas HACCP subyace a tanto la **formación adecuada de los obradores**, como a la realización constante de una **documentación completa y minuciosa** de todos los procesos y las actividades que se relacionan con la seguridad alimentaria, incluyendo los registros de control, el Procedimiento Operativo Estándar (SOP) y los planes de limpieza y sanitización.

Gestión de las temperaturas de los alimentos

Como se ha mencionado anteriormente, como parte de los expedientes para prevenir el crecimiento y la proliferación de bacterias, existe una **correcta gestión de las temperaturas de los productos alimenticios.** Los alimentos perecederos como carne, pescado y productos que contienen lactosa y huevos, necesitan una conservación y una cocción a temperatura controlada de manera que se garantice la seguridad alimentaria.

La zona de peligro, o sea la temperatura donde las bacterias pueden multiplicarse

con rapidez, se encuentra entre los 5°C y los 60°C. Por lo tanto, para que se preserven, es fundamental conservar estos alimentos por debajo de esta franja de temperatura de manera que se reduzca el riesgo de contaminación. En particular, para impedir el crecimiento bacteriano, la conservación de los alimentos debe realizarse a **temperaturas de refrigeración** (inferiores a 5°C) o a **temperaturas de congelación** (inferiores a -18°C). Adicionalmente, el enfriamiento debe realizarse rápidamente. Los alimentos calientes se deben enfriar con rapidez hasta una temperatura segura (inferior a 5°C) y se deben conservar en el refrigerador para evitar el riesgo de contaminación.

A nivel industrial, las **maquinarias IRINOX** juegan un papel crucial para gestionar profesionalmente las temperaturas de los alimentos, de conformidad con las normas HACCP. La empresa IRINOX S.p.A. está especializada en la producción de abatidores y conservadores de temperatura

diseñados para garantizar la seguridad alimentaria en las cocinas profesionales.

Las normas HACCP establecen que se controlen minuciosamente las temperaturas de los alimentos a fin de prevenir la proliferación bacteriana y asegurar la calidad y la seguridad de las comidas. Los equipos IRINOX, como el abatidor de temperatura MultiFresh® Next, se diseñan específicamente **para reducir con rapidez la temperatura de los alimentos**, de manera que se minimice el tiempo en que se encuentren en la “zona de peligro” donde las bacterias se multiplican rápidamente.

Además, IRINOX ofrece la posibilidad de **descargar con rapidez los informes HACCP directamente desde el equipo**, lo permite a las cocinas profesionales disponer de una documentación actualizada y precisa de las actividades de seguridad alimentaria. De esta manera se facilita el monitoreo y el seguimiento de las operaciones realizadas, contribuyendo así a garantizar

la observancia de las normas HACCP.

El abatimiento rápido de las temperaturas permite muchas ventajas en términos de seguridad alimentaria. Al permitir el alcance de temperaturas de refrigeración seguras con rapidez, los equipos IRINOX contribuyen a **preservar la frescura, la consistencia y el sabor de los alimentos, garantizando al mismo tiempo la seguridad de los usuarios.**

A este respecto, la decisión de utilizar las maquinarias IRINOX para gestionar las temperaturas de los alimentos **se pone perfectamente en línea con las directivas HACCP, ofreciendo al mismo tiempo una garantía de alto nivel cualitativo.** Estos equipos están sujetos a pruebas muy rigurosas y están diseñados específicamente para garantizar una rápida reducción de las temperaturas de los alimentos y cumplir con los límites críticos fijados para garantizar la seguridad alimentaria.

ATRACCIÓN Y RETENCIÓN DEL TALENTO EN HOSTELERÍA

El porcentaje medio de la rotación laboral en España en 2022, entendida como el número de trabajadores que entran y salen de una empresa en un determinado periodo de tiempo sobre el total de la plantilla, fue del **17%**.

Se considera una rotación sana para la empresa si es inferior al 15%; si se sitúa entre el 15% y el 30%, se considera que es una empresa que tiene una pérdida considerable de capital humano y asume costes elevados debido a su alta rotación; **si el índice supera el 40%, la empresa está en una situación grave** en cuanto a la gestión de ingresos y salidas de su personal, y debería tomar medidas urgentes para corregirlo, si se busca mantener la solvencia presente y futura del negocio.

¿Adivinas cuál es el sector de actividad que mayor porcentaje de rotación experimentó en 2022 en España?

Efectivamente, **la Hostelería incrementó en 2022 hasta el 63,7% su índice de rotación media**, colocándose en una situación de inestabilidad que requiere la búsqueda de soluciones para fidelizar el más importante activo que posee: su capital humano.

Hoy en día, empresas de todos los tamaños que trabajan en este sector, buscan la manera, no sólo de encontrar y atraer talento, sino de retenerlo, al menos durante un periodo de tiempo razonable para generar estabilidad en el negocio, y en muchas ocasiones ni siquiera el aumento del salario genera una solución permanente.

Es aquí cuando **un buen asesoramiento sobre soluciones en materia de Previsión Social Empresarial, como el que MAPFRE pone a disposición de las empresas y negocios de Hostelería**, independientemente de su tamaño, se

hace imprescindible a la hora de buscar una alternativa que mitigue su principal problema actual: la retención de sus trabajadores.

En términos generales, la percepción del empleado sobre su empresa tiene que ver con varios aspectos: por supuesto con su salario, pero también con el conjunto de beneficios sociales que esa empresa disponga para él y que, no solo no generan un coste mayor, sino que además consiguen ampliar el sentimiento de pertenencia del empleado con su empresa.

Estas soluciones en absoluto son exclusivas para grandes corporaciones. De hecho, **cualquier empresa, por pequeña que sea, puede disponer de ellas para retener a sus empleados:**

1) Retención de talento a corto plazo, mediante una variable plurianual ligada

a la permanencia. Por ejemplo, si el empleado permanece en la empresa los tres próximos años, se le paga un bono de permanencia, pero si la relación laboral se extingue antes de ese periodo, la empresa rescata a su favor el dinero de ese bono.

2) Retención de talento a medio y largo plazo. Dependiendo de la edad del empleado, se pueden destinar dotaciones a un premio de jubilación que complemente la pensión pública del empleado cuando se jubile en la empresa. En caso de que el empleado se vaya a la competencia, este ahorro acumulado revierte de nuevo a la empresa.

3) Beneficios sociales a coste cero, mediante la aplicación de un sistema de retribución flexible, por ejemplo, para que el empleado consiga una tarjeta privada de salud para él y su familia, ahorrando el

impacto fiscal, o para darle la posibilidad de permitir que ahorre para su jubilación, reduciendo el IRPF del total de su salario bruto anual (hasta el límite del 30%).

4) En base a la edad de los empleados, se pueden encontrar soluciones para una reestructuración ordenada de la plantilla, poniendo en marcha sistemas de prejubilación o bajas de mutuo acuerdo que encuentren la respuesta perfecta para empresas con empleados cercanos a su edad de jubilación.

Estas soluciones se adaptan a la situación de la empresa y del empleado, siendo distintas en función de la edad, del momento y de la necesidad que se persiga. No es lo mismo buscar soluciones para un empleado senior que supere los 50 años y cuyas necesidades se orientan hacia el ahorro para su jubilación o el cuidado en caso de un accidente, que las soluciones dirigidas a

un empleado más joven, cuyas necesidades están más orientadas al corto plazo.

En definitiva, una buena aplicación de estas soluciones en el día a día de la empresa, serán la **clave para conseguir rebajar el porcentaje de rotación anual que sufren las empresas del sector de la hostelería,** y lejos de aumentar el coste por empleado, incrementarán su productividad y afianzarán su relación con la empresa y sus clientes.

Si quieres que te ayudemos, llámanos al **900 822 822** o escanea el QR

DEL “OÍDO COCINA” AL “OÍDO RECICLAJE”: MÁS DE 34.000 HOSTELEROS Y HOSTELERAS DE TODO EL PAÍS SE VUELCAN CON ESTA PRÁCTICA

Desde que la iniciativa ‘Ecohosteleros’ se pusiera en marcha en 2016, ya son 34.603 los establecimientos que se han sumado a ella, haciendo posible el reciclaje de los envases de plástico, latas y briks y papel y cartón que generan en su día a día.

ACTUALIDAD

Para hacerlo posible, Ecoembes les ha entregado un total de 25.147 papeleras y cubos amarillos y azules, además de ofrecerles formación y recursos sobre reciclaje, sostenibilidad y reducción del desperdicio alimentario, entre otros.

El cuidado del medioambiente a través del reciclaje es un hábito que ha ido ganando peso en los últimos años en la sociedad española. Tanto es así que, además de los contenedores amarillos y azules que hay en las calles de todo el país, cada vez es más frecuente encontrar papeleras de colores en otros lugares para seguir practicando este gesto allá donde pasamos parte de nuestro tiempo. Un ejemplo de ello son los hoteles, restaurantes y cafeterías, un sector que está demostrando su compromiso con la sostenibilidad sumándose a iniciativas como ‘Ecohosteleros’.

Así, 34.603 establecimientos HORECA ya forman parte de este proyecto de Ecoembes que busca fomentar el reciclaje de los envases que se generen en sus instalaciones. Para ello, desde que el proyecto se pusiera en marcha en 2016, la organización ambiental, en colaboración con FACYRE (Federación de Asociaciones de Cocineros y Reposteros de España), ha entregado ya a estos locales un total de 25.147 papeleras y cubos amarillos

y azules para que puedan reciclar correctamente los envases de plástico, metal, briks (contenedor amarillo) y papel y cartón (contenedor azul) que generan.

Ángel Hervella, director de Gestión Local y Autonómica de Ecoembes, ha querido destacar que “en España nos encanta pasar tiempo en bares, restaurantes y cafeterías, son lugares de encuentro que nos ayudan a evadirnos y a pasar un buen rato en compañía de nuestros seres queridos. Pero ahora, además, son lugares donde seguimos cuidado del medioambiente porque este sector cada vez está más comprometido con el reciclaje, por eso, quiero agradecer a los 34.600 establecimientos que forman parte de ‘Ecohosteleros’ su implicación por hacer posible el reciclaje de envases’.

Por su parte, Pepa Muñoz propietaria de El Qüenco de Pepa y presidenta de FACYRE, destaca que “La sostenibilidad ha dejado de ser una moda. Es una realidad de la que no solamente somos conscientes los cocineros, sino las nuevas generaciones que ya no buscan solamente que un plato sea delicioso y que esté bien emplatado, sino la procedencia del producto y, por supuesto, que el establecimiento cumpla con unas normas de sostenibilidad. Afortunadamente nosotras somos conscientes de estos cambios desde que abrimos ya hace más de 20 años ya que la sostenibilidad siempre ha formado parte de la filosofía de El Qüenco de Pepa y

estamos orgullosas de ser pioneras en este campo dando siempre ejemplo en cada charla, taller o showcooking haciendo una llamada a la responsabilidad en este tema. Por ello, siempre animamos a otros compañeros a sumarse al proyecto ‘Ecohosteleros’. Juntos, cuidaremos mejor del planeta. Compañeros, demos ejemplo”

Además, con el propósito de fomentar entre el sector las prácticas medioambientales, los establecimientos reconocidos como ‘Ecohosteleros’ tienen a su disposición formación y recursos, a través de una plataforma online, sobre actualidad legislativa en el sector y temas como slow food, servicio de entrega a domicilio (delivery), seguridad y calidad alimentaria o trash cooking. Asimismo, reciben una newsletter mensual con las principales novedades en materia de sostenibilidad del sector y pueden acceder a artículos y noticias sobre reciclaje, eventos o tendencias.

Otra de las posibilidades que ofrece esta plataforma es el acceso a diferentes servicios e incentivos como invitaciones a ferias gastronómicas, tanto autonómicas como nacionales, un canal de comunicación directo con los miembros de la comunidad y la administración local, packs de contenidos para sus redes sociales, auditorías gratuitas sobre la huella digital de las redes sociales o materiales como dípticos y guías sobre la correcta separación de residuos.

AROMA CAFÉ “VERSATILIDAD DE ESPECIALIDAD SERVIDA AL GUSTO DEL CONSUMIDOR”

Tendencia de Consumo, Cultura y Sostenibilidad

Por Raquel Contador, Directora de la Escuela de Hostelería y Turismo MasterD y Autora del Blog Sinestesia Gastronómica

Han pasado ya dos décadas desde que la barista Trish Rothgeb mencionara por primera vez el término “Tercera Ola del Café” para referirse a algo que ya estaba presente, pero que aún no había sido definido. En el mundo del café, la alusión a este vocablo designa el modo en el que el café se relaciona con los consumidores y su puesta en valor. Es decir, cambios y avance.

La segunda ola fue liderada por algunas cadenas y marcas comerciales que cambiaron el concepto de cafetería (años 90) dando un giro a la forma de consumir café. Es entonces cuando tomar un café se convierte en una experiencia ambientada —espacio comfortable, wifi gratuita, variedad en las combinaciones, cafés con aromas y sabores, fríos, calientes, con distintos formatos...—.

La tercera ola (año 2000) llegó para crear todo un movimiento en torno al café basado en la calidad desde el origen a la taza. Es aquí cuando entra en la cancha, empieza a posicionarse, “el café de especialidad” y toma relevancia la figura del Barista como persona que conoce en profundidad el mundo del café y sabe cómo elaborarlo. Para que nos entendamos, “el barista es al café lo que el sumiller al vino”. Cabe aludir que fue Erna Knutsen, e 1974, quien utilizó por primera vez el término “Café Especial” en una entrevista en el Tea & Coffee Trade Journal.

Las **cafeterías de especialidad** se convierten en los templos de la tercera ola, son todo un culto al café de calidad, donde se presta atención a cada parte del proceso, incluido el cultivo, la cosecha, el procesamiento, el abasteci-

miento y la preparación del café.

En este ámbito, la SCA —*The Specialty Coffee Association*—, organización sin ánimo de lucro que fomenta el crecimiento de la comunidad del café de especialidad y toda la cadena de valor, representa a miles de profesionales del café, desde productores hasta baristas en todo el mundo. El certificado SCA es uno de los más demandados entre los baristas. Desde la SCA se educa sobre el café, presentándolo como alimento ante los consumidores, promueven la sostenibilidad económica de vida respetando a los productores y a todas las personas involucradas en la cadena del valor del café que afecta a una gran población mundial.

El Café y el nuevo Consumidor

Actualmente, estamos viviendo una gran agitación cafetera, quizás una nueva ola, hay más concienciación del buen consumo del café, el consumidor es más exigente y cada vez más identifica cuando está ante un café de calidad. Las cafeterías de especialidad son todo un éxito y los cafés especiales (distintas elaboraciones y presentaciones, con variedad de sabores, texturas y colores) cobran protagonismo entre las nuevas generaciones, siendo los cafés fríos/helados los más deman-

dados. Está claro que, si quieres un buen café, hoy puedes seleccionar dónde tomarlo. Sin embargo, aún queda pendiente una ardua labor en cuanto a su servicio en restaurantes y hoteles, donde no es tan fácil tomarse un buen café.

La **figura del Barista** se torna ahora clave en todo el canal HORECA, entrando en juego su labor formativa, no solo ante los clientes consumidores, sino como formadores en establecimientos. Esto no es una moda, es una tendencia y, prueba de ello, es la inclusión de esta formación en las escuelas de Hostelería.

En la Escuela de Hostelería y Turismo MasterD, hemos tenido muy presente el valor de un buen café desde nuestros inicios, impartiendo masterclass con expertos e introduciendo un módulo de barista en nuestros cursos de gastronomía y restauración. Con ello, dar amplitud al café de especialidad más allá

de las cafeterías, poner en valor el café de calidad ante los restauradores, cocineros, sumilleros, camareros y cómo incluir el servicio de un buen café puede marcar la diferencia ante los clientes. Una comida en un restaurante puede caer en picado si se termina con un mal café y lo mismo pasa en los hoteles, donde encontrar un café de especialidad con el desayuno no es lo habitual.

Este año queremos ir más allá y, junto al Equipo de Cafés el Tostadero y Beatriz Barista, estamos trabajando en un nue-

vo curso que lanzaremos tras el verano: “Curso Barista y Fabricación de productos de café y sucedáneos de café”, con parte del contenido adaptado a la certificación de profesionalidad existente.

Con este curso queremos impulsar el consumo del café de especialidad en el canal HORECA desde la formación, aportando la visión y experiencia de los profesionales del café; será un curso vivo donde el I+D y las tendencias estarán siempre presentes. El curso estará coordinado por **Andrea Duti y Luis**

Ibañez, de cafés el Tostadero, ambos

Q Arabica Grader y Ast Barista Skills, quienes serán los profesores titulares del curso. Además, contaremos con distintas masterclass impartidas por los diferentes perfiles que conforman el increíble mundo “Aroma Café” y toda su cadena de valor, desde el productor al barista.

Para finalizar y, teniendo en cuenta, el punto de efervescencia actual que vive el sector del café, comparto la visión de algunos testimonios con los que he tenido el placer de conversar.

BEATRIZ BARISTA

Los consumidores de café ahora solicitan cafés de mayor calidad, se preocupan por las características de los granos de café y, cada vez más, se valora el café por su sabor. De ahí el éxito de las cafeterías de especialidad. Un ejemplo de la evolución, en cuanto a la calidad del producto, podría ser la aparición del café *freddo*, hecho con un doble espresso y hielo, en sustitución del *frappe* que se elabora con café soluble y hielo. Siendo los dos cafés fríos, la calidad de un espresso recién extraído en comparación con el café soluble, hace que el sabor de los dos cafés sea completamente diferente; la tendencia actual es elegir cafés de calidad, recién molidos y bien extraídos. Por este motivo en la actualidad son cada vez más demandadas las cafeteras que tienen un molinillo incorporado tanto súper automática como cafeteras espresso para disfrutar de una buena taza de café con todo su sabor.

RODRIGO DOMÍNGUEZ-SÁEZ, DIRECTOR DE BARRA DE IDEAS

El consumo de café de especialidad es una tendencia ya consolidada. Lo sabemos porque en otros países, como suele ocurrir, han avanzado en ese proceso. No es ninguna sorpresa que proliferen las cafeterías de especialidad en municipios y barrios de toda España. Siguen siendo una apuesta arriesgada, pero ¿a quién no le gusta tomarse un buen café? El café de especialidad sin duda seguirá incrementando su valor gracias a un nuevo consumidor más curioso y también porque, aunque cueste, se ha visto que un producto tan maltratado como el café podía convertirse en un momento de gloria cada día. Y eso no tiene precio.

Personalmente, un viaje a Brasil en 2018, a Minas Gerais, junto a Josiana Bernardes, cambió “mi momento café”. Tuve la oportunidad de visitar distintas fazendas de café, convivir con los productores, vivir el proceso al completo de la semilla a la taza; tomé conciencia de la importancia que tiene el café para muchas personas, del respeto que merece y de la falta de cultura cafetera entre los españoles, donde muchas generaciones han crecido con la oda al café torrefacto, teniendo este por bueno. Estamos ante un momento de cambio donde va ganando terreno el café de especialidad, estamos, por fin, entendiendo que consumir café de especialidad —además de ser una experiencia sensorial y nutritiva— es un lujo que engloba sostenibilidad, responsabilidad social y compromiso.

JOSIANA BERNARDES, EXPERTA EN CAFÉ DE ESPECIALIDAD Y CERTIFICADORA SCA

No me gusta hablar de modas ni tendencias en cuanto al café se refiere. El café es un alimento, es responsabilidad y respeto basado en la sostenibilidad del productor. Lo que sí, desde mi punto de vista y si tuviera que destacar algo, remarcaría ante los baristas el elegir los tostados medios, buscando el respeto de la semilla —fuente de vida—, evitando los tostados oscuros que enmascaran los defectos del café. Se trata de ofrecer un café “alimento” que nos endulce la vida, evitando el amargor de los caramelizados en exceso.

ACTUALIDAD

makro

DÍA DE LA
HOSTELERÍA

La gastronomía nos une

Más información en makro.es/diadelahosteleria

Tanqueray
0.0%

DIAGEO

Mahou
DESDE 1890

Santander

Mr. Proper
Professional

Coca-Cola

ROYAL
BLISS

Pasabahçe
LIVE BEAUTIFUL

MAPFRE

EL DONCEL, UN PROYECTO DE VIDA CONVERTIDO EN ESTRELLA MICHELÍN

ACTUALIDAD

El Doncel, un proyecto de vida convertido en estrella Michelin

Enrique Pérez, chef de cocina, y Eduardo Pérez, metre, lideran un proyecto familiar de 4ta generación en Sigüenza, Madrid, que destaca por su sólida base enfocada en la pasión por el producto y la técnica. El reposicionamiento del restaurante y su acertada visión de futuro les ha llevado al reconocimiento de una estrella Michelin en 2017, siendo el primer restaurante de la zona de Guadalajara en obtenerla.

Respeto al producto, maestría y técnica

El producto de temporada y una buena técnica en manos de expertos son las claves del éxito de El Doncel, manteniendo la esencia familiar a la perfección a pesar del reposicionamiento del restaurante. “Lo que hicimos fue centrarnos en generar otra proyección de negocio y buscar un segmento de mercado que no solo buscara un menú del día, sino fortalecer un cliente más asiduo y posicionar la gastronomía local en el marco donde se debería tener” explica Enrique. Esta visión es la que les ha permitido alcanzar la estrella Michelin.

La tecnología como pilar en la productividad y eficiencia

Enrique y su equipo planifican un menú estacional donde los equipos RATIONAL cobran protagonismo. Las cocinas de El Doncel cuentan con dos equipos, un SelfCookingCenter y un iCombi Pro, que les permiten agilizar la producción y duplicar la productividad en múltiples cocciones. “Desde que entró el primer RATIONAL hace 20 años, descubrimos que podíamos hacer grill, plancha o asados en tan solo un equipo” señala Enrique.

Cabe destacar que los equipos como iCombi Pro cuentan con novedosas implementaciones tecnológicas que ayudan a organizar de forma inteligente y flexible los procesos de producción a la carta, mise en place y también procesos complejos. De esta forma, se pueden preparar distintos productos al mismo tiempo, producir por optimización de tiempo, organizar las secuencias de comidas de manera eficiente y respetar un tiempo de producción determinado, culminando en resultados sin pérdida de calidad.

Además de suponer una mejora a nivel de optimización de procesos gracias a la tecnología, los equipos RATIONAL también ayudan a poder controlar lo que ocurre en el restaurante en todo momento, incluso cuando el chef no está presente. Gracias a la plataforma digital ConnectedCooking, se pueden generar procesos de cocción y enviarlos al equipo desde una app móvil sencilla e intuitiva, permitiendo gestionar el servicio desde cualquier lugar, algo impensable hasta el momento.

Procesos de cocción, texturas, acabados... siempre en su punto

La tecnología no supone únicamente una ventaja a nivel de productividad, sino que también permite obtener unos resultados precisos e idénticos para que cada plato quede igual que el anterior en un servicio. Con un mismo equipo, se pueden realizar cocciones de todo tipo. iCombi Pro ajusta constantemente el estado de los alimentos en función del objetivo que se prevea conseguir, calcula el proceso de la cocción y adapta la temperatura de cocción de manera inteligente. Por ejemplo, si los comensales han llegado antes de lo previsto y las verduras a la plancha aún no están listas, se puede pasar de la carga única a la carga mixta. El equipo regula los parámetros de cocción de manera que se puedan cocinar dos productos al mismo tiempo. Si se cambia de opinión en cuanto al resultado que se desea obtener, el chef puede acceder al proceso de cocción y modificar el objetivo. iCombi Pro ajusta la temperatura y el tiempo de manera óptima, de forma que el resultado cumplirá con sus expectativas.

“Un producto que queda espectacular es el foie, donde con una sonda de núcleo podemos darle la temperatura correcta. Con esto hemos conseguido unir las recetas con sabores tradicionales aportándoles tecnología, para un resultado excelente” comenta Enrique.

ACTUALIDAD

Sostenibilidad y ahorro de energía

El Doncel mantiene una filosofía de respeto al producto, de temporada y tratado como es debido. Además, la sostenibilidad juega un papel importante en la forma de cocinar los alimentos. Gracias a los ajustes en los métodos y tiempos de cocción, los equipos RATIONAL logran ajustar de manera óptima la cantidad de energía necesaria para obtener el resultado deseado, permitiendo obtener una calidad uniforme en las comidas y una increíble experiencia de sabor, todo ello junto a una reducción considerable de los tiempos de cocción.

Otro punto importante a tener en cuenta en cuanto a ahorro energético es la limpieza de los equipos tras un servicio como el de El Doncel. Las grandes cantidades de alimentos dejan muchos residuos que podrían impedir la preparación de otros platos, pero gracias a equipos como iCombi Pro, la limpieza podrá realizarse durante el tiempo que se requiera. La limpieza ultrarrápida permitirá seguir preparando otros alimentos tras unos 12 minutos, mientras que al final del día, el mismo equipo indicará la limpieza más apropiada en función del uso diario.

Para saber más sobre la historia y filosofía de El Doncel, en la web de RATIONAL se encuentran todos los detalles, además de un vídeo en el que descubrir su forma de trabajar en cocinas.

ÑAM ÑAM n°09

CHEMA LEÓN

ACTUALIDAD

¿Crees que ha evolucionado el Sector HORECA en los últimos años?

Yo creo que lo que más ha evolucionado en el sector es la profesionalización, cada vez hay más empresarios de hostelería y eso se nota en cómo han mejorado muchos aspectos de la experiencia en un restaurante. Ya no basta con comer bien, muy bien, sino que el espacio, el protocolo, la decoración y por qué no decirlo la gestión juegan un papel muy importante en la restauración de hoy en día. Esto es la clave del éxito de tantos y tantos maravillosos restaurantes.

¿Crees que la distribución se está adaptando a los cambios que se están produciendo en el sector hostelero?

Creo que la distribución juega un papel fundamental en el éxito de la restauración y creo que juega un papel muy importante en la diferenciación del sector. Hoy tenemos la suerte de poder pedir lo que queramos para cuando queramos. Y eso hace que podamos evolucionar de manera muy ágil la carta, adaptarse a tendencias o mejorar nuestra gestión. Creo que al menos una parte de la distribución acompaña el cambio del sector en términos de agilidad, internacionalización o globalización y de la digitalización que todo está sufriendo y que claro afecta muchísimo al sector.

¿Qué crees que aporta un evento tan novedoso como AUTÉNTICA en el panorama de eventos gastronómicos?

Yo creo que Auténtica aporta otra mirada muy necesaria, sólo hablar de la parte gastronómica de manera aislada creo que no es suficiente, hoy en día ir a un restaurante es mucho más que salir a comer.

Aunque comer siga siendo el centro de la experiencia hay multitud de otros aspectos que hacen de cada restaurante el idóneo para cada ocasión y su experiencia única. Tonos del personal, la música, tiempos de comida que van desde el take away, el stop&go o las experiencias gastronómicas. Entender a tu comensal nunca fue tan importante y Auténtica mira a la restauración desde otro punto de vista que hace que empresas, cocineros, artistas, deportistas y otros profesionales de otras áreas que no están directamente relacionadas con la gastronomía, encuentren un punto en común hacia el que construir el futuro. Definitivamente va a ser muy interesante y le auguro mucho éxito como convocatoria.

¿Qué papel crees que va a tener la sostenibilidad en el sector?

Yo creo que la sostenibilidad ya no es algo en lo que fijarse o una tendencia, es una realidad. Las empresas lo hemos interiorizado como un destino y los clientes lo demandan como una necesidad, es decir no hay duda. Lo que está menos de moda es decir mucho y hacer poco, creo que el consumidor demanda acción real y no green wash, porque ha habido mucho de esto. Creo que el consumidor busca compromiso, entiende que nadie es perfecto o puede cambiar al 100% de la noche a la mañana, simplemente no es posible, y lo que demanda es compromiso con lo que hace, con sus clientes y con el respeto al entorno. Yo veo una hostelería muy comprometida a hacerlo cada día mejor.

Sabemos que además de ser el director de marketing de Makro, te gusta mucho viajar y descubrir restaurantes ¿Nos puedes hacer alguna recomendación?

Me gusta mucho viajar por todo el mundo y lo que más me gusta de viajar es descubrir la gastronomía local. He de decir que nuestra gastronomía sin duda es la más rica, platos maravillosos hay en casi todos los destinos, pero es que lo de nuestro país ¡es increíble! En cada pueblito o ciudad hay un plato maravilloso. Nos estamos preocupando de actualizar las recetas más tradicionales de nuestra gastronomía, mejorándolas en la mayoría de los casos, pero sin duda lo que creo que hace de nuestra gastronomía única es que no tenemos miedo a innovar o a fusionar técnicas o elaboraciones de otras cocinas maravillosas con la cocina española y el resultado es, en mi opinión, multiplicador. Por lo tanto quedarme con un solo destino es muy difícil, pero creo que septiembre es un mes maravilloso para visitar Sevilla y conocer el nuevo congreso Auténtica Food Fest.

Y además Sevilla está en pleno florecer gastronómico donde nuevos restaurantes están abriendo con un nivelón que se suman a los clásicos de la ciudad, sin duda es un destino para disfrutar comiendo rico en una ciudad maravillosa.

Sigue la aventura gastronómica de Chema aquí:
https://www.instagram.com/chema_leon/?hl=es

“ALL THE CHOICE YOU NEED” ¡DISFRUTA DEL CAFÉ Y MUCHO MÁS! GAMA MELITTA XT SERIES

“Se busca personal”. Esta frase no por muy repetida es menos cierta: no se encuentran suficientes profesionales en España. Las cifras nos dan un panorama de solución lenta, al menos un 3% de camareros parece no haberse incorporado a sus anteriores trabajos tras la pandemia. El hostelero se resigna a reducir mesas por falta de atención. Estas son noticias que escuchamos a diario y la realidad pasa por la especialización o formación y para ello, inexcusablemente, se necesita tiempo.

En Tecnimel lo tenemos claro desde hace más de 30 años. Cada día más clientes necesitan dar el servicio de café en sus restaurantes, cafeterías, hoteles, empresas, etc. lo más rápido posible sin perder un punto de calidad;

al contrario, cada vez con mayor exigencia.

Entonces, **¿cuál es la solución a esta controversia?** Por un lado, tenemos menos personal, y por el otro hemos de cubrir este servicio de manera homogénea y satisfactoria para este usuario más exigente.

Partimos de una base: el mundo del café se encuentra en plena expansión, encontramos cada día más posibilidades en casa, en el trabajo y en la restauración.

Los usuarios de este producto, como decíamos, se han vuelto más exigentes, existe un mayor conocimiento del café en líneas generales y todo pasa por ofrecer al Cliente una receta perfectamente terminada, no vale el aprobado.

Desde Tecnimel, con nuestra marca Melitta Professional hemos ofrecido la posibilidad de con un solo clic satisfacer cualquier receta de café y leche fresca.

Cualquier usuario, personal de barra o de sala seleccionará en la pantalla táctil de la cafetera su receta preferida e inmediatamente uno de sus dos molinos ejecutará la molienda dando la posibilidad en ese instante de elegir con qué leche queremos terminar nuestra receta: desnatada, sin lactosa, o simplemente entera.

El resultado es un perfecto Capuccino, Latte Machiato, espresso, cortado o con leche con una texturización de la crema tanto de la leche como del café perfecta. Y siempre la misma.

¿Por qué hablamos de homogeneización? La respuesta es sencilla. La cafetera mide la cantidad de café y el tiempo en que realiza la erogación, obvio decir que no percibimos a nivel usuario este momento, pero internamente la máquina emulará en las siguientes dispensaciones este resultado, si es necesario

abrirá la molienda de sus molinos evitando así cualquier necesidad de acción por parte de un barista.

Por último, y no por ello menos importante, queda el tedioso momento del día donde nos disponemos a higienizar la máquina de café. Afortunadamente solo requerirá por nuestra parte unos segundos de atención para introducir una pastilla por módulo y seleccionar limpieza completa y apagar. Es genial. Encontraremos nuestro equipo al día siguiente encendido y listo para usar gracias a su programador interno.

Así, concluimos con las mejoras que vamos a obtener en nuestros locales con este tipo de servicio que Tecnimel a través de Melitta Professional nos ofrece.

En primer lugar, evitamos la búsqueda constante de un profesional especializado en café, pues comenzábamos este artículo hablando de la escasez de personal. Nuestra máquina de café gestionará todas las recetas para hacerlas siempre perfectas.

En segundo lugar, en un solo espacio quedará instalada la cafetera con el consiguiente ahorro de espacio evitando los molinos, con café desperdiciado por la contra-barra, ruidos, etc.

Tercero, la limpieza del equipo se realiza automáticamente sin necesidad de desmontajes de piezas, sin manipulación por parte del personal que pueda generar un mal mantenimiento. Se apagará y encenderá sola.

En Tecnimel apostamos desde hace más de 30 años por el Servicio al Hostelero, para ello hemos invertimos con más de 26 puntos de asistencia por todo el país, incluidas islas, desde donde cada día generamos la confianza con nuestros clientes.

Tecnimel makes the difference!

Fiabilidad, diseño y usabilidad al alcance de cualquier negocio gracias al **nuevo modelo Cashlogy**

El efectivo sigue siendo hoy en día, uno de los principales métodos de pago, por lo que contar con una solución para la gestión del efectivo en tu negocio, te ayudará a disponer de más tiempo para dedicarte a lo que realmente importa.

Por ello, Cashlogy es la solución automatizada de control del efectivo perfecta para aquellos establecimientos que quieren profesionalizar su negocio y ofrecer a sus clientes una experiencia de pago moderna y sencilla.

Cashlogy se trata de una **solución tecnológica inteligente y fiable desarrollada por el grupo Azkoyen**, que te aporta tranquilidad al minimizar los hurtos internos y con la que **ganas tiempo** al acabar con los interminables cuadros de caja.

Minimiza la posibilidad de **hurto interno**

Cuadra la caja más rápido y sin errores al final del día

Elimina el **fraude** de monedas y billetes

Gestiona el **cambio** de forma óptima

Incrementa la **higiene** en el establecimiento

La solución de gestión del efectivo perfecta **para todo tipo de negocios.**

Gracias a su diseño compacto, robusto y moderno, **se integra fácilmente en tu negocio** a través de sus diferentes **posibilidades de configuración, personalización y módulos intercambiables.** Este nuevo modelo ha sido diseñado para mejorar la usabilidad, tanto a clientes como a empleados.

A través de su guiado lumínico, iconografía y display informativo, el proceso de pago es intuitivo y sencillo, ofreciendo una mejor experiencia de pago. Además, su modularidad interior facilita al empleado el acceso técnico para las tareas básicas de mantenimiento y limpieza.

Cashlogy by Azkoyen ofrece también a sus clientes diferentes modalidades de servicio de mantenimiento, adaptadas a las necesidades reales de cada cliente, para garantizar el correcto estado del dispositivo a lo largo del tiempo, a través de un compromiso de soporte, asistencia y resolución de incidencias.

Cashlogy app

Descárgatela totalmente gratis y empieza a disfrutar de más tiempo estés donde estés.

Visualiza los movimientos de las transacciones y notificaciones de tu dispositivo desde cualquier lugar a través de Cashlogy app.

Servicio incluido en tu Cashlogy.

¿Qué puedes hacer con la app?

- 01**_ Disponer de información a tiempo real del estado de tu máquina.
- 02**_ Obtener información y estadísticas de las aperturas y cierres de caja.
- 03**_ Recibir notificaciones e incidencias de las máquinas.
- 04**_ Tener distintos roles para el acceso de la información y trazabilidad por usuario.

CHATGPT: UNA REVOLUCIÓN EN LA HOSTELERÍA

La tecnología ha transformado muchas industrias a lo largo de los años, y la hostelería no es una excepción. Uno de los últimos avances en este campo es el uso de ChatGPT, un modelo de lenguaje de inteligencia artificial desarrollado por OpenAI. En este artículo, exploraremos los diversos usos de ChatGPT en la industria de la hostelería y cómo ha revolucionado la forma en que los negocios de este sector interactúan con sus clientes.

Asistencia al cliente

Uno de los mayores desafíos en la hostelería es proporcionar un servicio al cliente rápido y eficiente. Con ChatGPT, los hoteles y restaurantes pueden implementar chatbots inteligentes que están disponibles las 24 horas del día, los 7 días de la semana. Estos chatbots pueden responder preguntas frecuentes, brindar información sobre reservas, menús, horarios y otros detalles relevantes. Al utilizar ChatGPT, los establecimientos pueden mejorar la satisfacción del cliente al brindar respuestas precisas y rápidas a sus consultas.

Recomendaciones personalizadas

La capacidad de proporcionar recomendaciones personalizadas es crucial para mejorar la experiencia del cliente en la hostelería. Con ChatGPT, los negocios pueden recopilar información sobre las preferencias de los clientes y utilizarla para ofrecer recomendaciones más precisas. Los chatbots basados en inteligencia artificial pueden analizar datos

históricos, como las preferencias alimentarias, las actividades de ocio y las necesidades especiales, para brindar sugerencias personalizadas de restaurantes, actividades turísticas y servicios adicionales. Esto permite a los clientes disfrutar de experiencias más personalizadas y adaptadas a sus gustos individuales.

Automatización de reservas

La automatización de las reservas es otro beneficio importante de la utilización de ChatGPT en la hostelería. Los chatbots pueden manejar el proceso de reserva de principio a fin, desde verificar la disponibilidad hasta completar la transacción. Esto ahorra tiempo tanto al cliente como al personal del establecimiento, y reduce la posibilidad de errores en la reserva. Además, los chatbots pueden enviar recordatorios y confirmaciones automáticas, lo que ayuda a minimizar las cancelaciones y las reservas no presentadas.

Mejora de la eficiencia operativa

La eficiencia operativa es fundamental para cualquier negocio de hostelería. ChatGPT puede desempeñar un papel vital en la mejora de esta eficiencia. Por ejemplo, los chatbots pueden encargarse de la toma de pedidos en restaurantes, lo que agiliza el proceso y reduce la carga de trabajo del personal. También pueden proporcionar información actualizada sobre el inventario de alimentos y bebidas, lo que facilita la gestión de los suministros y evita la falta de existencias. En general, el uso de ChatGPT puede ayudar a optimizar las operaciones diarias y mejorar la productividad en la hostelería.

Capacitación y aprendizaje

Otro uso innovador de ChatGPT en la hostelería es la capacitación y el aprendizaje. Los modelos de lenguaje pueden ser alimentados con una gran cantidad de información relacionada con el sector, como recetas, técnicas culinarias, protocolos de servicio y más. Esto permite a los empleados acceder a una base de conocimientos instantánea y obtener respuestas a preguntas específicas sobre su trabajo. Además, los chatbots pueden simular situaciones reales y ayudar a los empleados a practicar y perfeccionar sus habilidades de atención al cliente.

Obtener nuevas ideas para recetas, más creativas

La cocina es un aspecto central en la industria de la hostelería, y la creatividad culinaria desempeña un papel fundamental en el éxito de un restaurante. ChatGPT puede ser una fuente invaluable de inspiración para los chefs y propietarios de restaurantes al proporcionar nuevas ideas para recetas más creativas. Los modelos de lenguaje pueden analizar una amplia gama de ingredientes y técnicas culinarias, y generar combinaciones únicas y sorprendentes. Los profesionales de la cocina pueden utilizar estas ideas como punto de partida para desarrollar platos innovadores y diferenciarse en un mercado competitivo.

Mejora de la experiencia del comensal a través de recomendaciones de maridaje:

El maridaje de alimentos y vinos es una habilidad que requiere conocimiento y experiencia. Con la ayuda de ChatGPT, los restaurantes pueden ofrecer recomendaciones de maridaje más precisas y sofisticadas. Los chatbots pueden tener acceso a una amplia base de

datos de vinos y sus características, así como a los elementos del menú del restaurante. Al combinar esta información, pueden ofrecer sugerencias personalizadas para realzar la experiencia gastronómica de los comensales. Esto no solo mejora la satisfacción del cliente, sino que también puede aumentar las ventas de vinos y otros productos relacionados.

Análisis de comentarios y reseñas de clientes:

La retroalimentación de los clientes es invaluable para cualquier negocio de hostelería. ChatGPT puede ser utilizado para analizar y comprender los comentarios y reseñas de los clientes de una manera más rápida y eficiente. Los modelos de lenguaje pueden clasificar y categorizar los comentarios según su tono, tema y sentimiento, proporcionando una visión general instantánea de la satisfacción del cliente y los aspectos a mejorar. Esta información puede ayudar a los establecimientos a tomar decisiones más informadas y realizar ajustes en su servicio o menú para satisfacer mejor las necesidades y expectativas de los clientes.

Con cada vez más avances en la inteligencia artificial y el procesamiento del lenguaje natural, el uso de ChatGPT en la hostelería continuará expandiéndose y transformando la forma en que los negocios operan y se relacionan con sus clientes. La inteligencia artificial está desempeñando un papel fundamental en la evolución de la industria de la hostelería hacia un futuro más eficiente, personalizado y satisfactorio para todos los involucrados. A medida que la tecnología continúa avanzando, es probable que veamos aún más aplicaciones innovadoras de ChatGPT en la industria de la hostelería, mejorando la experiencia del cliente y optimizando las operaciones en todo el sector.

Equipo Aplus Gastromarketing.

LA IMPORTANCIA DEL BRANDING EN LA GASTRONOMÍA

HOSTELERÍA DIGITAL

McDonald's. Burger King. Telepizza. VIPS. Estas marcas resuenan a todo el que las escucha. Puede estar más o menos a favor de la comida de estos restaurantes, pero la marca está hecha. La M amarilla de McDonald's es todo un icono, y también lo es en algunas partes del mundo su payaso. ¿Qué ha pasado con estas marcas para que las reconozca medio mundo? Que tienen un enorme (y buen) trabajo de branding detrás.

Qué es el branding

El branding no hace solo referencia a un nombre, a un logotipo, a una marca... no. El branding es la identidad. Lo que identifica. ¿Y qué identifica a Telepizza, más allá de ese antiguo eslogan de que «el secreto está en la masa»? Podemos reconocer sus anuncios en televisión, sus motos aparcadas en las calles, el olor de sus pizzas mientras caminamos por la acera. Eso es branding.

VIPS, por ejemplo, ha trabajado un branding sofisticado y elegante, pero al mismo tiempo buscando acercarse a un público juvenil. Si hay algo que caracteriza a los restaurantes de esta gran cadena es su variedad: de platos, de comidas, de público al que se dirigen. No te parecerá raro encontrar entre sus mesas a grupos de jóvenes tomando unas tortitas de merienda o a grupos de ancianos disfrutando de unos cafés. O familias con niños que colorean los tapetes de papel mientras en la mesa de al lado una pareja comparte románticamente un batido con sendas pajitas. Todo eso es branding.

El branding en la gastronomía

La importancia del branding está en hacer mella. Dejar marca, calar en tu público. Y eso es complicado de conseguir en un sector tan atomizado como el de la gastronomía. Sin embargo, siempre hay maneras de conseguirlo. El grupo Restalia lo logró con su branding orientado al público joven en restaurantes como 100 Montaditos o La Sureña.

Si nos pasamos al sector de la bebida, ¿qué decir de La Casera? Se ha convertido ya en un nombre propio para la gaseosa en nuestro país. Y no es para menos, pues lleva desde 1949 en nuestros restaurantes. Su imagen de marca da un toque clásico a cualquier mesa donde se junte una gran familia, en la que las botellas de vino se alternan con las de La Casera. Eso es branding a través de los años.

Cómo lograr un branding exitoso en gastronomía

Como vemos, hay muchas formas de lograr un branding exitoso, ya sea dirigiéndose a un público concreto o trabajando una parte específica de la marca. Veamos cuáles pueden ser las claves para tener este reconocimiento:

Identificar el público objetivo

Es fundamental conocer bien al público al que se dirige la marca, para poder adaptar la estrategia de branding a sus gustos y preferencias. Un ejemplo de ello es la marca de galletas Oreo, que ha conseguido conectar con el público joven gracias a su presencia en redes sociales y su imagen moderna y desenfadada.

Crear una imagen de marca coherente

Es importante que todos los elementos que conforman la identidad visual de la marca (logo, colores, tipografía, etc.) se integren de manera coherente y armoniosa. La conocida marca de café Starbucks, por ejemplo, ha conseguido crear una imagen de marca muy reconocible gracias a su logo verde y blanco y su estética moderna y elegante.

Transmitir valores

No debemos dejar de lado este aspecto: que la marca transmita valores que

conecten con su público objetivo, como la calidad, la innovación o la sostenibilidad. Encontramos un claro ejemplo de estos valores en la marca de cerveza Estrella Galicia, que ha conseguido asociarse a valores como la tradición, la calidad y el compromiso con el medio ambiente.

Innovar en la oferta de productos

Aunque parezca que no forma parte del branding, el hecho de sacar productos innovadores que aporten valor añadido al consumidor y se diferencien de la competencia es también un punto vital. Podemos ver un ejemplo de esto en la marca de productos plant-based Heura, que ofrece nuevos productos de forma continuada y modifica las fórmulas de los existentes para mejorarlas y adaptarse mejor a las necesidades de su público objetivo.

Crear experiencias de marca

La marca también es acción. Si ofrecemos experiencias únicas y memorables al

consumidor, conectará emocionalmente con nuestra marca. La marca de helados Ben & Jerry's ha logrado una experiencia de marca única gracias a su campaña del día del helado gratis. Desde hace más de 20 años impulsan su compromiso con los valores sociales y sus clientes regalando helados gratis en todo el mundo.

Como ves, el éxito del branding en el sector de la gastronomía se basa en la capacidad de la marca para conectar con el consumidor a nivel emocional, ofreciendo una experiencia única y diferenciada. Hemos visto ejemplos tanto de restauración como de producto que demuestran que una estrategia de branding bien planificada y ejecutada puede marcar la diferencia en un mercado como el gastronómico.

Más en:

www.puromarketing.com/gastromarketing

Un espacio de Aplus Gastromarketing y Puromarketing

CÓMO CREAR UNA EXPERIENCIA DE MARCA ÚNICA EN TU NEGOCIO

HOSTELERÍA DIGITAL

Todos sabemos que el mundo de la restauración es muy competitivo, por lo que destacar y ofrecer una experiencia única es esencial para atraer y retener a los clientes.

No se trata solamente de ofrecer una comida novedosa (o tradicional, pero con algo que la haga única), un ambiente atractivo y un servicio excepcional, sino que también es fundamental desarrollar una identidad de marca sólida que haga que tu restaurante marque la diferencia entre todos los demás de su categoría. En este artículo exploraremos algunas recomendaciones clave para crear una experiencia de marca única en tu restaurante.

Define tu propuesta de valor

Antes de comenzar a construir tu experiencia de marca, es importante definir claramente tu propuesta de valor. ¿Qué te hace especial y diferente de otros restaurantes? Puede ser tu enfoque en ingredientes orgánicos y locales, como hacen marcas como Honest Greens; un menú inspirado en la cocina tradicional de un país en particular, como el restaurante Maru, especializado en comida coreana; o un concepto temático único, como Frikí Pizza, un par de restaurantes inspirados en películas famosas. Identificar y comunicar tu propuesta de valor de manera clara y consistente será la base para construir tu experiencia de marca.

Crea un ambiente diferente

El ambiente de tu restaurante juega un papel crucial en la creación de una experiencia de marca única. La decoración, la iluminación, la disposición de los espacios y la música deben estar alineados con la identidad de tu marca y el concepto que deseas transmitir. Por ejemplo, si tu restaurante tiene una temática mediterránea, asegúrate de que los elementos de diseño reflejen esa estética, desde los colores hasta los accesorios decorativos. ¿Has estado alguna vez en un 100 Montaditos? Independientemente de en qué lugar de España esté, verás que su ambiente es siempre similar y podrás reconocer su marca. Un ambiente distintivo y coherente ayudará a los clientes a conectar con tu marca y a recordar su experiencia en tu restaurante.

Diseña un menú diferenciado

La comida es una parte fundamental de la experiencia en un restaurante, por lo que debes diseñar un menú que refleje tu identidad de marca. Considera ofrecer platos únicos que no se encuentren fácilmente en otros lugares, utilizando ingredientes de alta calidad y técnicas culinarias especiales. No tengas miedo en experimentar ni en ofrecer tus platos tradicionales más típicos, siempre que encajen con tu marca. También puedes ofrecer opciones vegetarianas o veganas si quieres acercarte a ese público, o incluso incorporar platos temáticos relacionados con tu propuesta de valor. Asegúrate de que el menú sea coherente con la imagen y el estilo de tu restaurante. ¡Y que también lo sea el diseño de la carta!

Cuida los detalles

Los pequeños detalles pueden marcar una gran diferencia en la experiencia de tus clientes. Desde la calidad de los cubiertos y la presentación de los platos hasta la amabilidad y la atención del personal, cada aspecto debe estar tenido en cuenta. Forma a tu equipo para que estén al tanto de los detalles y brinden un servicio excepcional. Además, puedes tener algunos detalles extra, como que el pan esté incluido en el menú u ofrecer un chupito

invitado por la casa al final de la comida. Estos detalles adicionales ayudarán a que tus clientes se sientan valorados y recordarán su experiencia en tu restaurante.

Utiliza las redes sociales y el marketing digital

Las redes sociales y el marketing digital son herramientas muy potentes para construir tu experiencia de marca. Crea perfiles de tu restaurante en las principales plataformas sociales y comparte contenido relevante y atractivo. Publica fotos y videos de tus platos más conocidos, comparte curiosidades sobre el origen de tus ingredientes o muestra el proceso de preparación de una receta especial que pueda interesar a tu público. ¡Y no te olvides de hablar sobre tu equipo!

Además de las redes sociales, utiliza estrategias de marketing digital para llegar a tu audiencia objetivo. Crea una página web atractiva y en la que sea fácil navegar donde puedas mostrar tu menú, horarios, ubicación y cualquier otro detalle relevante. Implementa técnicas de SEO para asegurarte de que tu restaurante aparezca en los primeros resultados de búsqueda cuando la gente busque dónde comer en tu zona.

También puede ser interesante que te pongas en contacto con influencers o bloggers de comida que vivan en tu ciudad.

Invítalos a visitar tu restaurante y compartir su experiencia en sus plataformas. Muchos de ellos hablarán sobre ti a cambio de que les invites a comer. Sus comentarios y opiniones te ayudarán a aumentar la visibilidad de tu marca y a llegar a un público más amplio. Además, estarás reforzando tu experiencia de marca gracias a ellos.

Ofrece eventos y promociones especiales

Para crear una experiencia de marca única, es importante ir más allá de solo servir comida. Organiza eventos especiales, como cenas temáticas, fechas con celebraciones concretas como Halloween o el día de los enamorados o fiestas en las que participen músicos en directo u otras experiencias como la magia de cerca. Estos eventos no solo brindarán a tus clientes una experiencia única, sino que también te ayudarán a generar interés y atraer a nuevas personas a tu restaurante.

Además, prueba a ofrecer promociones especiales. Por ejemplo, puedes establecer noches especiales de descuento para grupos, o crear un programa de fidelización que recompense a tus clientes más habituales. Estas promociones especiales ayudarán a crear un sentido de comunidad alrededor de tu restaurante y fomentarán la lealtad de tus clientes.

Solicita comentarios y trabaja en base a ellos

Los comentarios de tus clientes son una fuente de información que viene genial para mejorar tu experiencia de marca. Pídeles que compartan sus opiniones y comentarios sobre su experiencia en tu restaurante, ya sea a través de encuestas, comentarios en Google Maps o incluso de en persona. Analiza estos comentarios y trabaja con ellos para descubrir dónde mejorar y cuáles son las fortalezas de tu marca.

Responde a los comentarios de manera adecuada, ya sea para agradecer a los comentarios positivos o para tratar cualquier problema o queja. Así demostrarás tu compromiso con la satisfacción del cliente y mejorará tu reputación en internet.

Como hemos visto, crear una experiencia de marca única en tu restaurante requiere tiempo, esfuerzo y atención a los detalles. Desde definir tu propuesta de valor hasta cuidar los aspectos más pequeños, cada elemento contribuye a la construcción de una identidad de marca

sólida y memorable. Utiliza estrategias de marketing digital y redes sociales para dar a conocer tu restaurante y no dudes en ofrecer eventos especiales y promociones para atraer y retener a tus clientes.

Recuerda que la experiencia de marca no se limita solo a la comida, sino que abarca todos los aspectos de la visita de un cliente a tu restaurante. En definitiva, se trata de crear un ambiente acogedor y único que haga que tus clientes se sientan mimados y quieran volver una y otra vez. Siguiendo estas recomendaciones estarás en el camino adecuado para crear una experiencia de marca inolvidable en tu negocio de hostelería.

Más en:

www.puromarketing.com/gastromarketing

Un espacio de Aplus Gastromarketing y Puromarketing

LOS 5 TRUCOS DE MARKETING DIGITAL QUE TODO PROFESIONAL DE LA GASTRONOMÍA DEBERÍA CONOCER

El mundo del marketing digital está en constante evolución y, para los profesionales del sector, seguir el ritmo de las tendencias actuales puede marcar la diferencia entre el éxito y pasar desapercibidos. Este 2023 estamos viendo que las técnicas tradicionales ya no son suficientes para destacar, sobre todo con la cantidad de contenido digital que existe. Hoy te presentamos 5 trucos de marketing digital adaptados a los tiempos actuales, que te ayudarán a impulsar tu negocio y llamar la atención frente a tus competidores.

HOSTELERÍA DIGITAL

EXPERIENCIAS GASTRONÓMICAS EN REALIDAD VIRTUAL

La realidad virtual ha revolucionado la forma en que experimentamos el mundo, y los hosteleros pueden aprovechar esta tecnología para crear experiencias únicas y atractivas para sus clientes. Algunos ya lo están haciendo.

Aunque pueda parecer que Meta y sus proyectos de realidad virtual hayan quedado en el olvido, el sector sigue creciendo. De hecho, se espera un potente crecimiento en el sector de la RV para el momento en el que Apple lance sus propias gafas, las Apple Reality Pro. Algo que, parece ser, está a la vuelta de la esquina. Se espera que se presenten en la WWCD, la Conferencia Mundial de Desarrolladores de Apple, que tendrá lugar a partir del 5 de junio de 2023.

Por todo ello, los hosteleros deben prepararse y trabajar ya en sus experiencias de realidad virtual y realidad aumentada para ganarse a su público más allá del paladar. Por ejemplo, organizar eventos especiales en los que los comensales puedan disfrutar de una experiencia gastronómica inmersiva a través de la realidad virtual puede generar un gran interés y atraer a nuevos clientes.

CONTENIDO DE VIDEO EN TIEMPO REAL

El vídeo funciona. Es un formato que sigue ganando adeptos en el marketing digital. En 2023, llevarlo al siguiente nivel significa utilizar el contenido de vídeo en tiempo real, los famosos directos, para mostrar a tus clientes lo que ocurre detrás de las puertas que separan la cocina de la sala.

Herramientas hay muchas: Instagram, TikTok, YouTube, Twitch, Facebook... Incluso LinkedIn se ha sumado a las emisiones en directo. Busca dónde puedes encontrar a tus potenciales comensales y trabaja en vídeos en directo mostrando contenido interesante.

Transmisiones en vivo de la preparación de platos especiales, entrevistas con chefs o eventos en tu local pueden generar una conexión más cercana con tu audiencia y despertar su interés. Incluso les puedes pedir a los comensales que se unan a las emisiones como público desde sus smartphones una vez hayan terminado de comer.

MARKETING DE MICROINFLUENCERS

En lugar de centrarse únicamente en influencers con millones de seguidores, los hosteleros pueden beneficiarse del marketing de influencers más locales, los llamados microinfluencers.

Colaborar con microinfluencers de tu comunidad, como blogueros y usuarios más o menos conocidos en redes sociales, te permitirá llegar a un público más específico y comprometido. No se trata de que tengan una ingente cantidad de seguidores, sino de que los que tengan, aunque sean pocos, sean fieles a ellos. Si colaboras con estos influencers "de corto alcance" podrás llegar a nuevos posibles clientes y fidelizándoles tendrás mucho ganado. Los influencers con millones de seguidores son cosa del pasado: en 2023 la microinfluencia tiene más sentido.

Estos influencers pequeños pueden compartir sus experiencias en tu restaurante, comentando qué tal son los platos, la atención, la experiencia en sala, etc., generando confianza y credibilidad entre sus seguidores y acercándolos a tu marca. No creas que por tener menos influencia son menos valiosos: a veces es mejor tener muchas opiniones de microinfluencers que pocas de los influencers más masivos.

MENÚS PERSONALIZADOS Y RECOMENDACIONES INTELIGENTES

La personalización es clave en el marketing digital actual. Este truco está especialmente orientado a aquellos restaurantes que tienen cuenta de usuario o venta online propia y disponen, por tanto, de mucha información acerca de sus clientes. Porque en estos tiempos, la información es poder.

Si sabes cada cuánto tiempo vienen a tu restaurante tus clientes (porque tengan un carnet con puntos, por ejemplo) o cada cuánto piden online, puedes anticiparte a su próxima visita con un menú personalizado, basándote también en los platos que han pedido con anterioridad. Puedes hacerles una encuesta para conocer también sus preferencias gastronómicas. ¿Le gusta mucho la carne, es vegetariano o vegano, tiene intolerancia al gluten?

Implementar un sistema que permita a tus clientes crear sus propios menús personalizados en función de sus preferencias o restricciones dietéticas puede mejorar significativamente su experiencia. Además, utilizar algoritmos y tecnología de inteligencia artificial para ofrecer recomendaciones inteligentes basadas en las preferencias de tus clientes puede aumentar la satisfacción y fidelización. Es la era de la personalización, no dejes pasar la oportunidad.

EXPERIENCIAS COMPARTIBLES EN REDES SOCIALES

Las redes sociales siguen teniendo un papel importante en el marketing digital, y los hosteleros pueden aprovecharse de esto creando experiencias que sean compartibles, o como a nosotros nos gusta decir: instagrameables.

Diseña platos, cócteles o postres visualmente atractivos y únicos a los que los clientes quieran hacer fotos y que quieran compartir en sus redes. Incentiva la generación de contenido por parte de los clientes mediante concursos, hashtags especiales o la creación de rincones fotogénicos en tu local.

¿Qué tal un cartel que indique que una esquina es mágica o un neón especialmente llamativo para que todo el mundo quiera publicarlo en su perfil de Instagram? Busca lo que hace que

tu espacio sea diferente para que todos quieran fotografiarlo.

Los puntos de los que hemos hablado son solo algunos ejemplos de técnicas especiales que pueden ayudar. Aunque quizá la realidad virtual o las recomendaciones inteligentes no estén al alcance de todos los hosteleros, acercarse a las tendencias más actuales con el vídeo en directo o con la colaboración con microinfluencers será una forma sencilla de estar al día en el marketing gastronómico. ¿Te animas a innovar?

Más en:

www.puromarketing.com/gastromarketing

Un espacio de Aplus Gastromarketing y Puromarketing

~~#GastroRevolucionarios~~

PIONEROS DEL MARKETING GASTRONÓMICO
Aceleradora de marcas y restaurantes

Marketing estratégico • Marketing digital • Diseño • Campañas y eventos

aplusmk.com
clientes@aplusmk.com
(+34) 91 732 48 66

SECTOR HOSTELERO: ALIADOS DIGITALES EN LOS PROCESOS DE PAGO Y FACTURACIÓN

En pleno proceso de digitalización el sector HORECA muchos negocios están incluyendo nuevos procesos de pago para ofrecer un mejor servicio y ser más competitivos (pedido en mesa a través de móvil, pago través de código QR, pago por Bizum...).

Cada vez es menos frecuente llevar efectivo en el bolsillo (según un estudio de The Fork el 58% de los comensales utiliza siempre pagos digitales) y es más común el pago con tarjeta, pero la cosa no queda ahí: nuevos modelos de negocio se van abriendo paso en el sector hostelero durante este proceso de digitalización. El abanico de soluciones que ofrece la tecnología hoy en día ha cambiado el paradigma de muchos locales. La proliferación de las denominadas “dark kitchens” o de los kiokos de pedido en las fórmulas fast food, son sólo dos de las posibilidades que podemos proyectar.

Por ello se hace indispensable realizar un breve recorrido por las últimas tendencias que han llegado al sector en lo que aquí hemos denominado “pagos digitales”:

Comandera y Terminal Todo en Uno

El smartphone y/o tablet para la toma de comanda o pedido digital son ya el gran aliado de muchos negocios que han comprobado como mejoran la calidad y rapidez del servicio. Ahora, además, es posible tomar la comanda y efectuar los pagos digitales a través de un único terminal. Todo queda registrado en el software TPV (pago integrado) de manera que se obtiene un grado de control absoluto sobre los procesos del negocio. Esta es una solución que ahorra tiempo, mejora el servicio y evita errores tanto en la comanda como a la hora del cierre de caja.

Pedido en Mesa a través de código QR

Muy ligado a estas tendencias está la del pedido en mesa a través de móvil. La fórmula es muy sencilla: El comensal accede a la carta a través de un código QR, consulta la oferta, y hace directamente el pedido sin que sea necesario el contacto con un camarero. En muchos casos no es necesaria una aplicación adicional, ya que el propio software TPV ofrece esta funcionalidad. Es muy sencillo de utilizar, ya que la operativa es similar a la de un delivery o un kiosko.

Pago a través de código QR (Scan & Pay)

Para muchos modelos la anterior solución no es una alternativa, ya que la experiencia gastronómica esperada requiere la atención personalizada de un maître, un camarero o un sumiller... Pero, sin embargo, una alternativa puede ser la de ofrecer la posibilidad de realizar el pago con el móvil accediendo a la cuenta a través de un código QR. Este sistema es 100% seguro, ya que no almacena los datos ni las tarjetas de los comensales, y, tanto el pago como el cierre del ticket se reflejan automáticamente en el TPV. Con esta funcionalidad el cliente puede pagar digitalmente a través de diferentes wallets como Google Pay, Apple Pay, Bizum, Wechat Pay, Una vez finalizada el proceso de pago digital puede descargar la factura simplificada en su smartphone. Este sistema agiliza los procesos de cobro evitando la espera del cliente y aumentando el grado de satisfacción después de la experiencia gastronómica. Esta funcionalidad la ofrecen los principales softwares TPV para la gestión de restaurantes existentes en el mercado. No es necesario adquirir una aplicación externa.

Crea factura (Auto-factura nominal)

Para muchos comensales no es suficiente obtener un ticket (factura simplificada) tras la comida. El momento de pedir la factura puede resultar tedioso tanto para el comensal como para el personal del local. Pero, ¿Y si el cliente pudiera generar su propia factura nominal una vez obtenido el ticket y todo quedara registrado en el TPV? Pues eso ya es posible. Ya existen soluciones para que el cliente pueda acceder a un formulario a través de un QR impreso en el ticket y generar su propia factura. Además, no es necesario que sea en ese mismo momento, el comensal puede llevarse el ticket y descargar la factura en el momento en el que le resulte necesaria. Una funcionalidad que el Software TPV Ágora incluye sin coste adicional con su carta digital.

Sofía Galache

Marketing en
Ágora Software
TPV.

EL STORYTELLING COMO CONCEPTO

HOSTELERÍA DIGITAL

Siéndote sincera y sin andarme con paños calientes, hemos llegado a un punto en el que casi todos los restaurantes (no me gusta generalizar) de cualquier tipo de gastronomía parecen lo mismo.

No cuentan nada. Mismo plato, misma vajilla, mismos azulejos y taburetes tapizados que con timidez emulan un estilo vintage. ¿Pero vintage de qué? ¿Por qué? ¿Qué buscan transmitir con eso? La mayoría de las veces no se han hecho estas preguntas, tan solo es un estilo de decoración que es bonito y ahí termina el argumento.

¡Ojo! Qué lo suelen tener muy bien montado, pese a que carezcan de una historia, de un concepto y de un por qué. Pero en el fondo, cuándo la mirada traspasa el bonito plato de sabor correcto que te puedes tomar en otro puñado de sitios, y la atención al cliente es más que aceptable, o no, no hay nada que te marque.

Es como cuando ves en Instagram mil publicaciones con el mismo pie de foto. Esa frase manida que todos usamos para definir diferentes momentos, el cual para cada uno significa algo distinto pero que somos incapaces de tomarnos un tiempo para transmitir lo que verdaderamente sentimos en ese lugar.

Véase el ejemplo, cuando vino Filomena, de *"Año de nieve, año de bienes"*. ¿Era una frase con sentido en aquel momento? Seguramente. Pero cuando la ves en tantas y tantas publicaciones pierde su valor. Pues pasa lo mismo en el sector de la restauración. O al menos yo tengo esa sensación.

Las personas necesitamos conectar, emocionarnos, que nos despierten cosas y que nos entretengan incluso. Yo cuando cruzo la puerta de un restaurante busco algo más que el que me guste su comida y su atención. Que también es importante obviamente.

Quizás por eso y porque tuve la suerte de que mis padres fueran hosteleros y me dieran la oportunidad, no solo de amar este sector, sino de contar su historia a través de **MUERDO**, es que doy tanto valor a esa parte emocional que me desbloquean algunos lugares con su esencia y su alma.

Y esa parte emocional, que te atrapa, se llama concepto. Y ese concepto no existiría sin una historia. Así que me voy a tomar la libertad de darte 3 tips para que armes el tuyo.

ñam! ñam! nº 09

MUERDO

1

Storytelling. Siéntate a hablar contigo con honestidad. ¿Por qué quieres montar esto? ¿Hay o hubo alguien o algo en tu vida que te haya inspirado para llevarlo a cabo? Puede ser que de pequeño te encantase ir a la playa a sentarte a la orilla del mar mientras disfrutabas de un pirulo de fresa y lima, mientras construías un castillo con tu papá y tu mamá. Tal vez, por eso quieres montar una cafetería-heladería que se llame “Con vistas al mar”. Da igual el motivo, lo que importa es que busques ese hilo del que tirar para escribir la historia que de vida a tu concepto.

Y ojo, puede que no tengas una historia así. Ni como la de MUERDO ni como la de ese niño que se comía el pirulo frente al mar. En ese caso, no te preocupes, cogemos papel y lápiz y nos ponemos a escribir a lo Gloria Fuertes. Siempre hay algo que puedes contar para dar forma a tu proyecto. ¡Siempre!

2

De lo intangible a lo tangible. Organiza los elementos físicos a través de cuales quieres contar tu historia. Yo en MUERDO vendo hamburguesas, producto que mis padres llevan haciendo en su cervecería desde el año 86. Las hamburguesas son las protagonistas de MUERDO, porque he crecido entre ellas. Por lo tanto, ellas tenían que ser el vehículo principal para transmitir el amor que me han inculcado en casa por este producto.

Mi padre siempre decía (y dice) que la trata (a la hamburguesa) como el joyero trata a una joya. Se toma tiempo en hacerla y montarla, **porque la dedicación también se come.** De ahí que todas las hamburguesas de MUERDO se llamen como las joyas más famosas de la historia. Por ejemplo, nuestra hamburguesa más vendida es la *Hope*, como el diamante maldito que tuvo Liz Taylor, o el colgante *Luna de Baroda* de Marilyn Monroe, y así hasta más de 6 hamburguesas.

Otro elemento es que el color corporativo de MUERDO es el rojo. Y no lo elegí al azar, lo elegí porque es mi color favorito desde que vi a Lola Flores en una portada en la revista *Semana*, con las uñas de rojo chillón.

¿Ves? Cada elemento te relata la historia que quiero contar con mi marca. La historia de mis raíces, de mi infancia, de lo que me marcó y me despertó algo.

Y eso pasó con esa portada. Me quedé embobada con lo bien que le iba el color rojo con el carácter que Lola tenía y esa manera de transmitirlo con su mirada.

Storyboard. Una vez tenemos el qué contar y los elementos que vamos a utilizar para compartir nuestra historia, necesitamos organizarlos. A mí me ayudó mucho utilizar el “Storyboard”, es un guion gráfico para entender la historia y tener una foto global de ella. Qué platos formarán la carta y que contamos con ellos; qué estilo tendrá el local, qué decoración, qué experiencia queremos ofrecer y a dónde queremos trasladar al comensal con ello.

3

MUE
RDO

m

Por ejemplo, yo decoré mi local como el salón de mi abuela Rosario. Literal, tengo parte de sus muebles. Cuando vas allí no te encuentras un local prototipo de burgers. No es ostentoso, ni siquiera “postureta”. Pero vas al salón de mi abuela, que al estar allí te traslada al de la tuya, en el que disfrutas de una muy buena hamburguesa que sabe a hamburguesa.

Y la gente no solo sale con el estómago lleno, sino con el corazón también. Porque respiran mi mundo, el de MUERDO, con una playlist pensada que los lleva a la hora punta del vermut en el bar de mis padres. Desde José Mercé, pasando por

los Chunguitos y terminando con “Pájaros de Barro” de Manolo García.

Y si se anima la cosa, le metemos un poco de verbena con Garibaldi y derivados, y no hay quien no se traslade a la plaza de su pueblo con una sonrisa tremenda.

Porque les estoy haciendo parte de algo que va más allá y es más duradero que una cheeseburger. Aunque tremenda cheeseburger eh... ;)

Estibaliz Ruiz Gutiérrez. CEO y chef de MUERDO.

www.muerdofuerte.es/

EL MARKETING: UN MOTOR IMPRESCINDIBLE PARA LA PROYECCIÓN INTERNACIONAL DE LA GASTRONOMÍA ESPAÑOLA

La gastronomía española, reconocida en todo el mundo por su riqueza de sabores y diversidad de platos, ha experimentado un notable auge en los últimos años en términos de proyección internacional. Este fenómeno no ha sido fruto del azar, sino más bien resultado de una estrategia cuidadosamente diseñada y ejecutada en el ámbito del marketing.

Es fundamental destacar la importancia de la marca España en la promoción de la gastronomía española en el extranjero. El marketing ha desempeñado un papel esencial en la construcción de esta marca, que abarca no solo la comida, sino también la cultura, la historia y el estilo de vida que la rodea. Las campañas de marketing, respaldadas por el gobierno y el sector privado, han logrado posicionar a España como un destino gastronómico de primer nivel. A través de todo tipo de estrategias y promociones, se ha creado una imagen atractiva y auténtica de la gastronomía española que ha conquistado el paladar de personas en todo el mundo.

La evolución y crecimiento de la tecnología y medios como internet, junto al marketing digital, ha desempeñado un papel fundamental en la difusión de la cultura gastronómica española a través de los medios digitales y redes sociales. Los restaurantes, chefs y productores de alimentos españoles han utilizado activamente plataformas digitales para compartir su experiencia culinaria y llegar a un público global. La presencia en redes sociales, la creación de contenido de calidad y el uso de estrategias de marketing digital han permitido que la gastronomía española llegue a hogares de todo el planeta, generando un interés creciente por descubrir y disfrutar de sus delicias.

La colaboración entre la industria alimentaria y el marketing también ha sido un factor crucial en la expansión de la gastronomía española.

Las alianzas estratégicas entre productores, restaurantes y empresas de marketing han permitido la promoción conjunta

de productos y platos españoles en mercados internacionales. Esto ha impulsado la exportación de productos como el aceite de oliva, el vino, el jamón ibérico y otros productos icónicos de la gastronomía española, generando ingresos significativos para el país.

Por otro lado, los eventos gastronómicos internacionales han sido un escenario ideal para mostrar el talento de chefs españoles y la calidad de los alimentos españoles. El marketing ha desempeñado un papel clave en la participación activa de España en ferias, festivales y competiciones culinarias de renombre mundial.

Según la Asociación Española de Marketing, las redes sociales son el principal canal y herramienta de marketing para la promoción gastronómica en España, seguidas de los eventos gastronómicos y los influencers.

Estos eventos no solo han permitido que los chefs españoles ganen reconocimiento internacional, sino que también han ge-

nerado un gran interés en la cocina española entre profesionales y amantes de la gastronomía de todo el mundo. De hecho, “La Semana Gastronómica de España” es uno de los eventos gastronómicos más importante de España.

El marketing también ha contribuido al éxito de chefs españoles en la escena internacional. La promoción de la marca personal de chefs reconocidos a nivel mundial, como Ferran Adrià, José Andrés o Joan Roca, ha destacado la excelencia de la cocina española y ha inspirado a una nueva generación de cocineros a seguir sus pasos. Estos chefs se han convertido en embajadores de la gastronomía española y han llevado sus talentos y conocimientos a diferentes rincones del mundo, contribuyendo aún más a su difusión.

El enfoque estratégico del marketing en la promoción de la gastronomía española se ha manifestado en diversas formas, y una de ellas ha sido la creación de experiencias únicas

Los restaurantes españoles, tanto en el país como en el extranjero, han utilizado el marketing experiencial para atraer a clientes ávidos de degustar auténtica cocina española. La creación de ambientes que evocan la cultura española, la presentación de platos de manera artística y la atención personalizada han sido elementos clave para cautivar a los comensales y dejar una impresión duradera.

El marketing también ha sido fundamental en la adaptación de la gastronomía española a las preferencias y tendencias de los mercados internacionales. A través de la investigación de mercado y el análisis de las demandas de los consumidores extranjeros, se ha logrado ajustar las ofertas culinarias y

presentar versiones de platos españoles que resuenen con los gustos locales. Esta adaptación inteligente ha permitido que la gastronomía española sea apreciada y aceptada en una amplia variedad de culturas y regiones.

Las estrategias de marketing también han contribuido al fortalecimiento de la imagen de España como un destino turístico gastronómico.

El enfoque en la gastronomía como un componente esencial de la cultura española ha atraído a viajeros que buscan experiencias culinarias únicas. Los tours gastronómicos, las rutas del vino y las degustaciones de tapas se han convertido en actividades populares para los visitantes extranjeros, generando un impacto positivo en la economía local y promoviendo la gastronomía española en todo el mundo. Además, el marketing ha sido un impulsor clave en la promoción de la sostenibilidad y la calidad de los alimentos españoles. La comunicación efectiva de las prácticas agrícolas y de producción sostenibles, junto con la promoción de productos de alta calidad con denominaciones de origen, ha fortalecido la reputación de la gastronomía española como una opción de consumo responsable y de alto nivel.

Claramente, el marketing ha sido un catalizador fundamental en el proceso de internacionalización de la gastronomía española. A través de estrategias innovadoras, colaboraciones efectivas y una promoción constante, la comida española ha conquistado paladares en todo el mundo y ha convertido a España en un referente gastronómico global. Este éxito demuestra cómo una combinación de tradición culinaria y enfoque estratégico puede llevar a una cultura gastronómica a trascender fronteras y a enriquecer el patrimonio culinario mundial.

VII EDICIÓN DE LOS PREMIOS CUBÍ DE FACYRE, UNOS GALARDONES QUE PREMIAN A QUIENES IMPULSAN LA GASTRONOMÍA

El 27 de junio de 2023 más de un centenar de personas se congregaron en el recién reformado y esplendoroso Club Financiero Génova para celebrar la VII Edición de los Premios Cubí. FACYRE, la Federación de Asociaciones de Cocineros y Reposteros de España, entregó un año más los galardones que reconocen la labor en favor de la gastronomía española a personas e instituciones que no forman parte directa del sector.

Como es habitual en esta gala, Pepe Ribagorda, periodista y presentador de Informativos Telecinco, ha sido el encargado de conducir el evento, con una bienvenida de Arturo de las Heras, presidente del Club Financiero Génova, y la presidenta de FACYRE, la reconocida cocinera Pepa Muñoz. “Todo nuestro agradecimiento a los premiados, de parte de todos los cocineros de este gran país que tenemos. Por favor, no dejéis nunca de ayudarnos, de apoyarnos y seguir creciendo en la mejor dirección”, dijo la presidenta de FACYRE.

El alcalde de la ciudad de Madrid, José Luis Martínez-Almeida ha tomado la palabra posteriormente, antes de la propia entrega de premios, reconociendo el trabajo de FACYRE y la importancia internacional de la gastronomía española.

Han sido los propios chefs los encargados de entregar los premios, correspondientes a doce diferentes categorías: Apoyo y difusión de la gastronomía española, Impulsor de negocios de hostelería, Apoyo al sector HORECA, Apoyo y Formación a la Hostelería de Madrid, Difusión y Apoyo a la hostelería, Trayectoria y dedicación profesional, Gastronomía y comunicación, Promoción gastronómica, Ayuda, distribución, comercialización, transformación y logística de alimentos y Trayectoria Profesional Internacional, Sostenibilidad y Madrid Destino Gastronómico.

Pepa Muñoz, Ricardo Vélez, Cristina Oria, los diferentes presidentes de los ACYRES de España, Nino Redruello, Ramón Freixa, Juan Antonio Medina, Samantha

Vallejo-Nágera, Pedro Larumbe y Fran Vicente han sido los encargados de entregar estos premios ya consolidados en el panorama de la gastronomía española.

Este 2023 los premiados con los galardones han sido:

Pepe Ribagorda, el presentador y periodista de los Informativos Telecinco, además del conductor de los premios, por su Apoyo y difusión a la gastronomía española.

Pedro Trapote, empresario que impulsó la noche madrileña con discotecas como Joy Eslava o Pachá, e internacionalizó los churros madrileños con San Ginés, como Impulsor de negocios de hostelería.

Francisco Cruz, por su Apoyo al Sector Horeca con su proyecto The Food Manager, especializado en la gestión empresarial de restaurantes.

ACYRE Madrid, la Asociación de Cocineros y Reposteros de Madrid, que cumple

FACYRE

ñam! ñam! nº09

este 2023 su centenario, por su Apoyo y Formación a la Hostelería de Madrid.

Carlos Latre, humorista, presentador y colaborador de televisión en programas de La 1, Antena 3 o Telecinco, por su Difusión y apoyo a la hostelería.

Pedro Larumbe, cocinero con toda una carrera tras los fogones, por su Trayectoria y Dedicación Profesional.

Andrés Rodríguez, periodista y editor de las revistas Tapas y Forbes, entre otras, recibió el Cubí de Gastronomía y Comunicación.

José Carlos Capel, autor de varios libros sobre gastronomía, crítico gastronómico y fundador de Madrid Fusión, por su Promoción Gastronómica.

MercaMadrid, por su Ayuda, distribución, comercialización, transformación y logística de alimentos. El premio fue recogido su director general, David Chica.

Juan Moll, consultor gastronómico, por su Trayectoria Profesional Internacional siendo Responsable Desarrollo en SDGC Joël Robuchon, con 32 Estrellas Michelin.

RATIONAL, fabricante de maquinarias y equipos para la cocina profesional, por su impulso de la Sostenibilidad. El premio lo recogió Guillermo Lobato, Key Account Director de RATIONAL Ibérica.

Ayuntamiento de Madrid, que recibió el premio Madrid Destino Gastronómico. La encargada de recibirlo fue la concejala Almudena Maíllo.

Después de la entrega de premios se pudo disfrutar de una actuación en directo de la banda musical Ultraligera y del músico El Parra, durante el cocktail del evento, que dio fin al evento.

Este cocktail estuvo a cargo de Nino Redruello, de Grupo La Ancha, que dispone de un restaurante en el propio Club Financiero Génova, Sorlut, Cobesa, Negrini y Cárnicas DIBE.

Y todo este evento fue posible gracias a los patrocinadores de FACYRE: Makro, Santander, Unilever Food Solutions, Mahou, Oriva, Ecoembes, la Fundación Mapfre, Tecnimel Hostelería, Master D, Rational, Irinox y Uniformes Garys.

Además, ha sido también posible gracias al Ayuntamiento de Madrid, patrocinador del evento, que como siempre ha estado trabajando en el apoyo de la hostelería en la ciudad de Madrid. De parte de FACYRE, muchas gracias por no dejar nunca de lado al sector.

FACYRE

CUIDANDO LA SALUD MENTAL EN LA INDUSTRIA DE LA RESTAURACIÓN: UNA NECESIDAD IMPERANTE

Roch Florent, Socio Asociación de Cocineros de Aragón

En el apasionante mundo de la restauración, se suelen destacar los desafíos físicos y las largas jornadas de trabajo como si fueran medallas de honor. Sin embargo, es importante reconocer que el sector también enfrenta desafíos en cuanto a la salud mental, que a menudo pasan desapercibidos. La ansiedad, el estrés y otros síntomas psicológicos pueden afectar el bienestar de los trabajadores y contribuir a una alta rotación de personal. En este artículo, exploraremos la importancia de reconocer y abordar estos problemas, así como las soluciones disponibles.

Indicadores de problemas:

Físicos:

La fatiga y el agotamiento constante pueden ser signos de que algo no está bien. Además, los problemas digestivos, cambios en el apetito, alteraciones del

sueño y dificultades respiratorias también pueden ser síntomas de un desequilibrio emocional.

Psicológicos:

La ansiedad constante y la preocupación pueden afectar negativamente la salud mental. Los cambios de humor, la pérdida de motivación y el aumento de la sensibilidad emocional también son señales de alerta. La dificultad para relajarse, los problemas de memoria y concentración, así como los pensamientos irracionales y negativos, también pueden indicar la presencia de problemas mentales.

Comportamiento:

Un sentimiento general de resignación y desgan puede ser un indicio de que algo no está bien. La irritabilidad excesiva y las reacciones desproporcionadas ante problemas o conflictos también pueden ser síntomas de estrés emocional. Trabajar en exceso sin tomarse tiempo para descansar adecuadamente, repetir

constantemente palabras o frases, cometer errores inusuales y aumentar las ausencias por enfermedad son señales de que la salud mental puede estar afectada.

Promover el bienestar en la industria de la restauración implica abordar de manera activa los desafíos relacionados con la salud mental. Afortunadamente, existen soluciones efectivas que pueden marcar la diferencia en la vida de los empleados.

En primer lugar, establecer expectativas y roles claros es fundamental. Comunicar de manera efectiva las responsabilidades y expectativas de cada empleado proporciona claridad y evita la confusión. Esto permite que cada persona comprenda su función en el equipo y se sienta empoderada al tener un propósito definido.

Además, fomentar la comunicación abierta es esencial para crear un ambiente de trabajo saludable. Alentar a los empleados a compartir sus preocupaciones y desafíos, y brindarles un espacio seguro

para expresar sus emociones, construye un entorno de apoyo en el que puedan buscar ayuda y encontrar soluciones juntos.

La promoción de habilidades de resolución de conflictos también juega un papel vital en el bienestar de los empleados. En lugar de evitar los problemas, es importante enseñarles a enfrentarlos y resolverlos de manera constructiva. Proporcionar las herramientas y el apoyo necesarios para lidiar con los desafíos cotidianos fomenta un ambiente de trabajo más armonioso y reduce el estrés.

Apoyar el desarrollo personal es otro aspecto clave para promover el bienestar. Invertir en el crecimiento y desarrollo de los empleados mediante oportunidades de capacitación y programas de aprendizaje continuo les permite adquirir nuevas habilidades y mejorar su confianza en sí mismos. Esto no solo contribuye a su satisfacción laboral, sino que también fortalece su bienestar mental.

Finalmente, es importante destacar la importancia de promover la conciencia sobre la salud mental en la industria de la restauración. Al abrir un diálogo franco y sin estigmas sobre este tema, se alienta a los empleados a buscar ayuda cuando sea necesario y se crea un ambiente de comprensión y apoyo mutuo. Normalizar las conversaciones sobre la salud mental es fundamental para construir un entorno en el que todos se sientan valorados y respaldados en su trayectoria profesional.

En resumen, promover el bienestar mental en la industria de la restauración implica establecer expectativas claras, fomentar la comunica-

ción abierta, desarrollar habilidades de resolución de conflictos, apoyar el desarrollo personal y promover la conciencia sobre la salud mental. Estas soluciones pueden marcar una gran diferencia en la vida de los empleados, creando un entorno laboral más saludable y satisfactorio para todos.

Tras la crisis del COVID-19, el sector de la hostelería se enfrenta a una situación sin precedentes, caracterizada por la escasez generalizada de personal. Con frecuencia se escucha decir que encontrar empleados apasionados y comprometidos es casi imposible, y que aquellos que se contratan son considerados solo como mano de obra temporal debido a la alta rotación inherente al sector. Pero ¿realmente debemos ver a los empleados de la hostelería como peones desechables? ¿No deberíamos preguntarnos qué parte de responsabilidad tiene el propio sector en esta situación? Y ¿cuál es el impacto de la falta de formación y desarrollo profesional?

Personalmente, estoy firmemente convencido de que gracias al entusiasmo y la pasión de aquellos que aman esta industria, podemos volver a atraer talento y ofrecer condiciones dignas para el personal. Sin embargo, esto solo será posible si colocamos a los empleados en el centro de la ecuación y les otorgamos el valor que merecen.

Es fundamental corregir nuestra perspectiva y entender que los empleados de la hostelería son mucho más que meros recursos temporales. Son individuos con habilidades únicas, deseosos de aprender y crecer en su trabajo. Por tanto, el sector debe asumir la responsabilidad de proporcionar un entorno de trabajo favorable que fomente su desarrollo profesional.

COCINEROS DE CANTABRIA PARTICIPAN DE JURADO EN EL II CONCURSO NACIONAL DE LECHUGA VIVA "SALANOVA"

Con la presencia del presidente Floren Bueyes, Rubén Abascal como participante y Fernando Pérez de ayudante, el cual se ha llevado un 2º premio.

El martes 20 de junio, en la Bodega Dehesa de los Canónigos, con una organización y logística de alto nivel, se celebró el II Concurso Nacional de Lechuga Viva "Salanova", lechuga que se elabora en los invernaderos de Anero, Cantabria.

Participaron 11 cocineros que presentaron sus propuestas con un nivel muy alto de originalidad y fusión de sabores, sabién-

dose vender muy bien en la presentación de sus platos.

El jurado, compuesto por Loles Silva, Javier Pérez Andrés, Floren Bueyes, Rocío Ruiz del Restaurante José María y María Reyes, tuvo muy difícil elegir a los premiados por la calidad y originalidad de los platos.

En opinión del jurado, ¿dónde han quedado las ensaladas verdes, mixtas o ilustradas?

La lechuga en este concurso ha demostrado en manos de los participantes que

es algo más que un ingrediente.

Los premios quedaron de la siguiente forma.

3º Premio fue para Pedro Luis Toribio, del restaurante Nube de Zamora.

2º Premio, para Rubén Abascal del restaurante cántabro Ibidem.

1º Premio para David Pérez del restaurante Origen, de Valladolid.

El acto fue presentado por José Ribagorda.

FACYRE

Feria de la caza en Liébana

Cada año, con el levantamiento de la veda, se inicia un nuevo periodo de abundancia gastronómica.

Este año con la presencia del Manuel Benítez, El Cordobés, la feria tuvo un aliciente añadido a la gastronomía, presentada por Floren Bueyes.

- Paté de caza al aroma de tostadillo
- Tortita, rellena de conejo cazadora
- Quiché de caza con queso DOP
- Quesucos lebaniegos
- Guiso lebaniego de garbanzos con jabalí
- Jabalí estofado con patatas al vino tinto lebaniego
- Crema cántabra de crema de orujo

Así que, si vienes a Liébana, este año y el que viene podrás ganar el jubileo, ya que empieza el año santo Lebaniego.

Las piezas de montería que más abundan, sobre todo en nuestra comarca lebaniega, son los jabalíes. Desde el inicio de la caza, el día de montería es una fiesta. Desde el desayuno mañanero, la colocación en los puestos, los monteros con sus perros, hasta el avistamiento de las piezas y su posterior abatimiento (si hay suerte). Es un deporte que apasiona a miles de personas en todo nuestro país y, en nuestra comarca, son muchos los

vecinos que comparten esta afición tan antigua y que sirve para mantener el equilibrio entre la naturaleza y la vida cotidiana.

Hemos visto en época de pandemia cómo los jabalíes se paseaban a sus anchas por el centro de los pueblos e incluso algunas ciudades.

Quienes frecuentamos Picos de Europa, cuando nos adentramos en el macizo central u oriental, que es el que más patea quien esto escribe, vemos manadas de rebecos pacer, campar a sus anchas, bajando hasta el chalet Real y las minas de Áliva, y como uno no es cazador de escopeta, lo que hace es, con una cámara, la caza fotográfica (hoy el teléfono nos vale perfectamente), que ese es otro deporte compatible con el anterior y que muchas veces van de la mano.

Quienes somos ribereños y bajamos a la orilla del río, en este caso el Deva, observamos en época de pesca cómo se afanan los pescadores avezados a tirar la caña, para conseguir esos salmones que hoy solo unos privilegiados pueden degustar.

Cuando se podían vender (en Cantabria está prohibida su venta

el primer salmón, llamado Campanu, era subastado al mejor postor y durante años el bar restaurante El Puerto de Santander era quien se llevaba la pieza en exclusiva para deleite de un puñado de clientes, que daban buena cuenta de tan delicioso manjar. El restaurante casa Setien de Puente Arce, era otro de los habituales a ofrecer salmón en la carta, durante el periodo desde que se abría la veda, pero quien más ha hecho por el salmón ha sido Enrique Galarreta, en su restaurante Río Asón, que tomó el nombre del restaurante de ese grandioso río tan cercano.

Cocineros de Cantabria

ACEITE DE ORUJO DE OLIVA, UN ALIADO EN LA COCINA

Hay muchísimos tipos de aceite que podemos usar para cocinar. No todos son intercambiables y encontramos una amplísima gama que dificulta el dilema de la elección. Desde su origen a su composición en ácidos grasos, pasando por el punto de humo y sus características organolépticas. Estas son algunas de las cualidades a tener en cuenta para elegir el más apropiado.

Si buscamos una variedad “todoterreno” el Aceite de Orujo de Oliva reúne muchos de los parámetros deseados, convirtiéndose en un imprescindible de cualquier cocina. Te lo contamos:

1

Origen. Los aceites de cocina provienen de semillas, oleaginosas y frutos, lo que condiciona su composición. El Aceite de Orujo de Oliva es una de las cuatro categorías de aceite que procede del olivar y comparte con los aceites de oliva el mismo perfil de ácidos grasos.

2

Producción. El mercado mundial comprende la producción, consumo y comercio de una gran variedad de aceites vegetales como soja, palma, canola, girasol y oliva, entre los principales. Si nos decantamos por la producción nacional, el olivar es uno de los sectores agroalimentarios más importantes de nuestro país. Y dentro del mismo, España es el primer productor mundial de Aceite de Orujo de Oliva.

3

Composición. Son preferibles los aceites ricos en ácidos grasos monoinsaturados frente a los saturados. El Aceite de Orujo de Oliva se caracteriza por su elevado contenido de ácido oleico, hasta el 80%, cumpliendo con las recomendaciones nutricionales sobre ácidos grasos monoinsaturados dentro de una dieta equilibrada. Además, posee componentes bioactivos de gran interés desde el punto de vista nutricional, tales como el escualeno o los alcoholes triterpénicos.

4

Punto de humo. Es importante utilizar aceites para freír que tengan un alto punto de humo para facilitar el control de la cocción o posible degradación del aceite por las altas temperaturas. Los aceites de fritura se alteran porque sus ácidos grasos en presencia de oxígeno y calor se oxidan y se deterioran cambiando su composición. El punto de humo del Aceite de Orujo de Oliva oscila entre 230-240°C, uno de los más altos, lo que lo hace más resistente.

5

Durabilidad. Además del punto de humo, la composición del aceite también influye en la durabilidad y resistencia en fritura. La alta cantidad de ácido oleico y antioxidantes naturales contribuyen a que el Aceite de Orujo de Oliva se degrade menos y más lentamente que otros aceites vegetales. Ensayos científicos han comprobado que puede usarse más del doble de veces que el aceite de girasol convencional.

6

Rentabilidad. Distintos factores condicionan el precio de los aceites, un elemento clave en la decisión de compra. Actualmente, nos encontramos en una situación alcista que ha impactado de manera muy importante en un producto básico como el aceite. El Aceite de Orujo de Oliva tiene un precio accesible dentro del lineal y además su durabilidad y estabilidad hacen que sea rentable, lo que significa un ahorro en la cesta de la compra.

7

Sabor. Los aceites también tienen sabores distintivos. A veces, se trata de una cualidad deseable; por ejemplo, para un aliño de ensalada. En otros casos, no interesa un sabor extra. El Aceite de Orujo de Oliva tiene sabor neutro, por lo que es recomendable cuando busquemos suavidad en los platos.

8

Versatilidad. El tipo de preparación condiciona la elección del aceite existiendo variedades más o menos versátiles. El Aceite de Orujo de Oliva es una variedad de gran recorrido que abarca desde usos profesionales, en la industria alimentaria y el canal HORECA, hasta llegar al consumidor final. En cocina, su sabor suave permite que funcione muy bien en distintos preparados como frituras, salsas, guisos o postres.

9

Sostenibilidad. Un consumo responsable requiere tener en cuenta las implicaciones sociales y medioambientales de los productos. La producción del Aceite de Orujo de Oliva se enmarca en la labor de valorización integral que realiza la industria orujera de los subproductos del olivar, posibilitando un claro sistema de economía circular y residuo cero, sin el cual la producción de aceites de oliva no sería sostenible.

10

Confianza. Los consumidores estamos sometidos a múltiples estímulos comerciales y a una saturación informativa en la que es difícil distinguir lo verdadero de lo falso. A la hora de elegir un aceite es importante acudir a fuentes expertas y autorizadas. El Aceite de Orujo de Oliva cuenta con el aval de las investigaciones llevadas a cabo por el Instituto de la Grasa (IG) y el Instituto de Ciencia y Tecnología de Alimentos y Nutrición (ICTAN), pertenecientes al Consejo Superior de Investigaciones Científicas (CSIC), que aportan evidencias científicas sobre su interés nutricional y rendimiento en fritura; efectos en salud cardiovascular y prevención de Alzheimer, de reciente publicación en revistas científicas internacionales.

El Aceite de Orujo de Oliva, es una variedad de calidad, muy completa y versátil, que reúne muchos de los parámetros que buscamos en un producto de confianza. Un auténtico aliado en la cocina.

makro
DÍA DE LA
HOSTELERÍA !

La gastronomía nos une

Más información en makro.es/diadelahosteleria

Tanqueray
0.0%

DIAGEO

Mahou
DESDE 1890

SOLAN
DE CABRAS

Santander

ARIEL
Professional

FAIRY

Mr. Proper
Professional

REPSOL

Coca-Cola

ROYAL
BLISS

Unilever
Food Solutions

HELLMANN'S

Knorr

Paşabahçe
LIVE BEAUTIFUL

MAPFRE

ACYRE BARCELONA SE MUEVE..

El pasado mes de junio se seleccionó la nueva junta directiva de la Associació de cuiners i rebosters de Barcelona. La nueva junta lo componen cómo presidente Jani Paasikoski, chef y empresario gastronómico, aunque de origen finlandés tiene amplio bagaje y dilatada experiencia en el top de la gastronomía española. Cómo vicepresidente Dragos Badea, también chef de origen extranjero, llegó a Barcelona en el año 2000 desde su ciudad natal Bucarest, Rumania. Cómo secretario debuta el vasco Ander Atxaga, también cocinero de formación aunque su carrera se ha desarrollado más bien en el servicio de sala. La junta lo completa su único miembro catalán, el chef Carles Gracia cómo tesorero.

Esta junta cosmopolita y de visión global toma el relevo a la junta anterior presidida por el pastelero y cocinero Jaume Urgelles, quien dirigió la asociación con mucha dedicación y demostró su pasión por la profesión conduciendo y manteniendo con vida la asociación en tiempos complicados cómo la pandemia y otros problemas que venía arrastrando Acyre Barcelona. Sin la dedicación del señor Urgelles la nueva junta no tendría asociación de la cual coger las riendas, tarea de la cual es merecedor de un gran reconocimiento.

La nueva junta es un recién nacido y todavía no le ha dado tiempo de redactar unos objetivos concretos ni contenidos programados más allá de la idea de que se trabajará para una asociación que sea útil y atractiva para sus socios, los cocineros y los reposteros. Mas allá de talleres y cursos formativos, se trabajará en acciones que ayuden a conectarse y conocerse entre profesionales y pasar tiempo juntos en unas actividades donde disfrutar y divertirse cómo pueden ser las cenas mensuales alrededor de un

producto o tema al estilo de los "txocos" gastronómicos vascos o visitas a los orígenes de la materia prima de la cual todos nos nutrimos cómo puede ser una visita a la Delta del Ebro a conocer el cultivo de mejillones, ostras y arroz.

Se buscará la colaboración con las escuelas de hostelería para encender la chispa de la pasión por la profesión de los alumnos fomentando las practicas nacionales e internacionales y las competiciones de cocina y pastelería, de las cuales la asociación quiere ser organizador y también el medio facilitador que da apoyo y facilidades para concursar.

Acyre Barcelona quiere organizar, primero el campeonato regional de cocina y repostería para elegir los representantes de Barcelona al campeonato nacional organizado por FACYRE. Y segundo, como uno de los grandes objetivos es traer y organizar el campeonato nacional en Barcelona.

También se quiere recuperar los históricos y prestigiosos Premios Nadal de la gastronomía, desaparecidos por causa de la crisis financiera que dio comienzo en el año 2008. En su día se llegó a premiar grandes profesionales de la gastronomía catalana cómo el cocinero Fermi Puig, el escritor gastronómico Jaume Fàbrega o Ferran Adrià, actual presidente de honor del jurado.

La asociación de cocineros y reposteros de Barcelona es miembro fundador de los premios Nadal de gastronomía junto a las fundaciones Institut Català de la Cuina y Viure el Mediterrani.

El más grande de los objetivos marcados para esta junta que comienza su etapa de cinco años es la de conseguir una nueva sede para la asociación. Un local con amplias prestaciones que busca ser útil para la mayoría de socios y también ser generador de ingresos para la asociación.

En los planes iniciales están incluidos una cocina de showcooking con la tecnología más actual para presentaciones y ponencias. Una cocina especializada para cursos y talleres participativos. Un espacio inicialmente llamado "El salón del gusto" donde los

Enrique Díaz-Barceló
Dpto. Comunicación
cm8@aplustm.com
(+34) 91 732 48 66

DEL 1 JUL AL 31 AGO

Horario de verano

Lunes a viernes
8:00h a 15:00h

#GastroRevolucionarios
PIONEROS DEL MARKETING GASTRONÓMICO
Aceleradora de marcas y restaurantes

VISITA NUESTRA WEB

productores locales y amigos de la asociación pueden tener su presentes sus productos para que todos puedan conocerlos e inspirarse de ellos. También se buscará que la despensa de la sede se nutra de estos productos. Una biblioteca gastronómica completa con las obras históricas y las más novedosas. Un espacio inspirador e creativo de coworking para proyectos gastronómicos. Un restaurante para eventos, jornadas gastronómicas y visitas de chefs. Una cocina de central de producción que dé apoyo a todos los servicios antes mencionados. Los objetivos son grandes y para ello se buscará el apoyo institucional del ayuntamiento de Barcelona y de la Generalitat de Cataluña y grandes empresas del sector alimentario.

Pero todo esto sería un sin sentido sin los socios y su participación. Actualmente la asociación cuenta con pocos socios y los primeros esfuerzos de la junta irán dedicados a la captación de nuevos socios y activación de los ya existentes. Para ello

se está trabajando en una programación atractiva e interesante que se publicará a partir del mes de septiembre a la vez que se trabajará en la creación de una nueva página web de la asociación en sustitución de la antigua desaparecida por problemas técnicos. También se empezará a trabajar en la captación de patrocinadores, colaboradores y amigos de ACYRE Barcelona, todos ellos vitales para el funcionamiento de la asociación.

El compromiso de la nueva junta directiva es total con los objetivos y se trabaja con la premisa de conseguir algo grande de lo que puedan disfrutar todos los socios y socias.

La junta cree que, la “marca” Cocineros y reposteros de Barcelona” es algo tan grande que se merece una programación atractiva, una sede a la altura y sobre todo muchos socios que puedan estar orgullosos de pertenecer a el.

TÉCNICA 4 ALIÑAR

ALIÑO CON UN SUBLIME AOVE

PLACER ESTIVAL

FACYRE Gotas de aove by GastrOleum

En verano, tanto los menús caseros como los restaurantes recurren a propuestas culinarias que nos muestran el lado más refrescante de nuestra gastronomía. Entre todas ellas, la receta más demandada es la ensalada, un plato que admite ingredientes muy variados y cuyo gran aliado es el aliño elaborado con un buen aceite de oliva virgen extra.

¿Preparad@ para disfrutar de los sublimes placeres estivales?

**EN GASTROLEUM PUEDES
DESCUBRIR LA TIPOLOGÍA DE
AOVES TIPO A, TIPO B Y TIPO C.**

EL AOVE, INGREDIENTE PRINCIPAL DEL ALIÑO

No cabe duda de que el aliño aporta la nota "sabrosa" a las ensaladas. La fórmula tradicional se consigue añadiendo por cada tres cucharadas de aceite de oliva virgen extra, una de vinagre, aunque también admite la inclusión de otros condimentos, como la sal y la pimienta.

Sin duda, el zumo de aceitunas es el ingrediente principal ya que, además de aportar salud, dotará a la elaboración de unos matices muy característicos. Pero no basta con disponer de un zumo de aceitunas, lo más importante es elegir el adecuado.

Así, para no fallar en la elección, te recomendamos utilizar **aceites Tipo A** cuando dispongas de alimentos con sabores ligeros, delicados y dulces como los calabacines, los guisantes o la remolacha. También, las manzanas, el aguacate, las fresas, las zanahorias y las lechugas, sin olvidar los quesos frescos y

suaves. La armonía entre estos vírgenes extra **Aromáticos** será perfecta porque en ellos predominan los aromas (nariz) sobre los sabores (boca).

Sin embargo, puedes recurrir a los **aceites Tipo B** cuando reúnas alimentos de sabores definidos como el tomate, el brócoli o las alcachofas hervidas. Las setas y los pescados, como el salmón o el bacalao también son buenos compañeros, así como el marisco y el queso feta. En este caso, emplearemos los zumos de oliva **Balanceados**, pues muestran un equilibrio entre los aromas y sabores o, lo que es lo mismo, entre la nariz y la boca.

Los **aceites Tipo C** serán ideales cuando en la receta se combinen materias primas de sabores potentes como las anchoas, el queso curado, el ajo, la cebolla o el pimiento. La armonización ideal correrá a cargo de un aove con **Cuerpo**, en el que el sabor resalta sobre el aroma.

ENSALADA DE BERROS, FLORES Y QUESO TIERNO

INGREDIENTES (4 pax)

75 ml de aove Tipo A
 25 ml de vinagre de frambuesas
 200 g de berros
 10 g de brotes de shiso
 20 flores comestibles
 50 gr de burrata
 8 fresas
 16 frambuesas
 Sal en escamas al gusto

ELABORACIÓN

En un recipiente depositamos el vinagre de frambuesa junto al aceite de oliva virgen extra Tipo A y los batimos.

Cuando se hayan emulsionado bien, colocamos los demás ingredientes en un plato.

Seguidamente, agregamos las escamas de sal y aliñamos la composición resultante con la emulsión elaborada previamente.

Aliñar: incorporar un aceite junto a un ácido (vinagre o cítrico) a un ingrediente o elaboración para conferirle sabor, color y/o aromas.

Cuando el calor aprieta, el cuerpo te pide frío. En ese momento, la creatividad se pone manos a la obra para diseñar fórmulas culinarias combinando alimentos saludables en unas sabrosas y equilibradas recetas que, además de refrescar, proporcionen una correcta nutrición baja en grasas.

De fácil y rápida preparación, el plato por excelencia que lidera el Top 10 de las tentaciones gastronómicas veraniegas es la **ensalada**.

De verdura, marisco, legumbre, pescado, arroz, pollo, incluso flores... la reina de las mesas estivales admite infinidad de ingredientes. Pero, además, encuentra en el aliño un gran aliado. Un aliño en el que no puede faltar un buen aceite de oliva virgen extra capaz de conferir sabor, color y/o aromas a la propuesta.

FACYRE Gotas de aove by GastrOleum

¡El mundo del virgen extra en tu bolsillo!

Descubrir el potencial gastronómico que posee el aceite de oliva virgen extra es posible gracias a GastrOleum.

Y es que, GastrOleum es una nueva manera de conocer y entender el aove, una app gratuita -en español e inglés- mediante la que aprenderás a sacarle partido en la cocina a esta materia prima.

¡**Descárgate la app** y empieza a disfrutar del emblema de la Dieta Mediterránea!

Más información: www.gastroleum.com

ñam! ñam! nº09

ACYRE MADRID CUMPLE SU CENTENARIO ESTE 2023

FACYLE

¡Qué noche tan especial vivimos el 8 de mayo con la 50ª edición de los Premios Gastronómicos ACYRE Madrid en el patio de la Real Casa de Correos de la Puerta del Sol!

Allí, en la sede de la Comunidad de Madrid, con Gemma Añino y Miguel Valle de maestros de ceremonias, entregamos los siguientes reconocimientos por su gran labor en el sector:

- »Premio ACYRE Madrid Mejor restaurante: Ugo Chan.
- »Premio ACYRE Madrid Mejor cocinero: Mario Sandoval.
- »Premio ACYRE Madrid Mejor pastelería: Panem.
- »Premio ACYRE Madrid Mejor sumiller: María José Huertas.
- »Premio ACYRE Madrid A toda una vida como referente en la gastronomía de Madrid (honorífico): Lucio Blázquez.
- »Premio ACYRE Madrid Labor empresarial: Mallorca Pastelería.
- »Premio ACYRE Madrid Mejor periodista gastronómica: Alicia Hernández.
- »Premio ACYRE Madrid Mejor puesto gastronómico de mercado: Tripea.
- »Premio ACYRE Madrid Investigación gastronómica: recuperación uva Listán Prieto (Vinos de Madrid CRDO, IMiDRA, Bodega Cristo del Humilladero Cadalso, Bodega Ecologica Luis Saavedra y eMobodega 3Reales).
- » Premio ACYRE Madrid Producto madrileño: Miel de Madrid Miel.

Se vivieron momentos muy emotivos, como la entrega del premio a mejor cocinero a Mario Sandoval, emocionado recordando sus inicios con sus padres y la primera chaquetilla que le bordó su madre cuando era pequeño, recibió un caluroso aplauso y pudo continuar asegurando que “este galardón me hace especial ilusión porque es deliberado por profesionales de la hostería en la Comunidad de Madrid, mis compañeros, colegas y amigos del sector”.

El objetivo de ACYRE Madrid con estos Premios Gastronómicos es reconocer y

valorar vuestro esfuerzo, trabajo y tesón por nuestra cultura gastronómica, que en Madrid es parte de nuestro patrimonio más destacado. ¡Gracias por TANTO!

Con ganas ya de la edición del año próximo año.

El pasado 12 de junio vivimos la final de la 09X edición del Certamen Gastronómico de la Comunidad de Madrid. Ana Lázaro y José Manuel Melcón son los nuevos campeones de Cocina, representando a Vesta Taberna, mientras que María Claudia Covarrubias y María Gabriela

Petrone, Ramses Madrid, se han alzado con el primer puesto en Repostería.

En Cocina, segundo y tercer puesto han sido para Nicolas Leblay y Andrés Castaño, de Robuchon Madrid, y Andrés Valarezo y Armando Tejeira, de Calisto Restaurante, respectivamente. En Repostería, Casa Isabel Madrid, con Rubén Rodríguez y Natalia Villena, y Grupo Meeu, con Giovanna Ramírez y Yara Aliaga, han conseguido la segunda y tercera plaza.

Las cinco parejas finalistas en Cocina han elaborado dos recetas donde han sido

obligatorios, para la receta de la carne, cuellos de cordero y manitas de cerdo de El Encinar de Humienta S.A., y para la del pescado, Doradas de Estero de Esteros Lubimar de Alcampo Producción Controlada. En ambas era obligatorio utilizar un producto a su elección de Madrid Calidad. Producto Certificado y un vino de Vinos de Madrid CRDO.

Los participantes en Repostería han elaborado un postre de restaurante con un mínimo de cinco texturas diferentes. También era obligatorio la utilización de plátano rojo canario de Alcampo. Otra de las pruebas ha consistido en la elaboración de dos Petit Fours, con inspiración en dulces tradicionales madrileños para rendir homenaje al Año Isidriano, en cuya elaboración obligatoriamente hay que incluir mínimo tres ingredientes M producto certificado. Además, de la utilización de una de las variedades de miel de Madrid Miel en uno de los petit four y en el otro una cerveza de la gama Mahou.

Queremos dar la enhorabuena a todos los participantes de esta edición, en especial a los que han llegado a la final y de los que no nos olvidamos: InClan Brutal Bar, con Guillaume Brun e Iván Andrés Valencia; Ramsés Madrid, con Ignacio Berenguer y Pietro Colantoni, y Robuchon Madrid, con Nicolas Leblay y Andrés Castaño. En Repostería, Pan. Delirio., con Verónica Diéguez y Laura García; La Lonja del Mar, con Laura Castellanos y David González, y TreZe Restaurante, con Manuel Alejandro Araya y Daniel Cegarra.

Por supuesto, nuestro agradecimiento a proveedores, al C.I.F.P. Escuela Hostelería y Turismo Simone Ortega, a todos los miembros de ACYRE - Asociación de Cocineros y Reposteros de Madrid y al jurado de cata y técnico por dar lo mejor de sí en esta gran final.

frezzyks

CHUCHES LIOFILIZADAS

La experiencia gastronómica que está triunfando en EEUU ya ha llegado a España!!!

- ✓ Sabor Potenciado
- ✓ Tamaño XL
- ✓ Textura 100% Diferente

Encuéntranos en nuestra web www.frezzyks.com
Disfruta de nuestro contenido en redes sociales [@frezzyks](https://www.instagram.com/frezzyks)

Higher Power

La mayor plataforma de innovación
y negocio para el sector Horeca

+45.000
Directivos y
empresarios

+600
Firmas
expositoras

+650
Speakers
internacionales

9
Auditorios

09XII ASAMBLEA DE LA ASOCIACIÓN DE COCINEROS DE PARADORES

El pasado 13 de marzo celebramos la 09XII Asamblea de la Asociación de Cocineros de Paradores, y la primera de la nueva Junta Directiva.

Elegimos la Ciudad de Bailén (Jaén) para realizarla por lo relacionada que ha estado con Paradores, y sobre todo porque muchas generaciones de Cocineros de Paradores han sido y son naturales de Bailén.

Aunque el Parador de Bailén nunca ha sido escuela oficialmente, sí que ha ejercido como tal, ya que cuando había necesidades en otros Paradores se recurría a la Dirección y jefe de cocina del mismo. Fue el **décimo** en inaugurarse como “**Albergue Nacional de Carretera de Bailén el 23 de enero de 1933**”, aunque estaba en funcionamiento desde el 17 de marzo de 1932, y la fiesta de inauguración duró 3 jornadas. Se cerró en 1996 como Parador, aunque un grupo de trabajadores lo mantuvo abierto como cooperativa laboral de extrabajadores hasta noviembre de 2014.

El desarrollo de la Jornada comenzó con la recepción de los asistentes a la Reunión Anual de la Asociación de Cocineros de Paradores a las 09:30 y entrega de documentación, comenzamos la reunión con el orden del día, hasta las 11:30, que pasamos al patio a disfrutar de un desayuno Molinero, junto a los Homenajeados, cocineros nacidos en Bailén y que hubiesen o estén trabajando en la Red.

Posteriormente volvimos al salón de actos de la Casa de la Cultura, y tras las palabras de Bienvenida de nuestro presidente Juan Antonio Aguilar, este le cedió la palabra al Alcalde de Bailén, don Luis Mariano Camacho (Chiqui), que nos agradeció que esta asamblea y homenaje la celebrásemos en la ciudad por todo lo que implicó el Parador de Bailén.

Posteriormente tomo la palabra D. Emilio Gómez-Calcerrada, anterior director de restauración de la red y hoy jubilado, que dirigió unas emotivas palabras de homenaje a todos los cocineros de Bailén, y elogió y se acordó de la mayoría de los allí presentes y algunos que por desgracia no están ya entre nosotros.

Posteriormente le entregamos un trofeo conmemorativo por su Jubilación a José Soler y Agapito Cristóbal.

También nombramos al alcalde Socio de Honor de la Asociación.

La nueva junta Directiva ha creado la figura de **Embajador de la Asociación** y en esta primera ocasión, nombramos a D. Emilio Gómez-Calcerrada, que se emocionó enormemente con las palabras que le dirigió nuestro Presidente y, posteriormente, lo investimos con la Chaquetilla de Embajador.

Una vez terminados los actos en la casa de la cultura, todos nos dirigimos a la Plaza del Ayuntamiento, donde nos hicimos una foto de Familia junto a la Corporación municipal.

Luego tuvo lugar lo que denominamos “**marea blanca de cocineros**”: hicimos un recorrido por las principales calles de la

FACYRE

ñam! ñam! nº09

ciudad, hasta que nos desplazamos a la Almazara PICUALIA, donde disfrutamos acompañados de su Presidente y el Director Técnico, Juan Antonio Parrilla, de un coctel, con diversas estaciones donde nos acompañaron también recreadores conmemorativos de la Batalla de Bailén.

El coctel estuvo amenizado por un dúo de flamenquito y pasamos una jornada de convivencia, donde estábamos varias generaciones de cocineros de Paradores, y donde el sentimiento de ellos era darnos las gracias por hacerles este merecido homenaje, donde se volvieron a reencontrar numerosos compañeros, que se desplazaron de toda España y los cuales muchos llevaban años sin verse.

Todos los productos que se sirvieron en el cóctel eran de Jaén, que cuenta con una despensa inmejorable, como nos identifica a los cocineros de Paradores nuestra apuesta por el producto local por la que llevamos apostando desde 1928; de hecho, este 9 de octubre cumplimos 95 años.

Luego realizamos una visita guiada a la Almazara PICUALIA, almazara modelo del siglo 09l que en 2016 fue declarada la Mejor Almazara de España por la Asociación Española de Municipios del Olivo (AEMO).

Nos mostraron todos los procesos, desde la recepción del fruto hasta su embotellado. También nos presentaron en exclusiva su nueva apuesta de diversificación con la apertura del primer restaurante en una almazara llamado AUREUM (oro en latín), aunque en las Bodegas de vino es normal encontrar restaurante en sus instalaciones, este es el primer restaurante en una Almazara.

La esencia de este innovador centro gastronómico es la **fenología**, la ciencia que estudia la relación entre los factores climáticos y los ciclos de los seres vivos. A partir de ahí, la experiencia llamada "**Fenologicum**" propone un menú gastronómico que rinde tributo a los ciclos del olivo.

Ensalza la tradición olivarera y llama la atención sobre la variedad picual, a nuestro juicio "la que más efectos antioxidantes y la más saludable de entre los 2600 tipos de aceituna que encontramos en el mundo".

"En Jaén hay más de 66 millones de olivos, el bosque humanizado más grande del mundo, sólo comparable con el bosque natural más grande del mundo, el Amazonas".

ESTA REVISTA SE COCINA ENTRE TODOS.

Tenemos hambre de noticias,
hambre de apoyar al Sector,
hambre de cocinar,
hambre de seguir aprendiendo de profesionales como tú,
hambre de Sala, hambre de tendencias, hambre de eventos.

¿Tienes un negocio o tienes una historia que contar?
Escríbenos a comunicacion@aplusmk.com y hablemos
para poner en valor tu negocio en el próximo número.

Sigamos cocinando. Sigamos poniendo en valor la dieta mediterránea.

Fdo.
Equipo FACYRE.

**Dieta mediterránea
en estado puro**

25-26 SEPT 2023 | Sevilla

Global Partners

Banco Oficial

Proveedor Oficial

Event Partners

Partners Técnicos

Institutional Partners

PEUGEOT

NUEVO E-2008

100% ELÉCTRICO

ALLURE ES CARÁCTER

HASTA 406 KM DE AUTONOMÍA ELÉCTRICA*
CARGA EN 30 MINUTOS HASTA EL 80% DE BATERÍA
PEUGEOT i-Cockpit® 3D Y NAVEGACIÓN CONECTADA 3D

Gama Nuevo E-2008: Motor eléctrico. Consumo eléctrico WLTP combinado de la versión básica sin opciones (kWh/100 km) desde 15,2 a 15,9. Emisiones de CO₂ WLTP (gr/km) 0. *Autonomía WLTP 406 km. Datos en proceso de homologación. Más información en <https://www.peugeot.es/wltp.html>

PEUGEOT ALCALA 534
Ctra. de Valencia, km 7,3 - 28031 Madrid
Av. de la democracia 21
917415111
www.alcala534.com

PEUGEOT ALCALA 534
C/ Virgen de la Paz 8
28027 Madrid
914045386
www.alcala534.com

ANCHOAS "SERIE LIMITADA"
FILETES DE ANCHOA EN ACEITE DE OLIVA

PESCA
CANTABRICO
Engraulis
encrasicolus

ANCHOAS CODESA

DESDE 1976

FILETES DE ANCHOA EN ACEITE DE OLIVA
"SERIE LIMITADA"

PRODUCTO DE ESPAÑA

10-15 FILETES

Superioridad de presentación

Garantiza:
Elaboración: En Cantabria
Procedencia: Cantábrico Primavera

Producto de España

www.codesa.es