[image: image5.emf]

INDICE

1- ORGANIZACIÓN DEL TRABAJO

Pag. 3 a 14

2- EL COSTE DE LAS MATERIAS PRIMAS Pag. 15 a 33
3- ADMINISTRACIÓN DE LA COCINA
Pag. 34 a 38
4- DEC. Y PRESENTACIÓN DE ELABO.
Pag 39 a 43

ORGANIZACIÓN DEL TRABAJO EN COCINA

La organización en la cocina ha sufrido grandes cambios durante los últimos años. Aspectos relativos al aumento de los costes, nuevos conceptos de restauración, evolución de la demanda, etc. Han dado lugar a que se organice el trabajo en cocina con una mayor racionalización y sobre todo un incremento en la productividad.

En la actualidad podemos encontrar tres sistemas de organización del trabajo, que pueden resumirse en:

1. Organización tradicional:

La actividad se desarrolla en concentración por “partidas”, iniciándose en todas ellas la “mise en place”, de manera que todas ellas tienen que estar perfectamente coordinadas para elaborar los platos o emplatarlos durante el servicio.

2. Organización basada en las tareas:

Consiste en la separación de funciones, al objeto de que no interfieran unas tareas en otras. Así se distribuye la jornada laboral en periodos más productivos pero requiere una estandarización de la oferta.
El sistema requiere un estudio previo de planificación y separación física de las funciones. El resultado es una elaboración previa muy fuerte para poder incrementar la actividad durante el servicio.

3. Organización basada en el servicio:

En este caso se realiza una preparación completa y continua de las diferentes elaboraciones, cuyo trabajo no está ligado al servicio. Para ello existe una cocina de producción totalmente diferenciada o independiente de la cocina de servicio.

El sistema requiere un estudio exhaustivo de la conservación y presentación de los platos, quedando la terminación en el servicio reducida al mínimo con: regenación, fritura, parrilla, etc.

Esta organización es la más industrializada pues la cocina de producción se convierte en una verdadera “fábrica”, con especialización de tareas que permiten ir desarrollando trabajo sin las tensiones del servicio.

Las instalaciones y equipamientos básicos se encuentran en la cocina de producción, quedando la cocina de servicio muy reducida de maquinaria (hornos de convección, microondas, parrilla, freidora, etc.)
En establecimientos hoteleros de nueva creación y de gran capacidad, este sistema representa una mayor rentabilidad de la cocina, abasteciendo los diferentes puntos de venta desde la cocina de producción.

[image: image6.emf]

PERSONAL DE COCINA

En la clasificación de los trabajadores para la asignación de categorías profesionales se tienen en cuenta los siguientes factores:

1. La autonomía: entendida como la mayor o menor dependencia jerárquica en el desempeño de las funciones ejecutadas.

2. La formación: concebida como los conocimientos básicos necesarios para poder cumplir la prestación laboral pactada, la formación continua recibida, la experiencia obtenida y la dificultad en la adquisición del completo bagaje formativo y de las experiencias.

3. La iniciativa: referida al mayor o menor seguimiento o sujeción a pautas o normas en la ejecución de las funciones.

4. El mando: configurado como la facultad de supervisión y ordenación de tareas así como la capacidad de interpelación de las funciones ejecutadas por el grupo de trabajadores sobre el que se ejerce mando y el número de integrantes del mismo.

5. La responsabilidad: apreciada en términos de la mayor o menor autonomía en la ejecución de las funciones, el nivel de influencia sobre los resultados y la relevancia de la gestión sobre los recursos, técnicos y productivos.

6. La complejidad: entendida como la suma de los factores anteriores que inciden sobre las funciones desarrolladas o puestos de trabajo desempeñado.
CATEGORIAS DENTRO DE LA BRIGADA DE COCINA

Brigada de cocina. Es el personal, que dependiendo directamente del Jefe de Cocina, participa en la elaboración de alimentos que constituyen la minuta.

Categoría profesional. Se refiere a las diversas cualificaciones que existen dentro de la brigada de cocina. Cada categoría lleva aparejada atribuciones, obligaciones y retribuciones diferentes.

Necesidad de las diversas categorías. En un trabajo de la diversidad que la cocina encierra, se hace necesario establecer unas categorías profesionales, a las cuales se va ascendiendo según la suma de conocimientos y rendimiento demostrados. La responsabilidad, saber y rendimiento son las facetas que marcan esta categoría. Los años de profesión, categoría y diversidad de establecimientos en los que se ha prestado servicio y aptitudes particulares, son factores que ayudan a establecerlas.

La enumeración de categorías que se dan a continuación son para hoteles de primera y lujo. Algunas de ellas existen, solamente, en las cocinas de gran volumen de trabajo como son: anunciador, segundo ayudante y aprendiz.

[image: image7.emf]

OBLIGACIONES Y ATRIBUCIONES DE CADA CATEGORÍA

Jefe de cocina. Es el que dirige la cocina y se responsabiliza ante la dirección de su buen funcionamiento; además de ser el profesional más cualificado, debe poseer dotes de mando. Sus atribuciones y obligaciones son:

a. Propondrá ascensos, admisiones y despidos, gratificaciones y castigos, del personal de su brigada.

b. Marcará horarios de trabajo, vacaciones y días libres.

c. Vigilará la limpieza del personal, el orden y la compostura de su brigada.

d. Cuidará del cumplimiento del horario de entrada y salida.

e. Revisará cuantos trabajos se hagan en la cocina, en especial a su salida del comedor.

f. Hará la “masa caliente”, o sea “calentará las comandas”, revisará los géneros que salgan al comedor y cuidará del perfecto funcionamiento del “servicio”.
g. Llevará el control de vales y cuantos controles requiere la administración del establecimiento.

h. Cuidará la conservación y limpieza del local, instalaciones y utensilios, fogones, batería, etc.

i. Confeccionará menús y cartas a los que pondrá precio, bien sobre el precio del género o bien partiendo de porcentajes marcados por la dirección.

j. Pedirá los géneros de mercado como carnes, pescados, hortalizas, etc.

k. Controlará la calidad y rendimiento de los géneros de mercado.

l. Distribuirá el trabajo entre el personal. Dirigirá la enseñanza de los aprendices.

m. Aclarará y dará explicaciones sobre los trabajos a realizar, si fuera necesario.

n. Cuidará de la mejor administración de géneros y gastos generales, como luz, gas, agua, etc.

Segundo jefe. Puede ser de gran brigada o de mediana brigada.

De gran brigada o anunciador.
a. Reemplazará al jefe en sus ausencias, supervisará el trabajo de la brigada.

b. Reforzará la partida más recargada de trabajo.

c. “Cantará” las comandas, es decir “hará” la mesa caliente.

d. Colaborará con el jefe en la mayor parte de los trabajos, enseñanza de aprendices, control de géneros de mercado, etc.

De brigada mediana.
a. Reemplazará al jefe en sus ausencias y llevará su partida habitualmente. En el extranjero, casi siempre es el salsero, por considerar este puesto como más importante; en España puede ser otro jefe de partida.

Jefe de partida. Es el responsable ante el jefe de cocina, del buen funcionamiento de la partida a él encomendada.
a. Repartirá y dirigirá el trabajo de sus ayudantes, vigilando su labor y aclarando cuantos conceptos sean necesarios.

b. Confeccionará el “relevée” si fuera necesario.

[image: image8.emf]

c. Hará los vales para retirada de género del economato, bodega, etc., que firmará el jefe de cocina.

d. Elaborará y terminará los platos específicos de su partida, con auxilio de sus ayudantes.

e. Será el componente de la partida que se comunique directamente con el jefe de cocina.

	
	
	 JEFE DE COCINA
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	 ANUNCIADOR
	
	
	 JEFE DE PARTIDA O SEGUNDO JEFE

	
	
	
	
	
	

	 JEFE PASTELERO
	
	
	 JEFE PASTELERO

	
	
	
	
	
	

	 JEFE DE PARTIDA
	
	
	 JEFE DE PARTIDA

	
	
	
	
	
	

	 PRIMER AYUDANTE
	
	
	 AYUDANTE

	
	
	
	
	
	

	 SEGUNDO AYUDANTE
	
	
	
	

	
	
	
	
	
	

	 APRENDIZ
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	 PINCHE
	
	

	
	
	
	
	
	

	
	
	 MARMITON
	
	

ORGANIGRAMA INTERNACIONAL O TRADICIONAL
Primer ayudante. Colabora con su jefe de partida en la elaboración de platos, cubriendo los trabajos más sencillos y por solicitud de su jefe hará la terminación de los fáciles.

a. Cuidará de la puesta a punto del fogón, mejor colocación, limpieza y conservación de utensilio, mesas, tablas de cortar, herramientas, etc.

b. Retirará mediante vale los artículos de economato y los situará de la mejor forma dentro de la partida.

c. Recogerá los géneros crudos o cocinados, poniéndolos en recipientes adecuados y en el lugar correspondiente.

d. Limpiará y guardará la herramienta de su partida.

Segundo ayudante. Cuando exista esta categoría, tendrá misión similar a la del primer ayudante, pero realizando los trabajos más sencillos y con mayor dedicación a los mecánicos, limpieza, recogida, etc.
[image: image9.emf]

Pinches. Se encargan de la limpieza general del local de cocina, sobre todo de sus instalaciones. Hacen trabajos de cocina sencillos, como pelar patatas, hortalizas, etc. Cuidan del encendido del fuego.

	
	
	
	 JEFE DE COCINA
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	 JEFE DE ECONOMATO
	
	 SEGUNDO JEFE DE COCINA
	
	
	 REPOSTERO

	 Y BODEGA O BODEGUERO
	
	
	
	
	
	
	
	
	

	
	
	
	 CAFETERO
	
	 JEFE DE PARTIDA
	
	
	

	
	
	
	
	
	
	
	
	
	 OFICIAL

	AYUDANTE DE ECONOMATO
	
	AY. CAFETERO
	
	 COCINERO
	
	 REPOSTERO

	 Y BODEGA
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	 AY. COCINERO
	
	 AYUDANTE

	
	
	
	
	
	
	
	
	
	 REPOSTERO

	
	
	
	
	
	
	 APRENDIZ
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	 PINCHE
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	 MARMITON
	
	
	

	
	
	
	 PLATERO
	
	
	
	
	FREGADORES

ORGANIGRAMA LEGAL ESPAÑOL
Marmitón. Se encarga de la conservación y limpieza de la batería de cocina, limpieza de su departamento, en cuanto a local e instalaciones. Colabora con los pinches, en algunos casos, en la limpieza general.

Aprendiz. Como su nombre indica, están en la cocina para aprender y sus obligaciones son las marcadas para su enseñanza por el jefe, sin que les sea exigible un rendimiento determinado. No entran en nómina; en algunos casos pagan por su mantenimiento y enseñanza y, en otros, reciben pequeñas gratificaciones. Su horario de trabajo puede diferir del marcado para el resto de la brigada.

OBLIGACIONES Y ATRIBUCIONES SEGÚN LA LEGISLACIÓN ESPAÑOLA

Jefe de cocina. Es el jefe de esta sección y de todo el personal de la misma; dirigirá y vigilará la condimentación de cuantos platos le sean encargados; cuidará que los que se sirven reúnan las condiciones exigidas por el recetario de la cocina nacional y extranjera; asimismo, y cuando la importancia del servicio lo requiera, condimentará personalmente aquellos manjares que él juzgue convenientes. Confeccionará diariamente la minuta, de acuerdo con las provisiones existentes en el mercado y pasará
[image: image10.emf]

esta a la dirección para su aprobación. Vigilará la buena administración de las previsiones, a fin de conseguir su máximo rendimiento. Diariamente presentará el inventario de las existencias que queden para el día siguiente, dando cuenta, cuando así lo exija la dirección, de los promedios conseguidos durante el día. Dará las máximas facilidades para la consecución de formación profesional.
Segundo jefe de cocina. Tendrá a su cargo las previsiones para el consumo de las distintas partidas, comprobando el paso de las mercancías a su llegada. Su misión principal es proponer al jefe de cocina la reposición de los artículos que se hayan consumido y la adquisición de los que crea necesarios, suministrando a las partidas, por raciones, las previsiones pedidas por los clientes, siempre que ello fuera posible. Hará los despieces de las carnes o pescados con el mayor cuidado, tratando de conseguir el mayor rendimiento. Sustituirá al jefe de cocina en ausencia de éste.

Dominará la cocina nacional y extranjera, y compondrá y condimentará personalmente todos aquellos platos fríos o fiambres que se le confíen, ajustándose a las ordenes recibidas.

Jefe de partida. Es el cocinero encargado de componer y condimentar personalmente los platos de la partida que le hay sido confiada. Para el desempeño de su cometido deberá dominar los estilos de la cocina nacional, extranjera y de régimen, así como el arte de presentar los manjares y montajes de piezas. Deberá suministrar las mercancías y conseguir un buen rendimiento de las que le entreguen para su condimentación.

Cocinero. Tendrá las mismas obligaciones y conocimientos que el jefe de partida, del que puede depender, por prestar sus servicios donde exista empleo, o directamente del jefe de cocina.
Ayudante de cocinero. Es aquel que trabaja a las órdenes de otros cocineros o del propio jefe de cocina; procurará asimilar los conocimientos que completen su formación profesional, poniendo todo su cuidado en las labores que le fueren encomendadas.

Repostero. Su misión es análoga a la del segundo jefe de cocina, refiriéndola a su especialidad y dependiendo en su actividad del jefe de cocina.

Oficial repostero. Requerirá los mismos conocimientos del repostero y ejecutará cuantas órdenes le sean dadas por éste.

Ayudante de repostero. Su cometido es auxiliar al repostero en todo cuanto éste le ordene y ejecutar cuantas misiones le sean encomendadas, en relación con su especialidad.
Cafetero. Su principal misión es el servicio del desayuno, cafés sueltos, tes y meriendas; hará también los platos fuertes del desayuno. Correrá a su cargo la manipulación, limpieza y conservación de los géneros a él encomendados.

Ayudante de cafetero. Está a las órdenes directas del cafetero, reemplazándolo durante su ausencia y ayudándole en todo cuanto este le ordene.

[image: image11.emf]

Encargado de economato y bodega. Es la persona designada para recibir toda clase de mercancías y comprobar los pedidos realizados, que deberán llevar su visto bueno, haciendo los asientos en los libros correspondientes. Cuidará de suministrar a las distintas dependencias, las mercancías o artículos necesarios, previa entrega de la correspondiente hoja de pedido.
Bodeguero. Donde exista este cargo, tendrá las mismas obligaciones que el encargado de economato, en relación con su cometido. Cuidará escrupulosamente de la buena disposición de los vinos en la bodega para su mejor conservación.

Ayudante de economato y bodega. Es el trabajador que realizará cuantos trabajos le encomiende el encargado de economato y bodega, siempre que fuera especifico del servicio.

Marmitón. Es el encargado del fregado y lavado de la batería de cocina, placas, utensilios y demás menajes propios de esta sección, contribuyendo además a la limpieza general de la cocina y al buen orden del menaje que le esté encomendado.

Pinche. Es la categoría intermedia entre el aprendiz de tercer año y el ayudante de cocina; se empleará en lavar verduras, pescados y tratar en crudo tuberculos y legumbres. Pondrá especial empeño en su total formación profesional, realizando cuantos servicios se e encomienden y especialmente la vigilancia del encendido de hornos, limpieza de la cocina, máquinas, etc.
Aprendiz de cocina. Por la naturaleza específica de esta categoría no es necesario definirla.

Fregadores. Son los trabajadores encargados de lavar la vajilla, cristalería, fuentes de servicio y cubiertos. Tendrán especial cuidado en el manejo de este material al objeto de evitar roturas, cuidando de retener el menor tiempo posible el material sucio.

Personal de platería. Son los operarios dedicados exclusivamente a la limpieza y buena conservación de la vajilla y cubiertos de plata o metal.

DISTRIBUCIÓN DEL TRABAJO EN LA COCINA. PARTIDAS.

Se entiende por partida al cocinero o grupo de cocineros que tienen encomendada una serie de trabajos o platos concretos, de los cuales no puedan salirse. Puede estar constituida por un jefe de partida, por un jefe y un ayudante, por un jefe y varios ayudantes. El conjunto de ellos, más los pinches, marmitones, aprendices, jefe de cocina y, en algunos casos, segundo de cocina, constituyen la brigada de cocina.

Justificación de esta distribución. Dada la complejidad del desarrollo del trabajo en la cocina, es lógico que se parcelen las misiones. Al formar las partidas se busca que éstas tengan analogía en sus trabajos, géneros alimenticios y utensilios e
[image: image12.emf]

instalaciones a emplear, con lo cual el trabajo se simplifica. También la especialización del cocinero es mayor al manejar menor número de platos y, sobre todo, que al ser
cantadas las comandas, sabe cuáles son los trabajos que le corresponden de estas comandas.
Composición y clasificación de las brigadas. No todos los establecimientos tienen la misma clase y número de partidas. La clase puede venir marcada por el tipo de que platos que incluyan su minuta y su carta, su número por el volumen de trabajo que tenga. El gran establecimiento requiere mayor número de partidas, que en algunos casos son un desdoblamiento de las que pudiéramos llamar fijas y en otros casos son la inclusión de algunas diferentes.
Partidas clásicas. Entremetier, salsero, cuarto frío y pastelero.

Ejemplos de brigada:
	
	
	
	JEFE DE COCINA
	
	
	

	
	
	
	Y
	
	
	

	
	
	
	CUARTO FRIO
	
	
	

	
	
	
	
	
	
	

	 ENTRADERO
	
	
	
	 SALSERO

BRIGADA REDUCIDA
	
	
	
	
	 JEFE DE COCINA
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	 SALSERO
	
	CUARTO FRÍO
	
	 ENTRADERO
	
	 PASTELERO

BRIGADA MEDIA
	
	
	
	
	
	
	
	JEFE DE COCINA
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	 SEGUNDO JEFE
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CORRETURNOS
	
	
	PASTELERO
	
	
	SALSERO
	
	
	ENTRADERO
	
	
	PESCADERO

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CUARTO FRÍO
	
	
	
	
	
	FAMILIAR
	
	ESPECIALIDADES
	

	
	
	
	
	
	PARRILLERO
	
	
	
	
	
	
	
	
	
	

BRIGADA GRANDE
[image: image13.emf]

	
	
	
	
	
	
	
	JEFE DE COCINA
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	 ANUNCIADOR O SEGUNDO JEFE
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	SALSERO
	
	ENTRADERO
	
	PESCADERO
	
	
	PASTELERO
	
	CUARTO FRÍO
	
	GUARDIA

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ASADOR
	
	POTAJERO
	
	
	
	
	REGIMENERO
	
	
	
	FAMILIAR

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	RESTAURANERO

	PARRILLERO
	
	
	
	BUFETERO
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	ENTREMESERO
	
	
	
	

BRIGADA SUPERIOR
MISIÓN DE CADA PARTIDA
Salsero. Confecciona salsas, de carne o para carne; carnes salteadas a la sartén, braseadas, hervidas y estofadas; entremeses calientes no fritos; guarniciones de carne con salsa; platos especiales con carne, como paella. En la cocina internacional es usual que prepare los pescados y mariscos especiales. Esta considerada como la partida de más realce y por eso lleva aparejado el titulo de segundo jefe de cocina casi siempre.
Asador. Confecciona los distintos asados al horno, parrillas, etc., de carne, sus guarniciones de patatas fritas y géneros hechos a la gran fritura. En la cocina internacional prepara también pescados a la parrilla y a la gran fritura.

Entradero. Prepara potajes, cremas, consomés y sopas, platos y guarniciones de hortalizas, no fritas a la gran fritura, arroces, pastas alimenticias y huevos.
Pescadero. Elabora platos de pescado y sus salsas y algunas guarniciones propias.

Potajero. Confecciona caldos, sopas, consomés, potajes, cremas y veloutes.

Cuarto frío. Se ocupa del despiece, limpieza y racionamiento de carnes y pescados crudos, prepara guarniciones de carnes y pescados, productos de chacinería; galantinas, patés, etc., platos fríos y sus guarniciones y salsas, ensaladas, ensaladillas y entremeses fríos. Cuida de la conservación de géneros crudos y algunos cocinados.

[image: image14.emf]

Pastelero. Elabora: los postres de repostería, pastelería y confitería, bollería y dulcería de desayunos y meriendas, prepara masas de harina para la cocina; colabora con la cocina en la elaboración de algunos platos y surte a ésta en sus necesidades de preparados de pastelería: tartaletas, bocaditos, etc.

Restaurantero. Prepara y sirve los platos incluidos en la carta.

Regimenero. Confecciona los platos de régimen dietético. Es propio de balnearios y similares.

Correturnos. Cubre las ausencias de las diversas partidas en sus días libres, vacaciones, etc.

Familiar. Se dedica exclusivamente a confeccionar la comida del personal del establecimiento

Partida de guardia. Su horario cubre la ausencia de la brigada y confecciona los platos solicitados en este tiempo. Colabora también en los preparativos del servicio normal, quedando a cargo de los platos en elaboración.

Otras posibles partidas. Pueden existir otras dedicadas a especialidades regionales, platos de caza, etc., según las necesidades concretas del establecimiento.

ORDEN DE TRABAJO DIARIO EN LA COCINA

Para el desarrollo armónico del trabajo dentro de la cocina, debe seguirse un orden estricto, además de conocer cada componente de la brigada sus trabajos específicos. Así una partida no esperará a necesitar un género de economato para retirarlo; lo hará a primera hora de la mañana o de la tarde; no encenderá los fuegos cuando vayan a emplearse, sino con la debida antelación ya que necesitan un tiempo determinado para estar en condiciones de ser usados.

Previsiones. Antes de comenzar la jornada diaria, han de tenerse hechas algunas previsiones. Veamos las principales.

Pedidos a mercado. Con objeto de que las partidas puedan disponer de los géneros necesarios al comenzar su trabajo. Esta previsión es diaria, en los casos de los géneros perecederos, verduras, pescados, etc., y de varios días de antelación cuando sean más fácilmente conservables o requieran un empleo escalonado, como carnes, o bien cuya elaboración necesite varios días: carnes marinadas, en salmuera, etc.
Menús confeccionados. Para que conociéndolos con antelación se pueda empezar su confección el día requerido, con la suficiente antelación al momento en que hayan de servirse.

[image: image15.emf]

Desarrollo de la jornada diaria en un servicio normal. Se divide esta jornada en dos partes, correspondientes cada una al servicio de almuerzos y comidas. Estas medias jornadas están separadas por tres o cuatro horas, durante las cuales la cocina permanece inactiva o con funcionamiento restringido. Para su estudio pueden dividirse en cinco partes cada una:

1. Limpieza.

a. Se refiere a la limpieza general del local, sus instalaciones y maquinaria, que ha de hacerse antes de la llegada de la brigada de cocina, a cargo de pinches y mujeres de limpieza.
b. Los pinches encienden los fogones y ponen en funcionamiento cuanta maquinaria requiera precalentamiento, marmitas de presión, hornos, etc.; agua a hervir, caldos a “levantar” y cuantos trabajos se le hayan encargado
2. Primera “puesta a punto”.
a. Los ayudantes revisan, a su llegada, cuantos preparativos hayan sido hechos; sitúan adecuadamente en su partida los recipientes y utensilios necesarios para el trabajo posterior; retiran del economato los géneros previstos, disponiéndolos de forma conveniente; revisan y reponen el convoy (cajón de condimentos de uso corriente).

b. El jefe de partida toma nota, ante la lista de menús, de los trabajos que le corresponden y aclara conceptos, si hiciera falta, con el jefe de cocina. Revisa la puesta a punto de su partida. Da instrucciones a sus ayudantes sobre los trabajos a realizar y comienza con los suyos.

c. El jefe de cocina comprueba la llegada a sus puestos de trabajo de la brigada. Da instrucciones y hace reajustes, si fuera preciso, dedicándose después al trabajo propio.

3. Segunda “puesta a punto”.

Una hora antes del servicio, se dan por terminados los trabajos preliminares con la segunda “puesta a punto”, que es revisada en cada partida por el jefe de cocina. En esta segunda puesta a punto, se ordenan para su pronto uso cuantos géneros preparados y utensilios se han de emplear en el servicio. La brigada pasa a su comedor por espacio de media hora aproximadamente transcurrida la cual se reintegra a su puesto de trabajo. Este horario de comida puede variarse.
4. Servicio.
Comienza el “servicio”, que dura de dos a tres horas, durante el cual se sirve en el comedor de clientes, requiriendo el mayor silencio y atención.

5. Desembarazamiento.

a. Terminado el servicio, los ayudantes recogen la partida llevando recipientes usados a la “plonge”. Limpian y guardan la herramienta. Desconectan y limpian maquinaria, fogones, salamandras, etc. Sitúan los géneros sobrantes en recipientes y lugares convenientes para su mejor conservación. Dejan la mesa y todo punto de trabajo recogido y limpio.
b. Los marmitones limpian y sitúan en su lugar la batería.

[image: image16.emf]

c. El jefe de partida cambia impresiones con el jefe de cocina, sobre el desarrollo del servicio y desconectado de la maquinaría.

d. El jefe de cocina revisa la desconexión de maquinaría, funcionamiento de frigoríficos, etc.

e. Los pinches y las mujeres de limpieza friegan y limpian el local e instalaciones de cocina, dejando todo listo para el servicio siguiente.

La media jornada de tarde se desarrolla de la misma manera, pero con menor intensidad, ya que los preparativos de la mañana comprenden la mayor parte de los necesarios para la noche.

Terminado el servicio de comida, el cambio de impresiones entre el jefe de cocina y partida y éste y sus ayudantes, versará sobre el servicio del día siguiente o días sucesivos, si hubiera que hacer previsiones a largo plazo.
El jefe de partida correspondiente hace su releveé, que entrega al jefe de cocina, quien a la vista de éste, hará sus previsiones de pedido a mercado.

[image: image17.emf]

CÁLCULO DEL COSTE DE LAS MATERIAS PRIMAS

Consideraciones generales

Coste implica consumo. El coste de los alimentos es “la valoración económica de los consumos de alimentos y bebidas empleados en la preparación de uno o varios platos”. Para poder calcular el coste de estos alimentos, una vez determinadas por el jefe de cocina las minutas a elaborar, procederemos:

1. A realizar las hojas de escandallos de géneros o test de rendimiento de producto.

2. A elaborar las fichas técnicas de fabricación del plato.

3. A elaborar las hojas de coste del plato o escandallos de platos.

Todas ellas son necesarias para determinar el coste de alimentos provisional, así como el precio de venta y el margen bruto de explotación por plato.

Costes en restauración.
Tipos de costes:

1. Por su naturaleza:

· Costes de materia prima.

· Costes de mano de obra.

· Costes generales.

2. Según su imputación:

· Costes directos: (se asocian a una unidad de producto o servicio): materia prima, mano de obra (banquetes)…

· Costes indirectos: no relacionados directamente con una unidad de producto. (Gastos administración, amortización…)

3. Por su variación o no con el volumen de producción:

· Costes fijos: no dependen de la producción, se mantienen fijos aunque esta varié.

· Costes variables: dependen de la producción aumentando o disminuyendo con ella.

Para mejorar los resultados de una empresa: “Hay que controlar los costes”

· Disminuir los costes.

· Aumentar ventas y precios (complicado a veces).

Condiciones de los costes.
Los costes dependen de muchos factores:

· Tipo de negocio: fast food, restaurante de menús, buffet, de lujo…

· Sistemas de trabajo: comidas semielaboradas o producción tradicional.

· Planificación de cartas y menús: a mayor carta más costes.

· Sistemas de compras. Recepción y almacenamiento: variación de costes según que sé compre, donde se compre y en qué volumen.

· Sistemas de producción: maquinaria o todo manual.

· Sistema de servicio: servicio buffet o personalizado.

· Sistema de control: a mayor control, disminución de costes.

· Sistema de gestión: permite descubrir desviaciones de los costes.

[image: image18.emf]

Control de costes de la materia prima.

Hay diferencias entre el coste real de la materia prima y el teórico debido a:

1. Malas prácticas de compra: equivocaciones en compras, calidades no adecuadas, cantidades inadecuadas (exceso y defecto).

2. Pérdidas en recepción y almacenaje: robos, pérdidas por almacenamiento incorrecto, entrega de cantidades menores y calidades erróneas.

3. Comida perdida en la producción: recetas inexactas, raciones excesivas, exceso de producción.

4. comida que se pierde en sala: pedidos incorrectos, rechazos, derrames…

Objetivo: reducir la diferencia entre coste real y teórico.

Método 1:

Coste real M. P. = (inventario inicial de M. P. + compras M. P. del mes) – inventario final de M. P.

	+
	Inventario inicial de materias primas.

	+
	Compras de materias primas del mes.

	-
	Inventario final de materias primas.

	=
	Coste real de materias primas

	-
	Invitaciones de la casa.

	-
	Consumiciones de la dirección.

	-
	Coste de comida de personal.

	-
	Mermas por roturas o deterioros.

	-
	consumiciones ofrecidas al personal

	=
	Coste real de la comida consumida y facturada.

Método 2:

Realizar labores de planificación y control:

	
	Fijar objetivos de coste global de Materia Prima (en %)

	
	Planificación de cartas y menús.
	

	Planificación
	Fichas de elaboración y presentación.
	

	
	Realización de escandallo y ficha de coste.
	

	
	Fijación del precio de venta.
	
	

	
	Menú engineering
	Control global por unidades de costo

	Control
	
	Gestión cocina + servicio
	

	
	Inventario
	Gestión de almacén
	Gestión compras y entregas

[image: image19.emf]

Labores de control:

Compras:

· Aprovechar ofertas especiales o de temporada.

· Evitar perdidas de último momento en condiciones económicas desfavorables.

· Evitar pedidos incorrectos.

· Comprobar pesos y unidades en la entrega.

· Regular la entrega en horas y días que nos interese.

· Analizar las calidades y rendimientos de los productos.

Almacenamiento:

· Hacer un correcto almacenaje para cada producto.

· Hacer limpiezas periódicas.

· Adoptar medidas de seguridad para los productos más sensibles.

· Mantener un apropiado nivel de stocks. El mínimo posible.

· Fijar normas de almacén para que siempre este ordenado y controladas las existencias (días de revisión, de inventario…)

· Control de entradas y salidas especificando el departamento (cocina, barra, banquetes…)

· Hacer un control de inventario por lo menos una vez al mes.

Gestión de la cocina:

· Hacer cumplir las especificaciones de las fichas técnicas.

· Utilizar los productos no vendidos (consumo de personal…)

· Ajustar las previsiones.

· Control de la comida de personal (preparar un presupuesto mensual y mediante un informe diario compararlo cada mes).

· Registrar en un impreso cualquier gasto por roturas, deterioros o derrames.

· Registrar en un impreso cualquier gasto de invitaciones o promociones.

· Controlar los desperdicios (por raciones abundantes o comida que no agrada).

Control de la carta y los menús.

· Ver qué platos se venden más.

· Ver que platos dejan más beneficio.

· Intentar reducir la carta ya que:

· Se tienen mejores precios de compra al tener más volumen de cada producto.

· Se puede impulsar los platos más rentables.

· Se puede racionar mejor la producción.

· Se necesitan menos stocks.

· El control es más sencillo.

Control por unidades de negocio.

[image: image20.emf]

Con este control se conoce qué línea de negocio tiene mayores costes y se puede incidir en ella.

Análisis de la cuenta de explotación:
	CONCEPTOS
	MUY BIEN
	BIEN
	MAL

	Ingresos por ventas
	100%
	100%
	100%

	Coste de materia prima
	25%
	30%
	40%

	Coste personal
	23%
	30%
	35%

	Gastos generales
	8%
	10%
	15%

	Gastos generales no controlables
	8%
	10%
	12%

	Beneficio antes de impuestos
	36%
	20%
	10%

Ingresos = materia prima + personal + gastos personal + beneficio.

Margen bruto = ingresos – materia prima.

[image: image21.emf]

Utensilios y aplicaciones.

Utensilios:
· Jarra medidora.

· Tazas medidoras.

· Cucharillas medidoras.
· Básculas digitales / analógicas.

· Básculas de precisión.

Aplicaciones informáticas:

· Hojas de cálculo (Excel…)

· Programas de gestión cocinas…

Peso de diferentes productos:

Actividad para familiarizarse con sus densidades y volúmenes y no tener que utilizar la báscula, sino un volumen conocido.

Ejemplo: agua, aceite, sal, azúcar, harina, maicena, arroz, levadura, cacao…

	
	VASO
	TAZA CAFÉ
	CUCHARA SOPERA
	CUCHARA CAFE

	Agua
	
	
	
	

	Aceite
	
	
	
	

	Harina
	
	
	
	

	Azúcar
	
	
	
	

Unidades de medida.
	Kilogramo (kg.)
	Gramo (gr.)

	0,001 kg.
	1 gr.

	0,010 kg.
	10 gr.

	0,100 kg.
	100 gr.

	1,000 kg.
	1000 gr.

Peso:

 Tabla de equivalencias entre gr. y kg.
[image: image22.emf]

Ejemplos:

¿Cuántos kg. pesa una calabacín que pesa 210 gr.?

1ª solución:

Regla de tres: 1000 gr. ------------- 1 kg.

 210 gr. ------------- x kg.

X= (210 x 1) / 1000 = 0,210 kg.

2ª solución:

Dividir el valor entre mil: 210 / 1000 gr. = 0,210 kg.

¿Cuántos gr. Pesa un lomo que pesa 3,3 kg.?

1ª solución:

Regla de tres: 1 kg. --------------- 1000 gr.

 3,3 kg. ------------- x gr.

X = (3,3 x 1000) / 1 = 3300 gr.

2ª solución:

Multiplicar el valor por mil: 3,3 x 1000 = 3300 gr.

Volumen:

	Litro (L.)
	Decilitro (dl.)
	Centilitro (cl.)
	Mililitro (ml.)

	0,001 L.
	
	
	1 ml.

	0,010 L.
	
	1 cl.
	10 ml.

	0,100 L.
	1 dl.
	
	100 ml.

	1,000 L.
	
	
	1000 ml.

Ejemplos:

¿Cuantos litros hay en 20 ml. de leche?

1ª solución:

Regla de tres: 1000 ml. ------------ 1 l.

 20 ml. --------------- x l.

X = (20 x 1) / 1000 = 0,030 l.

2ª solución:

Dividir el valor entre mil: 20 / 1000 = 0,020

¿Cuántos ml. son 0,75 l. de leche?

1ª solución:

Regla de tres: 1 l. ---------------- 1000 ml.

 0,75 l. ------------ x ml.

X = (0,75 x 1000) / 1 = 750 ml.

2ª solución:

Multiplicar el valor por mil: 750 ml.

[image: image23.emf]

Ejercicios unidades de medida:

1. ¿Cuántos Kg. son 5 gr. de piñones?

2. ¿Cuántos gr. son 1,347 gr. de filetes de lomo?

3. ¿Cuántos ml. son 1/3 de cerveza?

4. ¿Cuántos l. son 15 ml. de nata líquida?

Hojas de escandallo o test de rendimiento.
Muchas empresas de restauración compran las materias primas en bruto a un precio; dichas materias primas serán transformadas posteriormente en los procesos de cocina. Se las limpia de cargas superfluas (mermas) y se realizan diversos aprovechamientos que son valorados, generalmente, a precios de mercado, para obtener finalmente la parte limpia y dispuesta para su porcionado y cocinado. El precio de compra de la pieza ya limpia ha cambiado, y resulta algo más caro que el precio de compra. Se trata de establecer cual es éste mediante sencillos cálculos, como muestra el ejemplo siguiente:

Si el establecimiento utiliza materias primas ya porcionadas por el proveedor y a un precio unitario de coste (compra 150 raciones de filete de 150 gr. cada uno y a 2 euros la pieza), no será necesaria la realización de dicho escandallo.

El escandallo se realiza para obtener la merma del producto inicial y poder ver su repercusión sobre el precio del resto del producto.

Para realizar un escandallo necesitamos saber:

· ¿Cuánto pesa la pieza adquirida?

· ¿Cuál es el precio por kg., l. o unidad de la pieza?

· ¿Cuánto desperdicio tiene la pieza?

Con estos datos podremos saber:

· ¿Cuánto nos cuesta la pieza adquirida?

· ¿Qué porcentaje de aprovechamiento y desperdicio tiene?

· ¿Cuánto nos cuesta el desperdicio?

· ¿Cuál es el precio que realmente estamos pagando por lo aprovechable?

[image: image24.emf]

	FICHA DE ESCANDALLO PRODUCTOS (kg.)
	
	

	
	
	
	
	

	Artículo:
	Peso (kg.)
	Precio compra / kg.
	Importe total
	Precio real /kg.

	solomillo ternera
	2,80
	13,00
	36,40
	14,56

	
	
	
	
	

	
	Peso (kg.)
	Porcentaje
	Coste total
	Coste por kg.

	Peso en bruto
	2,80
	100%
	36,40
	13,00

	Desperdicio
	0,30
	10,71%
	3,90
	

	Neto utilizable
	2,50
	89,29%
	32,50
	14,56

Ejercicios de escandallos: Rellenar las fichas de escandallos con los siguientes datos:
SOLOMILLO:

Peso inicial: 3,1 kg.

Desperdicio: 0,4 kg.

Precio / kilo: 18,6 kg.

	FICHA DE ESCANDALLO PRODUCTOS (kg.)
	
	

	
	
	
	
	

	Artículo:
	Peso (kg.)
	Precio compra / kg.
	Importe total
	Precio real /kg.

	
	
	
	
	

	
	
	
	
	

	
	Peso (kg.)
	Porcentaje
	Coste total
	Coste por kg.

	Peso en bruto
	
	
	
	

	Desperdicio
	
	
	
	

	Neto utilizable
	
	
	
	

MERLUZA:

Peso inicial: 2,6 kg.

Peso final: 1,8 kg.

Precio / kilo: 12,6 kg.

	FICHA DE ESCANDALLO PRODUCTOS (kg.)
	
	

	
	
	
	
	

	Artículo:
	Peso (kg.)
	Precio compra / kg.
	Importe total
	Precio real /kg.

	
	
	
	
	

	
	
	
	
	

	
	Peso (kg.)
	Porcentaje
	Coste total
	Coste por kg.

	Peso en bruto
	
	
	
	

	Desperdicio
	
	
	
	

	Neto utilizable
	
	
	
	

[image: image25.emf]

Fichas técnicas de producción o fabricación.

Las elabora el jefe de cocina. En ellas se especifica el proceso indicado en la elaboración de la receta y la composición del plato (ingredientes, cantidades netas o brutas, número de raciones por receta, etc.).

La descripción del proceso puede realizarse de forma escrita y/o mediante un diagrama de proceso. Puede figurar una foto del plato como sugerencia de presentación y emplatado.

Hay que especificar:

- Fecha de confección de la ficha y código.

- Servicio para el que el plato es más indicado (comida o cena).

- Tipo de servicio (sugerencia, carta, menú, banquete, bufé, etc.).

- Salsas.

- Guarniciones.

- Temporalidad del plato y de los ingredientes

- Coste del plato, etc.

Tienen que estar:

· Plastificadas y ordenadas.
· Estar a mano de los que tienen que elaborar los platos.

· Elaboradas por el jefe de cocina en colaboración con el director.

· El jefe de cocina debe hacer cumplir las especificaciones.

· Pueden presentar los niveles de stocks óptimos.

Ventajas:

· Mayor orden en la cocina.

· Racionalización del trabajo.

· Disminución de errores de ejecución.

· Asegura que los platos salgan igual.

· Ahorro de tiempo y energía.

· La ausencia de una persona no influye en que nadie sepa hacer el plato.

· Ayuda a conseguir estándares marcados en cantidades y tiempos.

· Permite controlar mejor el coste de materia prima.

Hoja de coste o escandallo del plato.
Es muy similar a la ficha técnica de fabricación ya que deben figurar en ambas y para el mismo plato, los mimos ingredientes codificados y en la misma cantidad. En esta ficha se harán diferentes valoraciones, siempre que se produzcan variaciones importantes en el precio de los ingredientes principales. La realizara el jefe de cocina.

Mediante esta ficha, puede garantizarse que siempre se emplearán las mismas cantidades de materias primas. Su coste, mientras no haya variaciones de precio, será también el mismo y garantizará el mismo beneficio bruto o MBE. Cuando se produzcan variaciones importantes en los precios de compra, volveremos a valorar la hoja y modificaremos el precio de venta con el fin de mantener el mismo MBE, siempre y cuando nos movamos en un régimen abierto de precios.

[image: image26.emf]

La hoja de coste o escandallo nos mostrará los siguientes datos:

· Evolución y comparación de los precios de compra en las diferentes fechas de valoración.

· Coste total de los alimentos y coste unitario en valor absoluto y porcentaje.

· Número de raciones a elaborar.

· MBE o rendimiento por ración en euros y porcentaje.

· Precio de venta teórico y precio de venta por ración a cobrar al cliente, incluyendo o no el IVA que corresponda con la categoría del establecimiento.

Si tuviéramos que mantener el mismo precio de venta aunque nuestros costes de materias primas hayan aumentado, el rendimiento general del establecimiento y el MBE unitario se resentirían, disminuyendo proporcionalmente tanto en pesetas como en porcentaje.

Las hojas de coste se realizan para saber cuanto cuesta la materia prima de una ración de un determinado plato o elaboración.

Para realizar una hoja de coste necesitamos saber:

· ¿Qué ingredientes vamos a utilizar?

· ¿Qué cantidad de cada uno?

· ¿Cuál es el precio por kg. , l. o unidad?

· ¿Cuántas raciones nos salen de la elaboración realizada?

	HOJA DE COSTES
	Plato:
	Pisto manchego
	
	Rac.:
	5
	Cod.
	1.7

	
	
	
	
	
	
	
	
	
	

	Código
	Productos
	Unid.
	Cantidad
	Val.:01.06.02
	
	Val.:
	
	Val.:
	

	Articulo
	utilizados
	
	
	Precio
	Coste
	Precio
	Coste
	Precio
	Coste

	1011
	Cebolla
	kg
	0,5
	0,3
	0,15
	0,36
	0,18
	
	0,00

	1105
	Pimiento rojo natural
	kg
	0,25
	1,14
	0,29
	1,38
	0,35
	
	0,00

	1106
	Pimiento verde
	kg
	0,25
	0,96
	0,24
	1,14
	0,29
	
	0,00

	1108
	Calabacín
	kg
	0,5
	1,32
	0,66
	1,5
	0,75
	
	0,00

	1109
	Berenjena
	kg
	0,5
	1,44
	0,72
	1,44
	0,72
	
	0,00

	1102
	Tomate maduro
	kg
	1
	0,9
	0,90
	0,9
	0,90
	
	0,00

	2015
	Bonito en escabeche
	kg
	0,75
	9,62
	7,22
	10,52
	7,89
	
	0,00

	3110
	Aceite oliva virgen 0,8º
	L
	0,4
	3,61
	1,44
	3,46
	1,38
	
	0,00

	
	Condimentos varios
	V
	1
	0,24
	0,24
	0,3
	0,30
	
	0,00

	
	
	
	
	
	
	
	
	
	

	
	Coste total
	
	
	
	11,86
	
	12,76
	
	0,00

	
	Coste por ración
	
	
	
	2,37
	
	2,55
	
	0,00

	
	Margen bruto de explotación
	
	
	4,41
	
	4,74
	
	#####

	
	Precio de venta teórico
	
	
	
	6,78
	
	7,29
	
	#####

	
	Precio de venta real
	
	
	
	6,61
	
	7,21
	
	

	
	Food cost
	
	
	
	35
	%
	35
	%
	

	
	Coeficiente (venta/coste) x 100 =
	
	278,67
	
	282,52
	
	#####

	
	
	
	
	
	
	
	
	
	

	VºBº. El director de comidas y bebidas
	
	
	Fdo. El jefe de cocina
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

[image: image27.emf]

Ejercicios de hojas de coste:
Coloca y calcula en las plantillas las hojas de coste de las siguientes recetas:

ARROZ CON VERDURAS (7 euros/ración)

·
Ingredientes (4 pax.):

· Arroz bomba: 500 gr. a 0,79 €/kg.

· Judías verdes: 250 gr. a 2,34 €/kg.

· Guisantes: 250 gr. a 1,3 €/kg.

· Alcachofas: 500 gr. a 2,8 €/kg.

· Ajos tiernos: 2 manojos a 2,76 €/man.

· Ajos secos: 20 gr. a 2,16 €/kg.

· Patatas: 200 gr. a 0,7 €/kg.

· Berenjenas: 200 gr. a 0,96 €/kg.

· Tomate rojo: 300 gr. a 2,5 €/kg.

· Pimiento rojo: 150 gr. a 1,14 €/kg.

· Pimentón: 10 gr. a 3,5 €/kg.

· Aceite de oliva: 1 dl. a 3,35 €/l.

· Sal fina: 10 gr. a 0,25 €/kg.

	HOJA DE COSTE O ESCANDALLO
	Plato
	ARROZ CON VERDURAS
	Rac.:
	4
	Cod.
	

	
	
	
	
	
	
	
	
	
	

	Código
	Productos
	Unid.
	Cantidad
	Valoración:
	Val.:
	
	Val.:
	

	Articulo
	utilizados
	
	
	Precio
	Coste
	Precio
	Coste
	Precio
	Coste

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Coste total
	
	
	
	
	
	
	
	

	
	Coste por ración
	
	
	
	
	
	
	
	

	
	Margen bruto de explotación
	
	
	
	
	
	
	

	
	Precio de venta teórico
	
	
	
	
	
	
	
	

	
	Precio de venta real
	
	
	
	
	
	
	
	

	
	Food cost
	
	
	
	35
	%
	
	%
	

	
	Coeficiente (venta/coste) x 100
	=
	
	
	
	
	
	

[image: image28.emf]

SALMONETES CON PISTO Y HUEVO ESCALFADO (15,6 €/ración)

Ingredientes (4 pax.):

· Salmonetes: 1 kg. a 30 €/kg.

· Calabacín: 100 gr. a 2,4 €/kg.

· Berenjena: 100 gr. a 2,2 €/kg.

· Pimiento rojo: 100 gr. a 1,2 €/kg.

· Cebolla: 150 gr. a 0,5 €/kg.

· Pimiento verde: 100 gr. a 1,25 €/kg.

· Tomate triturado: 100 gr. a 2,1 €/lata (4 kg.)

· Huevos de codorniz: 4 unid. a 1,05 €/doc.

· Sal fina: 5 gr. a 0,15 €/kg.

· Aceite de oliva: 2 dl. a 2,7 €/l.
	HOJA DE COSTE O ESCANDALLO
	Plato:
	
	
	
	Rac.:
	
	Cod.
	

	
	
	
	
	
	
	
	
	
	

	Código
	Productos
	Unid.
	Cantidad
	Val:
	
	Val.:
	
	Val.:
	

	Articulo
	utilizados
	
	
	Precio
	Coste
	Precio
	Coste
	Precio
	Coste

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Coste total
	
	
	
	
	
	
	
	

	
	Coste por ración
	
	
	
	
	
	
	
	

	
	Margen bruto de explotación
	
	
	
	
	
	
	

	
	Precio de venta teórico
	
	
	
	
	
	
	
	

	
	Precio de venta real
	
	
	
	
	
	
	
	

	
	Food cost
	
	
	
	
	%
	
	%
	

	
	Coeficiente (venta/coste) x 100 =
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	VºBº. El director de comidas y bebidas
	
	
	Fdo. El jefe de cocina
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Determinación del coste y rendimiento de ventas de un plato.

Conocido así el coste de los alimentos de cada uno de los platos de la carta y de los diferentes menús que ofrece el restaurante, hay que proceder a calcular el precio de venta, para obtener su rendimiento o MBE.

[image: image29.emf]

El precio de venta esta compuesto de diferentes costes y de un beneficio deseado. Si analizamos estos costes en porcentajes, vemos que si al coste de los alimentos le añadimos los costes de personal, y los gastos generales, y le sumamos el porcentaje de beneficio, obtendremos el precio de venta.

Si el precio de venta representa el 100 % y hemos dicho que el coste de los alimentos oscila entre el 35 y 45 %, nos quedaría un MBE de entre el 65 y 55 %, respectivamente.

Por otro lado, este MBE representa la suma de los costes de personal, los gastos generales y el beneficio.

Si tomamos el 65 % como MBE, nos quedará un 35 % para costes de alimentos.

Para poder determinar el precio de venta teórico partiendo del coste de los alimentos del plato, ya conocido por la hoja de coste, multiplicaremos éste por un ratio o coeficiente multiplicador igual a:

R = 100

 Coste de los alimentos

En el caso explicado, la ratio sería:

R = 100 = 2, 858

 35

Por el contrario, si el precio de venta así obtenido lo dividimos por la ratio correspondiente, nos dará el valor de las materias primas a consumir, y calcularemos el porcentaje que representa sobre las ventas, como ya se ha indicado anteriormente.

Precio de venta = coste de los alimentos X ratio.

Si sustituimos los valores de la ratio en la fórmula anterior:

Precio de venta = Coste de los alimentos X 100

 % Coste de los alimentos

Sustituyendo los valores anteriores en la fórmula:

Precio de venta = Coste de los alimentos X 100

35

No siempre el coste de los alimentos, una vez fijado el precio de venta, es el mismo para todos los platos de la carta. Cada grupo de platos, e incluso cada plato pueden tener porcentajes de coste diferentes; será preciso determinar la ratio para cada plato o grupo de platos, e incluso para la bodega y el bar o cualquier otro punto de venta.

Ejemplo:

Pongamos como ejemplo un menú compuesto por un plato principal y un postre, o por dos platos de la carta: lomo con puré de manzanas y tarta de Santiago. En las hojas de coste figuran dos valoraciones para cada plato.

[image: image30.emf]

	HOJA DE COSTE
	Plato:
	Lomo asado. Puré de manzana
	Rac.:
	5
	Cod.
	2.5

	Código
	Productos
	Unid.
	Cantidad
	Valoración:
	
	Val.:
	
	Val.:
	

	Articulo
	utilizados
	
	
	Precio
	Coste
	Precio
	Coste
	Precio
	Coste

	12106
	Lomo de cerdo natural
	kg
	2
	6
	12,00
	6,61
	13,22
	
	0,00

	5001
	Pimienta
	kg
	0,05
	0,24
	0,01
	0,36
	0,02
	
	0,00

	5002
	laurel
	kg
	0,02
	6
	0,12
	6
	0,12
	
	0,00

	5005
	Jengibre
	kg
	0,02
	9
	0,18
	9
	0,18
	
	0,00

	1101
	Cebolla
	kg
	0,2
	0,54
	0,11
	0,6
	0,12
	
	0,00

	3102
	Aceite de oliva 0,4º
	l
	0,3
	2,55
	0,77
	3,01
	0,90
	
	0,00

	7001
	Vino blanco seco
	l
	0,3
	1,5
	0,45
	1,65
	0,50
	
	0,00

	1209
	Manzanas reinetas
	kg
	2
	0,9
	1,80
	0,96
	1,92
	
	0,00

	5002
	Azúcar
	kg
	0,03
	0,9
	0,03
	0,9
	0,03
	
	0,00

	5005
	sal
	kg
	0,03
	0,36
	0,01
	0,36
	0,01
	
	0,00

	
	Coste total
	
	
	
	15,47
	
	17,01
	
	0,00

	
	Coste por ración
	
	
	
	3,09
	
	3,40
	
	0,00

	
	Margen bruto de explotación
	
	
	5,75
	
	6,32
	
	#####

	
	Precio de venta teórico
	
	
	
	8,84
	
	9,72
	
	#####

	
	Precio de venta real
	
	
	
	9,00
	
	10,00
	
	

	
	Food cost
	
	
	
	35
	%
	35
	%
	

	
	Coeficiente (venta/coste) x 100 =
	
	290,83
	
	293,88
	
	#####

	VºBº. El director de comidas y bebidas
	
	
	Fdo. El jefe de cocina
	

	
	
	
	
	
	
	
	
	
	

	HOJA DE COSTE
	Plato:
	Tarta de Santiago
	
	Rac.:
	5
	Cod.
	3.3

	Código
	Productos
	Unid.
	Cantidad
	Valoración:
	
	Val.:
	
	Val.:
	

	Articulo
	utilizados
	
	
	Precio
	Coste
	Precio
	Coste
	Precio
	Coste

	3102
	Aceite de oliva 0,4º
	L
	0,1
	2,58
	0,26
	2,7
	0,27
	
	0,00

	5103
	Leche
	L
	0,1
	0,6
	0,06
	0,66
	0,07
	
	0,00

	4001
	Harina
	Kg
	0,1
	0,48
	0,05
	0,54
	0,05
	
	0,00

	5002
	Sal
	Kg
	0,05
	0,36
	0,02
	0,36
	0,02
	
	0,00

	5005
	Azúcar
	Kg
	0,2
	0,9
	0,18
	0,9
	0,18
	
	0,00

	2201
	Huevos
	Unid.
	4
	0,12
	0,48
	0,15
	0,60
	
	0,00

	3002
	Almendra cruda
	Kg
	0,3
	7,21
	2,16
	9
	2,70
	
	0,00

	1202
	Limón (piel rallada)
	Unid.
	1
	0,1
	0,10
	0,1
	0,10
	
	0,00

	3003
	Canela en polvo
	Kg
	0,01
	6
	0,06
	6,61
	0,07
	
	0,00

	5006
	Azúcar silvestre
	Kg
	0,03
	0,6
	0,02
	0,6
	0,02
	
	0,00

	
	Coste total
	
	
	
	3,39
	
	4,08
	
	0,00

	
	Coste por ración
	
	
	
	0,68
	
	0,82
	
	0,00

	
	Margen bruto de explotación
	
	
	2,71
	
	3,26
	
	#####

	
	Precio de venta teórico
	
	
	
	3,39
	
	4,08
	
	#####

	
	Precio de venta real
	
	
	
	3,50
	
	4,10
	
	

	
	Food cost
	
	
	
	20
	%
	20
	%
	

	
	Coeficiente (venta/coste) x 100 =
	
	516,22
	
	502,45
	
	#####

	VºBº. El director de comidas y bebidas
	
	
	Fdo. El jefe de cocina
	

	
	
	
	
	
	
	
	
	
	

[image: image31.emf]

Haciendo un resumen de ambas y comparándolas, analizaremos lo que ha ocurrido.

	
	ANÁLISIS DE RENDIMIENTOS DE PLATOS
	
	

	
	
	Primera valoración
	
	Segunda valoración
	

	Lomo con manzanas
	
	Venta en €
	% ventas
	Venta en €
	% ventas

	Precio venta sin IVA
	
	9
	100%
	10
	100%

	CMP(Coste materias primas)
	
	3,10
	34,44%
	3,41
	34,10%

	MBE (Beneficio bruto)
	
	5,90
	65,56%
	6,59
	65,90%

	Tarta de Santiago
	
	
	
	

	Precio venta sin IVA
	
	3,50
	100%
	4,1
	100%

	CMP(Coste materias primas)
	
	0,68
	19,43%
	0,82
	20,00%

	MBE (Beneficio bruto)
	
	2,82
	80,57%
	3,28
	80,00%

	Recapitulación
	
	
	
	

	Precio venta sin IVA
	
	12,50
	100%
	14,10
	100%

	CMP(Coste materias primas)
	
	3,78
	30,24%
	4,23
	30,00%

	MBE (Beneficio bruto)
	
	8,72
	69,76%
	9,87
	70,00%

En este ejemplo se ve claramente que, a pesar de la variación del coste de materias primas, se ha variado también el precio de venta, aplicando las formulas anteriores, por lo que el MBE permanecerá invariable.

Pero, ¿Qué ocurre si no podemos variar el precio de venta, absorbiendo unos mayores costes de materias primas?

	ANÁLISIS DE RENDIMIENTOS DE PLATOS (sin variación de precios de venta en la 2ª valoración)

	
	
	Primera valoración
	
	Segunda valoración
	
	

	Lomo con manzanas
	
	Venta en €
	% ventas
	Venta en €
	% ventas
	Desviación

	Precio venta sin IVA
	
	9
	100%
	9
	100%
	

	CMP (Coste materias primas)
	
	3,10
	34,44%
	3,41
	37,89%
	3,44%

	MBE (Beneficio bruto)
	
	5,90
	65,56%
	5,59
	62,11%
	-3,44%

	Tarta de Santiago
	
	
	
	
	

	Precio venta sin IVA
	
	3,50
	100%
	3,50
	100%
	

	CMP (Coste materias primas)
	
	0,68
	19,43%
	0,82
	23,43%
	4,00%

	MBE (Beneficio bruto)
	
	2,82
	80,57%
	2,68
	76,57%
	-4,00%

	Recapitulación
	
	
	
	
	

	Precio venta sin IVA
	
	12,50
	100%
	12,50
	100%
	

	CMP (Coste materias primas)
	
	3,78
	30,24%
	4,23
	33,84%
	3,60%

	MBE (Beneficio bruto)
	
	8,72
	69,76%
	8,27
	66,16%
	-3,60%

Vemos que los CMP parciales y los definitivos se incrementan, y el MBE parcial y final, en los dos casos, disminuye en un 3,5 % aproximadamente. Esto significa que hay una perdida del rendimiento en esa cantidad. Si los demás costes que retribuye el MBE (costes fijos) permanecen invariables, esta misma disminución del MBE en porcentaje y euros la tendrá el beneficio neto o la contribución de explotación.

[image: image32.emf]

Esto nos obligará a actuar en varios frentes:

· En compras: Buscando nuevos proveedores o productos sustitutivos a un precio de compra sin detrimento de la calidad, o controlando más las entradas de alimentos en cuanto a cantidades y calidad organoléptica.

· En producción de cocina: reduciendo mermas, por platos no vendidos, o ajustándose más a las de coste respecto a los gramajes y evitando pérdidas o fugas de géneros en cocina.

Los costes de un banquete y su rendimiento.

El servicio de banquetes, en los establecimientos que los realizan, les sirve para sanear su cuenta de explotación, ya que su rendimiento o beneficio bruto es alto, permitiendo al establecimiento alcanzar su punto muerto o umbral de rentabilidad y obtener beneficios en su cuenta de resultados.

También permite la utilización más racional del personal, reduciendo sus tiempos muertos.

Para establecer el coste de un banquete, será preciso determinar:

1. El menú que deberá servirse.

2. El cálculo del coste de los alimentos empleados en el banquete. El número de platos y su composición son conocidos previamente por el jefe de cocina, con lo que se evitarán mermas o fabricación de platos en mayor número que los pedidos.

3. El número de empleado que intervendrán en el mismo, de diferentes especialidades, que aseguren una correcta prestación del servicio. Tanto el número de personas como su coste pueden calcularse a priori, ya que en la mayoría de los establecimientos se recurre a personal extra.

4. Los gastos generales inherentes al banquete (alquiler de material, orquesta, flores, alquiler de carpas, luminotecnia, etc.), que pueden determinarse con facilidad mediante presupuesto previo.

5. El beneficio neto esperado. Una vez conocidos los costes de cada partida, y habiéndose determinado el porcentaje de beneficio neto sobre la venta, será fácil hallar al facturación general, así como el precio unitario de venta.

Otras valoraciones:

Rendimiento de los productos (cocción):

Es importante saber que cantidad de peso pierden los productos durante la cocción para poder valorar qué productos o técnicas debemos utilizar para minimizar los costes.

Pesos platos completos:

Debemos mantener una relación entre todos los platos de un mismo grupo en una carta, por ejemplo: en una carta los pescados deben tener pesos similares, al igual que la cantidad de guarniciones y salsas. Siempre tener en cuenta que hay guarniciones y salsas más densas, con lo que la cantidad necesaria es menor.

[image: image33.emf]

Cantidades medias por ración:

Con estos cálculos nos familiarizaremos con las cantidades medias por ración, tanto en carnes, pescados, guarniciones…lo cual será de gran ayuda a la hora de crear platos o realizar pedidos.

	
	MERMAS COCCIÓN
	

	RACIONES
	
	1
	

	
	RAPE CON SALSA DE MARISCO

	INGREDIENTE BASE:
	RAPE
	

	PESO EN CRUDO (gr.)
	200
	100%

	PESO COCINADO (gr.)
	180
	90%

	MERMA COCCIÓN (gr.)
	20
	10%

	
	
	
	

	GUARNICIÓN:
	TERRINA PATATA

	PESO EN CRUDO (gr.)
	175
	100%

	PESO COCINADO (gr.)
	160
	91%

	MERMA COCCIÓN (gr.)
	15
	9%

	
	
	
	

	SALSA:
	
	REDUCCIÓN MARISCO

	PESO EN CRUDO (gr.)
	250
	100%

	PESO COCINADO (gr.)
	50
	20%

	MERMA COCCIÓN (gr.)
	200
	80%

	
	
	
	

	ALIMENTOS EN PLATO (gr.)
	390

EL MENÚ ENGENEERING

Es un método para determinar el estado de los platos que componen una carta, ya sea plato por plato o por grupos.
Es un método de análisis, seguimiento y evaluación de las ventas de la carta de un restaurante, del diseño de la misma y de su contenido.

Se basa en:

· Estudio del Índice de Popularidad (I. Pop.): Representa las unidades vendidas de cada plato en un periodo de tiempo determinado.
· Estudio del Margen Bruto de Explotación (MBE): Representa el resultado de restarle al precio del plato, el coste de la materia prima (MP).
· Indicando los siguientes elementos, conseguimos realizar un estudio de rentabilidad detallado, plato a plato, en un periodo concreto:
[image: image34.emf]

· Nombre del plato

· Unidades vendidas

· % I. Pop.

· Coste Materia Prima

· PVP.

· M.B.E. por plato

· % M.B.E.

· Costes totales

· Cifra de negocio (coste de plato x unidades vendidas)

· Rendimiento

· Clasificación M.B.E.

· Clasificación I. Pop.

· Clasificación final

Clasifica los platos en cuatro categorías:

[image: image1.png]Alto

MBE Bajo Alto

	Clase de plato
	MBE
	I. Pop.

	Estrella

Vaca

Puzzle

Perro
	Alto

Bajo

Alto

Bajo
	Alto

Alto

Bajo

Bajo

Solo permite la toma de decisiones respecto al contenido de la carta.

Nunca conseguiremos tener todos los platos en el mismo grupo, por lo que hay que tener en cuenta la distancia de la medida a la que se encuentran.

[image: image35.emf]

El objetivo de este método es conseguir que la carta aporte el máximo beneficio y que sea lo más atractiva posible.

Tipos de platos:

[image: image2.png]Tipo de plato

Caracteristicas

ESTRELLA

MBE alto +I.Pop alto
v Platos mds solicitados
v Son rentables
v Dan fama al restaurante

Tipo de plato

VACA

Caracteristicas

MBE bajo +I.Pop alto
v Platos muy solicitados
v" Poco rentables
v' Atraen al cliente por precio

Tipo de plato

Caracteristicas

PUZZLE

MBE alto+I.Pop bajo
v" Se venden pocos platos
v" Son rentables al negocio

Caracteristicas

MBE bajo + I.Pop. Bajo

v" Baja venta

v Baja rentabilidad

v" Hace perder dinero al
establecimiento

[image: image36.emf]

¿Qué hacer con ellos?

Estrella:

· Sin duda, mantenerlo.
· Nos dan fama al establecimiento.
· Facilitar su acceso.
· Poner en un lugar muy visible de la carta.
· Facilitar su elaboración al máximo, manteniendo los estándares de calidad.
· Recomendar.
· En definitiva, vender el máximo de ellos.
Vaca:

Tenemos varias posibilidades:
· Reducir el coste de materia prima.

· Negociar con el proveedor para conseguir mejor precio.

· Reducir la cantidad de materia prima.

· Eliminar alguno de los elementos que puedan ser superficiales e incrementen el precio.

· Si no queda más remedio, aumentar el precio.

Puzzle:

Tenemos también varias posibilidades:
· Hacerlo recomendar en su venta.

· Hacerlo más atractivo en su presentación.

· Cambiar la denominación.

· Incluir algún elemento de distinción, sin modificar el precio.

· Incluirlo en todos los menús para darlo a conocer.

Perro:

· La opción más fácil es eliminarlo de carta.

· Conviene saber si es un plato que da autenticidad a nuestra carta.

· Cambiar la orientación, si deseamos mantenerlo.

OTROS CRITERIOS DE MANTENIMIENTO DE LA OFERTA

A la hora de mantener los platos en la carta, éste es sólo un criterio económico.

Existen también otros criterios como pueden ser:

· Que son platos de alto valor sentimental.

· Que son platos que nos distinguen.

· Que son platos que forman parte de la tradición del establecimiento.

· Que son un emblema del chef.

Todos los criterios son válidos, y conviene tenerlos en cuenta.
[image: image37.emf]

ADMINISTRACIÓN DE LA COCINA

Vamos a estudiar las normas que buscan la rentabilidad en la cocina.

aprovechamiento de los restos de géneros
Se refiere a la perfecta utilización de los restos de géneros. Pueden ser:

· Crudos. Se entiende por restos crudos, los artículos de aprovechamiento relativo, resultado de la limpieza efectuada a un género de mercado (en casos de economato también), antes de su cocinado. Se buscará la aplicación que más lo revalorice. Si de una pieza de carne obtenemos tres partes: carne limpia en un trozo, pequeños trocitos de carne limpia, pellejos y huesos, los trocitos de carne limpia no se emplearán para hacer caldo, sino un guisado de hamburguesas, albóndigas, etc., con mejor precio de venta que el de mercado.

· Cocinados. Es la porción de comida, higiénicamente aceptable, que resta en la cocina después de efectuado el servicio. Su empleo correcto favorece a la economía culinaria. Se entiende por “empleo correcto” el que evite el reconocimiento por parte del cliente. Se aprovechan para platos aceptables en presentación y calidad de venta que consiguen la aprobación del comensal y, por tanto, su facilidad de salida. De otro modo, su utilización indiscriminada conduciría al rechazo del plato. Si bien en la “cocina puede transformarse casi todo” ha de procederse con el mayor cuidado.

AHORRO DE GASTOS INUTILES
Se refiere a los cuidados necesarios para evitar gastos inútiles y al conocimiento de los que inciden en el valor de los platos para una posterior venta. Estos últimos pueden agruparse:

· GENERALES: Comprende:
· El despilfarro de gas, electricidad, agua, artículos de limpieza, etc., grava la economía de la cocina por ser de uso continuado. Ejemplos de despilfarro son: fogones de gas o eléctricos funcionando sin necesidad o haciéndolo a tope, sin justificación; agua corriendo inútilmente; luces encendidas sin empleo; jabón, lejía, detergente, etc., usados o conservados descuidadamente.

· Pagos al personal. El número que comprende la brigada de cocina y los sueldos que perciban, serán apropiados a la cantidad y calidad de los trabajos a realizar. Una brigada menor de la necesaria trae consigo una aceleración excesiva en el trabajo y fallos en el rendimiento de géneros, presentación y sabor de los platos, etc., con el consiguiente desprestigio y quebranto económico. Si, por el contrario, es mayor de lo debido, resta rentabilidad o hace que los sueldos de sus componentes sean bajos e inadecuados. La retribución de cada componente de la brigada estará de acuerdo con las aptitudes y rendimiento que marcan su cualificación profesional, así como la categoría del establecimiento. Si los sueldos altos gravan la economía en general, los bajos crean malestar y son responsables, en gran número de casos, de frecuentes cambios de empresa.

[image: image38.emf]

· DESGASTE DE MATERIAL INALTERABLE. Se refiere a las instalaciones fijas, maquinaria, batería, etc. Requieren cuidados de buen trato, limpieza adecuada y pronto arreglo de averías, para conseguir su perfecta conservación evitando un envejecimiento prematuro y su consiguiente reposición.

RENDIMIENTO DE GENEROS ALIMENTICIOS

Se refiere a: Conocimiento de precios, Calculo de cantidades aproximadas de géneros, Adecuación de empleo y Conservación.

· CONOCIMIENTO DE PRECIOS. Se refiere al costo unitario de los géneros, cuyas motivaciones son: Calidad, Rendimiento, Estacionalidad, Procedencia. Por alguna de estas causas puede resultar barato el de más alto costo y viceversa.

· Calidad. Se refiere al sabor, terneza, presencia, etc., que los hacen más o menos cotizables porque permiten mayor o menor número de aplicaciones. Será de mejor calidad el que facilite confeccionar más clases de platos de alto precio.

· Rendimiento. Se refiere a las mermas que sufre el género recién comprado, a su paso por la cocina, antes de llegar al cliente. Pueden ser originado por:

a. Limpieza en crudo. Los géneros de mercado son sometidos a un proceso de eliminación de materias superfluas: hojas duras, pieles, vísceras, huesos, espinas, etc., que dan como resultado una parte aprovechable absoluta, otra aprovechable relativa y una no aprovechable, sin valor. El tanto por ciento que corresponde a cada una, es el dato que influye sobremanera en que el precio sea adecuado. Una pieza de carne con abundancia de sebo (no aprovechable), mucho nervio y hueso y poca cantidad de carne limpia, resultará cara a pesar de su bajo costo.

b. Almacenamiento. Los géneros que requieren almacenamiento, con la consiguiente merma en su peso, serán más caros (en igualdad de condiciones) que los que no lo requieran. Al comprar algo a largo plazo ha de tenerse esto muy en cuenta. Una patata recién recolectada, comprada a más bajo precio, puede resultar más cara, aunque en el momento de gastarla el precio actual sea mayor. Una carne sin “envejecer” deberá comprarse a menor precio que la dispuesta para su uso.

c. Cocinado. Algunos géneros requieren una cocción más prolongada que otras similares, con la consiguiente pérdida de peso y tamaño especifico. Por tanto, requerirá el empleo de mayor cantidad de género crudo. Por esta razón puede resultar más cara una carne dura de menor precio unitario, que otra tierna de más alto precio.

En algunos artículos de economato también existen las perdidas por limpieza (tal es el caso de conservas con caldos y otros aditivos, excipiente húmedo en la mantequilla), o almacenamiento (pérdida de

[image: image39.emf]

peso en legumbres y quesos), que han de tenerse en cuenta al comprar.

· Estacionalidad. Se refiere a los mejores precios por calidad, rendimiento y valor unitario que tienen la mayoría de los géneros perecederos, en determinadas épocas del año, por una mayor producción y sazón, lo que aconseja su empleo con preferencia.

· Procedencia. Los productos propios de la región o de procedencia cercana no están encarecidos por largos transportes o almacenamientos, por lo que, en general, resultarán más comerciales (las excepciones se producen por producción escasa o exportación masiva). Otra ventaja es disponer de ellos en mejor sazón y con mayor continuidad.

· CÁLCULO DE CANTIDADES APROXIMADAS DE GÉNEROS. Al elaborar platos, es importante emplear las cantidades correctas de géneros, para evitar que lo sobrante suponga pérdida de rendimiento. Algunos de éstos tendrán aprovechamiento posterior, pero con valor de venta disminuido, obligando, por otra parte, a incluir en menús platos de menor aceptación o con menoscabo de su sabor. Incluso resultarán inútiles algunos.

Para el cálculo de géneros que forman el elemento principal del plato, se incluye una lista de cantidades aproximadas que pueden servir como base para artículos similares. Y son aproximadas por incidir en ello diversas causas. En los artículos tal y como se presentan en el mercado, los factores de estacionalidad, costumbres del mercado concreto, precio unitario, etc., inciden en su rendimiento al prepararlos. En las cantidades dadas en limpio influye la importancia de la guarnición del plato, el método de cocinado (por la merma que pueda suponer), número de platos que componen el menú, precio de venta, etc.

Los géneros incluidos son los de mayor uso, elaborados por métodos básico de cocinado, sin guarnición propia.

La forma más justa de cálculo culinario es la que parte de artículos para cocinar, puesto que las motivaciones que los alteran son conocidas. En cambio, al hacer el cálculo sobre géneros en bruto puede surgir la sorpresa, por su mayor o menor rendimiento. Esto es de capital importancia cuando se trata de menús contratados para gran número de comensales, ya que, tanto la falta como el excedente, creará problemas.

Tabla de cálculo aproximado de géneros: por persona, en bruto, para menú, en crudo.

[image: image40.emf]

	
	
	

	
	HORTALIZAS
	

	
	Alcachofas rehogadas
	400 a 500 gramos

	
	Habas rehogadas
	400 a 500 gramos

	
	Repollo rehogado
	300 a 400 gramos

	
	Judías verdes rehogadas
	175 a 200 gramos

	
	
	

	
	HUEVOS (piezas de 55 gr. aproximadamente)
	

	
	Revueltos
	2 a 3 piezas (según guarnición)

	
	Tortillas
	2 piezas

	
	Escalfados, mollets, cocotte
	2 piezas

	
	Plato, fritos
	2 piezas

	
	Duros para rellenar
	1,5 piezas

	
	
	

	
	LEGUMBRES SECAS Y FARINACEAS
	

	
	Alubias con chorizo
	80 gramos

	
	Arroz en paella
	90 a 100 gramos

	
	Arroz en pilaw (guarnición)
	40 gramos

	
	Tallarines (secos) con tomate
	50 gramos

	
	
	

	
	PESCADOS
	

	
	Merluza (limpia) rebozada
	200 a 250 gramos

	
	Lenguado (pieza) a la molinera
	225 a 250 gramos

	
	Besugo (entero) asado
	325 a 375 gramos

	
	
	

	
	CRUSTACEOS Y MOLUCOS
	

	
	Langostinos (3 a 5 piezas), hervidos
	200 gramos

	
	Langosta hervida en media pieza
	350 gramos (menú contratado)

	
	Almejas marinera
	200 a 250 gramos

	
	Mejillones al curry
	200 a 250 gramos

	
	
	

	
	CARNES
	

	
	Solomillo a la parilla (limpio)
	300 gr. sucio; 125 a 150 gr. limpio

	
	Escalope de ternera parrilla
	200 a 225 gr. sucio; 125 gr. limpio

	
	Escalope de ternera empanado (limpio)
	125 a 150 gr. sucio; 90 gr. limpio

	
	Chuleta de ternera o cerdo parrilla
	200 a 250 gr. sucio; 150 a 175 gr. limpio

	
	Entrecôte parrilla (deshuesado)
	200 gr. sucio; 125 a150 gr. limpio

	
	Cordero lechal asado (carne limpia)
	350 gramos

	
	
	

	
	AVES
	

	
	Pollo asado
	250 gramos

	
	Gallina (en pepitoria)
	250 gramos

	
	
	

[image: image41.emf]

· ADECUACIÓN DE EMPLEO. Todos los artículos deben ser usados de forma racional, empleando en cada plato los apropiados a su precio de venta y método de cocinado. Resulta antieconómico emplear una carne de primera apropiada para escalopes, tournedós, etc., en un estofado, que ha de venderse a más bajo precio que aquéllos. Si, por el contrario, usamos los de baja calidad en elaboraciones que la requieran mejor, el rechazo por el cliente y el descrédito del establecimiento será seguro. Pretender hacer un escalope con carnes que precisan cocción de varias horas es un ejemplo negativo.

· CONSERVACIÓN. Se refiere al cuidado que ha de ponerse para evitar mermas y pérdidas totales en los géneros. Al empleo del método de conservación adecuado a cada uno (seco, húmedo, por oreo, etc.), regulación de grado de frío y humedad de cámaras y armarios frigoríficos, situación en recipientes adecuados, empleo ordenado por orden de antigüedad, pedidos hechos con justeza y la revisión y cuidados que permita tomar medidas adecuadas. Tollo ello contribuye a evitar numerosas perdidas.
[image: image42.emf]

NORMAS Y COMBINACIONES ORGANOLÉPTICAS BÁSICAS.

A la hora de crear un plato existe una técnica muy sencilla que consiste en elegir unos productos que se complementen y combinen entre sí, analizar el racionamiento más adecuado, elegir las técnicas de cocina que se van a aplicar y saber como queremos la terminación del plato; aunque exige el dominio de las técnicas, conocimiento de los productos y el dominio de los sentidos. Ya hemos visto las técnicas de cocinado, los productos más usuales en la cocina, la maquinaria y el utillaje adecuado para su tratamiento, y sólo nos quedan los sentidos.

LOS SENTIDOS:

Los sentidos son la capacidad de percibir sensaciones o estímulos del medio que nos rodea. Cuando hablamos de los sentidos a la hora de comer siempre pensamos en el gusto, pero los otros sentidos, tacto, olfato, vista y oído, también son importantes.

Gusto.

Se encuentra depositado en la lengua, a través de ella percibimos los cuatro sabores básicos dulce, salado, amargo y ácido, y los percibimos en distintas partes de la lengua.

 [image: image3.jpg]J o Poplas para
Py e 2 ot sabor beido

Popilo paro e

Identificación de los sabores:

· Dulce: Se localiza en la punta de la lengua, da una sensación de calor envolvente y agradable.

· Salado: Se localiza en los laterales de la punta de la lengua y por debajo de ella, provoca una sensación de frío y segrega mucha saliva.

· Ácido: Los sabores ácidos se perciben en los laterales de la parte posterior de la lengua, dan sensación de frío (a veces incluso producen escalofríos)

· Amargo: Se percibe en la parte posterior de la lengua, es una sensación más bien cálida que no siempre tiene por qué ser desagradable. Sabores ligeramente

[image: image43.emf]

amargos pertenecen productos muy apreciados como el espárrago o la alcachofa.

El equilibrio de los sabores.

Los sabores básicos en sí mismos aportan muy poco, su importancia reside cuando con moderación se mezclan entre sí y se consiguen combinaciones armónicas. Por ejemplo, el limón solo resulta extremadamente ácido, rebajándolo con agua y añadiéndole un poco de azúcar obtenemos un excelente refresco. El azúcar solo da el sabor dulce, pero nadie toma azúcar solo, siempre se combina con algo para aportar algo de dulzor y conseguir una mezcla armoniosa como el chocolate, cuyo ingrediente principal, el cacao, es amargo.

Los sabores siempre se deben combinar de forma moderada, puesto que cualquiera de los que se manifieste de una forma exagerada y predominante no permite apreciar el verdadero sabor de las cosas. El ketchup es una salsa en la que se combinan exageradamente sabores ácidos y dulces, y en menor grado salado; utilizándolo en exceso lo que se consigue es saturar las papilas gustativas y así no podemos apreciar el verdadero sabor de los productos a los que acompaña. La armonía es la moderación de los sabores y su combinación entre sí.

 Saturación

 ^

 DULCE

 ^

Saturación <<< SALADO <<< ARMONÍA >>> AMARGO >>> Saturación

 v

 ÁCIDO

 v

 Saturación

Vista.

Por la vista distinguimos formas y colores, disposición de los alimentos y apreciamos todo el entorno que rodea a la comida. Recordar la expresión “comer con la vista” cuando vemos un buffet o el escaparate de una pastelería.

El color en la gastronomía.
Cuando se estudia la teoría del color vemos la división entre colores fríos y calientes. Entre los colores cálidos se encuentran el rojo, el naranja o el amarillo y entre los fríos el verde y el azul. Es cierto que para decoración estos colores transmiten sensaciones cálidas o frías respectivamente, pero al trasladar los colores a la cocina las percepciones cambian considerablemente: los colores amarillo, naranja o rojo los asociamos a elaboraciones frías, gazpachos, frutas, zumos, helados o refrescos, y las tonalidades frías las asociamos a elaboraciones de verduras sobre todo calientes y, en algunos casos, a ensaladas pero combinadas con rojos y amarillos. Se trata en cualquier caso de apreciaciones subjetivas, ya que asociamos colores con elaboraciones que conocemos.

En la cocina el color tiene un papel distinto que en la ambientación y en la decoración, pero podemos utilizar los colores para realizar combinaciones atractivas, mezclando

[image: image44.emf]

Autor: ALBERTO HERNANDO

colores de distintas gamas para crear contrastes y sobre todo para realzar estados de ánimo, por lo que es recomendable la presencia de colores “cálidos” y de fuerte

contraste en los buffets. Solo hay que recordar que los puestos de alimentación más atractivos son siempre las fruterías.

Olfato.

Por medio del olfato percibimos el aroma de los alimentos, que es lo que realmente permite identificarlos; los sabores básicos son muy limitados, en cambio los aromas son infinitos. Podemos identificar los productos por su olor característico, el jamón o el bacalao despiden aromas característicos pero su sabor básico es el salado. Cualquiera es capaz de reconocer las especias por los aromas; la canela, la nuez moscada, los cominos, la mayoría de ellas no saben a nada, o en el mejor de los casos son amargas, pero su calidad aromática hace que su empleo sea muy importante en la cocina. Debemos recordar que cuando estamos resfriados apenas podemos percibir el sabor de los alimentos puesto que nuestra capacidad olfativa está mermada por la congestión.

Oído.

Es al sentido que menos se aprecia al comer, tan solo el crujir al masticar un trozo de pan o el chisporroteo de una cazuela con angulas o unas gambas al ajillo pueden ser los ejemplos más socorridos.

Tacto.

Además de las manos todas las partes del cuerpo perciben sensaciones táctiles; en la lengua sólo hay unas partes que perciben sabores, el resto sirven, entre otras cosas, para percibir sensaciones de frío, calor, texturas cremosas, crujientes, irritación (picantes), estados físicos como sólidos, líquidos, etc. Un sorbete de limón se hace a partir de un zumo de limón, y desde luego no es lo mismo un sorbete que un zumo, aunque en definitiva pueda tener el mismo color, aroma y sabor.

Las combinaciones de sabores, texturas, estados físicos y aromas ofrecen una gama de sensaciones infinitas que podemos percibir a través de los alimentos. Esto no es más que una invitación a abrirse a nuevas experiencias, experimentar y aprender a descubrir los sabores auténticos, que son en definitiva aquellos que dan los producto naturales y huir de aquellos productos de baja calidad que se esconden bajo salsas y condimentos que sólo sirven para saturar nuestros sentidos y que así no sepamos lo que de verdad estamos comiendo.

Diseño de elaboraciones.

Cuando un cocinero crea un plato, debe combinar texturas, aromas, colores, formas y sabores, de modo que el plato sea distinto a cualquier elaboración anterior y por supuesto que sea atractivo al apreciarlo por todos los sentidos. Esto no es tan difícil, ni tampoco tan sencillo, puesto que exige el dominio y conocimiento del producto y las técnicas que empleemos, y los gustos y requerimientos de nuestros clientes. Combinaciones extrañas o contra natura conducen a estrepitosos fracasos.

En cocina prácticamente está todo inventado y, aunque existen infinitas combinaciones, ocurre que cuando creamos un plato siempre encontramos alguna elaboración que se le parezca, con lo que lo más fácil es modificar texturas, simplificar salsas, cambiar algún ingrediente y mejorar la presentación.

[image: image45.emf]

Autor: ALBERTO HERNANDO

DECORACIÓN Y PRESENTACIÓN DE ELABORACIONES

El concepto decoración es algo que deberíamos olvidar a la hora de presentar un plato; hay que guiares por el siguiente principio: “Un plato nunca se decora, sino que se deben disponer en él de forma atractiva y realzada los ingredientes que lo componen”.

Al observar presentaciones de platos vemos que en muchas ocasiones se buscan formas geométricas, se añaden elementos ajenos a la elaboración e ingredientes que no tienen ningún sentido, simplemente por el mero hecho de dar una percepción visual del plato presuntamente más atractiva. El resultado en la mayoría de los casos es que los ingredientes están manoseados en exceso para realizar esa figura geométrica, o que intentan presentar una obra de arte en lugar de la comida que hemos elegido, que en la mayoría de los casos nunca da el nivel deseado y donde además añaden elementos no comestibles. Hay que tener claro que la cocina es una cosa y las artes plásticas es algo muy distinto. El verdadero sentido de la comida es disfrutarla con todos los sentidos.

Normas básicas.

· La guarnición nunca debe superar ni en volumen ni cantidad al género principal.

· Los ingredientes que formen el plato deben ser comestibles (salvo algún hueso o espinas), no debemos poner elementos ajenos al plato de naturaleza no comestible.

· Las salsas deben permitir ver el género principal, son para acompañar, no para tapar el producto (excepción algunos glaseados y gratinados).

Tendencias en la presentación de elaboraciones.

· Presentación clásica. Se trata de una presentación muy correcta, aunque pensada para comensales diestros. En ella se dispone el género principal a la derecha, la guarnición a la izquierda y la salsa, si forma parte de la elaboración, se echa por encima del género principal, pero si es un complemento se pone en la parte superior izquierda del plato, y siempre acompañando con algo más de salsa en una salsera. Ésta es la disposición que debemos seguir cuando emplatemos en fuentes.

La vista de esta presentación permite apreciar dos dimensiones, el largo y el ancho.

· Tendencias geométricas. Con la “nouvelle cuisine” aparecieron seguidores e imitadores y aparecieron nuevas formas de presentación de platos. Muchos se sumaron lo fácil, y lo convirtieron en hacer figuras geométricas con los ingredientes o buscar la simetría en las presentaciones.

Más tarde, en España, a principios de los ochenta se empezaron a emplear platos de gran diámetro, se cubría el fondo del plato de salsa y se hacían marcas con otra salsa de otro color y se marcaban con una puntilla, quedando dibujadas flechas, estrellas o corazones. El plato quedaba atractivo, pero en poco tiempo todo el mundo conocía esa técnica y todos los paltos dulces o salados, parecían iguales. Además se empezó a recurrir a lo fácil: utilizar ketchup, mostaza o nata para hacer los dibujos.

· Tendencias actuales. En los últimos años se tiende a buscar la tercera dimensión, es decir, dar altura a la presentación. El comensal percibe el plato [image: image46.emf]

desde un ángulo de unos 45º y es desde esa perspectiva desde la que debemos montar el plato. El género principal debe destacar del resto, por eso la

Autor: ALBERTO HERNANDO

guarnición pasa a un segundo plano sirviendo de base para apoyar el género principal y darle altura, aunque sin estar oculta; y las salsas convertidas en ligeros jugos o aceites compuestos, rodeando o cubriendo en fino cordón al género; aparecen los “crujientes” y, sobre todo, la concepción del plato debe estar en el centro con el género principal que es lo que da nombre al plato, lo que el cliente elige y lo que el cliente paga.

[image: image4.png]

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

PAGE
2

[image: image47.jpg]=

_1248240690.doc
[image: image1.jpg]‘ CENTRO DE
CUALIFICACION
murcia | TURISTICA

_1250876861.doc
[image: image1.jpg]‘ CENTRO DE
CUALIFICACION
murcia | TURISTICA

_1248240510.doc
[image: image1.jpg]‘ CENTRO DE
CUALIFICACION
murcia | TURISTICA

_1248240587.doc
[image: image1.jpg]‘ CENTRO DE
CUALIFICACION
murcia | TURISTICA

_1248240613.doc
[image: image1.jpg]‘ CENTRO DE
CUALIFICACION
murcia | TURISTICA

_1248240553.doc
[image: image1.jpg]‘ CENTRO DE
CUALIFICACION
murcia | TURISTICA

_1248240479.doc
[image: image1.jpg]‘ CENTRO DE
CUALIFICACION
murcia | TURISTICA

