
Innovación
gastronómica
en Andalucía

Tendencia turística, tecnología y sabores

 Restaurante La tinaja, Guadix. Imagen realizada por Miguel Angel Linares.

Innovación gastronómica en Andalucía - 2 -

Créditos
Realizado por Red competitiva

Equipo redactor

Rocío Medina Armenteros
David Mármol García
Luis Garcia Millán

Contenidos recogidos de autores

Cristina Rodriguez Cejas
Mariangeles Rodriguez Gomez
Ricardo Botin Fernández-Maríñez
Juan Floriano Reviriego
Raquel Luque Peña
Ana Pérez Marcos

Diseño y maquetación

Ana Moliz

http://www.redcompetitiva.com
https://www.anamoliz.com/

Innovación gastronómica en Andalucía - 3 -

Índice

01 02

03 04

05

Giro de innovación en la
tendencias gastronómicas.

Nuevo escenario competitivo
del turismo de gastronomía.

En Andalucía Lab hemos
hablado de innovación
gastronómica.

Tecnología y gastronomía.

Modelo estratégico en
gastronomía. 25 claves de
innovación.

Introducción
Marco

Innovación gastronómica en Andalucía - 5 -

Introducción
Marco
—

L a gastronomía forma parte integrante de
la vida local y está forjada por la historia,
la cultura, la economía y la sociedad de

un territorio. Esto conlleva un factor de atrac-
ción de numerosos viajes en los que el turista
busca una experiencia más auténtica y cercana
al territorio.

Por su parte, la tecnología es una herramienta
indispensable la cual genera conocimiento para
la consecución de objetivos como la innovación
constante, accesibilidad, seguridad y sostenibi-
lidad.

Por tanto, la gastronomía representa uno de los
factores diferenciales que ayudan a construir
la imagen de marca y el posicionamiento de un
destino turístico.

Es bien conocido que el sector gastronómico
andaluz posee un gran potencial de desarrollo
debido a la cantidad de recursos disponibles en
nuestra comunidad. Gracias también a la pre-
sencia de la misma en los medios de comunica-
ción y que la gastronomía andaluza se adapta a
las nuevas tendencias de consumo, sin olvidar la
cocina tradicional tan rica que poseemos.

En Andalucía destacan dos esferas diferentes
que se unen en un modelo integral, un reclamo
más para el turismo.

Por un lado, la cocina de vanguardia de grandes
chef con reconocimientos importantes como la
“Estrella Michelín” de la que presumen 18 res-
taurantes de Andalucía y 48 reconocimientos Bib
Gourmand que contribuyen a conformar una ima-
gen muy positiva de la gastronomía andaluza.

Por primera vez en la Guía Michelín, se ha crea-

do la estrella verde, dirigida a la sostenibilidad y
otorgada a restaurantes cuyo factor de sosteni-
bilidad sea uno de sus valores. En Andalucía, han
recibido esta estrella, el Restaurante Aponiente
y Sollo Fuengirola.

Por otro lado, el producto gastronómico o des-
pensa propios de Andalucía lleno de riqueza y di-
versidad, denominación de origen, historia y cul-
tura, son capaces de generar recursos turísticos
vinculados a la tradición y a los paisajes de la
comunidad andaluza: vino, aceite, jamón ibérico,
productos del mar o los productos de la huerta.

De este modo, a través de la fusión de la coci-
na tradicional, los productos y la cocina de van-
guardia, se consigue singularizar la experiencia
ineludible de comer, poniendo en el centro de
atención la gastronomía tradicional de Andalu-
cía, la cual recoge la guía sobre turismo gastro-
nómico de Andalucía.

La importancia de la gastronomía en el destino
andaluz es un hecho incuestionable. Y aunque
no constituya el principal motivo para visitar la
región, es en la actualidad uno de los aspectos
mejor valorados por los turistas que la visitan.

Tanto es así, que ya se están llevando a cabo
actividades turísticas relacionadas con la gas-
tronomía y el producto de Andalucía, desde vi-
sitas guiadas participativas o participación en el
proceso de elaboración. Todo ello con el fin de
contactar con lo auténtico, lo tradicional y lo ar-
tesano del destino visitado.

Desde la Empresa Publica para el Turismo y De-
porte de Andalucía, se han editado diferentes
guías prácticas para profundizar sobre la cultu-
ra gastronómica y experiencias asociadas a la

https://multimedia.andalucia.org/media/779533B4F41441C48FC14E9E9B6B9190/doc/4841AFBCDCDD4332815724C26B308079/Guia_Turismo_Gastronomico.pdf
https://multimedia.andalucia.org/media/779533B4F41441C48FC14E9E9B6B9190/doc/4841AFBCDCDD4332815724C26B308079/Guia_Turismo_Gastronomico.pdf

Innovación gastronómica en Andalucía - 6 -

Uniendo el poder de atracción de la
gastronomía junto a la tecnología, obtenemos

una palanca de desarrollo turístico.

gastronomía. Una de las más representativas es
Paisajes con Sabor, que constituyen un producto
turístico en sí.

No podemos olvidar la importancia de las nuevas
tecnologías en este sector, en este 2020 ha sido
un punto de inflexión a la hora de gestionar la
comunicación digital y la gestión del sector.

Se han hecho habituales sistemas las proyeccio-
nes de la carta sobre la mesa del restaurante, el
uso de códigos QR o la existencia de distintas
apps que facilitan la creación de “comunidades
virtuales”, con el fin de poner en común valora-
ciones, opiniones y recomendaciones.

Además, el e-commerce ha irrumpido con fuerza
en el sector para adaptarse a los nuevos mode-
los de negocio de la mano de nuevas tendencias
que analizaremos en las siguientes páginas.
Es por ello que debemos poner de manifiesto
nuestra cultura y tradición mirando hacia el fu-
turo, con la tecnología de la mano para fortale-
cer Andalucía como destino gastronómico.

Para lograrlo, Andalucía lab continúa siendo la
referencia de innovación turística para las em-
presas turísticas de la comunidad, promoviendo
y liderando el conocimiento y desarrollo tecno-
lógico al servicio de la competitividad de las py-
mes.

Por su parte, la Empresa Pública para la Gestión
del Turismo y del Deporte en Andalucía, contri-
buye a análisis y planificación turística a través
de los diferentes estudios y publicaciones de re-
ferencia realizados por SAETA Sistema de Análi-
sis y Estadística del Turismo de Andalucía como
el Turismo enogastronómico. Demanda Turística

en Andalucía. Segmentos Turísticos.
Con estos ingredientes como base y propósito
de competitividad del sector andaluz de las py-
mes de restauración, catering y hostelería, pro-
fundiza esta guía descargable en la innovación
gastronómica.

↓ Restaurantes de córdoba

https://multimedia.andalucia.org/media/CA07D9F04F2B4B1A9B1827423F37B22F/doc/CD0182CD53D84953A1E83E3BDC9FABE1/guia_practica_turismo_gastronomico.pdf
https://www.andalucialab.org/
https://www.turismoandaluz.com/estadisticas-e-investigacion-de-mercados
https://multimedia.andalucia.org/saeta/turismo_enogastronomico_v1.pdf
https://multimedia.andalucia.org/saeta/turismo_enogastronomico_v1.pdf

Giro de
innovación en
la tendencias
gastronómicas.

01

Innovación gastronómica en Andalucía - 8 -

01
Giro de
innovación en
la tendencias
gastronómicas.

I nnovar significa aplicar determinados cam-
bios a una determinada cuestión con el ob-
jetivo de que sean útiles para incrementar

la calidad o la productividad. Innovar exige un
mejor conocimiento de la demanda que permita
la óptima adaptación de nuestros productos y
destinos a los gustos y expectativas del cliente.

La gastronomía andaluza ha sufrido en los úl-
timos años un avance, en un corto periodo de
tiempo, jamás visto hasta la fecha. La declara-

ción de la dieta Mediterránea como Patrimonio
Cultural Inmaterial de la Humanidad en 2010 en
denominación conjunta de España, Grecia, Italia
y Marruecos supuso un gran acicate para esta
revolución gastronómica. El giro de innovación
en las tendencias gastronómicas está sucedien-
do ahora mismo y es de tal calibre que pasarán
meses hasta que pueda analizarse en profundi-
dad. No obstante sí que podemos aprender ya de
algunos cambios que han sucedido.

↓ Restaurante Tapería Antique, Úbeda

http://www.restauranteantique.es/

Innovación gastronómica en Andalucía - 9 -

La innovación ha llegado a todas las partes en las
que se divide el sector gastronómico: tendencias
de consumo, modelos de negocio alternativos,
publicidad, marketing y captación de clientes,
modo de consumir el producto, servicios de valor
añadido, seguridad, eventos, equipamiento, pago
y relación con el cliente.

NUEVAS TENDENCIAS DE CONSUMO

La situación derivada de la crisis sanitaria de la
covid-19 ha acelerado la llegada de nuevas ten-
dencias de consumo adaptadas a la llamada eco-
nomía hogareña. Entre estas tendencias apuntar
las que han impactado en el escenario gastronó-
mico y turístico:

•	 El cliente ha pasado de consumir varias
veces a la semana a minimizar las salidas
de restauración por el temor derivado de
la pandemia, cuando se produce el consu-
mo se invirtieron más, con un ticket más
elevado

•	 Prefiere disfrutar de la gran gastronomía
andaluza y compartir esos momentos con
las personas queridas.

•	 Buscamos la excelencia en los alimentos
que consumimos. Excelencia que encon-
tramos en los productos locales, sosteni-
bles y saludables.

•	 Ha resurgido la cocina tradicional adapta-
da a los nuevos tiempos y nuevos estilos
de cocina.

NUEVOS MODELOS DE NEGOCIO

Ante un paradigma tan cambiante es común en-
contrar barreras de entrada ante el reto de idear
nuevos modelos de negocio en un sector tan
consolidado como el del turismo. Sin embargo,
en los últimos años han ido surgiendo nuevos
modelos de negocio, como es el caso del trans-
porte de alimentos y la última milla.

El concepto de la última milla tan solo está co-
menzando, y supone un desafío en la comida a
domicilio: de la cocina a casa. Muchas iniciati-
vas están surgiendo en este campo, como son
Just Eat o Uber Eats, que compiten en velocidad,
márgenes y calidad de servicio, empleando un
factor tecnológico muy importante. Es un reto a
futuro cuidar aspectos como la sostenibilidad en
el transporte, la presentación y el empaquetado
de los alimentos para que conserven tempera-
tura ideal y sabor y condiciones laborales de re-
partidores.

Los nuevos modelos de negocio llevan a los npro-
fesionales del sector a repensar por completo
su estrategia de futuro. Las nuevas tecnologías
pueden venir dadas por los destinos turísticos
y los nuevos modelos de consumo cambian en
función de la sociedad, pero son los propios ne-
gocios los que hacen los mayores esfuerzos por
redirigir sus modelos.

PUBLICIDAD, MARKETING Y CAPTACIÓN DE
CLIENTES

Para calar y ser relevante ante el potencial cliente
es necesario ser diferente y esto implica comu-
nicar de manera creativa. Se siguen empleando
redes sociales y páginas webs para posicionarse
y conseguir visibilidad pero, para diferenciarse
de los demás, hay que innovar y llamar la aten-
ción de nuestro potencial cliente.

Es imprescindible integrar en la estrategia de co-
municación una buena historia. Una historia que
genere emociones y haga sentir al cliente todo
lo que le espera en el destino. Para ello, lo más
importante es la autenticidad, con esta premisa
podemos potenciar e incentivar a nuestro equipo
humano, hablar de los valores de la marca como
por ejemplo la sostenibilidad, de productos, la
historia que hay detrás.

Este es el caso del restaurante estrella michelín
Dama Juana, cuyo nombre viene como homena-
je e inspiración a la abuela Juana, sus recetas,
tradición gastronómica están presentes en los

https://damajuanajaen.com/

Innovación gastronómica en Andalucía - 10 -

nombres y platos que puedes degustar en su
oferta gastronómica.

La bioseguridad es el conjunto de medidas que se
toman para proteger la salud y seguridad de las
personas que trabajan, de los clientes y del resto
de la comunidad. Estas medidas de obligatorio
cumplimento son constantemente cambiantes.
Gracias a la tecnología podemos consultar las
medidas actualizadas a tiempo real, incluso, el
uso de dispensadores de gel automáticos, medi-
dores de temperatura sin contacto, información
sobre los aforos, cartas digitales o nuevas for-
mas de pago desde el móvil.

Ahora más que nunca el viajero planifica su viaje
desde casa, reservas en hoteles y restaurantes,
entradas, lugares que va descubrir. Así se ase-
gura que su viaje se desarrolla sin incidencias.
Un ejemplo de ello es Passporter, una comuni-
dad de viajeros en la que se pueden encontrar
itinerarios y sitios que visitar que facilitan la
planificación del viaje con antelación.

MODO DE CONSUMO

Antes de la pandemia era difícil predecir que el
modelo de negocio de la gastronomía iba a cam-
biar tanto hasta el punto de que no es necesario
disponer de un espacio físico para el cliente. De
hecho, los nuevos modelos de negocios se en-
focan hacia el consumo en casa, es lo que se
conoce como la “Dark Kitchen” o cocina fantas-
ma. Esta tendencia se basa en la idea de que
si el cliente va a consumir los platos en casa,
no es necesario tener un restaurante abierto al
público. Basta con una cocina y un servicio de
delivery.

Durante la pandemia, gracias a la introducción
masiva del ecommerce y el delivery el consu-
mo se ha mantenido en este sector, permitiendo
trabajar bajo esta nueva situación. Los negocios
que han apostado por adaptarse a la nueva si-
tuación han podido seguir ofreciendo servicio a
sus clientes de una forma distinta.

LA EXPERIENCIA DE CLIENTE.

Con la transformación digital, el cliente pasa
a estar en la posición central de la cadena de
valor. Para ello se hace necesario generar con-
fianza y seguridad con un protocolo de higiene,
un servicio adaptado a la nueva realidad, como
por ejemplo servir en platos individuales.Todos
nuestros esfuerzos deben centrarse en garanti-
zar la excelencia en toda su experiencia y lograr
que ese cliente repita y recomiende.

Ha nacido un nuevo tipo de consumidor, una apa-
rición acelerada con la pandemia. Han cambia-
do los valores, los comportamientos y las priori-
dades de los mismos. Los nuevos consumidores
tienen una serie de características clave:

•	 Milenials y Generación Z supondrán más
del 80% de los nuevos turistas. Necesi-
tamos entender bien cómo piensan esas
nuevas generaciones y transformar nues-
tros servicios. Servicios que nacieron para
cubrir las necesidades de generaciones
del pasado.

•	 Se ha producido una explosión de compras
digitales y ha nacido la economía hogare-
ña. Experiencias y reservas se reservan ya
usando Internet a través del hogar. Com-
pramos, nos informamos y consumimos
publicidad desde nuestra casa a través de
nuestro móvil o asistentes virtuales. Es
un reto llegar a los hogares de nuestros
clientes sin ser intrusivos.

•	 Más trato personal y empático. En este
aspecto es clave nuestro propio personal.
Debemos nutrirnos de personas que dis-

Por otro lado, se debe transmitir seguridad y
parte de los esfuerzos del marketing deben
ir centrados en comunicar espacios limpios,
seguros, y realmente concienciados en ga-
rantizar esa seguridad en la nueva normali-
dad es decir, la bioseguridad.

Innovación gastronómica en Andalucía - 11 -

fruten haciendo felices a los demás y se
relacionen de manera agradable y empá-
tica. La formación y selección es clave en
este punto.

•	 Servicios mejores y más flexibles. El nue-
vo cliente ya no se conforma con un buen
servicio y un buen producto, quieren el
mejor servicio y el mejor producto. Ade-
más, por la situación tan cambiante, un
servicio flexible ayudará a adaptarse a las
nuevas normativas rápidamente.

•	 Búsqueda de una experiencia transforma-
dora. Las personas que viajan buscan un
propósito: una experiencia cultural, con-
servar el medio ambiente, etc.

Nuevas preocupaciones han nacido con la pan-
demia de 2020. Una de ellas es la de la seguri-
dad. Muchas de las medidas sanitarias de dis-
tancia o higiénicas han venido para quedarse.
Espacios privados para los clientes e higiene en
servicios y productos cobran mayor importancia
en la actualidad.

SERVICIOS DE VALOR AÑADIDO

Prácticamente podemos encontrar buena calidad
en la mayoría de establecimientos de nuestra
comunidad. Entonces, ¿qué hace que un restau-
rante sea único? ¿Cómo se puede diferenciar de
la competencia? Aunque en el capítulo siguiente
profundizaremos acerca de la competitividad, sí
podemos dar alguna pincelada ahora en cuan-
to a diferenciación mediante servicios de valor
añadido.

Para diferenciarse de la competencia es nece-
sario emplear creatividad y optar por técnicas
innovadoras, como por ejemplo trabajar ceremo-
nias o hacer de la experiencia gastronómica un
show, un espectáculo que implique a todos los
sentidos: gusto, olfato, vista, tacto y oído.

Es importante vincular las marcas de la empresa
turística a experiencias que los clientes gastro-
nómicos puedan vivir. Entre estas experiencias
podemos destacar catas o eventos temáticos
que pueden acompañarse de una degustación de
productos o jornadas culturales.

↓ Restaurante El Huerto de Juan Ranas, Granada

https://elhuertodejuanranas.com

Innovación gastronómica en Andalucía - 12 -

INFRAESTRUCTURA DIGITAL EN PROCESOS

El sector gastronómico es uno de los principales
sectores que han incorporado tecnología. Se tra-
ta de un sector, en la mayoría de los casos, pio-
nero en la transformación digital. Pero la mayo-
ría de este cambio se ha puesto al servicio de las
ventas y la distribución. La tecnología también
permite modificar los procesos de producción,
generar y entregar los servicios de otra manera.
Es aquí donde existe una gran oportunidad. Este
cambio exigirá a los destinos turísticos desple-
gar las capacidades necesarias para impulsar
estos grandes cambios tecnológicos que no se
pueden impulsar desde un negocio privado.

Hay procesos que, en general, son automatiza-
dos. Es hora de dar el paso hacia la digitalización
de reservas, pedidos, inventarios o facturación.
Esos serían procesos sencillos, pero la Inteli-
gencia Artificial y el Bigdata serán capaces de
predecir qué comerá el comensal dentro de una
semana o un mes con pequeñísimos márgenes
de error (en torno al 1%).

Otro ejemplo es el proceso de pago. A los méto-
dos tradicionales, como son el pago en efectivo o
con tarjeta, se suman el pago usando Bizum o el
pago a la hora de hacer la reserva online gracias
a plataformas de e-commerce. La digitalización
en los procesos de reserva y pago usando plata-
formas se desarrolla mucho más en un capítulo
siguiente de este descargable.

En definitiva, la tecnología está para solucionar
problemas, acortar procesos y organizar de forma
rápida y efectiva. Tan solo queda implantarla en
las empresas turísticas que aún no lo han hecho.

LA IMPORTANCIA DE LOS DATOS

Comprender el pasado y presente es fundamen-
tal para planificar sobre el futuro. Esta compren-
sión nos la da la experiencia pero también los
datos: esos números que, bien interpretados,
describen de manera objetiva nuestro negocio al
completo.

Por ejemplo, los datos de 2020 en cuanto a tu-
rismo han caído a niveles de hace 25 años. Un
dato que sabemos gracias a la medición año
tras año de la cantidad de viajeros que vienen a
nuestro destino. Pero además, los datos ayudan
a diseñar las claves de recuperación en el menor
tiempo posible.

De igual modo, la medición, análisis y tratamien-
to de datos de la empresa, es una de las claves
de éxito y sostenibilidad de la empresa.

Se hace necesario disponer de un cuadro de
mando para facilitar la recogida de datos, y su
posterior análisis y tratamiento. El objetivo es
obtener conclusiones para la toma de decisiones
y la evolución de la empresa a lo largo del tiem-
po. En cuanto a datos destacamos la relevancia
de obtener:

•	 Reputación: Portales de referencia, Goo-
gle Business, encuestas y formularios in-
ternos.

•	 Visibilidad: Estadísticas de acciones digi-
tales. Propias (página web, redes sociales)
de terceros, (colaboradores, prensa).

•	 Venta y fidelización: facturación de servi-
cios, objetivos cumplidos.

↓ Espacio demostrativo Tecnológico de
Innovación en Turismo DEMOLAB

Innovación gastronómica en Andalucía - 13 -

NUEVOS RETOS

En definitiva, todo lo tratado en este capítulo
puede concretarse en una serie de retos que de-
bemos resolver. Estos retos fueron presentados
en el Congreso Andaluz de Turismo Plan META
2027:

•	 Satisfacer a los clientes y sociedades lo-
cales en búsqueda de entornos y activida-
des cada vez más seguras, sostenibles e
inclusivas que generen el mayor bienestar
ciudadano.

•	 Consolidar el concepto de cadena de valor
y transitar hacia el redimensionamiento y
especialización de los actores del sector
para poder reposicionarse hacia una posi-
ción de mayor valor añadido.

•	 Procurar un modelo de gestión más apo-
yado en la digitalización de procesos e
inteligencia, captación o satisfacción de
clientes.

•	 Adoptar nuevas métricas que permitan
mejores diagnósticos y mejor control del
desempeño del conjunto de la cadena de
valor.

↓ Imagen de Kaspars Grinvalds

Nuevo
escenario
competitivo
turismo de
gastronomía.

02

Innovación gastronómica en Andalucía - 15 -

L a empresa de restauración actual re-
quiere un enfoque visionario, porque el
mercado cambia a pasos agigantados y

la competencia aumenta cada día más. Apare-
cen nuevos conceptos gastronómicos, cada vez
más espectaculares, implicando más tecnología,
prestando especial atención a la atmósfera y a
los sentidos y con concepto gastronómico cada
vez más revolucionario.

En una realidad en la que el turismo de masas
se ha visto desplazado por un incipiente turismo
enfocado a la naturaleza, concepto slow, cultu-
ral, la gastronomía es la mejor compañera. Una
gastronomía basada en la cocina local, con pro-
ductos de la zona y de temporada. Muchos resi-
dentes de grandes ciudades se ven atraídos por
la comida “real” de estos emplazamientos y por
el contacto tan cercano con lo natural. De hecho,

la gastronomía se ha convertido en un factor de-
cisivo a la hora de elegir un destino.

Una oferta gastronómica basada en productos
de proximidad es una tendencia que se origina
en el movimiento slow food, una nueva forma de
entender la alimentación, cimentada en el ecolo-
gismo, el desarrollo sostenible, la defensa de la
biodiversidad, el comercio justo y el compromiso
de carácter ético con los productores, pero tam-
bién estrechamente relacionada con el arraigo
cultural y la tradición del territorio.

Para competir en este mercado tan afectado por
la crisis sanitaria es fundamental desarrollar la
mejor estrategia y en este descargable se pue-
pueden encontrar algunos tips para poder crear-
la e irrumpir en este escenario competitivo.

02
Nuevo escenario
competitivo
turismo de
gastronomía.

↓ Mercado de Triana, Sevilla

Innovación gastronómica en Andalucía - 16 -

HOJAS DE RUTA QUE SE MARCAN DESDE LOS
AGENTES DE PLANIFICACIÓN TURÍSTICA

La colaboración público-privada está liderando
la innovación en el turismo. Este efecto colabo-
rativo es el que se encarga de impulsar el de-
sarrollo de productos innovadores, creativos y
experienciales que pongan en valor la diversidad
de recursos patrimoniales de la región. Esa hoja
de ruta nace de propuestas público-privadas y
marca las pautas principales de la transforma-
ción en el sector turístico y gastronómico.

Una buena forma de crear iniciativas y sumar
proyectos es conocer y participar de las líneas
de ayudas, proyectos de asesoramiento y sub-
venciones públicas que ofrecen las administra-
ciones.

CREATIVIDAD E INNOVACIÓN TAMBIÉN EN LOS
FOGONES

Utilizar la creatividad a la hora de crear la car-
ta o el menú, y emplear productos que lo hagan
único. Para ello se pueden crear nuevas combi-
naciones y sorprender con productos con cuali-
dades interesantes: que sean de la región y no
se encuentren fácilmente en otros lugares y que
impliquen un impacto medio ambiental reducido

al ser KM0 o al producirse con métodos ecoló-
gicos.

Es posible traer recetas tradicionales al presen-
te cuidando la presentación y adaptándola a las
actuales tendencias. Es más, son estas recetas,
las de toda la vida, las que sorprenderán a los
clientes.

Los comensales son los protagonistas de una
historia única, y así deben sentirse. Descubrir el
origen de la receta o de dónde procede la ma-
teria prima que está probando, es una forma de
inmersión en las raíces de la cocina. En definiti-
va, convertir la experiencia gastronómica en una
vivencia.

↑ Gastronomía de Aracena.
 ↓ Restaurante Casa Pepe, Córdoba

https://restaurantecasapepedelajuderia.com/

Innovación gastronómica en Andalucía - 17 -

Recomendaciones para que tu
restaurante sea todo un éxito

TRABAJA LA PRESENTACIÓN DE TUS PLATOS

La comida ya no solo se debe disfrutar con el gusto sino también con la vista.

cuando se sirva un plato en la mesa tiene que entrar ganas de hacerle una

foto.

OFRECE PLATOS DE LA TIERRA

El éxito de un buen plato depende en gran parte de una buena materia prima.

Los platos típicos de la región y los productos denominación de origen son los

favoritos de los turistas.

APELA A LAS EMOCIONES DEL CLIENTE

Comer en un restaurante debe ser una experiencia gastronómica. La

decoración, la música, la atención al cliente o detalles que sorprendan deben

formar parte de la experiencia.

OFRECE PLATOS PARA TODOS

Celíacos, intolerantes a la lactosa, alérgicos, vegetarianos o veganos deben

sentirse con la tranquilidad de que están en un restaurante que se adaptan a

ellos.

TEN PRESENCIA EN INTERNET

Las redes sociales y plataformas como TripAdvisor o ElTenedor han pasado de

ser un extra a convertirse en algo imprescindible. Además, las reservas online

han adquirido más valor que nunca.

RETROALIMENTA LA SATISFACCIÓN DE TUS CLIENTES EN TUS PROPUESTAS

DE VALOR

Conocer la opinión de tus clientes ayuda a saber qué es lo que más les gusta

y a identificar los fallos que tienes en su restaurante para mejorar.

SIGUE LAS ÚLTIMAS TENDENCIAS DEL SECTOR

Estar al tanto de las últimas novedades te permite innovar, algo tan

importante en la gastronomía y la hosterlería.

DESTACA TU BRANDING

Es decir, la imagen que tus clientes tienen de ti, los valores que quieres

ytransmitir a través de tu logo, tu tipografía o tus colores corporativos.

PON EL BENCHMARKING EN ACCIÓN

Observa lo que hace tu competencia y mejóralo. Conocer el mercado te

ayudará a buscar puntos de diferenciación y a ser único.

INCENTIVA QUE LOS CLIENTES REPITAN

Es mucho más fácil que un cliente repita en tu restaurante que conseguir

uno nuevo. Que acabe totalmente satisfecho es la mejor estrategia para que

vuelva.

01 



















02

03

04

05

06

07

08

09

10

Infografía via Venngage

 https://venngage.com/

Innovación gastronómica en Andalucía - 18 -

GASTRONOMÍA CON TODOS LOS SENTIDOS

La gastronomía se disfruta con los sentidos, pero
además, los sabores y olores nos evocan senti-
mientos y recuerdos. Por ejemplo, un plato de
salmón puede transportarnos a los Fiordos No-
ruegos, mientras que una sardina nos hace viajar
a la costa malagueña.

La tecnología ayuda a hacer más reales esos re-
cuerdos y emociones. Por ejemplo, se pueden
usar imágenes y colores en pantallas o proyec-
tores, sonidos y música que evoquen esos re-
cuerdos.

Además de la música, algo que es muy valorado
por los clientes de algunas empresas turísticas
es el silencio. Un ambiente relajado y silencioso
hace que los clientes disfruten de esa paz.

La decoración también es un elemento impor-
tante a la hora de hacer vivir una experiencia
completa al cliente. Percibirán que cuidas los
detalles. Para ello se pueden combinar los cua-
dros o esculturas con los colores corporativos de
la empresa, así se refuerza aún más el branding
de marca.

Crear la atmósfera adecuada puede hacer que
tus clientes dejen de estar por unos minutos en
tus restaurantes y pasen a explorar el mundo a
través de su comida. Es así como pueden nacer
comidas temáticas bajo títulos como “pescados
del mundo” o “un plato por cada continente”.

Aunar estos conceptos para proponer unas ins-
talaciones aspiracionales es el objetivo.
Como se recogió en los trabajos de investiga-
ción realizados para el Plan Estratégico Horizon-
te 2020 .

Las instalaciones aspiracionales son lugares que
se han configurado para emocionar al cliente,
buscando el “efecto wow” tendencias en cultura
eco, cuidar los detalles y la ambientación como
los jardines verticales, confort y potenciar fac-
tores diferenciales como vistas en las terrazas.
Cuidar todos estos detalles harán que la expe-
riencia sea mayor que la expectativa por lo que
la fidelización del cliente debe de ser un objetivo
de cada una de las empresas de restauración.

CUIDAR AL PRINCIPAL CLIENTE, EL PERSONAL.

El primer cliente de un restaurante es su equipo.
Apostar por tu equipo como factor competitivo
representa una clave de éxito.

Un equipo formado en innovación y en el que se
han trabajado competencias soft es una garan-
tía de calidad. El rápido avance del sector gas-
tronómico hace que la formación continua sea la
mejor aliada.

Es muy conocido el “Erasmus gastronómico”,
que fomenta la movilidad y el intercambio de los
profesionales de la gastronomía. Dicha actividad
supone un beneficio para el chef, que apren-
de nuevas técnicas, para el restaurante, que se
nutre de corrientes de otros lugares, y para los
clientes, que no tienen que desplazarse para dis-
frutar de la innovación gastronómica.

Innovar no es solo adquirir maquinaria más mo-
derna e invertir en tecnología, en cuestiones de
innovación turística y hostelera este concepto va
mucho más allá de la maquinaria y la tecnología.

De hecho, conviene tener en cuenta la propia de-
finición de innovación, que consiste en aquellos
procesos que introducen novedades y que modi-
fican elementos ya existentes con el objetivo de
que estos mejoren.

↓ Restaurante, Aljaima, Almería

https://www.turismoandaluz.com/pemth2020/data/index.html
https://www.turismoandaluz.com/pemth2020/data/index.html
https://www.facebook.com/Restaurante-Teteria-Aljaima-522444311254428/

Innovación gastronómica en Andalucía - 19 -

En ocasiones, la innovación también se lleva a
cabo con la implementación de procesos o ele-
mentos completamente nuevos, destinados a lo-
grar mejores resultados. Que en momentos de
crisis, como esta pandemia, es aún más impor-
tante si cabe.

La innovación continua es la base de la adapta-
ción y del futuro éxito.
A continuación se detallan algunas de las mejo-
res ideas que se han llevado a la práctica para
innovar y hacer frente a las dificultades genera-
das por el Covid-19:

•	 Cocina non-stop: frente a una visión tra-
dicional —con horarios de cocina cir-
cunscritos a comidas y cenas—, algunos
restaurantes han apostado por la cocina
non-stop. Es decir: que está funcionando
siempre que el restaurante se encuentra
abierto al público.

•	 Potenciar los desayunos y el brunch: aun-
que los restaurantes andaluces siempre
han tenido sus momentos álgidos en las
comidas de mediodía y las cenas, la limi-
tación actual de cese de actividad en el
propio local a partir de las seis de la tarde
ha provocado que los horarios se adelan-
ten. Los restaurantes que ofrecen ofertas
para el desayuno o el brunch se encuen-
tran ante una oportunidad muy buena para
mejorar la facturación.

•	 Delivery + apartamentos turísticos: una
gran parte de los restaurantes andaluces
se han volcado ahora en la comida a domi-
cilio. Y se han dado cuenta de que muchos
grupos de amigos —que antes se reunían
en restaurantes— ahora alquilan un apar-
tamento turístico y encargan comida a do-
micilio, para sentirse más seguros que en
un local público.

•	 Delivery más sofisticado: aunque antes
parecía que la comida a domicilio era coto
vedado para el fast food, ahora muchos
restaurantes están ofreciendo incluso co-

cina de autor, a través del reparto a domi-
cilio. Incluso se puede organizar una cena
romántica en casa, con mantelería, cuber-
tería y vajilla aportada por el propio esta-
blecimiento.

•	 Showcooking al aire libre: igual que los es-
petos de sardinas se hacen al aire libre, a
un lado del chiringuito, hay otras muchas
cosas que se pueden cocinar en el exte-
rior de tu negocio. Teniendo en cuenta que
las posibilidades de contagio disminuyen
al aire libre, una buena forma de atraer a
más público a tu restaurante es sacando
a un cocinero a la terraza. La idea es que
allí elabore delante de los clientes los pla-
tos más llamativos y difíciles de ejecutar
(sushi, crepes, carne a la barbacoa, tep-
panyaki…).

•	 Productos de temporada y jornadas gas-
tronómicas: otra forma de impulsar la
afluencia de clientes hasta tu negocio
consiste en crear eventos o menús espe-
ciales en función de la temporada. En épo-
ca de setas, muchos restaurantes elabo-
ran un menú especial de degustación de
setas. Y en épocas de menos movimiento,
se pueden organizar unas jornadas gas-
tronómicas de platos de cuchara o de caza
en invierno. Incluso de ensaladas cuando
hace más calor.

La innovación, en estos tiempos tan cambian-
tes, es la clave para que el negocio sea renta-
ble. Conseguir ser resolutivo, imaginativo y flexi-
ble es esencial para adaptarse a los constantes
cambios.

LEAD MAGNET PARA RESTAURANTES

Puede que crear una web o trabajar más los per-
files en redes sociales aporten visibilidad a los
negocios, pero con un lead magnet y una estra-
tegia de email marketing los resultados se mul-
tiplican. Aplica estrategia a las herramientas y
sácale el máximo partido.

Innovación gastronómica en Andalucía - 20 -

Uno de los problemas más habituales a nivel de
marketing en hostelería es la dificultad para fi-
delizar a los clientes.

Mientras que en otros sectores es normal dispo-
ner de los datos de los clientes y contactar de
vez en cuando con ellos por distintas vías, los
restaurantes no suelen contar con esa informa-
ción de sus clientes. Esta situación supone un
inconveniente a la hora de implementar acciones
de marketing.

El correo electrónico es la herramienta ideal
para fidelizar a un cliente sin resultar molesto o
intrusivo. Esto es así por los siguientes motivos:

•	 La mayoría de los usuarios tienen un co-
rreo electrónico

•	 Las personas están acostumbradas a reci-
bir información comercial por email.

•	 El correo electrónico se consulta más que
las aplicaciones de mensajería instantá-
nea o las redes sociales.

•	 El email marketing ha proporcionado gran-
des éxitos a todo tipo de empresas de di-
versos sectores.

Las personas no suelen dar su correo electrónico
sin un incentivo. Por eso es importante el lead
magnet.

EL LEAD MAGNET, EL ELEMENTO BÁSICO PARA
HACER EMAIL MARKETING

Un lead magnet no es más que un incentivo para
que un cliente te entregue sus datos.

En marketing digital, el lead magnet suele tener
la forma de texto, archivo o contenido relevante
y de calidad que se puede descargar en la pági-
na web corporativa a cambio de los datos de ese
posible lead (o prospecto).

Pero en el caso concreto de cada restaurante
será necesario analizar qué tipo de contenido o
gancho es el que mejor funcionará para captar
los emails de tus clientes: El lead magnet.

A continuación, se mencionan algunas sugeren-
cias sobre contenidos que pueden servir para
elaborar el lead magnet:

•	 Recetas de cocina: puedes ofrecer un PDF
con 5 o 6 recetas de los platos más famo-
sos de tu restaurante.

•	 Vídeos exclusivos: otra opción sería que
grabes un vídeo en el que tu jefe de cocina
o tú mismo expliques cómo se elabora uno
de tus platos estrella.

•	 Vinos y coctelería: también puedes dise-
ñar un recurso descargable en el que ex-
pliques cómo se debe catar un vino o ha-
cer un coctail.

•	 Curso de corte de jamón: otra opción que
funciona muy bien es la de un curso en
varias lecciones, para que tus clientes
aprendan a cortar un jamón.

•	 Infografía sobre etiqueta en la mesa: las
infografías son elementos visuales muy
potentes. Y si te aprovechas de ello para
explicar cómo se sirve una mesa correc-
tamente o dónde debe colocarse cada cu-

Innovación gastronómica en Andalucía - 21 -

bierto o cada copa, seguro que muchos
clientes se la descargan.

CÓMO IMPLEMENTAR EL LEAD MAGNET PARA
HACER CRECER LA LISTA DE SUSCRIPTORES

El objetivo principal es fidelizar clientes. Y para
conseguirlo es necesario diseñar una estrategia
global de email marketing en la que el lead mag-
net sea uno de los principales pilares.

La estrategia funciona del siguiente modo:

•	 Ofrecer el lead magnet para que la gen-
te que llegue a tu web se lo pueda des-
cargar: tanto en las redes sociales como
en tu propia web debes anunciar que tie-
nes ese recurso descargable a cambio de
que cumplimenten el formulario. También
puedes poner algún cartel en tu estable-
cimiento con códigos QR para que se des-
carguen allí mismo.

•	 Establecer una secuencia inicial de con-
tacto: crea una secuencia automática de
bienvenida en la que el nuevo suscriptor
recibirá uno o varios mensajes, explicando
cómo es el inicio de una relación que debe
ser duradera.

•	 Ofrecer contenidos gratuitos: si tienes un
blog, puedes comunicarle a tu lista de sus-
criptores que has publicado un nuevo post.
Y también puedes redactar una newsletter
en la que periódicamente informan de las
novedades de tu negocio. De lo que se tra-
ta es de estrechar la relación con tus po-
sibles clientes.

•	 Enviar promociones o cupones de des-
cuento: aunque no lo creas, los cupones de
descuento funcionan de maravilla en hos-
telería. Además de eso, también se puede
informar de las jornadas gastronómicas
que organices, o de los nuevos platos que
se han incorporado al menú.

En Andalucía
Lab hemos
hablado de
innovación
gastronómica.

03

Innovación gastronómica en Andalucía - 23 -

03
En Andalucía Lab
hemos hablado
de innovación
gastronómica.

E n el área de contenidos de Andalucía lab
representada en el blog, eventos y for-
mación, abordamos desde diferentes

perspectivas y autores sobre el turismo gastro-
nómico. A continuación exponemos algunas de
las ideas fuerza que hemos recogido a lo largo
del 2020 en estos formatos.

TURISMO DE AUTENTICIDAD:

En la era de la globalización, descubrir produc-
tos locales y tradicionales de un destino es un
auténtico regalo.

Se conoce como turismo de autenticidad, y po-
tencia los productos característicos del destino.
Su fin es que el visitante se impregne de lo más
puro del lugar. Hecho que se ve amplificado si se
acompaña con la última tecnología.

Tanto es así, que con el uso de la tecnología los
destinos se comercializan más fácilmente y me-
jor, los productos atraen a viajeros interesados y
fomenta la viralización del contenido. Sin olvidar
la figura de los influencers y su alcance.

Uno de los ejemplos de este tipo de turismo lo
encontramos en Patio del Posadero, un pequeño
alojamiento ubicado en el Casco Antiguo de Cór-
doba fiel reflejo de la autenticidad en el destino.
Su arquitectura cordobesa conserva la esencia
de una antigua casa-patio, pasando por sus de-
sayunos con productos locales y de temporada,
y sus recomendaciones.

ENOTURISMO Y EXPERIENCIAS LIGADAS AL
VINO

El Enoturismo propone actividades turísticas
que ponen en valor los productos, su contexto
histórico y su marco geográfico. Enfocados a los
viajeros que buscan las particularidades locales
y disfruta de ellas.

El segmento gastronómico y enológico ofrece
posibilidades infinitas para promocionar produc-
tos y experiencias singulares, diferentes y úni-
cas que además evita la estacionalidad.

La diversidad de productos típicos de cada te-
rritorio permiten ofrecer múltiples alternativas
para realizar un viaje.Además, conecta perfec-
tamente con la riqueza de recursos territoriales,
productos asociados a un determinado tipo de
paisaje (olivar, naranjos, salinas, etc.) y vincula-
dos a diferente patrimonio cultural típico (cor-
tijos, haciendas, lagares, lonjas, mercados, etc.)
que le aportan una especial singularidad.

La conjunción de todo ello hace que se puedan
conformar productos turísticos con identidad
que posibilitan un viaje lleno de vivencias.

La artesanía y los oficios tradicionales relacio-
nados con la gastronomía, y la influencia de la
cultura en la elaboración de productos otorgan
características singulares en cada territorio que
se convierten en un reclamo muy apreciado por
el viajero más exigente.

https://patiodelposadero.com/

Innovación gastronómica en Andalucía - 24 -

La tapa cobra especial importancia en la forma
de vivir la gastronomía andaluza, que es uno de
los reflejos más representativos de relación den-
tro de la sociedad andaluza. Supone un factor de
atracción para realizar desplazamientos bajo la
motivación de una gran diversidad de formas de
viajar, de territorios, cocinas especializadas, etc.

Mención especial tiene el sector enológico, con
profundas raíces centenarias y variedades viní-
colas de fama internacional. Enología y gastro-
nomía deben ir de la mano para conformar un
producto de gran potencialidad.

El turista enogastronómico busca la autentici-
dad de los lugares que visita y valora la gastro-
nomía como parte de la cultura. El “II Estudio de
la demanda de turismo gastronómico en España
2017”, realizado por Dinamiza Asesores, refleja
datos muy reveladores

•	 La gastronomía influye para un 62.4% de
los viajeros a la hora de escoger destino,
mientras que para un 28,7% la gastrono-
mía influye mucho y condiciona el destino
elegido.

•	 Un 76.2% ha realizado algún viaje o esca-
pada para disfrutar de la gastronomía (e
68.1% viaja en pareja y un 39.2% en fami-
lia).

•	 El 82.8% come en restaurantes, el 69% va
de tapas, un 62.9% compra productos lo-

cales, un 59% visitan mercados, un 49.1%
visitan bodegas y un 41.5% compra vinos.

•	 El 77.5% visita pueblos y ciudades, el 68.6%
visita recursos culturales y el 38.6% prac-
tica excursiones por la naturaleza.

•	 En cuanto a los destinos gastronómicos
favoritos, por comunidades autónomas,
destacan en primer lugar Andalucía, se-
guida de Galicia, País Vasco, la Comunidad
de Madrid y el Principado de Asturias. Por
provincias, Cádiz se sitúa como el tercer
lugar de preferencia por detrás de Ma-
drid y Guipúzcoa. En cuanto a municipios,
destacar Sanlúcar de Barrameda en cuar-
to lugar, por detrás de Gijón, Ogrove y El
Bierzo.

Todas las provincias destacan en gastronomía,
así, en 2019 todas las provincias andaluzas po-
seen alguna distinción internacional que recono-
ce el valor de su cocina (estrellas Michelin, Bib
Gormand, etc.).

Andalucía posee múltiples oportunidades de de-
sarrollo y crecimiento en este segmento. Con-
siguiendo así la ampliación y diversificación de
la oferta turística de la comunidad evitando la
estacionalidad a la vez que se activan las zonas
de interior.

Otra ventaja es que al ampliar el espectro del
perfil de turista y acercarlo a la singularidad de

↓ Etiquetado especial «Villas de Andalucía»
Plataforma de Material Audiovisual de Turismo y Deporte de Andalucía

https://media.andalucia.org/

Innovación gastronómica en Andalucía - 25 -

cada región consigue que su viaje sea una viven-
cia única, auténtica que difícilmente olvidará.
Con el foco de atención en la cocina tradicional,
el producto local y ecológico y en la artesanía.

Además, se consigue una cultura colaborativa
entre los agentes del sector, mejorando la cohe-
sión social y potenciando los recursos enogas-
tronómicos de la localidad. Se fomenta el em-
prendimiento, la formación y nuevas líneas de
promoción.

MARKETING PARA RESTAURANTES

Cada vez son más las empresas que apuestan
por el desarrollo digital como estrategia de di-
ferenciación y enfoque. En Andalucía Lab con-
tamos con un área de innovación, Demo Lab, un
espacio directamente ligado a las aplicaciones
tecnológicas y al desarrollo de procesos de inno-
vación. Donde encontrarás una amplia variedad
de aplicaciones y servicios tecnológicos, con el
fin de facilitar el acceso al mundo digital.

Estamos asistiendo a un cambio en los paradig-
mas de la gestión turística, que evoluciona en
paralelo a la hiperconexión, ingrediente principal
de la receta del Big Data.

Los nuevos viajeros que desarrollan patrones de
conducta influenciados por las nuevas tenden-
cias basadas en la innovación digital. Algo tan
simple como poder acceder a la información me-
teorológica del destino, consultar los monumen-
tos más visitados, o los restaurantes mejor valo-
rados, son algunos ejemplos del nuevo proceso
de compra turística.

Una de las app que puedes encontrar en Demo
Lab es la diseñada por Dreamed Solutions. Con
ella tienes la posibilidad de acceder a la app del
hotel o a la carta del restaurante en tan sólo
3 segundos sin registros, gracias a la tecnolo-
gía NFC de tarjetas “contact less”, códigos QR y

URLS. Además, existe la posibilidad de compartir
de manera directa la carta por Whatsapp.

FOTOGRAFÍA GASTRONÓMICA Y MARKETING
VISUAL

Uno de los sentidos más importantes en la co-
municación es la vista. Una imagen vale más que
mil palabras y que “comemos por los ojos”, son
algunos de los argumentos para invertir en unas
fotografías de calidad. Una buena fotografía es
la mejor carta de presentación de los platos, el
restaurante o del chef. Son un recurso para cap-
tar la atención de los clientes.

Se conoce como marketing visual, y es un com-
plemento al texto donde poder transmitir segu-
ridad, calidad y, en definitiva, todas las razones
por las que deben visitar el destino. Imágenes,
vídeos, gifs animados, presentaciones, gráficos,
ilustraciones o infografías son algunos de los re-
cursos que se pueden utilizar.

Pero no cualquier foto o vídeo son adecuados,
tienen que contar una historia, ser profesionales
y atractivas para incentivar a la gente a que va-
yan a conocer y probar los platos.

ESPACIOS AL AIRE LIBRE

Una de las grandes transformaciones e innova-
ciones que la situación actual nos ha permiti-
do, es que los eventos y los restaurantes ahora
están al aire libre. Ya no importa si hace frío o

↓ Restaurante Tapería Antique, Úbeda

¿QUIERES ACERCAR LA INNOVACIÓN A TU EMPRESA

GASTRONÓMICA? SOLICITA TU DEMOSTRACIÓN TECNOLÓGICA AQUÍ.

https://demolab.andalucialab.org/
https://demolab.andalucialab.org/
https://demolab.andalucialab.org/
https://demolab.andalucialab.org/
https://www.dreamed.es/
http://www.restauranteantique.es/
https://demolab.andalucialab.org

Innovación gastronómica en Andalucía - 26 -

ruido, estamos cómodos. Muchos restaurantes
juegan con los patios interiores donde decora-
dos con plantas, estimulan los sentidos de los
comensales.

Andalucía es tan rica en experiencias que po-
demos encontrar numerosas oportunidades de
crear eventos al aire libre y de disfrutar de los
paisajes, los monumentos y el clima en cualquie-
ra de las ocho provincias. Al lado del mar, en la
montaña, parques naturales y botánicos, dehe-
sas, fincas, cortijos, haciendas, jardines y hasta
un desierto.

El comensal está dispuesto a disfrutar de expe-
riencias gastronómicas en espacios abiertos, por
lo que cobra mayor importancia cuidar los espa-

cios abiertos en cuanto a confort y servicio. Para
las empresas, surgen oportunidades de aprove-
char estos espacios en meses que estaban sin
uso.

RECOMENDACIONES PARA LA COMPETITIVI-
DAD DE UN RESTAURANTE

Comer en un restaurante es una experiencia
gastronómica en la que el comensal disfruta con
todos los sentidos. El restaurante debe aspirar a
ser un escenario de momentos entrañables. Cui-
dar la decoración, la música, la atención al clien-
te o tener detalles que sorprendan.

Tener en cuenta las necesidades especiales a la
hora de comer que pueden tener tus clientes.

↑ Restaurante El Jardín del Califa, Vejer de la Frontera

https://www.califavejer.com/es/restaurantes-y-bares/el-jardin-del-califa

Innovación gastronómica en Andalucía - 27 -

Lo mismo sucede con alérgicos, intolerantes a la
lactosa, vegetarianos o veganos. Destaca estos
platos en tu carta e implica a tu personal para
que explique los ingredientes de esas opciones y
su manera de elaboración.

La comunicación es una de las claves para pro-
mocionar un restaurante. Crea tu estrategia ideal
y no dejes de compartir tus platos, publicar tes-
timonios de clientes satisfechos, difundir pro-
mociones y medir la efectividad de las acciones
desarrolladas.

Tener presencia en los principales portales de
reservas como El Tenedor, o reputación como
Google Business o Tripadvisor aporta visibilidad
y atracción de clientes.

También es importante destacar el branding, es
decir, la imagen que tu marca tiene de cara a tus
clientes, lo que te identifica. Cuando alguien ha-
ble del restaurante tiene que venirle a la mente

el logo, el color, el producto estrella o el eslogan.
Para ello es importante que el logo, tipografía
y colores deben identificarse con los valores de
tu empresa, con lo que quieres transmitir a tus
clientes.

Observar a la competencia, conocer mejor el
mercado de referencia será muy útil para me-
jorar los servicios y para buscar puntos de dife-
renciación.

Por último, es importante hacer que repitan, es
mucho más fácil conseguir que un cliente vuelva
a tu restaurante que atraer a un cliente nuevo.
Algunas de las estrategias que se pueden utilizar
son ofrecer un descuento cuando una persona
haya ido X veces, poner un plato especial cada
semana u ofrecer conciertos en directo cada
cierto tiempo. Pero, la mejor estrategia para que
un cliente repita es que acabe totalmente satis-
fecho con la comida, el servicio y la experiencia.

Tecnología y
Gastronomía.

04

Innovación gastronómica en Andalucía - 29 -

04
Tecnología y
gastronomía.

E s indudable que nuestros negocios se nu-
tren de clientes que realizan sus búsque-
das usando grandes buscadores como

Google o buscadores especializados como Boo-
king o ElTenedor. Hoy en día es posible tener, a
un precio razonable, un sistema propio de ges-
tión de cualquier proceso de venta en cualquier
negocio.

Como se indicaba en el primer capítulo, la ma-
yor parte de las ventas y reservas se producen
ya desde el hogar. Debemos entrar en los ho-
gares de nuestros clientes a través del marke-
ting pero también debemos tener respuesta al
interés de comprar desde esos mismos hogares.
En este capítulo se exponen algunas tecnologías
ampliamente usadas para dar respuesta a esa
demanda.

EL FLUJO DE VENTA EN TURISMO.

La reserva de una mesa o la compra de un plato
de comida a domicilio sigue un proceso estable-
cido. El cliente realiza una búsqueda, es captado,
hace la reserva, paga y recibe un servicio pos-
venta.

•	 Búsqueda: La inspiración de las personas
a la hora de planificar sus experiencias,
puede ser en portales especializados. En
este caso, las reservas se suelen hacer sin
salir de este sitio y son pocos los que van a
la web del establecimiento. Tener una web
atractiva y que facilite las reservas resulta
esencial. En el caso de buscadores como

Google, es necesario optimizar la web para
que se posicione con distintos términos
de búsquedas siguiendo estrategias SEO.
Sobre este tema puedes profundizar en el
blog de Andalucía lab.

•	 Reserva: El sistema de reservas online de-
berá estar accesible al visitante en todo
momento y debe ser lo más ágil posible.
Veremos, a continuación, los distintos ti-
pos de sistemas que podemos elegir de-
pendiendo de los objetivos marcados.

•	 Pago: ¿En qué momento se realiza el pago?
¿En el momento de la reserva o al recibir
los servicios? Además, se puede cobrar
una parte a modo de fianza o guardar la
tarjeta para el futuro cobro. Es importan-
te que la reserva implique un compromiso,
compromiso que es más fácil de alcanzar
cuando hay un pago de por medio o se in-
troduce la tarjeta de crédito.

•	 Servicio: Una vez recibido el correo de
confirmación de una reserva hecha, es ne-
cesario ser capaz de atender la demanda
del cliente, esto es tener esa mesa o esa
habitación libre. Para ello será necesario
sincronizar las bases de datos de la plata-
forma con la del programa de gestión. Es
positivo almacenar datos de los clientes
como su correo electrónico para enviar fu-
turas promociones e información de nue-
vos servicios.

https://www.andalucialab.org/blog/

Innovación gastronómica en Andalucía - 30 -

TECNOLOGÍAS PARA CANALIZAR ESAS VENTAS
DIGITALES

Para canalizar las ventas digitales, a continua-
ción, vamos a ver cuáles son los mejores siste-
mas de reservas web.

1. WooCommerce

WooCommerce es la principal herramienta de
E-commerce utilizada en Internet. Su gran ver-
satilidad, flexibilidad y facilidad de configuración
la han convertido en la opción preferida por los
sitios web para gestionar ventas y reservas.

Su implementación en una web con Wordpress
es muy sencilla y dispone de una gran cantidad
de herramientas que se pueden añadir para do-
tar de funcionalidad y servicios a la web.

También es compatible con diversos métodos
de pago: transferencia bancaria, TPV, otros mé-
todos con tarjeta bancaria como Stripe, PayPal,
etc. Permite obtener informes de ventas y ge-
nerar recibos facturas o emails de confirmación.

De ahora en adelante, se va a mencionar Woo-
Commerce como método para cerrar reservas o
realizar transacciones en las siguientes herra-
mientas que se presentan.

2. WhatsApp Business

WhatsApp Business ha supuesto una revolu-
ción en el modo en el que nos relacionamos con
nuestros clientes, pero se puede ir un paso más
allá. Es posible añadir llamadas a la acción en
las web para que el cliente escriba directamente
al WhatsApp Business. Una vía de comunicación
inmediata para terminar de cerrar esa reserva.

Existen múltiples herramientas que ofrecen esta
solución y en una búsqueda rápida puedes ob-
tener la lista. Un ejemplo es Join.Chat, una de
las herramientas mejor valoradas y con una gran
cantidad de opciones de personalización y ex-

tensiones para aumentar la capacidad del ser-
vicio.

Una vez se recibe la petición de reserva vía
WhatsApp, se puede realizar la reserva en el sis-
tema de gestión sin tener que unificar bases de
datos. También se puede integrar con el pago
online. De esta forma, se puede disponer de po-
tentes sistemas de fácil gestión para la empresa
y funcional de cara al cliente.

3. El uso de formularios

Este es otro sencillo sistema para que los clien-
tes reserven o pregunten. Se pueden añadir bo-
tones de llamada a la acción por la web que aca-
ben en una página con un formulario. En este
formulario se puede pedir información como da-
tos de contacto o fecha y hora en la que se de-
sea hacer la reserva.

Para ello, es posible integrar herramientas de
formularios online, Éstos incluyen la posibilidad
de crear atractivos formularios y la gestión de
todos los datos de los usuarios que rellenan di-
chos formularios. Se puede usar también para
las distintas campañas de Email Marketing en la
que se envía información sobre promociones y
descuentos.

Una vez recibido el nuevo formulario relleno in-
dicando el interés por una reserva, se puede ge-
nerar al cliente un enlace de pago usando Woo-
Commerce o terminar esa reserva vía telefónica.

4. Calendarios de reservas

Disponer de un calendario, representa el cierre
de la venta y uno de los objetivos principales
de la empresa, que automatiza la captación de
clientes y ayuda enormemente la planificación
del servicio.

Una de ellas es Easy Appointments. Herramienta
donde se puede añadir tramos de horarios o dis-
tintas localizaciones. También se puede conec-
tar con la pasarela de pago.

https://es.wordpress.org/plugins/creame-whatsapp-me/
https://es.wordpress.org/plugins/easy-appointments/

Innovación gastronómica en Andalucía - 31 -

La herramienta anterior es completamente gra-
tuita y puede que cumpla todos los requisitos
básicos, pero su funcionalidad no va más allá. Es
por ello que hay otras de la misma tipología que
pueden tener un mayor nivel de personalización
como por ejemplo Bookme Pro.

5. Herramienta de selección en un mapa

Esta solución no es tan común de encontrar en
las páginas web de restaurantes, pero es una
manera muy visual de ver qué mesas quedan li-
bres. El motivo es que aún no han proliferado he-
rramientas que permitan una rápida implemen-
tación de esta modalidad. Esta opción supone
una diferenciación enorme con la competencia y
es precisamente la diferenciación lo que impera
en la innovación.

Este sistema está basado en el programa de
gestión de un restaurante: una pantalla con las
mesas en las que se atribuye una cuenta a una
localización en el plano. Es posible ofrecer este
plano en la web para que los clientes puedan
seleccionar una mesa en un tramo horario de-
terminado.

6. Reserva mediante un motor de reservas

Anteriormente se ha hablado de reservas me-
diante formularios o calendarios que enlazaban
a la compra a través de pasarela de pago. Otra
solución para las reservas online es la de usar un
Addon de esta aplicación para la gestión com-
pleta de las reservas de un alojamiento. Puede
incluso llegar a sustituir al software de gestión
de reservas y todo estará en la nube.

Una herramienta en este sentido es WooCom-
merce Bookings y tiene un elevado potencial de
personalización: número de personas, y niños
para seleccionar descuentos, días y horas con-
cretas, disponibilidad o no de un espacio o co-
rreo electrónicos de notificación son algunas de
las características de esta herramienta.

https://codecanyon.net/item/bookme-wordpress-booking-plugin/20926116
https://www.andalucialab.org/blog/innovacion-en-turismo
https://www.andalucialab.org/blog/innovacion-en-turismo

Innovación gastronómica en Andalucía - 32 -

Al igual que en tiendas online y físicas, la pla-
taforma digital se está imponiendo como punto
de venta. Todo apunta a que en la gestión de las
reservas está yendo por el mismo camino.

También podemos encontrar herramientas de
terceros como El Tenedor, o empresas especiali-
zadas como Cover Manager para implementar un
motor de reservas en tu web. Por otro lado, he-
rramientas internas que si bien debes controlar
su gestión y funcionamiento, eliminan las comi-
siones o cuotas de empresas de terceros.

TECNOLOGÍA E INNOVACIÓN EN EL DÍA A DÍA

En hostelería existen momentos donde la presión
y la celeridad ponen al límite las capacidades del
equipo, con las consiguientes consecuencias.
Para salvar estos problemas existen múltiples
soluciones que ayudan a prestar un servicio de
atención al cliente más rápido, seguro y fiable.

Terminal Punto de Venta (TPV)

Los TPV son una herramienta básica para cual-
quier negocio hostelero. Se trata de un softwa-
re de gestión instalado en un terminal, general-
mente con pantalla táctil e impresora. Muy útil
para controlar las ventas, los stocks e incluso
para realizar informes históricos.

Además permite registrar los datos de clientes
habituales y aplicarles descuentos y promocio-
nes fomentando la fidelización.

Cajones de cobro automático

Con los cajones de cobro automático se evitan
errores en los cambios, efectivo que desapare-
ce o, incluso, detectar billetes falsos. Librar al
equipo de la responsabilidad de manejar dinero
efectivo, ayuda a que su seguridad aumente.
Comandero electrónico

Ya sea por la rapidez que ofrece, la seguridad de
no extraviar las comandas o el ahorro de papel,
todos son ventajas con estos dispositivos:

•	 El pedido llega de la mesa a la cocina sin
errores.

•	 Se evita la confusión de algunas caligra-
fías.

•	 Se conserva el orden de pedidos.

Además, esta herramienta permite ofrecer un
servicio más personalizado. Es posible comuni-
car rápidamente a cocina cualquier demanda es-
pecífica de los clientes.

En definitiva, en la era de la impaciencia es im-
portante no quedarse atrás en innovación y efi-
ciencia. La capacidad de adaptación de los ne-
gocios de hostelería determina quién tiene éxito
y quién fracasa en un mercado tan competitivo.
Estas herramientas te ayudan a facilitar las ta-
reas internas para poder prestar mayor atención
a tus clientes. Los negocios necesitan renovarse
e innovar para continuar en la senda del creci-
miento, y no menos en la hostelería. Las tecno-
logías han supuesto una completa revolución en
la vida de los consumidores y en las empresas y
ofrecen capacidades nunca antes conocidas.

Modelo
estratégico en
gastronomía.
25 claves de
innovación.

05

Innovación gastronómica en Andalucía - 34 -

05
Modelo
estratégico en
gastronomía.
25 claves de
innovación.

L a innovación es aportar soluciones, te-
niendo en cuenta el desarrollo de sen-
saciones en cuanto a la experiencia total

del comensal.

En la actualidad, como ya hemos comentado, la
situación ha propiciado el llamado “Efecto mue-
lle”. Es decir, debido a las restricciones, existe
una presión sobre el consumo, por lo que des-
encadena por parte de las personas la búsqueda
de experiencias mucho más completas, aumen-
tando el nivel de garantía experiencial y expec-
tativas. Todo ello se traduce en un gasto medio
mayor.

Desde el punto de vista de las empresas identi-
ficamos 5 bloques para trabajar la estrategia e
innovación gastronómica.

Los comensales esperan una experiencia multi-
canal en la que recibir esencialmente el mismo
mensaje a través de todos los canales a su dis-
posición. La experiencia de cliente es cada vez
más importante, y no puede tener fricciones en-
tre los canales, online (web, redes, directo apps,
canales de reserva) y Offline, teléfono, presen-
cial, etc.

Trabajar todo el proceso con los 5 bloques de
manera individual y por último, hacer todo el
proceso de forma integral será garantía de éxito.

A continuación proponemos 5 ideas dentro de
cada bloque, obteniendo 25 claves en total.

BLOQUE CONCEPTO

1. Gastronomía de las 4S: Saludable, Solidaria,
Sostenible y Satisfactoria.

•	 Saludable: atenta a lo que dicen la nutri-
ción y la ciencia .

•	 Solidaria: que contribuya a mejorar la ri-
queza local, en contra de la desigualdad y
hambre en el mundo.

•	 Sostenible: respetuosa con el medioam-
biente y que atienda al factor de proximi-
dad.

•	 Satisfactoria: comer bien es un regalo del
que debemos disfrutar al máximo.

2. Apuesta por el E-commerce

Aunque está directamente relacionado con la
tecnología, antes de ella, se debe tener claro el
valor que vas a aportar a tu cliente. De esta ma-
nera surge el concepto del e-commerce aplicado
a la gastronomía.
Analizar las tendencias del mercado y las nece-
sidades de la demanda, para crear un concep-

Innovación gastronómica en Andalucía - 35 -

to innovador de comida casera de quinta gama,
para degustar en casa con sólo calentar y servir.

Podemos destacar ejemplos andaluces como
MiPlato.es , e-commerce de comida casera y
saludable. Bodegas Mezquita tiene una red de
tabernas Bodegas Mezquita – Tienda Gourmet
para adaptar las necesidades, congreso de gas-
tronomía y restaurantes felice, una metodología
de trabajo en sala. Grupo empresarial que son
piezas distintas que se retroalimentan.

3. Dark Kitchen – concepto delivery

La pandemia está atacando sobre manera a los
negocios tradicionales, una de las soluciones en
boca de todos está en la digitalización, y la si-
guiente pregunta es ¿cómo lo hago? Pues bien,
el concepto Dark Kitchen o restaurante fantas-
ma, surge como alternativa, convirtiendo la mesa
del restaurante, en la mesa de casa.

4. Personas, como Pilar

Estamos en la era de la empatía más aún, en un
contexto como el actual en el que observamos 3
puntos de vista:

•	 La atención al cliente será fundamental
para transmitir seguridad y prudencia.

•	 La empatía del cliente con el profesional
de hostelería.

•	 El equipo interno donde la psicología es
más importante que nunca, trabajando el
equipo y las relaciones human to human.

En este sentido, si en algo coinciden todos los
expertos es que la empatía será un activo fun-
damental en la nueva gastronomía. Del mismo
modo, la capacidad para gestionar situaciones
de estrés y la adaptabilidad a nuevos escena-
rios se antojan como fundamentales para que un

negocio de restauración salga airoso de esta si-
tuación.

Estas son algunas de las soft skills necesarias
para desenvolverse con éxito en el sector em-
presarial de la gastronomía.

•	 Dotes de comunicación. Tanto dentro del
equipo como hacia los clientes.

•	 Liderazgo. En un sector jerarquizado como
el de la gastronomía debe existir la figura
de un líder (que no es lo mismo que el que
ordena). Con la ayuda del resto de compa-
ñeros será el encargado de llevar a buen
puerto cualquier proyecto.

•	 Inteligencia emocional. Los profesionales
con con alto desarrollo en habilidades so-
ciales tienen más posibilidades de alcan-
zar el éxito. Especialmente en el campo de
la sala, aunque también en relación con el
resto de compañeros.

•	 Motivación y autoestima. En el entorno
laboral es fundamental tener la voluntad
de crecer y superarse continuamente. Más
aún en un entorno tan competitivo como
el de una cocina profesional. En definitiva,
desarrollar estos valores mejoran la pro-
ductividad y el rendimiento.

5. Tendencias gastronómicas

La tendencia ‘healthy’ se impone poco a poco en
todos los ámbitos de nuestra vida y la hostele-
ría no podía permanecer al margen. Así surgen
conceptos como el “Clean Eating”, un estilo de
vida saludable. Pero también muy ligados con las
intolerancias, gluten free, sin lactosa, vegetaria-
nos, veganos o alérgenos. Cada vez más restau-
rantes tienen opciones en sus cartas y otros se
decantan por un concepto segmentado total-
mente.

Concepto – Producto – Servicio – Marketing – Tecnología

Bodegas Mezquita https://www.bodegasmezquita.com/

Innovación gastronómica en Andalucía - 36 -

Dieta mediterránea, Patrimonio de la Humanidad.

La riqueza culinaria de Andalucía, emana de sus
principales productos, tradiciones, recetas y
también su completa oferta gastroturística, fiel
embajadora de la Dieta Mediterránea declarada
Patrimonio Cultural Inmaterial de la Humanidad
en 2010. En esta guía podemos conocer diferen-
tes rutas gastronómicas en Andalucía.

Otro ejemplo lo encontramos en la guía de Tu-
rismo gastronómico de Andalucía en la que pone
de manifiesto la cultura del tapeo, la historia, la
dieta, las diferentes denominaciones de origen y
la agenda gastronómica.

BLOQUE PRODUCTO

6. Gastronomía narrativa, utilizar la gastronomía
como un lenguaje a través del cual contar histo-
rias.

Conectar con la emoción es uno de los principa-
les objetivos empresariales de la actualidad. Para
ello, existen multitud de fórmulas como apelar a
la nostalgia de los sabores de la infancia, una
receta que te apasiona, y todo ello transmitido
con la historia que hay detrás del producto, de
las manos que lo cocinan y del concepto gastro-
nómico, que puede ser de lo más humilde, como
la cocina de Casa Pepa, en Carratraca, a lo más
cool y en tendencia como la Hamburguesería
Litle John, en Rota.

7. Glocalización

Una propuesta gastronómica de vanguardia, glo-
bal y exportable, pero inspirada en la tradición
y en la esencia, una de las cocinas andaluzas
que eleva al máximo exponente esta filosofía es
Bagá, su chef Pedro Sánchez, conocido por Pe-
drito, así lo atestigua en varias entrevistas, de
la que dejamos esta referencia de la opinión de
Málaga;

https://multimedia.andalucia.org/media/CA07D9F04F2B4B1A9B1827423F37B22F/doc/CD0182CD53D84953A1E83E3BDC9FABE1/guia_practica_turismo_gastronomico.pdf
https://multimedia.andalucia.org/media/CA07D9F04F2B4B1A9B1827423F37B22F/doc/CD0182CD53D84953A1E83E3BDC9FABE1/guia_practica_turismo_gastronomico.pdf
https://multimedia.andalucia.org/media/779533B4F41441C48FC14E9E9B6B9190/doc/4841AFBCDCDD4332815724C26B308079/Guia_Turismo_Gastronomico.pdf
https://multimedia.andalucia.org/media/779533B4F41441C48FC14E9E9B6B9190/doc/4841AFBCDCDD4332815724C26B308079/Guia_Turismo_Gastronomico.pdf
https://www.labocacha.com/lafonda.html
https://littlejohnburgers.com/

Innovación gastronómica en Andalucía - 37 -

Su restaurante gastronómico es un canto a Jaén
y provincia, Bagá es la flor de olivo, ¿el eje cen-
tral de su cocina nació a través del aceite de
oliva o sólo es un tributo a su tierra?

Fusión de gastronomía y cultura;

8. Ingredientes como hilos conductores.

El AOVE, (Aceite de Oliva Virgen Extra), es la
base de nuestra gastronomía y Jaén es el mayor
productor mundial. Este ingrediente es el hilo
conductor de nuestra cultura gastronómica, his-
toria y dieta mediterránea.

En este sentido, se puede estructurar una pro-
puesta gastronómica con la base del AOVE, li-
gada a la cultura y tradición, arraigada en las
costumbres, recetas y paisajes propios del te-
rritorio.

Así lo describe Jose María Suarez Gallego, un
lugar tiene paisaje (lo que puedes contemplar
alrededor), paisanaje, (el contexto, experiencia
vivida) y saboraje (el recuerdo de los sabores,
platos o receta que evocan la emoción, nostal-
gia).

9. Tendencias para 2021 en innovación en pro-
ducto.

La crisis sanitaria derivada de la Covid-19 ha ve-

nido a actualizar y cambiar muchas cosas. Algu-
nos ejemplos son:

Innovación en el Desayuno, el caso de Lime&Le-
mon que ha creado el Breakfast Club con una
especialidad los huevos benedict.Adelantar las
cenas a las 20:00. Otra de las novedades es ade-
lantar la cena, multitud de restaurantes han op-
tado por ello. ¿Y si trasladamos la experiencia
y ceremonia de una cena, (vestirse, preparar la
velada…), para desayunar con tu pareja? Esto es
lo que han hecho en Torremolinos. Desayuno con
diamantes, trasladando los preparativos y el lujo
de una cena al desayuno.
Además, los conceptos gastronómicos se actua-
lizan con: Cocina abierta todo el día. Hibridación
fusionar, con el aire libre. Barbacoa, coctelería.
Delivery/Platos preparados para comer en casa.

10. Producto KMO

La característica principal, aunque no la única,
de este tipo de productos es que tienen en cuen-
ta la distancia entre el punto de recolección o
producción, es decir el punto de origen, y su lu-
gar de consumo final.

Los productos de proximidad son una tendencia
que se origina en el movimiento slow food, una
asociación gastronómica que reivindica una nue-
va forma de entender la alimentación, cimenta-
da en el ecologismo, el desarrollo sostenible, la
defensa de la biodiversidad, el comercio justo y
el compromiso de carácter ético con los produc-
tores.

Entre las ventajas que aporta se encuentran:

•	 Con este tipo de productos se reduce la
contaminación, se cuida el medioambiente
y se apoya la sostenibilidad.

•	 Se aboga por una economía más justa,
evitando los abusos y respetando los de-
rechos de los productores, ya que se redu-
ce el papel de los intermediarios, como en
el caso de las verduras ecológicas.

Es básico, pero lo mismo que no me gus-
ta cerrarme a nada, no quiere decir que me
tenga que ceñir a cocinar sólo con aceite de
oliva. Claro que está por cultura y porque
lo mamamos desde pequeños. Bagá es una
cocina muy mediterránea y con productos
de Jaén, pero utilizo muchos ingredientes de
fuera. Estoy totalmente en contra del kiló-
metro cero. Hemos luchado toda la vida para
poder tener la posibilidad de elegir un pro-
ducto de Japón, por ejemplo, y tenerlo aquí
a las 24 o 48 horas, para encerrarte ahora
en el presente.

https://bagagastronomico.com/
https://limeandlemontapas.com/
https://limeandlemontapas.com/

Innovación gastronómica en Andalucía - 38 -

•	 El consumo de este tipo de productos ayu-
da a llevar una alimentación más equili-
brada, sana y saludable.

•	 Los productos de proximidad son más sa-
brosos y mantienen intactos sus valores
nutricionales.

•	 Se favorece la economía, la agricultura, la
ganadería y la gastronomía local.

BLOQUE SERVICIO

11. El servicio como parte de la experiencia

En este punto es necesario desarrollar el pensa-
miento innovador y saber ponerse en la piel del
cliente para reflexionar

¿Es posible ofrecer un servicio más rápido y efi-
ciente?

Para poder innovar con éxito en este aspecto
es necesario vivir la experiencia como si de un
cliente se tratase analizar cómo se lleva a cabo
el servicio y qué experiencia y sensaciones se
obtienen. Esto se trabaja con el mapa de empa-
tía, respondiendo a cuestiones como:

•	 ¿El equipo trabaja tranquilo o estresado?

•	 ¿Cada camarero tiene su rango de trabajo
y sus tareas claras o todos atienden a to-
dos los clientes?

•	 Observando la sala de forma general ¿el
resto de clientes come tranquilo o frustra-
do buscando la ayuda del personal?

•	 Analizar la carta ¿es clara y precisa o lar-
ga y confusa?

•	 ¿A la hora de pagar , es posible hacerlo
a través de un sistema ágil y eficaz o los
clientes esperan demasiado para irse del
restaurante?

La parte de procesos de un restaurante puede
hacer que el trabajo se realice de forma cómoda
y estimulante o que sea todo lo contrario.

12. La ceremonia de cocina y sala

La ceremonia de sala, como hemos comentado
anteriormente, es una de las claves de éxito que
refuerzan la experiencia del comensal. A ésta,
hay que unir la ceremonia de cocina, donde cada
vez más, surgen iniciativas que fomentan la co-
cina vista, pudiendo observar el comensal parte
de la elaboración, terminación de platos que van
a degustar.

Un ejemplo lo podemos encontrar en Canela en
Rama Linares, en el que la cocina vista, deja en-
trever la ceremonia que tiene el emplatado de
sus platos del menú degustación.

13. Confort Térmico. Exigencias de ventilación.

Otra de los requisitos actuales tienen que ver
con la ventilación de espacios, lo que interfie-
re en la temperatura y el confort térmico. Si el
comensal no se siente a gusto en el restaurante
porque tiene frío o calor, su experiencia no será
muy positiva.

→ Restaurante Canela en Rama, Linares

http://canelaenramalinares.es/

Innovación gastronómica en Andalucía - 39 -

Para el invierno, los espacios con chimenea, o el
sistema de calefacción hará que la sensación de
temperatura sea la correcta en la sala.
Impera la necesidad de atender a los criterios de
ventilación sin que el cliente vea perjudicada vi-
vir una experiencia agradable, se abre un campo
de innovación en este sentido.

14. Ofrecer experiencias multisensoriales.

Donde lo importante es crear emociones a través
de múltiples estímulos y efectos durante toda la
comida, ayudándose de la tecnología más inno-
vadora.

Observamos un proyecto de Philips Design Pro-
bes en el que expone: en el futuro la comida no
sólo deberá deslumbrar los paladares, sino tam-
bién evocar emociones y estimular los sentidos.
Para conseguirlo sus ingenieros han desarrolla-
do una vajilla de porcelana que se ilumina.

15. Empatía con el comensal.

En el trabajo de sala reside la esencia de la expe-
riencia que finalmente perciba el cliente.

Saber trasladar las elaboraciones de cocina, la
bodega, las sugerencias y también, preparar
cócteles o terminaciones de platos, en esta par-
te reside buena parte del éxito de la experiencia
gastronómica. Por esta razón es necesario cui-
dar el servicio y tener empatía con el comensal.
Tomar conciencia si un comensal desea mayor
información o recomendación o si por el contra-
rio, ya sabe lo que quiere y no quiere estar más
tiempo de lo necesario en el restaurante.

Todo ello, persigue el objetivo de aportar valor a
la persona que quiere disfrutar de la experiencia,
con la empatía como arma.

BLOQUE MARKETING

16. Valores de marca – comunicación

Es igual de importante contar con una buena
idea como saber transmitirla. Debemos comuni-
carnos de manera clara y positiva y tener capa-
cidad de escucha:

•	 Transparencia.

•	 Conocer tu historia.

↓ Restaurante Canela en Rama, Linares

Innovación gastronómica en Andalucía - 40 -

•	 Producto artesanal, hecho con mimo.

•	 Disminuir el uso del plástico. En este sen-
tido han surgido iniciativas como to good
to go cuyo objetivo es reducir el desper-
dicio de alimentos. Su misión es inspirar
y empoderar a cada persona para tomar
medidas contra el desperdicio de alimen-
tos. Para llevarlo a cabo dispone de un
plan de acciones para crear un movimien-
to mundial en contra del desperdicio de
alimentos.

•	 ¿Está la marca alineada con los valores de
tus clientes? Trabajando la herramienta
de mapa de empatía, es posible conocer
las respuestas para adecuar la estrategia
de comunicación.

17. Presencia digital.

Uno de los problemas en la presencia digital es
la dependencia de terceros, (portales de reser-
vas o apps para pedidos). No quiere decir que
haya que pasarlos por alto, pero tampoco dejar
en manos de otra empresa algo tan importante
como la presencia digital. Para poder conseguir
y gestionar presencia en internet propia, la pla-

taforma web es la base de la estrategia digital.
Algunas recomendaciones que se deben cumplir
hoy día son:

•	 Reputación: La web es la principal fuente
de información para cualquier cliente, la
empresa gestiona el 100% del contenido
que tendrá: fotos, platos, o testimonios.

•	 Imagen: La plataforma web es un impor-
tante punto de contacto que ayudará a co-
municar mejor la visión del negocio.

•	 Reservas sin intermediarios: La página
web ofrece la posibilidad de disponer de
un canal de reservas sin tener que depen-
der de comisiones de canales externos.

•	 Trabajar de forma activa la base de da-
tos: Fuente de fidelización y comunicación
directa a través de la estrategia de email
marketing.

•	 Posicionamiento SEO: La estrategia de
contenidos debe estar enfocada a solucio-
nar las necesidades del potencial cliente,
inspirar o educar. Con la correcta optimi-
zación seo es posible conseguir así una

Innovación gastronómica en Andalucía - 41 -

fuente de tráfico orgánico de calidad, es
decir, que conectará con la empresa e in-
teractuará de forma natural.

18. Comunicación en redes sociales

Redes Sociales, aliadas en la comunicación como
altavoz de las marcas, generando una comuni-
dad. Como claves, destacamos:

•	 Crear un Plan Social Media, dentro del plan
de comunicación.

•	 Interactuar con la audiencia. Participar
con la comunidad.

•	 Diseñar y construir una imagen única

•	 Aporta valor

•	 Analizar y tener presencia en las redes so-
ciales donde el potencial cliente tenga ac-
tividad.

Para 2021 el 81% de todo el tráfico del mundo
será en formato vídeo Según el último informe
Cisco VNI.

No hay nada mejor que este formato para entrar
a la cocina, contar tu historia, mostrar cómo se
está cocinando e invitar a los comensales a visi-
tarte. Es crucial trabajar el plan de contenidos,
en el que planificar la estructura y acciones que
se van a desarrollar, y después difundirlo por los
canales de comunicación.

19. Formatos de contenidos

Como hemos avanzado el vídeo se impone en los
contenidos, aquí fundamentan el éxito los cana-
les de cocina y recetas de muchos cocineros o
influencers, que después difunden en redes sus
contenidos de youtube.

Una buena forma de sacarle partido es aprove-
char para hacer directos como si fuese una pro-
gramación. Crea tu propia guía y sácale partido

a tu marca. Usar los directos en redes o crear un
canal de youtube.

20. Eventos gastronómicos

El marketing de eventos es una metodología del
marketing que consiste en asociar experiencias
memorables a una marca, implica el contacto di-
recto de la empresa con sus clientes en eventos
de todo tipo.

El objetivo de este tipo de eventos es que los
usuarios conecten directamente con la marca
y se identifiquen con ella. La creación de expe-
riencias que apelen a todos los sentidos de los
asistentes para entusiasmarlos tiene mucho que
ver con ello.

Como ejemplos: showcooking, catas de aceite o
catas de vino. La empresa usuaria de Andalucía
lab Caracol Tours con Catas con Isa es un buen
ejemplo de ello.

Otro ejemplo lo encontramos en el Hotel Mesón
Despeñaperros, en Santa Elena Jaén. Dispone
de una agenda de eventos únicos durante el año
y en este verano de 2020, ha creado el evento
cena con estrellas, uniendo la gastronomía y una
actividad de observación de estrellas como late
motiv del evento.

Aprovechando el recurso del cielo, Sierra More-
na está declarada Destino Starlight, lo que ga-
rantiza la mejor calidad para la observación de
estrellas, unido a los espacios al aire libre, como

http://caracoltours.es/contenidos/
https://www.andalucialab.org/wp-content/uploads/2019/04/Caso-de-%C3%89xito-Mes%C3%B3n-Despe%C3%B1aperros.pdf
https://www.andalucialab.org/wp-content/uploads/2019/04/Caso-de-%C3%89xito-Mes%C3%B3n-Despe%C3%B1aperros.pdf
https://www.andalucialab.org/wp-content/uploads/2015/10/ebook_ecoturismo_Andaluc%C3%ADaLab.pdf
https://www.andalucialab.org/wp-content/uploads/2015/10/ebook_ecoturismo_Andaluc%C3%ADaLab.pdf

Innovación gastronómica en Andalucía - 42 -

lugar para el evento, creando una experiencia
con efecto wow en una instalación aspiracional.

Toda la estrategia de comunicación responde a
una de las metodologías de marketing que mejo-
res resultados ofrece. Inbound Marketing.

BLOQUE TECNOLOGÍA

21. Tecnología interna

El alma mater de la tecnología de gestión inter-
na para un restaurante sería el tpv, programa de
gestión con el que tener el control de variables
como:

•	 Hacer pedidos a Cocina. Enviar coman-
das con TPV haciendo los pedidos direc-
tamente a la cocina ahorrando tiempo en
desplazamientos y evitar las típicas pérdi-
das de comandas.

•	 Evaluación del desempeño de los emplea-
dos. Gracias al perfil de usuario de cada
empleado en el Software se puede saber
exactamente, por ejemplo, qué camarero
está vendiendo más.

•	 Fidelización y gestión de clientes. Este
sistema facilita las acciones y gestión
para fidelizar clientes con descuentos o
condiciones especiales con los datos que
recoges en sus fichas.

•	 Automatización de procesos Un TPV hos-
telería simplifica los procesos internos del
restaurante y automatiza acciones diarias,
ganando así en productividad.

•	 Informes de control detallados. Con el TPV
es posible controlar la gestión del stock
y los proveedores, facilitando un conoci-
miento histórico sobre el rendimiento del
inventario, y reduciendo, consecuente-
mente, costes operativos.

El TPV ofrece también una gran variedad de in-

formes detallados por empleado, artículo, día,
hora, familia y muchos más parámetros para que
la gestión interna de una empresa de restaura-
ción sea lo más precisa posible.

Posibilidad de ampliar funciones.Además de los
aspectos mencionados anteriormente, puedes
ampliar las funciones de un TPV hosteleria con
módulos adicionales como estos:

•	 Toma de comandas a través de PDAs o
dispositivos móviles.

•	 Consultar todos los movimientos a través
de la web.

•	 Cajones de seguridad para evitar robos.

•	 Sincronización con otros restaurantes.

22. Tecnología externa, de cara al cliente.

En 2020, se ha popularizado la tecnología para
delivery y pago online más la carta digital. Todo
ello, debe estar integrado en la comunicación
y la página web, de lo contrario, puede haber
grandes deficiencias de gestión.

Comienza con una auditoría digital, chequea
cómo los clientes contactan, reservan y se co-
munican con el restaurante. Comienza por tu
página web, formularios de contacto, teléfono,
whatsapp. Sigue por las redes sociales, Google
Business, y por último, tecnología como carta di-
gital, delivery y pago online.
Lo ideal es disponer de una metodología que
facilite la gestión y la comunicación de cara al
cliente.

23. E-commerce.

El e-commerce ha irrumpido con fuerza en este
2020. Iniciativas como la del Tenedor durante el
confinamiento, ofreciendo pre-reservas para que
el cliente compre un bono para consumir en el
futuro, ha permitido a los restaurantes seguir te-
niendo una vía de ingresos aún estando cerrados

Innovación gastronómica en Andalucía - 43 -

De forma directa, se puede puede ofrecer bonos
regalo para reservar, menús degustación, expe-
riencias gastronómicas, eventos… Todo ello es
susceptible de poder venderse online, además,
puedes fomentar la venta cruzada ofreciendo
productos como vino, packs regalo que se pue-
den ofrecer en formato online

24. Equipamiento.

En cuanto al equipamiento tecnológico de un
restaurante, puede atender a complementar el
tpv, como tablets, pda de pedidos, hasta equipa-
miento de cocina y sala que aporte un plus.
En este sentido, el mercado ofrece tecnología
como hornos conectados a la nube, con el obje-
tivo de disponer de toda la información del rece-
tario en una app, pudiendo enviar la información
al horno para lograr cocciones uniformes y con
mejor resultado,

Equipos multifunción capaces de controlar ci-
clos de funcionamiento en un amplio abanico de
temperaturas.

25. Inteligencia de negocio: Análisis de datos.

Los restaurantes venden más gracias al análisis
de datos. Invertir tiempo, conocimiento y recur-
sos necesarios para crear un cuadro de mandos
orientado al análisis de todo lo que debes tener
bajo control es clave.

Algunos de los datos que puedes y debes con-
trolar con la tecnología que hemos desglosado
en este bloque sería:

•	 Control de costes/mermas.

•	 Análisis del cliente – Escucha activa, Pre-
dicción de deseos del cliente.

•	 Facturación – Online y offline.

•	 Análisis de marketing y acciones publici-
tarias.

—
A modo resumen y reflexión del presente des-

Innovación gastronómica en Andalucía - 44 -

cargable, destacamos la importancia de trabajar
los 5 bloques de innovación gastronómica que se
han propuesto en el apartado cinco.

Para comenzar, se recomienda trabajar dos he-
rramientas básicas a la par que potentes para
analizar la experiencia de cliente. Se trata del
mapa de empatía y el customer journey.
Una vez disponemos de las conclusiones e infor-
mación que arrojan estas herramientas, obtene-
mos una hoja de ruta con aspectos a mejorar y
potenciar. En este momento, se recomienda ha-
cer el recorrido por los cinco bloques, concepto,
producto, servicio, marketing y tecnología para
abordar de forma minuciosa todos los aspectos
que inciden en la empresa.

Una vez hecho el recorrido, se vuelve a alinear
con el mapa de empatía y customer journey.

En definitiva, el sector de la restauración anda-
luz debe reactivar su actividad desde una pers-
pectiva de regeneración, innovación y oportuni-
dad para seguir fomentando el liderazgo en esta
nueva etapa.

Andalucía lab es el aliado de las empresas turísticas,
como centro de innovación, promueve y lidera el
traspaso de conocimiento y desarrollo tecnológico

fomentando así la competitividad de las pymes.

Un descargable gastronómico
e innovador de

