

2

3

Social Restaurant Start-Up Guide
How to start a successful Restaurant based on the Inclusion of People at Risk of Social Exclusion

2017-1-ES01-KA202-038142

Hemos desarrollado este manual de Start-up dirigido a aquellas personas que trabajan en

ONGs y quieren iniciar una actividad comercial que incluya la participación de personas en

riesgo de exclusión social. En concreto trataremos la creación de un restaurante social y todos

los aspectos a tener en cuenta en cada etapa para conseguir que el proyecto se haga realidad.

Esta guía se desarrolla como resultado del proyecto Erasmus+ “Cook For Future”, en el cual

cada uno de los socios provenientes de países diferentes contribuye con información sobre el

funcionamiento en sus países de origen.

Cómo usar esta guía:

Este manual está pensado para ser usado como un libro de texto. No te limites a leerlo. Hay

espacio para que dibujes y escribas, para introducir ideas y responder preguntas, crear listas de

tareas o incluso escribirte preguntas a ti mismo.

4

CONTENIDOS

INTRODUCCIÓN 3
LA IDEA 6
ESTUDIO DE MERCADO 10
VALIDANDO TU IDEA 16
PLAN DE NEGOCIO 18

resumen ejecutivo 18

descripción de la iniciativa 19

análisis del mercado 20

menús y abastecimiento 20

estrategia de mercado 23

planificación y gestión 25

plan financiero 27

plan de salida 33
FINANCIA TU RESTAURANTE 34
FIGURA LEGAL + REGISTRAR TU EMPRESA 36
LICENCIAS Y PERMISOS 38

5

 UBICACIÓN 40
DESARROLLA TU IDEA 42

Diseño y disposición 43

Desperdicio de comida 49

sostenibilidad 51

Menú- Precios y diseño 53
MARKETING 56

El “marketing mix” 57

Apuntes finales 60
RRHH: RRHH GESTIÓN, RECLUTAMIENTO & ORGANIZACIÓN DEL EQUIPO 62

inserción laboral 64

Consejos para formar tu equipo de trabajo 66
APERTURA DEL RESTAURANTE 67
CRECIMIENTO/AVANZANDO 71

BIBLIOGRAFÍA 73

6

LA IDEA

Así que quieres abrir un restaurante. No un restaurante cualquiera sino un restaurante social.

Y… ¿qué es un restaurante social? Pues bien, la empresa social supone, a grandes rasgos,
una organización cuyo objetivo principal no es el lucro y que ofrece bienes o servicios
relacionados directamente con la satisfacción de necesidades sociales. Un restaurante social
es el que encaja en esta definición.

En el caso concreto de Italia, la definición legal de empresa social es una en la que al menos
el 30% de los empleados se considera que se encuentran en situación de desventaja- si
formas una cooperativa de tipo B o una empresa social, este es el requisito mínimo. Si
tomamos otra figura legal, encontramos maneras diferentes de conseguir el sobrenombre de
“social” y registrar nuestra iniciativa como una entidad de tercer sector.
 Así que sabemos que se tratará de un restaurante, un restaurante social, pero… ¿cómo nos

Así que sabemos que se tratará de un restaurante, un
restaurante social, pero… ¿cómo nos gustaría que fuera?
Antes de continuar hay ciertos aspectos que necesitas
plantearte. Así que... ¡manos a la obra!

7

- Tipo de comida
(marisquería, pizzería, pastelería, cafetería, comida étnica, sándwich/bocatería…)

- Estilo del restaurante
(comida rápida, familiar, elegante, food truck…)

8

- Público objetivo
(¡encuentra tu nicho!): ¿Qué tipo de cliente estás buscando? ¿A quién te diriges? Desarrolla el perfil de tu cliente ideal.

Nombre:

Edad:

Profesión:

Ingresos anuales:

Presupuesto mensual para comer fuera:

¿Con qué frecuencia tu cliente ideal come fuera de casa?

¿Con quién va a comer fuera (pareja, amigos…)?

¿Qué tipo de comida prefiere?:

¿Qué intereses o hobbies tiene?:

9

 - Estructura legal del negocio

(sociedad, compañía, cooperativa social…).

Suponiendo que formas ya parte de una ONG de una manera o de otra, probablemente
necesitarás crear una nueva entidad legal para el restaurante (es poco probable que la figura
legal actual de tu organización permita abrir y gestionar un restaurante social). Escribe tus
primeros pensamientos aquí, y más tarde veremos las opciones y lo que necesitas saber para
decidir.

10

ESTUDIO DE MERCADO
Esta parte del proceso es extremadamente importante. En esta fase estudiamos las ofertas
de restauración que existen a nuestro alrededor (y sobre todo los restaurantes sociales, en
caso de que existiera alguno), si están funcionando correctamente (o no) y por qué, así como
comprobar que nuestro cliente objetivo realmente existe y es representativo de la ubicación
donde abrimos el restaurante. Para todo esto, tendríamos que tener en consideración lo
siguiente…

- Tendencias

lo que es popular ahora vs lo que siempre ha sido popular. ¿De qué manera encaja el
concepto de nuestro restaurante en las tendencias actuales? Tiene proyección de futuro la
hostelería o está más bien decayendo?

11

- Demografía y economía
Atender a estos dos aspectos nos ayudará a comprender el potencial del restaurante.
¿Realmente el público objetivo se encuentra en este área? ¿Cuentan con unos ingresos
suficientes como para comer fuera de manera tan regular como nos gustaría? Estudie la
demografía y la situación económica de la zona.

12

- Ubicación
Incluso si no tenemos una ubicación específica todavía, aún podemos atender
cuidadosamente la zona escogida y considerar… ¿se encuentra en una posición visible?, ¿es
de fácil acceso?, ¿se encuentra en una calle, edificio o parte de la ciudad atractiva? ,¿ cómo
son los negocios de la zona?, ¿está cerca de zonas industriales o residenciales?

13

- Competidores
Analizar a los competidores potenciales permite ser consciente de las demandas y
oportunidades de mercado reales. Preste atención a las fortalezas y debilidades de los
competidores y aprenda de ellos. Observe el tamaño del mercado- ¿cuántos restaurantes
existen en la zona? Y, específicamente, ¿cuántos restaurantes en el área de actuación trabajan
con el mismo público? Identifique a tus competidores cercanos y obsérvelos detenidamente.
¿Cuáles son sus fundamentos, con qué estilo trabajan, cuál es su rango de precios, cómo los
ven los clientes, qué calidad ofrecen, etc.? Y, aún más importante, ¿Qué hace que su iniciativa
sea diferente?

14

Una buena fuente de información suele ser internet. Webs de estadísticas con datos del
gobierno o del sector hostelero. Existe mucha información a nuestra disposición. Aunque
claro, también tendremos que hacer nuestra propia investigación. Compruebe la información
de la que disponen las asociaciones de hostelería nacionales, locales u otras organizaciones.

El paso final en la fase de estudio de mercado es la realización de un análisis DAFO
(Debilidades, Amenazas, fortalezas y Oportunidades) de tu propio restaurante, este tipo de
análisis resulta útil a la hora de identificar fortalezas y enfocarnos en ellas al preparar la
inauguración del restaurante y prepararnos para minimizar debilidades. El análisis incluye
fortalezas (ventajas competitivas), debilidades (falta de experiencia), oportunidades que
nuestro restaurante puede aprovechar y amenazas en la industria. Necesitaremos esta
información más tarde.

15

FORTALEZAS DEBILIDADES

OPORTUNIDADES AMENAZAS

 VALIDANDO TU IDEA

Después de este proceso es casi seguro que existe un lugar para nosotros.
Podemos empezar a apropiarnos de un nicho de mercado y construir un negocio funcional y
sostenible a partir de esta idea. ¡Buen trabajo!
Sin embargo, aún no hemos hablado de toda la gente importante a tener en cuenta: los
potenciales clientes. Esta breve pero importante tarea servirá para validar la idea antes de
continuar y empezar a invertir tiempo (y dinero). Existen muchas manera de hacer esto,
primero nos centraremos en las más obvias.
Quizás una de las maneras más obvias de validar es a través de un cuestionario. Este método
debería ayudar a identificar si realmente existe un interés en este nicho de trabajo y,
particularmente, si alguien está interesado en pagar por ello. Este cuestionario podría incluso
identificar hábitos a la hora de comer fuera. Realiza el estudio con el máximo de personas
posible y céntrate siempre en tu público objetivo.

Incluso más recomendables son las encuestas informales, por ejemplo, ¡conversaciones!
Hablar con tus potenciales clientes te dará una idea de lo que piensan y buscan - lenguaje
corporal, pausas, interés… todo da información.

Con suerte estará confirmando que habrá clientes y que el mercado escogido merece el
esfuerzo. Si es así, ha llegado el momento de continuar con el PLAN DE NEGOCIO.
 16

17

Escribe las preguntas para su cuestionario aquí...

Ejemplo:

¿Con qué frecuencia comes fuera?

¿Cuánto gastas normalmente cuando comes fuera?

¿Comerías en un restaurante que sirve tu concepto de comida?

¿Cómo gestionarías la encuesta? ¿Online? ¿Surveymonkey? ¿Facebook?¿En persona? ¿En la
calle?

18

EL PLAN DE NEGOCIO

Un plan de negocio es un documento con vida propia. Es cierto que lo necesitamos desde el
principio para conseguir financiación y organizar los pasos a seguir. Sin embargo, debemos ser
conscientes de la necesidad de que el plan vaya evolucionando y cambiando junto con el
proyecto. Un plan de negocio se constituye de muchas partes, todas ellas de vital importancia
para conseguir la financiación necesaria. Este proceso lleva tiempo y esfuerzo, ¡pero no escatimes!
- el documento final te aportará a tí y a los inversores la seguridad de que realmente puedes crear
y manejar un restaurante social exitoso. A continuación detallaremos los aspectos que
necesitamos incluir en el plan de negocio (que no cunda el pánico, más tarde ampliaremos
información…).

- Resumen ejecutivo

Es un documento que se entrega como apéndice de un plan de negocio y consiste en una visión
general del plan de negocio y de su futuro. Incluye los objetivos del restaurante y la declaración
de intenciones. Incluye también en qué aspectos tu restaurante es diferente y mejor que otros, y
por qué tendrá éxito. Pero recuerde que se trata de un resumen, ¡tiene que ser breve!

Objetivos:
Declaración de intenciones: responde a la pregunta, ¿Por qué existe nuestro negocio?

19

- Descripción de la empresa

Aquí es donde entran en juego los elementos de LA IDEA. Describe la empresa incluyendo
al público objetivo, concepto de comida y estilo de restaurante. Este apartado supone un
cuadro de tu visión y dirección. Llévalo más allá e imagina también como sería la experiencia
de un cliente que entra en tu restaurante - decoración, horario de apertura, ambiente, música,
tamaño del comedor, menú, forma de pago, etc. Aclara también la estructura legal del
negocio, la ubicación del restaurante y una visión previa del presupuesto necesario estimado
para poner en marcha el restaurante y de dónde saldrá este dinero.

20

 - Estudio de mercado

Incluye un análisis del sector, amenazas y geografía. Todo este trabajo de investigación de la
fase anterior de ESTUDIO DE MERCADO tendrá utilidad en este apartado. Incluye los análisis,
y termina con un DAFO.

21

- Menús y recursos

Un restaurante social no es un restaurante sin más, así que todos queremos saber qué vamos
a comer allí y cuánto va a costar. También hay que explicar de dónde se obtendrán todos los
ingredientes. Es una buena idea incluir un menú de muestra, y tener ya tus proveedores. Si
tienes productos especiales que hacen que tu restaurante sea único, haz una lista de
proveedores ahora. Ten proveedores de respaldo en caso de que algo salga mal. Si puedes
probar el menú con anticipación, ¡mejor aún! Incluye cómo te fue aquí. Explica tu plan de
manejo de inventario y manejo de desechos de comida.

¿Cómo gestionaremos el inventario (stock)?

¿Cómo vamos a gestionar los residuos de alimentos? (más detalles sobre esto más
adelante)

22

Escribe aquí sus ideas para el menú y los proveedores que suministrarán los ingredientes clave...

23

- Estrategia de marketing

Ya conoces tu mercado objetivo y su tamaño (y con suerte tu poder adquisitivo), ahora todos
queremos saber cómo conseguirás que vengan a tu restaurante!

Describe tu mercado objetivo, luego describe tus planes de marketing para antes y después
de la apertura del restaurante, es decir, tu marketing para la gran inauguración...

...y tu estrategia continua para conseguir nuevos clientes así como para los clientes
habituales.

24

Describe cómo quieres que tus clientes perciban tu marca (y tu restaurante)...

25

...y tu estrategia continua para conseguir nuevos clientes así como para los clientes
habituales.

Describe cómo quieres que tus clientes perciban tu marca (y tu restaurante)...

26

… formación (manuales de empleados, manuales de formación, formación interna o
formación de terceros);

y el servicio de atención al cliente (cómo establecerá tus prácticas de servicio de atención al
cliente, cómo tratar las quejas, cómo obtener la opinión de los clientes).

27

Considera también la tecnología que necesitarás - por ejemplo, un sistema POS (Point Of
Sale) para tomar pedidos, hacer pagos, rastrear ventas, etc.

Aquí también necesitas incluir medidas de seguridad y protección, así como controles
administrativos como tu sistema de contabilidad, control de efectivo diario y procesamiento
de nóminas.

28

- Plan financiero

Tu plan financiero tiene tres partes principales: los gastos iniciales del restaurante, las
opciones de financiamiento y un análisis del punto de equilibrio.

Tus gastos iniciales incluyen lo único que se necesita como mesas, sillas, equipo de cocina,
sistema de puntos de venta (POS), alquiler/compra del sitio, costos de reclutamiento, etc.
Escribe una lista de costes aquí...

Haz una lista de tus opciones de financiación - préstamos para pequeñas empresas,
autofinanciación, crowdfunding, inversores...

29

Finalmente, pero no menos importante, necesitas un análisis del punto de equilibrio. Éste
muestra (de manera conservadora) cuando tus ingresos serán iguales a tus gastos totales.
Incluye un modelo de pérdidas y ganancias, proyecciones de flujo de caja y un balance
general.

(Este sitio web tiene explicaciones muy útiles y directas
https://rezku.com/blog/understanding-restaurant-financial-statements)

Para ello, también deberás calcular tus costes de funcionamiento, no sólo los costes de puesta
en marcha. Éstos incluyen el pago al personal, licencias, alquiler, coste de la comida, coste
de la bebida, seguros, impuestos...

Escríbelos aquí...

30

31

32

33

- Estrategia de salida

Adicionalmente podría incluir aquí un plan de salida. No es obligatorio, pero muestra una
previsión y una asunción de responsabilidad, aunque parezca un poco sombrío.

Si te sientes nervioso por mostrar a la gente tu plan de negocios, porque tal vez tienes un
USP (Unique Selling Point) que es tan especializado que no puedes arriesgarte a que
alguien más trate de aprovecharlo, podrías considerar que cualquier persona que lea su
plan de negocios firme un acuerdo de confidencialidad. Es una práctica bastante común, así
que en esta etapa crítica, ¡proteje tus secretos comerciales!

34

FINANCIACIO’N DEL RESTAURANTE

Las fuentes de financiación más comunes para las nuevas empresas,
como tu restaurante, son;

Capital propio

Préstamos para pequeñas empresas,

generalmente respaldados por el gobierno

Préstamos bancarios

Socios - pueden ser personas con dinero para invertir, o sin dinero para invertir pero con
interés en hacer el trabajo.

Inversores privados - pueden o no tener la propiedad, pero definitivamente tendrán un
acuerdo de reembolso.

Asegúrate de que tu plan de negocios esté listo para sorprenderlos y estate preparado
para hablar de los detalles: es posible que tengas un acuerdo ligeramente diferente con
cada socio y debe ser 100% claro en cuanto a las obligaciones que tiene con su pequeña
empresa o préstamo bancario.

Escribe aquí a quién puedes dirigirte...

35

Una nueva fuente de financiación es el “crowfunding”. Al realizarse en línea, supone aceptar
inversión de múltiples inversionistas o donantes. Requiere trabajo, pero incluso para los
restaurantes puede ser una buena fuente de financiación, así como de sensibilización.

Kickstarter, Indiegogo y Fundable son buenas plataformas para empezar.

Si no dispones de mucho capital, ¡sé creativo! Business.com ofrece las siguientes ideas
creativas que requieren menos capital (Business.com Editorial Staff, 2017).

Empezar con un camión de comida (food truck)

Subarrendar un restaurante

Alquilar una cocina para hacer productos para la venta directa

Poner en marcha un servicio de recogida y entrega (no es necesario el comedor)

Ofrecer la gestión de servicios de alimentación dentro de un negocio existente (como
hoteles o espacios para eventos)

36

 FORMA LEGAL DE REGISTRO DEL NEGOCIO

Eligiendo la forma legal de la empresa

Para ser considerado "social" en Italia, no hay ninguna restricción en su forma legal. Según
el decreto legislativo 117 de 2017, las entidades del tercer sector pueden adoptar cualquier
forma siempre que cumplan con los requisitos para ser consideradas del "tercer sector". "Las
entidades del tercer sector, distintas de las empresas sociales, incluidas las cooperativas
sociales, ... ejercen exclusiva o principalmente una o más actividades de interés general para
la consecución, sin ánimo de lucro, de fines cívicos, solidarios o de utilidad social". (DECRETO
LEGISLATIVO 3 luglio 2017, n. 117 , 2017) Por lo tanto, no es necesario que adopte la forma
de una empresa social o de una cooperativa social para ser considerado "social". Cualquiera
que sea la forma jurídica que adopte, sus actividades "sociales" deben llevarse a cabo de
conformidad con las normas establecidas en el decreto. Esto significa que puedes adoptar la
forma que te convenga y cumplir con los requisitos para convertirte en una entidad registrada
en el Registro Único Nacional del Terzo Settore y disfrutar de las ventajas que esto te ofrece.
Puedes elegir ser una cooperativa social tipo B, o puedes ser una S.R.L. que esté inscrita en
el registro de entidades del tercer sector. Dependiendo de lo que elijas habrá diferentes
ventajas en cuanto a la colocación e inserción laboral de personas desfavorecidas. Entre ellas,
el pago (o no pago por parte de la entidad) de las cotizaciones y diversas desgravaciones
fiscales.

37

Im¿Asociación, empresa o sociedad? En primer lugar, es necesario saber si se trata de una
empresa colectiva o de una empresa individual. Si es más de una persona, tiene muchas
opciones para su forma jurídica en Italia. Entre las consideraciones clave están: cuánto capital
tiene cada persona, el nivel de responsabilidad que tendrá cada socio, el modelo de negocio,
el modelo fiscal para cada forma jurídica, y la posible forma futura de la empresa. Lo más
probable es que usted tome la forma de una sociedad, de la cual hay muchos tipos, pero no
se preocupe - hay muchos, muchos recursos en línea que le ayudan a entender cuál es la más
adecuada para usted.

Abordaremos el tema de la colocación laboral de personas desfavorecidas en el capítulo de
RRHH.

38

LICENCIAS Y PERMISOS

Tu restaurante no puede funcionar sin obtener primero las licencias y permisos adecuados,
por lo que necesitas investigar cuáles son. ¿Qué licencias y permisos necesitas? Cada país es
diferente, así que investiga bien. Manipulación e higiene de los alimentos, limpieza,
idoneidad de la cocina, etc... ¿Dónde, cómo y por cuánto dinero se obtiene esto? ¿Del
ayuntamiento, de la oficina de salud, de la cámara de comercio o de la agencia tributaria? Si
quierea una licencia para venta de bebidas alcohólicas, ¿cómo puedea conseguirla? La
seguridad e higiene de los restaurantes tiende a ser una gran preocupación, así que
comprueba lo que se necesitas para cumplir con las reglas.

En Italia, los requisitos variarán de una ciudad a otra, y tendrás que visitar tanto el
Ayuntamiento como la Oficina de Salud para obtener tus licencias. En la Unión Europea,
cualquier persona que tenga un negocio de alimentos debe adherirse al código de normas
alimentarias internacionales, el sistema de Análisis de Peligros y Puntos Críticos de Control
(APPCC).

39

Indica qué licencias y permisos necesitas, dónde y cómo se solicitan, cuánto, cuándo...

40

 UBICACIÓN

La ubicación puede hacer o deshacer un negocio. Esperemos que a estas alturas conozcas con
cierta certeza el área geográfica donde quieres estar, la demografía del área y por qué quieres
estar allí. Por lo tanto, si todavía no tienes un edificio, aquí hay algunas preguntas que debes
hacerte en el proceso de elegir la ubicación;

¿La ubicación es coherente con mi marca e imagen?

¿Están mis clientes cerca, o lo suficientemente cerca?

¿Es fácil de encontrar y hay acceso peatonal?

¿Es accesible? ¿Hay un aparcamiento adecuado en las cercanías?

¿Qué tan cerca están mis competidores? ¿O de otros restaurantes? ¿Es esto algo
bueno o malo?

¿Hay alguna restricción en el área? (Por ejemplo, si está demasiado cerca de una
escuela, es posible que no se le permita una licencia para vender bebidas
alcohólicas).

¿Son favorables los términos del contrato de arrendamiento? ¿Funcionan para mí?
¿Necesito renegociar?

¿Cómo es la infraestructura del edificio? ¿Servirá bien al restaurante?

¿Puedo realmente pagar el alquiler, además de los servicios públicos y otros costos?

41

Notas

42

43

DESARROLLA TU IDEA

Diseño y disposición

Los factores principales del éxito de un restaurante son la disposición y el diseño. Normalmente
un restaurante dedica el 35% del espacio a la cocina, el 45-65% al comedor y el resto al
almacenamiento y al espacio de oficina (Entrepreneur Press y Jacquelyn Lynn, 2012). El diseño de
tu comedor dependerá de tu concepto, pero piensa en el futuro - la gente suele cenar en parejas
o grupos de 3 o más, así que ¿pueden juntarse las mesas para acomodar grupos más grandes?
¿Quieres disponer de cabinas? ¿También tendrá terraza? Echa un vistazo a otros restaurantes de
la zona para ver su decoración y distribución - ¿la gente reacciona bien a ello? ¿Qué es lo que no
funciona? Piense en estas cosas cuando diseñes tu propio comedor.

¡Tu prioridad en el área de producción es la eficiencia! Una cocina bien diseñada hace que el
servicio sea de alta calidad. Piensa en tu concepto de menú y comida, y a partir de ahí piensa en
los espacios que necesita (recepción, preparación de alimentos, cocción, horneado, lavado de
vajilla, almacenamiento, depósito de residuos...) así como en las instalaciones para los empleados
y un área para una pequeña oficina para todas las tareas de gestión y administrativas. ¡Considera
también cuántos cocineros necesitarán caber allí en los períodos de mayor actividad!

44

Es posible que ya tengas un menú de muestra de tu PLAN DE NEGOCIOS, con el que
inspiraste a tus inversores, pero ahora necesitas hacerlo más concreto. Considera las
tendencias de alimentos y las tendencias de consumo en tu área y asegúrate de que estás
sirviendo mejor a tu mercado objetivo. ¡Reevalúa y haz cambios si es necesario! Si estás
apuntando a las familias, asegúrate de tener opciones para los niños. Mantén el menú
razonablemente corto - comer fuera no debería ser una experiencia estresante, así que no
agobies a los clientes con demasiadas opciones. El diseño de tu menú es igual de importante:
asegúrate de que esté en línea con tu marca, tu mensaje de marketing y la decoración.

Como se mencionó anteriormente, cuando pasaste por el riguroso proceso de selección de
las LICENCIAS Y PERMISOS necesarios, hay un montón de normas de seguridad a considerar
en cada paso del camino. Asegúrate de que tu diseño y disposición no te haga tropezar aquí
y que puedas continuar fácilmente cumpliendo con los requisitos después de la apertura.

45

46

Dibujo del comedor

47

Croquis de la cocina

48

Ideas de menú e ideas de diseño...

49

 Desperdicio de comida

Es posible que hayas oído hablar del concepto de "cero desechos". Aunque éste puede ser
el objetivo final, podemos empezar de manera realista minimizando los residuos que
tenemos. Comienza desde la etapa de planificación del menú, hasta el ordenamiento, y lo
que hay que hacer con las sobras. Sin embargo, primero hay que identificar qué es lo que se
va a desperdiciar. Si sabes de dónde viene, puedes tomar medidas preventivas.

Aquí hay algunos consejos para reducir los residuos en tu restaurante:

Crea un menú que utilice productos locales de temporada, y/o productos que ya
tengas en stock.

Antes de ir de compras, haz un inventario de todo lo que ya tienes en tu refrigerador
y congelador para no comprar en exceso.

Compra ingredientes frescos en pequeñas cantidades y trata de usar todas las
partes de las frutas y verduras. Cualquier pedazo que quede puede ser convertido
en abono orgánico.

Los ingredientes secos pueden comprarse a granel.

Etiqueta e identifica claramente los recipientes para el compostaje y los diferentes
tipos de reciclaje para que sea lo más rápido y fácil posible para que el personal los
use correctamente.

Cuando planifiques el menú, piensa en el tamaño de las porciones. Si las porciones
son demasiado grandes, probablemente tendrás que tirar lo que queda.

50

Fomenta la idea de llevar las sobras a casa (en su embalaje ecológico y biodegradable
reciclable). Incluso puede sugerir recetas de cómo usar las sobras para que el cliente
las aproveche más fácilmente.

Si tienes muchas sobras o desechos de comida, trata de encontrar un programa de
recuperación de alimentos que ayude a poner los alimentos que no se han comido en
las manos de personas hambrientas.

Cualquier cosa que hagas para reducir los residuos puede ser promovida en sus
medios sociales y ser utilizada para comprometerse y fomentar la costumbre de tu
cliente.

Escribe aquí lo que vas a hacer para reducir los residuos de alimentos y cómo hacer saber a
tus clientes lo que estás haciendo...

51

Sostenibilidad

La sostenibilidad es un valor que los clientes aprecian. De acuerdo con un estudio sobre
Responsabilidad Social Corporativa, (Cone Communications, 2017) los clientes son un 88%
más leales a los negocios con prácticas sostenibles. Según la Asociación de Restaurantes
Sostenibles (SRA), la sostenibilidad para los restauradores significa la gestión del impacto
social y ambiental de sus actividades. No es demasiado difícil de hacer si se empieza en
pequeño, o si se puede hacer todo lo posible para que sea un USP para tu restaurante.

Aquí están algunas de las pequeñas cosas que puedes hacer para ser más sostenible:

Usar un website host que sea ecológico

Cambiar a productos de limpieza ecológicos

Instalar bombillas de bajo consumo

Ofrecer pajitas biodegradables y alternativas a los envases de plástico

¡Comprar productos locales y/o orgánicos, o incluso cultivar los tuyos propios!

Tener menús de temporada

Reducir, reutilizar, reciclar

52

Encontrar otras formas de ser ecológico y reducir el uso de energía

Comprar productos de comercio justo

Apoyar las iniciativas locales/comunitarias - respaldar los cambios positivos en su
comunidad

Un gran paso hacia la sostenibilidad ambiental es la reducción del uso del agua. Esto se
puede lograr colocando grifos automáticos en los baños y capacitando al personal para que
cierre los grifos. Piensa en cómo puede utilizar materiales reciclados para la decoración y
utiliza papel reciclado para el menú. Al final del día, cualquier cosa que puedas hacer para
reducir el desperdicio de materias primas, agua y energía ayuda al planeta y también ahorra
dinero. Cuando hagas estas cosas, ¡házselo saber a tus clientes! Es otro punto de venta que
ha demostrado ser muy atractivo para los clientes, y de esta manera también puedes hacer
que tus clientes se sientan parte del esfuerzo de sostenibilidad.

Escribe aquí lo que harás para ser sostenible y cómo le harás saber a tus clientes lo que estás
haciendo...

53

 Menú - precios y diseño
Cuando se trata de fijar los precios de los menús, lo que más debes tener en cuenta es tu
margen de beneficio bruto. Tu margen de ganancia bruta es lo que quedaría después de
haber pagado TODOS los gastos.

El balance de la pequeña empresa (Mealey, 2019) recomienda lo siguiente como la mejor
manera de calcular tu margen de ganancia bruta;
Tus costos de alimentos y bebidas no deben ser más del 30%. El costo de los alimentos se
refiere al costo real de los ingredientes para ti, antes de hacer nada con ellos.
El costo del personal y la mano de obra debe ser alrededor del 30%.
Los costos de construcción (alquiler, impuestos, seguros, etc.) deben ser alrededor del 20%.
Esto significa que tu objetivo debe ser un margen de beneficio bruto de alrededor del 20%.

Imagina que tu plato tiene un coste de 6 euros. Ahora añade otros 10 euros para la mano
de obra y los costes de construcción/ocupación. Tú fijas el precio de tu menú en 22 euros.
Ahora haz el cálculo de la ganancia bruta: 22 - 16 = 6 euros. 6 euros como porcentaje de 22
euros es 27% (6 dividido por 22). Podemos ver que eso es un poco alto, tal vez con este
plato en particular estamos pidiendo demasiado. Si bajamos el precio en 1 euro, todavía
hay un margen de beneficio del 22%, que es más o menos ideal, y tus competidores
estarán cobrando más o menos la misma cantidad. Si puedes ganarte a tus clientes con la
calidad del plato y la fantástica experiencia de la cena, puede que se convenzan para
ofrecerte su lealtad.

54

Parte del precio del menú es psicológico. Los precios son importantes para el cliente.
Comprueba lo que cobran sus competidores. No te subestimes, pero no presiones a tus
clientes con precios demasiado altos sin tener una calidad excepcional que lo justifique.

Por supuesto, los costos de los alimentos cambiarán con la temporada. Comprar alimentos
en temporada siempre será más barato. No es tan práctico cambiar tu menú tan a menudo,
pero una manera de tratar de contrarrestar cualquier aumento inesperado (o esperado) en
los costos de la comida es combinar los alimentos caros de los platos con aquellos que tienen
precios más estables.

El control de las porciones marcará una gran diferencia en cuanto a si recibes o no tu margen
de ganancia anticipado. Especialmente con los productos que cuestan más - carne, mariscos,
pollo, etc. - las porciones siempre deben ser pesadas para que los costos de alimentos no
aumenten. También asegura la consistencia en los tamaños de las porciones, lo que tus
clientes notarán como algo positivo.

Dado que el diseño de tu menú es más psicológico que cualquier otra cosa - investiga sobre
estas tácticas, o consigue que un experto lo diseñe para ti. El diseño de tu menú puede
cambiar por completo la mente de los clientes y tú puedes ayudarles a elegir lo que quieres
que elijan. Hagas lo que hagas, ¡no subestimes la importancia del diseño de tu menú!

55

Notas sobre tu menú...

56

MARKETING

Ya hemos cubierto la definición de tu mercado objetivo y tu cliente ideal imaginario, así como
el tamaño y la riqueza del mercado. Dependiendo de la cuota de mercado a la que se dirija,
puede que ya haya mucha competencia. Entonces, ¿cómo planeas hacer que tu restaurante
se destaque? Como se menciona en el PLAN DE NEGOCIOS, necesitas una estrategia de
marketing tanto para antes como para después de que las puertas de tu restaurante se abran.
Como es bien sabido, el boca a boca sigue siendo el mejor método de publicidad... pero si
la gente no sabe de ti y no visita el restaurante, ¿cómo van a tener algo que decir? La
experiencia (fantástica) del cliente debe ser la base de tu estrategia de marketing. No olvides
preguntar a tus clientes (felices y bien alimentados) cómo se enteraron de tu existencia, para
que puedas evaluar el funcionamiento de tus diversas estrategias de marketing y hacer los
cambios necesarios.

Para crear tu estrategia de marketing, necesitas conocer la situación. Esto combina tu
investigación de mercado con un análisis DAFO de tu negocio. Luego, una vez que tengas
una imagen clara y precisa de la situación actual, introducimos el Marketing Mix.

57

 El Marketing Mix (también conocido como las 4 P’s del marketing)

Esta estrategia se conoce también como las "4Ps", dado que en su origen anglosajón se
conoce como: price (precio), product (producto), place (distribución) y promotion
(promoción). Controlando estos aspectos puedes transformarlos en estrategias de marketing
que atraigan la atención de tus clientes.

El producto se refiere a lo que estás vendiendo. Esto incluye el nombre, el logo y la estética
de tu restaurante, así como el servicio, la comida y la experiencia de la cena. Determina cómo
tu restaurante atrae a su mercado objetivo y cómo se diferencia de tus competidores.
Necesitas establecer tus precios para todas las opciones de comida y bebida en tu
restaurante. Los precios excesivos y los precios bajos son peligrosos. Revisa lo que la
competencia está cobrando, averigua lo que el cliente está dispuesto a pagar, y calcula tus
precios usando el modelo en el capítulo DESARROLLE SU P/S. Lo ideal sería encontrar un
precio que sea atractivo para los clientes pero que permita obtener ganancias.

El término "lugar" se refiere a la forma en que llevarás tu oferta al mercado. En el caso de un
restaurante, los clientes tienen que venir a ti, así que asegúrate de que el lugar sea atractivo!

58

Producto

Precio

Distribución

Promoción

59

 Ahora puedes averiguar cómo llevar tu producto al mercado objetivo, es decir, la estrategia
de marketing.
Aquí damos algunas ideas para empezar a poner en marcha tu restaurante (nombre,
dirección, concepto de comida, estilo de comida)...

Donar certificados de regalo (por ejemplo, a través de la radio, como premios por
promociones)

Menú promociones y concursos

Patrocinio de eventos locales

Participación de la comunidad o de la beneficencia

PR

Campañas por email

Publicidad

Catas

Concursos de medios sociales

Aplicaciones alimentarias
Añade tus propias ideas...

60

La construcción de una base de datos de clientes es una herramienta poderosa. Puedes
completarla a través de los medios sociales, las entregas de tarjetas de visita, en eventos...
¡ponte creativo y recibe esos correos electrónicos! Los programas de lealtad y la publicidad
interna son herramientas valiosas para ganar clientes fieles.

Apuntes finales

- Hay muchas maneras de comercializar tu restaurante - encuentre la que funciona para ti y tu
mercado objetivo. Observa con atención lo que otros restaurantes están haciendo y si está
funcionando bien. Antes de comenzar a comercializar tu restaurante, asegúrate de que tu
mensaje de comercialización sea claro y consistente!

- Considera tu presupuesto de mercadeo. Los medios de comunicación social, la
comercialización de contenido y la comercialización por correo electrónico suelen ser de bajo
costo y son buenas formas de atraer a los clientes potenciales.

-A medida que continúes con el mercadeo, vuelve a revisar tu mercado objetivo - los
mercados cambian (como tú) por lo que tendrás que cambiar tu estrategia a medida que la
población cambia.

61

62

GESTIO’N DE RRHH:

RRHH, RECLUTAMIENTO Y GESTIO’N DE EQUIPO

Como escribimos en EL PLAN DE NEGOCIOS, en la parte de organización y gestión, es
necesario tener descripciones generales de cada función y sus responsabilidades, la escala
salarial que se utilizará y los procedimientos de contratación. Aunque no es necesario que las
descripciones del puesto sean infinitamente específicas como si se tratara de una gran
organización, debe haber suficientes detalles para que la persona entienda claramente cuáles
son sus responsabilidades y su papel dentro del equipo (sin dejar de ser flexible). Aunque el
restaurante es todavía pequeño y nuevo, probablemente habrá algún solapamiento de tareas
entre el personal, por lo que es imprescindible contar con personal que pueda ser flexible
con sus funciones. Cuando se trata de la escala de pago, averigua lo que se está pagando en
el área y establece un pago mínimo y máximo para cada puesto. Presta atención a los mínimos
legales y a las leyes salariales o laborales que puedan aplicarse.

63

¿A quién o qué buscas para tu personal?

64

 Inclusión laboral
Ahora tenemos que considerar que, como restaurante social, es probable que tengas un personal con
demografía diversa. Esto podría incluir diferentes culturas e idiomas, personas con diferentes
capacidades, personas con un bajo nivel de educación o poca experiencia laboral, y aquellos con
pasados significativamente difíciles. Esto significa que probablemente tendrás que estar preparado
para algún tipo de mediación, saber un poco sobre comunicación intercultural y ser capaz de pensar
en la construcción de equipos o en actividades que puedan ayudar a promover la cohesión y a prevenir
conflictos dentro del equipo.

Como se mencionó anteriormente, en Italia el criterio para que tu restaurante sea considerado social
será probablemente el de tener al menos un 30% de tu personal de las siguientes categorías
identificadas: (ten en cuenta que los de la categoría 1 no pueden constituir más del 33% de los
trabajadores desfavorecidos (es decir, un máximo del 10% del total de la plantilla puede ser de la
categoría 1)).

En comparación con las cooperativas sociales, las empresas sociales y las entidades del tercer sector
pueden no tener acceso a la totalidad de los incentivos financieros, pero independientemente de esto
son recompensadas en su justa medida. Las empresas sociales y las entidades del tercer sector no
tienen las mismas obligaciones para colocar a las personas de la categoría de trabajadores muy
desfavorecidos por lo que, aunque con las formas más comunes de trabajadores desfavorecidos el
coste de la mano de obra no estaría tan fuertemente subvencionado, las ventajas fiscales y las
recompensas siguen siendo similares y sustanciales. Actualmente existen muchas medidas para alentar
a todas las formas de negocio a contratar trabajadores desfavorecidos y, por lo tanto,
independientemente de su forma jurídica, los incentivos son atractivos y están ampliamente
disponibles.

65

 Traducido de“Riforma del Terzo settore: come favorire l'occupazione di lavoratori svantaggiati”
(Marocchi, 2017)
Identificación de trabajadores desfavorecidos:

1. Trabajadores muy desfavorecidos: desempleados durante al menos 24 meses; desempleados
durante 12 meses si:

- Tienen entre 15 y 24 años;

- No se han graduado en la escuela secundaria, o han completado la formación pero no han
encontrado un trabajo en dos años;

- Tienen más de 50 años;

- Padre o madre solteros con un hijo dependiente;

- Trabajan en contextos en los que su género (masculino o femenino) está significativamente
subrepresentado;

- Pertenecen a una minoría étnica y necesita reforzar la formación lingüística y profesional;

2. Refugiados o solicitantes de protección internacional;

3. Personas sin hogar;

4. Personas incluidas en el objetivo de inclusión de la ley 68/1999

5. Desfavorecidos de acuerdo con art. 4 381/1991:

- discapacitados físicos, mentales y sensoriales

- adictos y alcohólicos

- personas en tratamiento psiquiátrico

- menores en edad laboral en riesgo

- detenidos

66

Consejos para construir tu equipo

3 consejos para construir tu equipo:

¡Sé claro en sus metas! Todos deben entender la visión de la empresa y tu rol
desde el principio.

Sigue los protocolos de contratación. Ten un procedimiento a seguir cada vez,
desde la publicidad del puesto, hasta las entrevistas, el proceso y los contratos.

Establece una fuerte cultura de empresa. Una cultura de empresa fuerte mantiene
al personal, y por lo tanto a tus clientes, contentos. Trata de crear una cultura
positiva, respetuosa y que te dé poder. Como dice el refrán: "Empieza como
quieras continuar". Proporciona formación inicial y continua - los empleados bien
formados son buenos para el negocio, y las oportunidades de mejorar las
habilidades fomentan la lealtad y reducen la rotación de personal (lo que en última
instancia significa menos pérdidas para ti).

67

APERTURA DEL RESTAURANTE

Todos sabemos lo que es una gran apertura, pero ¿alguna vez has oído hablar de una
apertura suave? Puede ser una forma realmente efectiva de adelantarse a la competencia,
aunque obviamente esto depende de tu concepto de comida, estilo de servicio y mercado
objetivo. Básicamente significa abrir tu restaurante a escondidas, o tener algunas aperturas
privadas exclusivas, antes de la gran apertura anunciada. Una apertura suave es más intrigante
y puede realmente hacer que la gente hable. El hecho de que tu restaurante salga a la luz
antes de que se abra oficialmente crea una gran expectativa. Una apertura suave también
sirve como práctica para tu personal y te ayuda a revisar el menú y obtener comentarios sobre
el mismo antes de la gran inauguración. Invita a caras conocidas y piensa cuidadosamente en
el precio (gratis, tarifa plana o precio del menú). Planifica cómo recogerás tus comentarios.
¿Tendrás algo especial, como música en vivo, regalos para repartir, un fotomatón o juegos?
¿Cuánto tiempo durará - un día, una semana, dos? ¿Ofrecerás el menú completo o un menú
reducido? Establece las horas y el número de familiares, amigos (y personas influyentes) -
¡esta es tu oportunidad de aprender, pero no te excedas!

68

Así que ya has tenido tu apertura suave y tu restaurante ha estado abierto y funcionando
durante un par de semana… ¡es hora de la gran apertura! No dudes en innovar, hay toneladas
de grandes ideas en línea si necesitas algo de inspiración. En realidad, deberías estar
planeando tu gran apertura incluso mientras estás eligiendo la decoración y las mesas de tu
restaurante. Establece tus objetivos para el evento, asigna un presupuesto, anuncia el evento
y prepara el restaurante para el servicio. Como en todos los eventos - necesitas que la gente
venga, ¡así que véndelo bien! Anúnciate en las fuentes de noticias locales y en otros eventos,
invita a los clientes que vienen durante sus primeras semanas de apertura, y envía invitaciones
especiales a celebridades locales, figuras culinarias respetadas y representantes de los
medios de comunicación. ¡Aprovecha al máximo el marketing en línea y los medios sociales
para dar a conocer tu empresa! Considera las opciones de entretenimiento, decoraciones y
emoción adicionales para atraer a las multitudes, pero recuerda que al final del día es la buena
comida y el buen servicio lo que hará que la gente regrese por más. Agradece a sus clientes
por venir. Considere la posibilidad de dar un vale (¡con el nombre de tu restaurante, por
supuesto!).

69

Añade ideas para la apertura de restaurantes:

70

71

CRECIENDO	/ ADELANTE

Hay varios factores que influirán en su crecimiento, pero aparte de la buena comida y el buen
servicio y el consecuente boca a boca positivo, el marketing será necesario no sólo para
mantener tu negocio sino para hacerlo crecer. Como se mencionó anteriormente, necesitas
tener un plan de mercadeo continuo y entender tu mercado objetivo y cómo llegar a él.
Luego, una vez que tengas un nuevo cliente, necesitas saber cómo retenerlo. Estarás
constantemente compitiendo por los clientes y no puedes esperar no tener que trabajar para
ellos. Sigue investigando el mercado, contrata a buenas personas y dale a la gente una
experiencia positiva en tu restaurante y estarás en camino de crecer!

Hay diferentes maneras de hacer crecer tu restaurante - a largo plazo podrías abrir otro
restaurante o franquiciar; podrías comenzar a apuntar a un nuevo mercado; podrías expandir
tus ofertas (hasta cierto punto) y más... ¡La elección es tuya!

¡BUENA SUERTE

72

73

BIBLIOGRAFI'A

Business.com Editorial Staff. (2017, 03 04). A Guide to Restaurant Financing. From
Business.com: https://www.business.com/articles/restaurant-financing-guide/
Cone Communications. (2017). 2017 Cone Communications CSR Study. From CONE:
http://www.conecomm.com/research-blog/2017-csr-study
DECRETO LEGISLATIVO 3 luglio 2017, n. 117 . (2017, 07 03). From GAZZETTA UFFICIALE
DELLA REPUBBLICA ITALIANA:
https://www.gazzettaufficiale.it/eli/id/2017/08/2/17G00128/sg
Entrepreneur Press and Jacquelyn Lynn. (2012). Start Your Own Restaurant and More:
Pizzeria, Coffeehouse, Deli, Bakery, Catering Business, 4th Edition. Entrepreneur Press.
Iscrizione al Registro Imprese. (2019, 05 03). From Startup Guide:
https://www.ionos.it/startupguide/avvio/registro-imprese/
Marocchi, G. (2017, 11 21). Riforma del Terzo settore: come favorire l’occupazione di
lavoratori svantaggiati. From welforum.it: https://welforum.it/riforma-del-terzo-settore-
favorire-loccupazione-lavoratori-svantaggiati/
Mealey, L. (2019, 01 20). How to Price Your Restaurant Menu. From the balance small
business: https://www.thebalancesmb.com/how-to-price-your-restaurant-menu-2888593

74

El proyecto

"COOK FOR FUTURE: new VET horizonts for social inclusion in food service"

está cofinanciado por el programa Erasmus+ de la Unión Europea. El contenido de esta
publicación es responsabilidad exclusiva de Fundación Escuela de Solidaridad y ni la Comisión

Europea, ni el Servicio Español para la Internacionalización de la Educación (SEPIE) son
responsables del uso que pueda hacerse de la información aquí difundida.

Ilustraciones por Francesco Lacorte

