

COCINANDO SIN DESPERDICIO

Guía de mejores prácticas para prevenir
el desperdicio de alimentos y reducir
la generación de residuos en
establecimientos gastronómicos

COCINANDO SIN DESPERDICIO

Guía de mejores prácticas para prevenir el desperdicio de alimentos y reducir la generación de residuos en establecimientos gastronómicos

Proyecto

GASTRONOMÍA SOSTENIBLE

Promoviendo buenas prácticas de producción y consumo sostenibles para prevenir el desperdicio de alimentos y reducir la generación de residuos sólidos

Guía de Mejores Prácticas para la Prevención del Desperdicio de Alimentos y la Reducción en la Generación de Residuos en Establecimientos Gastronómicos

Presidente de la República de Colombia

Juan Manuel Santos Calderón

Ministro de Ambiente y Desarrollo Sostenible

Luis Gilberto Murillo Urrutia

Viceministro de Ambiente y Desarrollo Sostenible

Carlos Alberto Botero López

Director de Asuntos Ambientales, Sectorial y Urbana

Willer Edilberto Guevara Hurtado

PROGRAMA DE LAS NACIONES UNIDAS PARA EL MEDIO AMBIENTE

COORDINACIÓN DEL PROYECTO

Coordinadora Regional de Eficiencia de Recursos

Adriana Zacarías Farah

Consultor Regional

Mateo Ledesma Bohórquez

COORDINACIÓN TÉCNICA – Ministerio de Ambiente y Desarrollo Sostenible

Edna Margarita Osorio Gómez

Margarita María Lopera Mesa

Carlos Jairo Ramírez Rodríguez

AUTORES

Dr.-Ing. Yazmin Lucero Cobos-Becerra

Consultora Líder de Proyecto

Ing. Victoria Eugenia Rico Barrera

Consultora Junior

Pablo Heredia Cantillana

Director Ejecutivo

Asociación de Gastronomía Sostenible

COLABORADORES

Marcela Salcedo Herrera

Directora

Clúster de Gastronomía

Cámara de Comercio de Bogotá

© Ministerio de Ambiente y Desarrollo Sostenible. Todos los derechos reservados. Se autoriza la reproducción y difusión de material contenido en este documento para fines educativos u otros fines no comerciales sin previa autorización de los titulares de los derechos de autor, siempre que se cite claramente la fuente. Se prohíbe la reproducción de este documento para fines comerciales.

Cítese de la siguiente forma:

2017. Ministerio de Ambiente y Desarrollo Sostenible y Programa de las Naciones Unidas para el Medio Ambiente. Cocinando sin Desperdicios - Guía de Mejores Prácticas para la Prevención del Desperdicio de Alimentos y la Reducción en la Generación de Residuos en Establecimientos Gastronómicos. Bogotá D.C., Colombia.

Diciembre 2017

Este estudio ha sido desarrollado por encomienda del Ministerio del Medio Ambiente y Desarrollo Sostenible (MINAMBIENTE) de Colombia y del Programa de las Naciones Unidas para el Medio Ambiente (ONU Medio Ambiente) como parte del Marco Decenal de Programas sobre Consumo y Producción Sostenibles (10YFP, por sus siglas en inglés) y contó con el apoyo financiero de la Cuenta de Desarrollo de las Naciones Unidas (UNDA).

La **guía de mejores prácticas para la prevención del desperdicio de alimentos y la reducción de la generación de residuos en establecimientos gastronómicos** se realiza en el marco del proyecto UNDA: [“Desarrollo e implementación de un proyecto de demostración de gestión integral de residuos en los sub-sectores de elaboración de comidas y platos preparados en la ciudad de Bogotá”](#).

Autores: Dr. -Ing. Yazmin Lucero Cobos-Becerra (Consultora Internacional en Agua y Cambio Climático, Gestión de Residuos Sólidos y Desarrollo Sostenible)
Ing. Victoria Eugenia Rico Barrera (Consultora en Desarrollo Sostenible, especialista en gestión y educación ambiental)
Ing. Pablo Heredia Cantillana (Director Ejecutivo. Asociación de Gastronomía Sostenible)

CONTENIDO

1. INTRODUCCIÓN	1
2. PÉRDIDA Y DESPERDICIO DE ALIMENTOS Y SU RELACIÓN CON LA GENERACIÓN DE RESIDUOS SÓLIDOS	3
3. FACTORES DE ÉXITO EN LA IMPLEMENTACIÓN DE MEJORES PRÁCTICAS	7
3.1 Estrategia	7
3.2 Dirección	8
3.3 Procesos	8
3.4 Innovación	9
3.5 Comunicación	10
4. ÁREAS DE OPTIMIZACIÓN DENTRO DEL ESTABLECIMIENTO GASTRONÓMICO	12
4.1 Área 1: Gestión y planeación	14
4.2 Área 2: Obtención de materia prima y almacenamiento	16
4.3 Área 3: Cocina	19
4.4 Área 4: Comedor	20
4.5 Área 5: Gestión de residuos	22
5. REFERENCIAS	26

1. Introducción

Uno de los retos que enfrentan los establecimientos gastronómicos es la adopción de un sistema de gestión integral de residuos sólidos en donde se considere la implementación de acciones de prevención, minimización, separación en la fuente, almacenamiento, transporte, aprovechamiento, valorización, tratamiento y disposición final, que ayude a la reducción de los costos mientras se cumple con las expectativas de los clientes y se protege el medio ambiente.

Teniendo en cuenta la composición de los residuos sólidos generados por los establecimientos gastronómicos (72 % son residuos de alimentos de los cuales el 28 % corresponden a sobras de comida de los clientes) puede suponerse que existe una relación directa entre el desperdicio de alimentos y la generación de residuos de alimentos. Por lo tanto, es responsabilidad de las autoridades públicas y del gobierno nacional proveer apoyo en los aspectos de planeación, administración y en la gestión de la infraestructura para la separación, recolección, transferencia, aprovechamiento, tratamiento y disposición final de los residuos sólidos. Lo anterior supone desafíos importantes para promover la corresponsabilidad de los generadores, siendo uno de los puntos más importantes a considerar para el fortalecimiento de la prevención del desperdicio de alimentos y la gestión integral de los residuos sólidos en el sector gastronómico.

En este contexto y como parte de la implementación de la **Política Nacional de Producción y Consumo Sostenible** y del **Marco Decenal de Programas Sobre Consumo y Producción Sostenibles (10YFP por sus siglas en inglés)**, el Ministerio de Ambiente y Desarrollo Sostenible, el Programa de las Naciones Unidas para el Medio Ambiente (ONU Medio Ambiente) deciden trabajar de manera conjunta con el Clúster de Gastronomía de la Cámara de Comercio de Bogotá, la Academia Colombiana de Gastronomía, la Asociación de Gastronomía Sostenible y la Universidad de La Sabana en la implementación de un proyecto demostrativo, ***“Gastronomía Sostenible – Promoviendo buenas prácticas de producción y consumo sostenibles para prevenir el desperdicio de alimentos y reducir la generación de residuos sólidos”***, enfocado en una de las problemáticas ambientales y sociales más relevantes para el país: el desperdicio de alimentos y los residuos alimentarios generados en el sector gastronómico.

De acuerdo con los hallazgos del estudio: *“Diagnóstico del estado actual de la gestión de residuos sólidos en establecimientos gastronómicos”*, realizado en el marco del proyecto anteriormente mencionado, *los establecimientos gastronómicos son grandes generadores de residuos de alimentos; sin embargo con la implementación de buenas o mejores prácticas es posible la optimización de los procesos que conllevan a la prevención del desperdicio de alimentos y la reducción de los residuos sólidos producidos.*

Se define entonces **una mejor práctica como una medida que ha demostrado que funciona bien y produce buenos resultados, y, por lo tanto, se recomienda como un lineamiento ajustable a condiciones particulares. Se trata de una experiencia exitosa, que ha sido probada y validada, ha demostrado su**

Las buenas o mejores prácticas son útiles, tanto por su simplicidad y bajo costo, como por los rápidos resultados que se obtienen; principalmente **requieren cambios en la actitud de las personas y en la forma como se llevan a cabo las operaciones al interior del establecimiento gastronómico**. Al necesitar una baja inversión, su rentabilidad es alta, y al no afectar los procesos, **contribuyen a conseguir entre todos los involucrados un objetivo específico**: la prevención del desperdicio de alimentos y la reducción de los residuos sólidos producidos.

Una mejor práctica cumple con algunas características como:

- Emerge como respuesta a una situación que es necesario modificar o mejorar.
- Es pertinente y adecuada al contexto en donde se implementa
- Es sostenible en el tiempo (puede mantenerse y producir efectos duraderos)
- Fomenta la replicación de la experiencia en una situación distinta pero con condiciones similares
- Es innovadora (entendiendo que la innovación no sólo implica una nueva acción sino que puede ser un modo diferente y creativo de realizar prácticas tradicionales o de reorganizarlas)
- Considera elementos de evaluación de resultados, retroalimentación de las acciones y reorganización de ellas a partir de lo aprendido

Con lo anterior, esta guía de mejores prácticas tiene como objetivo:

Orientar a los establecimientos gastronómicos en la implementación de buenas o mejores prácticas que permitan la optimización de los procesos de planeación, operación y gestión con el fin de prevenir el desperdicio de alimentos y reducir la generación de residuos sólidos.

Esta guía se ha organizado en 5 capítulos incluyendo esta introducción. Inicialmente se presentan los antecedentes de las pérdidas y desperdicios de alimentos y su relación con la situación actual en la generación de residuos sólidos en establecimientos gastronómicos.

A continuación se plantean los factores de éxito que influyen en la implementación de las mejores prácticas en los establecimientos gastronómicos así como recomendaciones generales para alcanzar dichos factores.

En el siguiente capítulo se presentan las áreas de optimización dentro del establecimiento gastronómico, las mejores prácticas recomendadas para cada una de las áreas así como una autoevaluación para determinar el estado actual del establecimiento gastronómico frente a cada una de dichas áreas. Así también, se presentan casos de éxito de algunos restaurantes que han optado por implementar mejores prácticas que han repercutido en la mejora y optimización de sus procesos.

Finalmente, se presentan las referencias que se recomienda consultar para ampliar más información acerca de los contenidos presentados en esta guía.

2. Pérdida y desperdicio de alimentos

Las pérdidas de alimentos se refieren a la disminución de la masa disponible de alimentos para el consumo humano a lo largo de la cadena de suministro, pero principalmente en las fases de producción, post-cosecha, almacenamiento y transporte. El desperdicio de alimentos se refiere a las pérdidas derivadas de la decisión de desechar los alimentos que todavía tienen valor y se asocia principalmente con el comportamiento de los vendedores mayoristas y minoristas, establecimientos gastronómicos y consumidores (FAO, 2014).

De acuerdo con la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO, por sus siglas en inglés) para el año 2050, la producción mundial de alimentos deberá incrementarse en un 70 % para abastecer el aumento previsto de la población, de 7.000 a 9.000 millones de habitantes (FAO, 2014). No obstante, se estima que anualmente se desaprovechan más de 1.300 millones de toneladas de alimentos; es decir 1/3 de la producción mundial, de los cuales 78 millones de toneladas se desperdician en América Latina y el Caribe.

Actualmente, las pérdidas y desperdicio de alimentos (PDA) no sólo representan, desde una perspectiva global, una excelente oportunidad de alimentar a una población mundial en aumento, sino que, en el actual contexto económico, en el que la sociedad atraviesa momentos difíciles y debido al cual se ha incrementado el número de personas en situación de vulnerabilidad social, la reducción de este desperdicio alimentario sería un paso fundamental para combatir el hambre y mejorar el nivel de nutrición de las poblaciones más desfavorecidas.

Con lo anterior, disminuir las PDA se convirtió en un propósito mundial a partir de la aprobación de los Objetivos de Desarrollo Sostenible (ODS); los cuales contienen 169 metas que se planean alcanzar para el año 2030. Específicamente el ODS No. 12, establece la meta de “reducir a la mitad el desperdicio de alimentos per cápita mundial en la venta al por menor y a nivel de los consumidores y reducir las pérdidas de alimentos en las cadenas de producción y suministro, incluidas las pérdidas posteriores a la cosecha”.

Teniendo en cuenta la importancia de las PDA, en el 2016 el Departamento Nacional de Planeación (DNP) publicó el primer estudio de PDA para Colombia. Según lo reportado por el DNP, con una oferta nacional disponible de alimentos de 28,5 millones de toneladas al año, en Colombia se pierden y se desperdician un total de 9,76 millones de toneladas al año, lo cual equivale al 34 % del total (DNP, 2016). Con los alimentos que se pierden, se podría alimentar a más de 8 millones de personas al año, lo que equivale a toda la población de Bogotá (DNP, 2016).

Del total de alimentos perdidos y desperdiciados, el 64 % (6,25 millones de toneladas) corresponde a pérdidas que se producen en las etapas de cosecha, post-cosecha (manejo y almacenamiento) y procesamiento industrial. El 36 % (3,51 millones de toneladas) restante corresponde a desperdicios que se generan en las etapas de distribución, venta minorista y consumo de los hogares (DNP, 2016).

Tal como se presenta en la figura 2.1, la etapa en donde se genera la mayor pérdida es la producción agropecuaria (figura 2.1a); esta pérdida está concentrada en frutas, verduras, raíces, tubérculos, cereales y cárnicos. El desperdicio en distribución también tiene una participación importante; allí, frutas y verduras también son desperdiciadas en grandes cantidades al igual que cereales, raíces y tubérculos.

Figura 2.1 PDA en Colombia. a) por etapa de la cadena alimentaria, b) por tipo de alimento en toda la cadena alimentaria (DNP, 2016)

En general, si se analizan las causas del desperdicio de alimentos es posible comprender que el problema no se limita exclusivamente al ámbito social ni a una posible relación causal con el hambre, sino que se enmarca en una perspectiva económica, social y ambiental que afecta a los diferentes eslabones de la cadena de suministro de alimentos, desde el hogar y los establecimientos gastronómicos hasta el propio sistema agroalimentario.

En el ámbito económico, los establecimientos gastronómicos y los consumidores deben comprender que dedican una parte de sus presupuestos a producir, comercializar y/o adquirir alimentos que no son vendidos o consumidos y que terminan como residuos. En el ámbito social, el aspecto más visible y que plantea cuestiones éticas de difícil aplazamiento es la inseguridad alimentaria y el hambre en que actualmente viven muchas personas. En el ámbito ambiental, la producción de alimentos consume gran cantidad de energía y recursos naturales. Los alimentos desperdiciados terminan en el relleno sanitario y aportan a la generación de emisiones de gases de efecto invernadero.

Hacerle frente a las pérdidas y el desperdicio de alimentos significa hacer un mayor hincapié en el costo de los alimentos y la necesidad de conservarlos. Va acompañado de cambios en pro de una mayor eficiencia y sostenibilidad y la armonización de la economía con el valor real del uso de los recursos. Clave para ello es reconocer el valor económico de los alimentos que todavía pueden usarse a pesar de haber perdido algunas de sus cualidades esperadas, como por ejemplo en la producción de concentrados para animales o de energía. Además, también podrían valorizarse mejor los co-productos y el desperdicio relacionado con los alimentos.

Con lo anterior, el sector gastronómico enfrenta desafíos únicos en materia de reducción del desperdicio de alimentos y de residuos sólidos, reciclaje y aprovechamiento de los mismos. En este sector se incluyen diferentes tipos de empresas de servicios desde cafeterías hasta restaurantes de alta cocina, lo que implica que las opciones para la reducción del desperdicio de alimentos y gestión de residuos en cada uno de éstos difieran entre ellos. Por ejemplo, los restaurantes de servicio completo generalmente tienen

mayor generación de desperdicios y residuos de alimentos que los restaurantes de comida para llevar, ya que en los primeros los clientes realizan el consumo en sus instalaciones (FWRA, 2014).

De acuerdo con el diagnóstico de la situación actual de la generación de residuos sólidos en establecimientos gastronómicos (Minambiente y ONU Medio Ambiente, 2017), en el cual participaron 37 restaurantes de la ciudad de Bogotá, los residuos sólidos que producen los establecimientos gastronómicos están compuestos por un 72 % de residuos de alimentos (figura 2.2), los cuales, a su vez, están compuestos principalmente por residuos provenientes de la preparación de comidas (71 %) y de restos de comidas de los clientes (28 %) (figura 2.3).

Figura 2.2 Composición de residuos sólidos en establecimientos gastronómicos

Figura 2.3 Composición de los residuos de alimentos

En la composición de los residuos de alimentos se observa, por un lado que los residuos de preparación (71 %) están compuestos principalmente por partes de alimentos que generalmente se descartan pero que podrían tener usos potenciales en preparaciones nuevas o ya existentes. Por otro lado, los restos de comidas dejados por los clientes (28 %) se generan debido a que las porciones servidas son demasiado grandes y a que éstos, a veces, no tienen la disposición para llevarse sus sobras consigo.

Es apremiante entonces, la implementación de acciones efectivas y mejores prácticas para que los establecimientos gastronómicos cuenten con las herramientas suficientes para prevenir y reducir el desperdicio de alimentos y reducir la generación de sus residuos. Así también, es necesario el desarrollo de estrategias de comunicación para informar a los clientes, no solamente sobre la importancia del desperdicio de alimentos sino también sobre las acciones que los establecimientos gastronómicos implementen para prevenirlo con el fin de crear apropiación por parte de los clientes hacia sus comidas y sensibilizarlos ante todo este panorama.

La adopción de prácticas sostenibles en general y de reducción del desperdicio de alimentos, permitirán contribuir a la creación de entornos más saludables y a mantener o incrementar la satisfacción y calidad de vida de las personas. Es necesario aprovechar el momento de alta sensibilidad social con el tema para abordar prácticas y soluciones al desperdicio alimentario en el sector gastronómico, aceptando una responsabilidad compartida entre diferentes actores de la cadena de suministro de alimentos, y valorar compromisos diferenciados y proporcionales para cada uno.

3. Factores de éxito

Para entender los factores de éxito que influyen en la implementación de las buenas prácticas en el sector gastronómico, es importante definir elementos tales como **competitividad** y **ventaja competitiva**. La primera está relacionada con la **capacidad que posee un establecimiento gastronómico de crear ventajas competitivas sostenidas en un entorno de elevada competencia, obteniendo mayor rentabilidad**. Se reconoce como **ventajas competitivas los activos, capacidades o procesos que atraen a los clientes, marcando una diferencia significativa con los competidores**, basada en la diferenciación (calidad, servicio, marca e innovación) y la adaptabilidad de los productos a los requerimientos de los clientes (AGS, 2017).

Así entonces, **los factores de éxito son los elementos que le permiten al empresario alcanzar los objetivos que se ha trazado y distinguen a la empresa de la competencia haciéndola única**. Estos factores de éxito deben traducirse en **ventajas competitivas fundamentales que le permitan al establecimiento gastronómico posicionarse en el mercado**.

A continuación, se describen los factores de éxito que deben considerarse a la hora de formular el plan de acción para la implementación de buenas prácticas y las preguntas detonantes que ayudarán a obtener información al respecto. Con las respuestas pueden establecerse los impactos esperados de las acciones a implementar (AGS, 2017).

3.1 Estrategia

La implementación y definición de la estrategia es crítica en el éxito de cualquier proceso de optimización, la implementación de mejores prácticas y el logro de una gastronomía sostenible, consignando quién, dónde, cuándo y cómo se obtendrán los objetivos y las metas deseadas. Las siguientes preguntas evalúan el estado actual en la definición de la estrategia de implementación de buenas prácticas en el establecimiento gastronómico (AGS, 2017).

- a. ¿Existe la voluntad desde la dirección para implementar el concepto de sostenibilidad en el negocio?
- b. ¿Se han identificado claramente los valores de gastronomía sostenible?
- c. ¿Se han incluido metas, actividades específicas e indicadores respecto a gastronomía sostenible?, en caso negativo, ¿está planificado dentro de los procesos de planeación?
- d. ¿Se han modificado instrumentos estratégicos, políticas internas, manuales, reglamentos, u otros instrumentos para asegurar la implementación de la gastronomía sostenible?
- e. ¿Se han identificado a las personas que puedan ser los líderes del proceso de implementación de la gastronomía sostenible?
- f. ¿Se ha planteado un proceso de evaluación y monitoreo de las estrategias planteadas?

Para la elaboración de estrategias, ya sea para la dirección, de compras, proveedores, comunicación, etc. puede emplearse el siguiente esquema:

1. Definir claramente cómo se relacionará el establecimiento gastronómico con los distintos grupos de interés, tales como proveedores, consumidores, comunidad y con su propio personal en general.
2. Identificar las personas responsables de velar por la aplicación y el respeto de la estrategia.
3. Describir las conductas y acciones a seguir de acuerdo con los distintos grupos de interés (Por ejemplo: una conducta sostenible es manifestar que la separación en la fuente es parte de los estándares mínimos de la gestión de residuos).
4. Describir las conductas sostenibles de acuerdo con la toma de decisiones y las jerarquías establecidas.
5. Describir las formas de sanción cuando existen infracciones de los valores sostenibles.
6. Identificar las instancias o canales de comunicación (internos y externos) que permitan generar mayor valor y procedimientos en la implementación de los valores sostenibles.

3.2 Dirección

El liderazgo, compromiso y la participación activa de los miembros directivos del establecimiento gastronómico son esenciales para el desarrollo y el mantenimiento de los criterios de sostenibilidad incorporados en la filosofía del negocio. Es importante, por tanto, que todo el personal perciba que la dirección está fuertemente comprometida con la implementación de la gastronomía sostenible. Las siguientes preguntas evalúan la estructuración actual de la directiva de la empresa (AGS, 2017).

- a. ¿Se ha definido quienes conforman el gobierno corporativo?
- b. ¿Posee reglamentos o instrumentos que definan los niveles de jerarquías y responsabilidades?
- c. ¿Es apropiada la forma de ejecución en vista de la variedad y diversidad de las tareas a efectuar?
- d. ¿Las personas con cargos directivos se reúnen cotidianamente para establecer pautas y asumir funciones específicas en sostenibilidad?
- e. ¿Todo el personal conoce las jerarquías, sus funciones y responsabilidades?

Para el fortalecimiento de los procesos de dirección pueden incluirse las siguientes actividades:

1. Definir los integrantes del gobierno corporativo del establecimiento gastronómico. Si su empresa es pequeña o mediana, es probable que no exista un directorio. En este caso, es la gerencia o el dueño quien debe asumir la función de un gobierno corporativo.
2. Establecer las jerarquías y sus funciones, especificando quiénes las componen, cada cuánto tiempo se reunirán y quiénes asumirán tareas específicas (Aquí es donde se definen las funciones de los factores de sustentabilidad social, económico y ambiental).
3. Dar a conocer a todo el personal la estructura de la dirección y su composición. El organigrama (la forma en cómo se distribuyen los cargos) dará seguridad y orientación, permitiendo transparencia de las atribuciones, obligaciones y funciones a cumplir.
4. Posicionar líderes positivos con una clara visión de sostenibilidad, que incorpore su visión en todas las acciones de su empresa.

3.3 Procesos

El día a día del negocio se mide en torno al éxito de las operaciones y procesos que se llevan a cabo. Son en este punto donde las estrategias, planes y estructuras se implementan y se vuelven realidad. En términos generales, para evaluar el desempeño de los procesos del establecimiento gastronómico deben

identificarse indicadores; los cuales permiten observar cambios positivos o negativos. A su vez, todo indicador y el desempeño en general debe ser registrado, con el propósito de poder comparar su estado en distintos momentos (AGS, 2017).

Las siguientes preguntas verifican que tan bien preparado se encuentra el establecimiento gastronómico en sus procesos claves:

- a. ¿Se han identificado los procesos claves que incidan en su sostenibilidad? (por ejemplo: procesos de compras, relación con proveedores, técnicas de cocina, atención al cliente, etc.)
- b. ¿Se han establecido indicadores de gestión para los procesos claves identificados?
- c. ¿Se realizan mediciones regulares para la determinación o adecuación de indicadores?
- d. ¿Se verifica el cumplimiento de estos indicadores?
- e. ¿Se han establecido desafíos o procesos a mejorar?

Los procesos eficaces evitan la duplicación de esfuerzos y las actividades “evasivas”, y se abocan a fomentar el aprendizaje en los miembros del establecimiento.

Para implementar procesos exitosos se recomiendan las siguientes acciones:

1. Identificar los procesos claves (los cuales revistan mayor peso estratégico) a partir de los servicios del establecimiento gastronómico (adquisiciones, almacenamiento, cocina, comedores, servicios generales, comunicación, etc.)
2. Desarrollar los indicadores de sostenibilidad, con el personal que conoce cada una de las áreas, e incentivar la incorporación de los mismos.
3. Consultar al personal acerca de la pertinencia y aplicabilidad de éstos, ya sea a través de entrevistas o encuestas. Además, es importante establecer un sistema de registro que permita plasmar opiniones, sugerencias y reclamos.
4. Documentar las evaluaciones y establecer metas para su mejoramiento o corrección.
5. Comunicar los resultados a todo el personal.

3.4 Innovación

La innovación y el aprendizaje constituyen el factor de éxito más específico dentro la gastronomía sostenible y, muchas veces, el menos evidente, sobre todo cuando se consideran primero los aspectos de “gestión”. Es muy recomendable otorgar a este aspecto una atención especial dentro las estructuras del establecimiento gastronómico.

Las competencias de aprendizaje no sólo se desarrollan en los individuos, sino también en las estructuras y procesos. La innovación en la gastronomía sostenible busca los mecanismos para propender que nuevas experiencias se divulguen e institucionalicen.

El aprendizaje y la innovación van de la mano con una gestión eficiente de conocimientos. El administrar conocimientos significa procesar y aprovechar los ya existentes, poner a disposición nuevas experiencias transformadas en conocimientos, e institucionalizar instrumentos y procesos para tales fines (AGS, 2017).

Algunas preguntas claves en este aspecto son:

- a. ¿Se promueve la generación de conocimientos en los procesos actuales?
- b. ¿Existe una política de capacitación que es conocida por todo el personal?
- c. ¿Existe una retroalimentación del personal con respecto a prácticas que mejoren los procesos actuales?
- d. ¿Existen mecanismos para promover y facilitar el acceso a capacitación para el personal?

- e. ¿Es flexible en la incorporación de nuevos conocimientos en la estructura de los procesos y en la planificación?
- f. Si se han desarrollado innovaciones, ¿han sido documentadas y medidas?
- g. ¿Se premian a los equipos de trabajo que se esfuerzan por optimizar, mejorar o comunicar las buenas prácticas sostenibles?

La innovación está fuertemente ligada a la formación o capacitación del personal, y es una actividad que aporta a la generación de conocimientos que benefician tanto al establecimiento gastronómico como a su personal. A pesar que el sector gastronómico puede tener una alta rotación de empleados, la capacitación y formación también produce apropiación por parte del personal del establecimiento gastronómico sintiéndose parte del mismo. Estas prácticas aportan a la satisfacción personal, en tanto les brinda oportunidades de desarrollar sus potencialidades en forma profesional. El establecimiento gastronómico se beneficia ampliamente de un mejor sentido de pertenencia, la participación en la generación de innovaciones para optimizar y rentabilizar sosteniblemente el negocio (AGS, 2017).

El establecimiento gastronómico puede mejorar sus procesos de innovación aplicando las siguientes prácticas:

1. Establecer una política de formación/capacitación que motive al personal.
2. Crear mecanismos que faciliten el acceso a capacitación, tales como horarios especiales o formas de financiamiento parcial o total.
3. Invitar a personas con conocimientos relacionados con el rubro de la empresa a que dicten charlas al personal.
4. Generar un plan de capacitación, que contemple la realización de cursos en distintas áreas y que eleve el nivel profesional y empleabilidad del personal, permitiendo su promoción profesional a largo plazo. Este plan debe ser diseñado para que cualquier persona tenga acceso a los cursos.
5. Generar espacios de innovación. Para esto es necesario el desarrollo de reuniones específicas de optimización y mejoramiento, de manera que la dirección puedan obtener retroalimentación en este tema.
6. Premiar las buenas ideas. Los incentivos pueden ser monetarios, tiempos libres, una invitación a un lugar especial. Lo importante es que el personal sienta que su esfuerzo vale la pena.

3.5 Comunicación

Los procesos de comunicación se pueden dividir en:

- Internos
- Externos

Mientras que, los procesos de comunicación internos se refieren a los que ocurren al interior del establecimiento gastronómico, entre sus miembros; los procesos de comunicación externos están ligados con todas las personas o empresas que están fuera del establecimiento gastronómico. En este último se encuentran principalmente los clientes, pero también los proveedores y autoridades públicas.

Una comunicación eficaz en aspectos de sostenibilidad permite desarrollar un nicho importante de generación de valor de la visión, marca y servicios del establecimiento gastronómico. Las siguientes preguntas evalúan el estado actual de los procesos de comunicación (AGS, 2017):

- a) ¿Se han identificado los mensajes a comunicar hacia el interior del establecimiento gastronómico, posee una estrategia al respecto?
- b) ¿Existe un plan de comunicación dirigido a los consumidores, proveedores u otros actores fuera del establecimiento gastronómico?

- c) ¿Se han desarrollado mensajes “fuerza” alrededor de la propuesta y concepto de negocio, los cuales apoyen el posicionamiento, especialmente en el nicho de sostenibilidad?
- d) ¿Existe un plan o una campaña de comunicación, promoción, información o difusión dirigida al público interno y externo?
- e) ¿Se han identificado a los actores que tienen influencia sobre su público interno y externo, y se ha desarrollado una estrategia para tener una influencia en ellos?
- f) ¿Se destinan recursos humanos, materiales y/o económicos para los procesos de comunicación?
- g) ¿Se han medido los impactos de las actividades de comunicación para poder planear nuevas y mejores?

Si se han determinado donde pueden estar los desafíos en aspectos de comunicación internos y externos, las siguientes actividades pueden apoyar en la creación de un plan de comunicación:

1. Identificar los escenarios y los actores internos e externos, especialmente a aquellos que tienen influencia sobre otros.
2. Identificar que tipo de herramientas son necesarias para realizar procesos de comunicación tanto internos como externos.
3. Determinar los recursos requeridos y verificar que estén disponibles para los procesos de comunicación planeados.
4. Desarrollar mensajes claves y los contenidos que se desean comunicar.
5. Desarrollar estrategias variadas según el actor y el escenario.
6. Utilizar las herramientas y tácticas adecuadas según el tipo de estrategia planteada (informativa, TICs, etc.).

Versión Final - En Proceso de Publicación

4. Áreas de optimización

Una vez identificados los factores de éxito que influyen en la implementación de mejores prácticas para la prevención del desperdicio de alimentos y la reducción de los residuos generados es necesario establecer que dentro del establecimiento gastronómico existen áreas y procesos que son susceptibles de optimización.

A continuación se presenta una lista de verificación, la cual servirá para determinar la situación actual del establecimiento gastronómico para cada una de las cinco áreas seleccionadas para análisis. Se recomienda responder las siguientes preguntas de acuerdo con:

		% Cumplimiento
SI	cuando la acción <u>siempre</u> es implementada	100
PARCIALMENTE	cuando la acción es implementada <u>ocasionalmente</u>	50
NO	cuando la acción <u>no</u> es implementada	0

Área 1 – Gestión y planeación	Si	Parcialmente	No
¿Planifica y calcula las cantidades de alimentos de su menú de manera regular?			
¿Elimina del menú aquellos platos que tiene baja demanda?			
¿Toma en cuenta la variación de temporada, períodos vacacionales, congresos o eventos en el cálculo de sus clientes?			
¿Incluye ingredientes de temporada y utiliza productos perecederos en tantos platos como le sea posible?			
Área 2 – Obtención de materia prima y almacenamiento	Si	Parcialmente	No
¿Al comprar sus productos, utiliza una lista de compras previamente planificada o algún tipo de software?			
¿Tiene el control de su inventario y flujo de productos en todo momento?			
¿Sus proveedores le ofrecen productos regionales (200-300 km a la redonda) y tienen diferentes opciones en las cantidades de los productos?			
¿Sus proveedores son flexibles en la entrega de productos a corto plazo y garantizan siempre productos frescos que se mantienen por el mayor tiempo posible?			
Para sus alimentos y productos, ¿tiene su cadena de refrigeración completamente asegurada y controlada?			
Para sus alimentos y productos, ¿utiliza etiquetas claramente marcadas con fecha de caducidad y revisa éstas con regularidad?			
Para sus alimentos y productos, ¿aplica el principio de "primero en entrar, primero en salir"?			
Para sus alimentos y productos, ¿utiliza un sistema de almacenamiento estructurado que,			

salir"?			
Para sus alimentos y productos, ¿utiliza un sistema de almacenamiento estructurado que, por ejemplo, los categorice y ordene una vez iniciado su consumo o se encuentren vencidos?			
Área 3 – Cocina	Si	Parcial- cial- mente	No
¿Está su "Mise en Place" (organización de materiales) adaptada de acuerdo a su planeación del menú y a las necesidades de sus clientes?			
¿Emplea recetas estándar en la preparación de sus platos?			
¿Prepara solamente aquello que está seguro de necesitar a partir de la planificación de su menú?			
¿Establece un límite máximo para el uso de los productos /materias primas en los platos del menú?			
¿Controla el uso de los productos /materias primas durante la preparación de los platos de su menú?			
¿Posee y utiliza los aparatos de cocina adecuados para la preparación de su menú?			
¿Utiliza supuestos/posibles restos de alimentos tales como hojas de vegetales, cáscaras, etc, en sus platos e implementa acciones para la utilización o reciclaje restos de alimentos?			
¿Pregunta regularmente a sus empleados por sugerencias de mejora y apoya su implementación (en caso de ser relevantes)?			
Área 4 – Comedor	Si	Parcial- cial- mente	No
¿Ofrece a sus clientes diferentes porciones en el menú?			
¿Esta su personal de servicio bien entrenado para comunicarse de manera objetiva y propositiva con sus clientes?			
Área 5 – Gestión de residuos sólidos	Si	Parcial- cial- mente	No
¿Realiza una disposición sostenible de sus residuos y desperdicios de alimentos (por ejemplo: compostaje, generación de energía, biodiesel)?			
¿Utiliza un sistema de separación de residuos para las secciones de almacenamiento, preparación y comedor?			
¿Dona los alimentos preparados y no servidos a instituciones caridad o bancos de alimentos?			
¿Conocen y están sensibilizados sus empleados sobre los beneficios de una buena gestión de residuos sólidos al interior del restaurante?			
¿Tiene un control de los costos asociados a la gestión de los residuos en su restaurante?			

Identificando las áreas de generación de desperdicios y residuos de alimentos en un establecimiento gastronómico se presenta la oportunidad de hacer del mismo un negocio más sostenible. Así también, pueden identificarse los aspectos económicos asociados y que podrían evitarse o disminuirse, tales como:

- Costos asociados a materias primas que se desperdician debido a un inadecuado almacenamiento
- Costos asociados al exceso de existencias que puede producir alimentos vencidos.
- Costos asociados a la energía desperdiciada en el transporte, conservación y preparación de los alimentos y comidas.

- Costos asociados a mantenimiento de espacios físicos de almacenamiento
- Costos asociados a la generación de residuos por procedimientos de preparación o cantidades excesivas en platos (que posteriormente desechan los comensales)

A continuación se describen las áreas claves, los procesos involucrados en ellas y las mejores prácticas recomendadas que apoyarán en la disminución de los impactos ambientales y sociales que pueden producir los desperdicios de alimentos y residuos sólidos generados en la operación de un establecimiento gastronómico y al mismo tiempo influir positivamente en la rentabilidad del negocio.

Las mejores prácticas recomendadas se han planteado de acuerdo a su influencia en siete ámbitos dentro del establecimiento gastronómico: **a) Sostenibilidad, b) Disminución de costos, c) Desarrollo de capacidades, d) Responsabilidad social empresarial, e) Comunicación con el cliente, f) Prevención del desperdicio y g) Gestión de residuos.** Estos ámbitos se han determinado como los principales aspectos en donde se busca generar impactos positivos con la implementación dichas prácticas.

4.1 Área 1: Gestión y planeación

Dentro de los procesos involucrados en esta área se pueden encontrar:

- Gestión y planeación de la carta
- Gestión y planeación de la demanda

Con lo anterior, los aspectos a considerar en esta área son:

- **El dimensionamiento del Menú/Carta.** Una carta con muchos platos diferentes puede implicar la necesidad de solicitar muchos ingredientes. Esto puede significar más logística, ocupar espacio de almacenamiento y utilizar energía innecesaria para su almacenamiento. Una carta poco extensa producirá más eficiencia y precisión en la planeación del establecimiento. Si es posible, es recomendable descartar los platos con menos demanda de la carta, puesto que consumen ingredientes valiosos y tiempo de mano de obra.
- **El cálculo de la cantidad y el tipo de ingredientes.** Es importante estar siempre atento a la cantidad de ingredientes en la cocina o en el almacén. Siempre es recomendable evitar correr el riesgo de que los productos expiren y que más personal tenga que dedicarse a la preparación de dichos productos.
- **La estimación la clientela.** Es importante considerar la fluctuación de la demanda teniendo en cuenta periodos vacacionales y eventos especiales que puedan influir en la demanda. Es recomendable adecuar la oferta de acuerdo con la demanda de clientes en estas ocasiones especiales (congresos, vacaciones, ferias, etc.).
- **La diferenciación de la oferta.** Tener la flexibilidad de una oferta diferenciada, opciones saludables o combos especiales para momentos o días específicos permitirá orientar la demanda para utilizar ingredientes de oportunidad (estacionales) o aquellos que se deban utilizar en un corto tiempo. Así también, considerar ofrecer diferentes porciones teniendo en cuenta los clientes (adultos, niños) o incluir la opción de que el cliente pueda escoger la porción del plato.
- **La parametrización.** Medir y verificar las estimaciones ayuda a establecer que los rangos de planificación están de acuerdo a la realidad

De acuerdo con lo anterior, se recomiendan las siguientes mejores prácticas que apoyarán la optimización de los aspectos anteriormente considerados:

Tabla 4.1 Mejores prácticas para el área de gestión y planeación

Mejores prácticas	Sostenibilidad	Disminución de costos	Desarrollo de capacidades	Responsabilidad Social Empresarial	Comunicación con el cliente	Prevención del desperdicio	Gestión de residuos
Verificar la carta con regularidad (cada 6 a 12 meses) y de ser posible, descartar los platos que no son vendidos constantemente. Así aumenta el espacio de almacenamiento, disminuye el posible desperdicio de alimentos y aumenta la rentabilidad del establecimiento	✓	✓				✓	
Estimar la cantidad de ingredientes que demanda la carta. Esto permitirá realizar una planificación efectiva y oportuna de la compra, optimizando entregas de proveedores y disminuyendo posibles desperdicios	✓	✓				✓	
Asegurar que los ingredientes perecederos se utilizan en varios platos de la carta; disminuyendo la probabilidad de que se estropeen	✓	✓				✓	
Utilizar, siempre que sea posible, ingredientes clave en la mayor parte de platos. Por ejemplo, el tomate se utiliza en la ensalada, en la sopa, en las salsas y como verdura. De este modo, se reduce el riesgo de que las materias primas se estropeen y puede hacer más eficiente el número de proveedores involucrados	✓	✓				✓	
Planificar el alistamiento de los ingredientes de acuerdo con la demanda de platos para optimizar la eficiencia de la mano de obra y reducir los desperdicios	✓	✓				✓	
Ser flexible y reactivo; es decir ajustar la preparación de acuerdo con las reservas, temporadas, vacaciones, etc., aumentando o disminuyendo los niveles de existencias de materias primas		✓				✓	
Ofrecer diferentes opciones de tamaños en las porciones de acuerdo con el tipo de clientes. Por ejemplo, adultos y niños. Con esto disminuye el potencial de desperdicio y aumenta la rentabilidad del plato	✓	✓			✓	✓	
Ofrecer opciones saludables teniendo en cuenta los clientes objetivo y la demanda de dichas opciones ¹							

¹ Se recomienda consultar:

- SENC (2004). Guía de la alimentación saludable. Sociedad Española de Nutrición Comunitaria. Madrid, España. Disponible en <http://www.nutricioncomunitaria.org/es/noticia-documento/19>

4.1.1 Caso de éxito

Restaurante Mexicano FRIDA

Entre picantes y pinceles, en Frida, la pasión por el buen comer y beber, ha llevado a su chef Elisa Mendoza a crear un espacio mexicano en todo el corazón de Bogotá, en donde se puede compartir junto a Frida de su historia.

Frida ofrece más de 20 platos tradicionales mexicanos, en donde su carta está equilibrada entre los ingredientes empleados y los platos ofrecidos. En Frida tratan de emplear los mismos ingredientes clave en toda la carta asegurando que las materias primas adquiridas y la rotación de existencias sea efectiva de modo que se previene el desperdicio de alimentos mientras se emplean los alimentos más frescos.

4.2 Área 2: Obtención de materia prima y almacenamiento

Dentro de los procesos involucrados en esta área se pueden encontrar:

- Adquisición de materias primas
- Almacenamiento de materias primas y control de existencias

Con lo anterior, los aspectos a considerar en esta área son:

- **La planeación.** Este aspecto es vital para la prevención del desperdicio de alimentos. La sobreestimación en la adquisición de materias primas puede llevar a un exceso de existencias que posiblemente producirá alimentos vencidos o alimentos almacenados por mucho tiempo los cuales terminarán por estropearse.
- **Las condiciones de almacenamiento.** Una vez realizadas las compras, es necesario identificar las condiciones adecuadas de almacenamiento para los alimentos. El almacenamiento apropiado (condiciones de temperatura y humedad), el empleo de equipos de refrigeración de calidad y la manipulación adecuada de los alimentos conduce al aumento de la vida útil de los mismos.
- **Las porciones de los alimentos.** La correcta generación de porciones para el almacenamiento permite una utilización flexible, una adecuada cantidad de alimento en los platos y un almacenamiento en óptimas condiciones.
- **El control y rotación de existencias.** Es necesario contar con sistemas control de existencias y rotación de las mismas, tales como el sistema “primero en entrar (expirar), primero en salir” al igual que sistemas de etiquetado eficientes para la identificación de fechas de vencimiento o rotación de los alimentos. La consistencia en las etiquetas de almacenamiento ayuda a disminuir al deterioro prematuro de los alimentos y asegura la disponibilidad del producto para satisfacer la demanda.
- **El empleo de productos de temporada.** Los productos de temporada suelen pasar directamente al cliente final, con el menor uso de refrigeración y almacenaje, por consiguiente con un implícito ahorro de energía. Los ingredientes que están fuera de temporada han viajado mucho más para llegar a

la cocina y tienen un mayor riesgo de deterioro. Así mismo, también se fomentará los mercados locales aprovechando los alimentos producidos por agricultores locales.

- **Conocer a su proveedor.** La verificación constante y programada del origen de la materia prima (si es local, regional y las prácticas de cosecha y mantenimiento) con sus proveedores ayudará a verificar e identificar las necesidades y oportunidades de empleo de alimentos de temporada.
- **La optimización de los costos.** El costo asociado al desperdicio de alimentos generado en esta área es el más significativo debido a que se suma al costo de adquisición, el costo de almacenamiento, el costo por disposición y finalmente el establecimiento gastronómico no recibió ninguna ganancia de venta por dichos alimentos.

De acuerdo con lo anterior, se recomiendan las siguientes mejores prácticas que apoyarán la optimización de los aspectos anteriormente considerados:

Tabla 4.2 Mejores prácticas para el área de obtención de materia prima y almacenamiento

Mejores prácticas	Sostenibilidad	Disminución de costos	Desarrollo de capacidades	Responsabilidad Social Empresarial	Comunicación con el cliente	Prevención del desperdicio	Gestión de residuos
Emplear una lista de compras o un software para la adquisición de materias primas mejorará la gestión de las compras		✓				✓	
Implementar un sistema de compra "just-in-time" para ordenar lo que se necesita cuando se necesita	✓	✓				✓	
Comprar al por mayor solo si encaja con su demanda o si se trata de productos no perecederos		✓				✓	
De ser posible, incorporar una sección flexible en la carta u ofertas específicas, en donde pueda incluir ingredientes de temporada que puedan adquirirse de productores regionales. Esto optimizará las utilidades y aprovechará los recursos locales en platos con mayor rotación	✓	✓				✓	
Asegurar condiciones adecuadas de almacenamiento para los alimentos, verificando siempre el funcionamiento de los equipos y llevando bitácoras de registro		✓				✓	
Aplicar el sistema PEPS - "Primero en Entrar (vencer), Primero en Salir"		✓				✓	
Mantener un control de las existencias para minimizar tanto el riesgo de quedarse sin ellas como el de tener demasiadas		✓				✓	
Utilizar un sistema de almacenamiento estructurado que categorice e identifique a los alimentos de acuerdo con su rotación.		✓	✓			✓	
Trabajar en conjunto con los proveedores para reducir el empaque de las materias primas adquiridas. Cuando sea posible, devolverlo a los proveedores para su reutilización	✓		✓	✓			✓

Capacitar a los empleados en el proceso de recibimiento y manipulación de materias primas para su correcto y oportuno almacenamiento ²	✓	✓	✓			✓	
---	---	---	---	--	--	---	--

4.2.1 Ejemplo de implementación

Implementación del sistema ABC para la rotación de existencias

Para asegurarse de que se utiliza el espacio de almacenamiento de forma correcta, se puede utilizar la estrategia ABC. Esta utiliza la teoría de que tiene tres tipos de productos en la cocina. Las diferencias entre los productos se basan en su naturaleza y tamaño.

Categoría A: productos muy solicitados y que ocupan relativamente poco espacio.

Categoría C: productos que se almacenarán mucho más tiempo que los productos del grupo A. No tienen mucha demanda y ocupan mucho lugar en el almacén.

Categoría B: productos entre los grupos A y C, según movimiento y frecuencia de elección.

Empleando estas categorías puede dividirse el almacén y la nevera en tres zonas. La zona A será la que esté siempre más cerca de la puerta, luego la B y luego la C.

4.2.2 Caso de éxito

Restaurante BRASA BRASIL

Brasa Brasil ha creado su propio sistema de almacenamiento de materias primas perecederas considerando el principio de “Primero en Entrar, Primero en Salir”. Este sistema consiste en almacenar y emplear las materias primas en función de un cronograma de rotación de alimentos identificados con la fecha de recibo del mismo.

El cronograma de perecederos es elaborado de acuerdo con un código de colores, de forma rotativa pero manteniendo un único orden: rosado, amarillo, verde, rojo, azul y café. Cada color corresponde a una semana desde el viernes hasta el jueves, estos días se han seleccionado debido a que la recepción de mayor volumen de materia prima corresponde al viernes. Las materias primas recibidas cada viernes se ubican en la parte posterior del refrigerador.

Así también, Brasa Brasil ha desarrollado una guía para que sus empleados estén capacitados en el empleo del sistema de almacenamiento el cual contiene los requerimientos de recepción de materia prima, almacenamiento y empleo de las mismas. Con este sistema de almacenamiento, se asegura el empleo de materias primas frescas, cuidadosamente manipuladas, evitando así el desperdicio de alimentos.

² Se recomienda consultar:

- OPS (2012). Manual de capacitación para manipuladores de alimentos. Organización Panamericana de la Salud. Disponible en: <http://www1.paho.org/hq/dmdocuments/manual-manipuladores-alimentos.pdf>
- Carro y González (2012). Normas HACCP, Sistema de análisis de riesgos y puntos críticos de control. Universidad Nacional de Mar del Plata. Disponible en: http://nulan.mdp.edu.ar/1616/1/11_normas_haccp.pdf

4.3 Área 3: Cocina

Dentro de los procesos involucrados en esta área se pueden encontrar:

- Alistamiento “mise en place” de los ingredientes
- Preparación de platos
- Capacitación del personal

Con lo anterior, los aspectos a considerar en esta área son:

- **La cantidad correcta.** Una estimación adecuada de los platos a preparar durante el día es muy importante para la realización del alistamiento de los ingredientes que se requerirán, optimizando así materias primas y su conservación.
- **La preparación correcta.** El empleo de técnicas correctas en la limpieza de carnes, verduras y otros ingredientes, reducirá considerablemente el descarte de restos de alimentos.
- **La estandarización del proceso.** En la preparación de los platos es importante considerar la correcta ejecución de técnicas de cocción, el empleo de recetas estándar, las habilidades del personal y la creatividad para el aprovechamiento de restos de alimentos en nuevas recetas o ya existentes.
- **El desarrollo de capacidades.** Es importante refinar las habilidades del personal en la ejecución del “mise en place” continuamente, así como observar nuevas y mejores prácticas para la cocina. Por otro lado, es recomendable hacerlo siempre consciente de las ventajas de la gestión de la materia prima y la prevención del desperdicio de alimentos. Es clave invertir tiempo en mostrarle al personal cómo se pueden optimizar los procedimientos; es un reto mantenerles motivados y al día!
- **El conocimiento de las mermas.** La reducción de los costos asociados a los desperdicios generados, debido a la reutilización de posibles restos que se pueden evitar, cuentan como importantes recursos que dejarán de ser mermas y por ende serán alimentos aprovechados al máximo.

De acuerdo con lo anterior, se recomiendan las siguientes buenas prácticas que apoyarán la optimización de los aspectos anteriormente considerados:

Tabla 4.3 Mejores prácticas para el área de cocina

Mejores prácticas	Sostenibilidad	Disminución de costos	Desarrollo de capacidades	Responsabilidad Social Empresarial	Comunicación con el cliente	Prevención del desperdicio	Gestión de residuos
Utilizar balanzas para medir los ingredientes y las porciones	✓	✓				✓	
Capacitar continuamente a sus empleados en la refinación de las habilidades de corte con el propósito de reducir los desperdicios por preparación inadecuada		✓	✓	✓		✓	
Emplear los alimentos tratando de utilizarlos completamente sin descarte de partes de los mismos, evitando así el desperdicio y reduciendo los residuos alimenticios generados	✓	✓				✓	✓

Ser creativo con la reutilización de partes descartadas de alimentos tratando de incorporarlos en nuevas recetas o en platos de la carta actual	✓	✓				✓	
Emplear utensilios estándar con un volumen fijo para servir las porciones en los platos		✓				✓	
Capacitar continuamente al personal de cocina sobre de las ventajas de la gestión de los desperdicios		✓	✓	✓			
Alentar continuamente a su personal para que proporcione sugerencias sobre posibles mejoras		✓	✓	✓			
Informar a sus empleados sobre las mejoras y los ahorros logrados al emplear acciones para evitar los desperdicios. Esto les motivará y alentará a mejorar			✓	✓			

4.3.1 Caso de éxito

Restaurante OCIO

En Ocio, el chef Alex Salgado conoce muy bien el coco, gracias a las comunidades afrocolombianas con las que trabaja de cerca, quienes le han enseñado a emplearlo en su totalidad. Es necesario comprender que existen tres variedades de coco que se diferencian por su contenido graso; el que se utiliza en Ocio es la variedad Taparo, rico en grasas saturadas.

Con el agua que se extrae del coco se elaboran arroces, helados y limonada de coco, la crema, que es extraída junto con el agua o suero, es empleada en ceviches. Al procesar el coco, se obtiene una fibra, rica en notas dulces, que es deshidratada y empleada para complementar recetas o en la elaboración de pan. Finalmente, la cáscara del coco es aprovechada para realizar procesos de ahumado de masas. Con lo anterior, Ocio logra el aprovechamiento total de esta fruta sin desperdicio alguno o sin residuos generados.

4.4 Área 4: Comedor

Dentro de los procesos involucrados en esta área se pueden encontrar:

- Servicio al Cliente
- Consumo de los alimentos

Con lo anterior, los aspectos a considerar en esta área son:

- **La sensibilización del cliente.** La orientación del cliente con respecto a la oferta existente en el menú, puede ejercer un importante aspecto de recordación y fidelidad del comensal hacia el establecimiento gastronómico. Es recomendable que los establecimientos gastronómicos apoyen a su cliente en la elección de sus platos y lo inviten a ordenar porciones adecuadas de acuerdo a sus necesidades. Una buena asesoría

podrá evitar una importante cantidad de desperdicios por sobras en los platos.

- **La comunicación.** El entrenamiento del personal para una comunicación asertiva y positiva es primordial para la implementación de estrategias de reducción del desperdicio y de la imagen de sostenibilidad del establecimiento.
- **El empleo de utensilios reutilizables.** Con el propósito de disminuir la cantidad de residuos sólidos generados debido a el empleo de utensilios y envases desechables es recomendable, cuando sea posible, emplear utensilios reusables.
- **¡Muy bueno para irse a la basura!.** El personal de cocina y meseros han hecho un extraordinaria labor y esfuerzo para darle a sus clientes una excelente comida. Ofrecer a los clientes llevarse lo que no alcanzo a comer para su disfrute en casa, permitirá que los clientes sigan disfrutando mientras se reducen los residuos de alimentos producidos.

De acuerdo con lo anterior, se recomiendan las siguientes buenas prácticas que apoyarán la optimización de los aspectos anteriormente considerados:

Tabla 4.4 Mejores prácticas para el área de comedor

Acciones	Sostenibilidad	Disminución de costos	Desarrollo de capacidades	Responsabilidad Social Empresarial	Comunicación con el cliente	Prevención del desperdicio	Gestión de residuos
Presentar la comida de manera creativa para reducir la cantidad servida y los desperdicios potenciales						✓	
En el caso de los buffets, evitar mostrar demasiadas platos a la vez. En su lugar, ofrecer menos de cada uno y rellenarlo según lo exija la demanda		✓				✓	
Emplear platos más pequeños para servir las comidas. El uso de platos muy grandes hace que el tamaño de la porción parezca más pequeño. El uso de platos ligeramente más pequeños hace que la misma cantidad de comida parezca más y no afecta la satisfacción del cliente						✓	
Entrenar a su personal de servicio para que pueda ayudar a los clientes a ordenar la cantidad adecuada y controlar el desperdicio de comida dejada en los platos			✓	✓	✓	✓	
Considerar la posibilidad de poner una nota en la parte inferior del menú diciendo que puede servir cualquier plato en un tamaño más pequeño / media porción			✓	✓	✓	✓	
Desarrollar una estrategia de comunicación con sus clientes para indagar los motivos / factores por los cuales han dejado sobras en los platos			✓	✓	✓	✓	
Considerar la posibilidad de poner una nota en el menú diciendo que usted le da la posibilidad a lo clientes de llevarse sus sobras			✓	✓	✓	✓	
Comentar con todo su personal para obtener ideas sobre cómo reducir el desperdicio en el plato del cliente	✓	✓	✓	✓		✓	
Realizar un monitoreo de los desperdicios de los clientes de	✓	✓	✓			✓	

acuerdo con los platos servidos, con el fin de optimizar porciones, recetas y oferta. Crear una lista de chequeo con los platos del menú, en donde su personal de servicio pueda registrar los platos de los cuales se obtienen la mayor cantidad de sobras de los cliente							
Considerar el reemplazo de envases y artículos de servicio desechables con productos reusables para disminuir generación de residuos. Al seleccionar y emplear productos de servicio desechables, elija materiales que se pueden reciclar o compostar	✓	✓		✓			✓

4.4.1 Ejemplo de implementación

Desarrollo de una estrategia de comunicación

El desarrollo de una estrategia de comunicación dirigida ya sea hacia los clientes o hacia el personal, es indispensable en la sensibilización de los mismos hacia el desperdicio de alimentos y la apropiación hacia las comidas que se han preparado. Es necesario entonces, identificar qué tipo de mensajes son los que se desean comunicar planteando las siguientes preguntas:

¿Qué se dice? – Elaboración de conceptos, lineamientos específicos y mensajes fuerza

¿A quién se le dice? – Clientes, personal, proveedores

¿Cómo se dice? – A través de mensajes claros, comunicaciones públicas, boletines, afiches, videos, etc.

¿Por qué se dice? – Para elevar la consciencia ante el desperdicio de alimentos, mejorar la apropiación en el personal del establecimiento gastronómico, resaltar los impactos de la gastronomía sostenible en la sociedad, la salud y el ambiente, etc.

4.5 Área 5: Gestión de residuos

Dentro de los procesos involucrados en esta área se pueden encontrar:

- Gestión de residuos sólidos

Con lo anterior, los aspectos a considerar en esta área son:

- **La separación de los residuos sólidos.** Con el fin de darle un correcto y efectivo aprovechamiento de los residuos sólidos, es recomendable realizar una efectiva separación en la fuente de acuerdo con la normatividad vigente.
- **La identificación el origen de los residuos de alimentos.** Al implementar un sistema de separación para las zonas de almacenamiento, cocina y comedor, es posible identificar las causas de la generación de desperdicios y la cantidad de residuos de alimentos generados.
- **El desarrollo de capacidades y la sensibilización de los empleados.** Es importante que los empleados estén capacitados en los procesos de gestión de residuos para que puedan apoyar en los mismos.
- **El control de los costos asociados a la gestión de residuos.** Conocer el costo asociado a las mermas de los productos y materias primas empleados así como el costo del manejo y disposición actual de los residuos puede ayudar a identificar las áreas en donde pueden implementarse acciones para la prevención y minimización en la generación de los mismos.

- **La comunicación con el cliente.** Dar a conocer las acciones e iniciativas que el establecimiento gastronómico promueve en pro de la gestión efectiva de los residuos sólidos puede ayudar a mejorar la visión del cliente con respecto a las prácticas ambientalmente responsables que se implementan.

De acuerdo con lo anterior, se recomiendan las siguientes buenas prácticas que apoyarán la optimización de los aspectos anteriormente considerados:

Tabla 4.5 Mejores prácticas para el área de gestión de residuos

Acciones	Sostenibilidad	Disminución de costos	Desarrollo de capacidades	Responsabilidad Social Empresarial	Comunicación con el cliente	Prevención del desperdicio	Gestión de residuos
Emplear la separación de sus residuos alimenticios teniendo en cuenta las secciones de almacenamiento, cocina y comedor para identificar el tipo de desperdicio y residuos generado y plantear acciones de optimización	✓	✓				✓	✓
Separar adecuadamente los residuos aprovechables, tales como papel, cartón, vidrio, aluminio, etc. Con el fin de que los recicladores de oficio puedan aprovecharlos ³	✓	✓		✓			✓
Entregar los Aceites Vegetales Usados a gestores autorizados para su manejo y disposición	✓			✓			✓
De ser posible, considerar el envío de sus residuos alimenticios hacia opciones de aprovechamiento tales como el compostaje o la lombricultura ⁴	✓						✓
Capacitar a sus empleados sobre las ventajas de una buena separación y gestión de residuos sólidos	✓		✓	✓		✓	✓
Llevar un control de los costos asociados a las mermas producidas por los productos o materias primas empleados así como del manejo de los residuos	✓						✓
Informar a sus clientes sobre las acciones que adelanta para prevenir el desperdicio de alimentos y efectuar una correcta gestión de residuos sólidos				✓	✓		
Separar los residuos que tienen un manejo especial tales como las pilas, las luminarias y equipos de cómputo; estos deben ser llevados a los puntos de acopio ⁵ .	✓			✓			✓

³ Se recomienda consultar:

- Ministerio de Vivienda, Ciudad y Territorio (2016). Decreto 598 de 2016. Disponible en: <http://es.presidencia.gov.co/normativa/normativa/DECRETO%20596%20DEL%2011%20DE%20ABRIL%20DE%202016.pdf>
- ICONTEC. Norma Técnica Colombiana GTC 24 – 2009.05.20. Disponible en: <http://www.bogotaturismo.gov.co/sites/intranet.bogotaturismo.gov.co/files/GTC%2024%20DE%202009.pdf>

⁴ Se recomienda consultar:

- UAESP – Universidad Nacional de Colombia (2014). Guía técnica para el aprovechamiento de residuos orgánicos a través de metodologías de compostaje y lombricultura. Unidad Administrativa Especial de Servicios Públicos. Bogotá D.C. Disponible en: http://www.uaesp.gov.co/images/Guia-UAESP_SR.pdf

⁵ Se recomienda consultar:

4.5.1 Ejemplo de implementación

Cuantificación del desperdicio y de los residuos de alimentos

Con el propósito de identificar el origen de los desperdicios y de los residuos de alimentos es necesario diferenciar las siguientes categorías: desperdicios por deterioro, residuos durante la preparación y desperdicios en el plato del cliente.

- **El desperdicio por deterioro:** son los alimentos que se han estropeado en la zona de almacenamiento debido a su manipulación o almacenamiento inadecuados o a que se presenta una falla en la rotación de existencias.
- **Los residuos de preparación:** son los residuos inherentes a la preparación de las comidas.
- **Los desperdicios en el plato del cliente:** son los alimentos que el cliente ha dejado en su plato.

Al segmentar los residuos y desperdicios de esta forma se pueden medir las cantidades de residuos generados de acuerdo al área de procedencia: el almacenamiento, la cocina o el comedor.

Para cuantificar los residuos y desperdicios es necesario realizar el pesaje de éstos al menos durante tres días para que se puedan obtener datos más precisos sobre las operaciones del establecimiento gastronómico.

Fecha	Alimentos deteriorados (kg)	Residuos de Preparación (kg)	Sobras en platos (kg)	Total de residuos de alimentos generados
Día 1				
Día 2				
Día 3				
Total				

Con la anterior información podrán establecerse indicadores de generación de residuos de alimentos tales como:

- **% de residuos de preparación generados**
- **% de desperdicios generados por el cliente (sobras en platos)**
- **% de desperdicios generados por deterioro de alimentos**

Dichos indicadores se calculan de la siguiente forma:

$$\% \text{ de residuos de preparación} = \frac{\text{kg de residuos de preparación}}{\text{kg de residuos totales de alimentos}}$$

$$\% \text{ de desperdicios generados por el cliente} = \frac{\text{kg de sobras en platos}}{\text{kg de residuos totales de alimentos}}$$

$$\% \text{ de desperdicios por deterioro de alimentos} = \frac{\text{kg de alimentos deteriorados}}{\text{kg de residuos totales de alimentos}}$$

Al realizar la cuantificación pueden documentarse también las razones para la generación del desperdicio. Por ejemplo: Día 1 – 1 kg de tomates deteriorados en el refrigerador debido a mal etiquetado. Al identificar las causas de generación del desperdicio y de los residuos pueden establecerse fácilmente qué tipo de acciones o mejores prácticas deben ser implementadas para prevenir el desperdicio y reducir la generación de residuos.

Se recomienda realizar la cuantificación de residuos de alimentos y del desperdicio semestralmente con el fin de evaluar si las acciones implementadas están arrojando resultados positivos o identificar dificultades de implementación.

En el caso de requerir una trazabilidad más específica de los residuos y desperdicios pueden seleccionarse los platos en los cuales se observa una mayor cantidad de desperdicios generados por el cliente y realizar la cuantificación de dichos desperdicios y residuos generados en su preparación con el fin de plantear acciones para optimizar los procesos asociados con la producción de dicho plato.

4.5.2 Caso de éxito

Restaurante BALÚ

Balú, ubicado en Cajicá, comprometido con su sostenibilidad ambiental, social y económica realiza el aprovechamiento de sus residuos de alimentos mediante el compostaje. El compost obtenido es utilizado en sus huertas donde cultivan alimentos orgánicos que son empleados en la preparación de sus platos.

Así mismo, Balú es consciente de la situación actual con respecto a las pérdidas y el desperdicio de alimentos en la región. Es por ello que adquiere materias primas (alimentos) que no cumplen con estándares comerciales (denominados “ugly food”), y que por ende terminarían desperdiciándose; sin embargo, dichas materias primas están en óptimas condiciones nutricionales y de consumo.

Posada Café La Huerta

La posada, Café La Huerta, ubicada en Guasca realiza el aprovechamiento de sus residuos alimenticios por medio del vermicompostaje o lombricultura. Este establecimiento ha estimado que de sus residuos sólidos generados diariamente, el 40 % corresponde a residuos alimenticios que puede ser aprovechado a través de dicho tratamiento con el fin de obtener un mejorador de suelos que es empleado en sus huertas.

En la lombricultura, las lombrices aceleran la descomposición y humificación de la materia orgánica, obteniendo un mejorador de suelos. La actividad de las lombrices aumenta el contenido de nutrientes, convirtiéndolos a través de la actividad microbiana, en formas solubles fácilmente asimilables por los cultivos.

Con esta práctica el Café La Huerta realiza una disposición sostenible y un aprovechamiento de sus residuos alimenticios generando beneficios ambientales y económicos para sí mismo.

POSADA
Café la HUERTA
Guasca - Colombia

5. Referencias

- AGS, Asociación de Gastronomía Sostenible. 2017. Documento Interno - Directrices para la elaboración de un plan de gestión sostenible en establecimientos gastronómicos. Bogotá D.C. Colombia.
- Carro y González (2012). Normas HACCP, Sistema de análisis de riesgos y puntos críticos de control. Universidad Nacional de Mar del Plata. Disponible en: http://nulan.mdp.edu.ar/1616/1/1_normas_haccp.pdf
- DNP, Departamento de Planeación Nacional. 2016. Pérdida y desperdicio de alimentos en Colombia. Estudio de la Dirección de Seguimiento y Evaluación de Políticas Públicas. Bogotá D.C., Colombia. Disponible en <https://colaboracion.dnp.gov.co/CDT/Prensa/Publicaciones/F%C3%A9rvida%20y%20desperdicio%20de%20alimentos%20en%20colombia.pdf>
- FAO, Food and Agriculture Organization of the United Nations. 2014. Food losses and waste in Latin America and the Caribbean. FAO Regional Office for Latin America and the Caribbean. Disponible en www.fao.org/3/a-i3942e.pdf
- FWRA, Food Waste Reduction Alliance. 2014. Analysis of U.S. Food Waste Among Food Manufacturers, Retailers, and Restaurants. Washington D.C., United States. Disponible en: http://www.foodwastealliance.org/wp-content/uploads/2014/11/FWRA_BSR_Tier3_FINAL.pdf
- ICONTEC. Norma Técnica Colombiana GTC 24 – 2009.05.20. Disponible en: <http://www.bogotaturismo.gov.co/sites/intranet.bogotaturismo.gov.co/files/GTC%2024%20DE%202009.pdf>
- Ministerio de Vivienda, Ciudad y Territorio (2016). Decreto 598 de 2016. Disponible en: <http://es.presidencia.gov.co/normativa/normativa/DECRETO%20596%20DEL%2011%20DE%20ABRIL%20DE%202016.pdf>
- OPS (2012). Manual de capacitación para manipuladores de alimentos. Organización Panamericana de la Salud. Disponible en: <http://www1.paho.org/hq/dmdocuments/manual-manipuladores-alimentos.pdf>
- SENC (2004). Guía de la alimentación saludable. Sociedad Española de Nutrición Comunitaria. Madrid, España. Disponible en <http://www.nutricioncomunitaria.org/es/noticia-documento/19>
- UAESP – Universidad Nacional de Colombia (2014). Guía técnica para el aprovechamiento de residuos orgánicos a través de metodologías de compostaje y lombricultura. Unidad Administrativa Especial de Servicios Públicos. Bogotá D.C. Disponible en: http://www.uaesp.gov.co/images/Guia-UAESP_SR.pdf

