[image: image1.jpg]

Ресторанный бизнес по обороту занимает в мире весьма высокое место - это один из самых прибыльных, но вместе с тем, и один из самых рискованных видов бизнеса. В нашем учебном пособии рассматриваются различные аспекты управления и организации ресторанного бизнеса. Особое внимание уделяется современным проблемам российской ресторанной индустрии, а также обобщается материал периодической и учебно-методической литературы, освещавшей проблемы ресторанного бизнеса в последние годы. На последних страницах электронного издания представлены основные документы, регламентирующие деятельность ресторанов в России.

Публикуется с разрешения правообладателя: Литературного агентства “ЭКСЛИБРИС”

Автор: Щетинина Е.Б.

Введение
Ресторанный бизнес по обороту занимает в мире весьма высокое место (например, в США — третье). Вместе с этим, это один из самых рискованных видов бизнеса: 50% новых ресторанов разоряются на первом году своего существования, за два года — 65% и только один ресторан из десяти доживает до 5 лет.

Впервые в истории общественное питание зафиксировано в письменности в 1800 г. до н.э. Известный кодекс законов Хаммурапи предусматривал смертную казнь за разбавление пива водой в соответствующих “точках общепита”. “Заведения общепита” были весьма распространены в древнем Риме. Любопытно, что древнегреческие и древнеримские таверны обычно располагались вблизи языческих храмов — им передавали животных, принесенных в жертву богам в этих храмах. Помимо мяса жертвенных животных в меню таверн входили вино, сыр, сушеные овощи. Древние “заведения общепита” были весьма многочисленны: на относительно небольшой площади раскопанной древнеримской Помпеи насчитывается 118 таверн.

В средние века “еда вне дома” была уделом только путешественников. Как уже упоминалось, новый подъем развития начался с ресторана Буланжера, который с помощью бульона “восстанавливал плачущие желудки”. Именно в ресторане Буланжера еда стала превалировать над выпивкой.

В ХХ в. общественное питание получает стремительное развитие (в некоторых странах уже каждая третья еда поглощается вне дома). Это связано со многими факторами: значительное увеличение числа работающих женщин, рост числа разводов, значительный рост туризма, увеличение доходов населения. Это вызвало появление новых типов предприятий общественного питания (рестораны быстрого обслуживания, рестораны, предлагающие самые разные национальные кухни и т.д.). Правда, нужно отметить, что первое специализированное “заведение общественного питания” — кофейня — появилось в Европе в середине XVII в., а в Константинополе (Стамбуле) — на сто лет раньше.

Работа гостиничного ресторана несколько отличается от работы обычного ресторана. Время работы гостиничного ресторана должно быть таким, чтобы удовлетворять подавляющее большинство постояльцев даже, если для этого в отдельные часы работа этого ресторана не будет приносить прибыли. При этом до 70% гостей отеля не обедают в гостиничном ресторане и до 50% не ужинают в нем, а 2/3 дохода ресторана поступают от сторонних посетителей. Отсюда, между прочим, следует важный вывод: гостиничный ресторан должен иметь отдельный вход с улицы и свою автомобильную стоянку.

До 50-х гг. ХХ в. ресторан в гостинице был второстепенным источником дохода. Иногда он даже был для владельца отеля скорее обузой. Считалось допустимой небольшая убыточность ресторана, которая покрывалась доходами от номерного фонда. С другой стороны, постоялец отеля часто считал еду в ресторане отеля неважной по качеству и предпочитал обедать и ужинать вне гостиницы.

Однако по мере снижения загрузки гостиниц, роль службы питания как источника дохода стала возрастать, и в настоящее время практически сравнялась с ролью номерного фонда. Отсюда повышенное внимание к этой службе — рестораны отелей становятся все более роскошными, число их в одном отеле увеличивается, появляются специализированные рестораны с национальными кухнями, кофейнями, барами и т.д. Сейчас чем выше класс отеля, тем значительнее роль ресторана.

I. Характеристика процесса организации ресторанного бизнеса
1.1. Процедурный аспект организации ресторанного бизнеса
Ресторан — это учреждение, которое производит и предлагает клиентам питание с целью удовлетворения гастрономических потребностей. Экономической целью данного вида деятельности является получение прибыли, независимо от того, имеем ли мы дело с чисто ресторанным бизнесом (отдельно взятые рестораны в специально отведенных местах), или с ресторанами, составляющими часть другого учреждения (например, ресторана в университете) [1].

Ресторанный бизнес связан с историей цивилизации так же, как туризм связан с географическими открытиями. Однако первое письменное упоминание о ресторанном бизнесе появилось лишь в XIV в. в “Кентерберийских рассказах” английского писателя Д. Чосера. Так, в “Кентерберийских рассказах” Чосер описывает харчевню “Табард-Инн”, хозяин которой в целях привлечения клиентов (странствующих паломников) предлагал бесплатную еду тому, кто расскажет самую интересную историю. До середины XVIII в. в европейской и британской литературе практически не упоминалось то, каким образом питались персонажи. В шекспировском театре “Глобус” можно было купить поштучно апельсины из корзины предприимчивого Нелла Гуиннза. Для представителей среднего класса в крупных городах Великобритании и континентальной Европы открывались клубы и кофейни.

Богатые в то время предпочитали питаться дома, составляя собственное меню. Даже в римских виллах, расположенных в глубине континента, можно было получить на обед устриц, доставленных с побережья в экипажах с частой сменой лошадей. Однако не было ни одного заведения, в котором можно было бы за несколько монет зайти переодеться, заказать редкое блюдо и просто отдохнуть.

К концу XVIII в. в ходе промышленной революции переезды людей с места на место стали более частыми, и сформировался средний класс, существование которого необходимо для каждого успешно действующего ресторатора. Постепенно равновесие спроса и предложения привело к формированию современного ресторанного бизнеса [2].

Сейчас во всем мире функционируют миллионы крупных, средних и мелких ресторанов, из которых только в Париже насчитывается более 14 тыс., в Нью-Йорке — более 17 тыс. В Москве, по сведениям Московской гильдии рестораторов (МГР), сейчас около 2,4 тыс. ресторанов, что в 3 — 4 раза меньше, чем в Будапеште и Праге, и в 8 — 9 раз меньше чем в Париже, при сравнимых доходах и численности среднего класса [3]. Ресторанный бизнес сегодня пользуется у инвесторов большой популярностью. При первом определении размера будущих вложений в предприятие общественного питания специалисты рекомендуют исходить из расчета 1000 долларов на один квадратный метр бизнес плана помещения. При грамотном подходе к управлению уже через четыре месяца после открытия ресторана рост оборота начнет увеличиваться. А через 1,5—2 года (это средний срок окупаемости ресторана) он начнет приносить прибыль. Минимальная рентабельность в этом бизнесе составляет 20%, средняя — около 25%, а в случае успеха она может достигать 50—60%. Размеры вложений и будущих доходов зависят от уровня и масштаба бизнеса: можно открыть как ресторан в классическом смысле этого слова, так и просто бар или кафе.

В традиционной классификации, установленной ГОСТом Р 50762-95, рестораны делятся на три класса: люкс, высший и первый, каждому из которых соответствует определенный набор требований. Современные специалисты используют иную градацию: элитные, рестораны для среднего класса, или, как их еще называют, “средней руки”, и фаст-фуды. Мы будем придерживаться именно этой наиболее распространенной в российском ресторанном бизнесе системы деления. Отметим также, что помимо обычных баров и кафе существует особый тип заведений общественного питания — кофейни.

Элитные рестораны отличаются изысканностью интерьера, высоким уровнем комфорта, широким ассортиментом оригинальных, заказных и фирменных блюд и напитков и, разумеется, высокими ценами. Рестораны “средней руки” за более умеренные деньги также предлагают посетителям довольно разнообразное меню. Фаст-фуды предоставляют стандартизированный набор блюд, и для них, как правило, характерно самообслуживание.

Подход будущих владельцев ресторана к осуществлению идеи не всегда одинаков. Иногда под задуманным проектом подразумевается вполне конкретное предприятие, а иногда абстрактная идея становится конкретной только после того, как выбраны место, помещение и подсчитана стоимость воплощения той или иной концепции. По первому пути, как правило, идут рестораторы со стажем — те, у кого уже есть опыт открытия ресторанов. Приступив к очередному проекту, они точно знают, чего хотят. Чаще всего они реализуют свои идеи самостоятельно, не прибегая к комплексным услугам проектирующих фирм, а если и обращаются к ним, то только на некоторых этапах (обычно это поставка и монтаж оборудования, электрификационные и вентиляционные работы). Второй путь — рождение идеи “на месте” — чаще выбирают начинающие предприниматели. Такой подход редко бывает успешным, если за реализацию проекта не берутся профессионалы. В подобных случаях во избежание большого финансового риска верным решением было бы заключить договор с одной из фирм, предлагающих полный комплекс услуг для открытия ресторана, а их на рынке немало. Вполне реальна и ситуация, когда решение проблем поручают разным фирмам: во-первых, это позволяет лучше использовать потенциал выбранного партнера по бизнесу, во-вторых, оставляет за заказчиком право выбирать выполнение каждого вида услуг на наиболее выгодных для него условиях и, в-третьих, при рассмотрении всех вопросов будут продвигаться только интересы заказчика.

В последнее время многие непрофильные инвесторы начинают работу над рестораном с проведения маркетингового исследования. Оно делается для того, чтобы определить, какой тип заведения будет наиболее эффективен с финансовой точки зрения в конкретном бизнес план помещении [4]. Но созданная концепция может вступить в конфликт с рыночной действительностью.

Чтобы справиться с этой задачей, стоит обратиться к услугам специалистов. Они проведут исследование, изучат соответствующие параметры: потоки людей в непосредственной близости от помещения, конкурентное окружение, основные здания и сооружения вблизи будущего ресторана, удобство подъезда, наличие парковки, возможности внешнего оформления; выяснят приблизительную структуру и платежеспособность потенциальных клиентов, изучат конкурентов, их концепции, дизайн, посещаемость, работу персонала и “средний бизнес план чек”. Важно заранее разобраться, какие возможности предоставляет рекламный рынок, и каким образом можно будет “продвигать” будущее заведение. На основе анализа собранной информации формируется одно или несколько наиболее подходящих для указанного места концептуальных решений, которые предлагаются на рассмотрение клиенту. Проведение такого исследования специалистами со стороны обойдется в 3—5 тыс. долларов, составление бизнес-плана на два года вперед по результатам исследования — в 500 долларов.

Конечно, имея подобное маркетинговое исследование, ошибиться почти невозможно. Очевидно, что не выгодно открывать элитный ресторан в стопроцентно “спальном” районе или, например, фаст-фуд в месте, где традиционно обедают и развлекаются состоятельные люди и есть все предпосылки для получения более высоких доходов. Проектирование любого ресторана начинается с выбора места и помещения, которое планируется перестроить под предприятие общественного питания. Практика показывает, что в большинстве случаев выкупаются или берутся в аренду уже существующие строения. За редким исключением здание возводится на пустующем участке земли. Для успешного функционирования будущего ресторана правильный выбор места играет едва ли не самую главную роль. Расположение определяет и уровень будущего ресторана, и контингент постоянных клиентов, и популярность заведения, и его рекламную стратегию. Проходное место на центральной улице или укромный переулок сразу превратит новое заведение в место для избранных. Немаловажно так же и удобство подъезда на личном или общественном транспорте. Легкость нахождения нового ресторана существенно сократит затраты на рекламу в первое время. Если в планы будущих рестораторов не входит организация закрытого клуба, то не стоит экономить и останавливаться на аренде или покупке помещения в скрытом от прохожих месте. Затраты на привлечение клиентов обойдутся дороже и вложения в проект окупятся не скоро.

Общеизвестно, что хозяин открывает ресторан таким, каким его видит сам, а потом делает его таким, каким его видят гости. Итак, расположение ресторана во многом определяет дальнейшую судьбу предприятия и стратегию его развития. В последнее время помещения под ресторан практически не покупаются. Это достаточно дорого, и в современных российских условиях такие вложения себя не оправдывают [5]. Помимо объективных экономических причин, которые являются препятствием для долгосрочных инвестиций во всех направлениях бизнеса, принимаются в расчет особенности именно ресторанного бизнеса. Быстрые темпы развития этого рынка и подверженность моде на определенное гастрономическое и концептуальное направление лет через десять сделают стиль заведения неактуальным. Следовательно, многие предпочитают большим затратам на основательную перестройку и перепланировку и без того дорогостоящего помещения открытие через 10—15 лет нового модного заведения на новом месте.

Создание ресторана с образования нового юридического лица “на бумаге” или с финансового расчета проекта и глобальных интерьерных перепланировок выбранного помещения зависит от конкретной ситуации и возможных сроков выполнения этих двух направлений. Естественно, по правилам, оформление документов должно предшествовать всем работам по открытию ресторана, и хорошо, если проектирующая фирма возьмет на себя все юридические хлопоты и урегулирование взаимоотношений с государственными органами. Часто бывает, что ремонт начинается одновременно с оформлением помещения и заканчивается раньше, чем готова документация. Особенно часто это происходит, если в аренду берутся памятники архитектуры, здания, принадлежащие Министерству образования или Министерству культуры, расположенное в зоне отдыха, вблизи церквей, детских учреждений и жилых домов. С точки зрения оформления выбор в пользу такого строения всегда проблематичен, но если игра стоит свеч и ресторан в будущем действительно выиграет от подобного соседства, нужно задуматься о получении документации заранее, на стадии начальной разработки проекта — только тогда можно будет покончить с юридическими формальностями одновременно с воплощением идеи.

Чтобы узнать насколько уровень доходности предприятия зависит от его класса и от первоначальных вложений, необходимо исходить из того, что заведение расположено в “правильном” месте и вы не ошиблись с выбором ниши и позиционированием [6].

Для начала рассмотрим стационарные фаст-фуды. В российских городах “средний чек” в подобных местах составляет 80—100 руб., т.е. около трех долларов. Дневной оборот стационарного фаст-фуда на 30—60 посадочных мест — в среднем 1000—3000 долларов. Даже если исходить из минимальной рентабельности в 20% (а бизнесмен всегда учитывает и наихудший вариант) стандартный фаст-фуд может принести около 60—200 тыс. долларов прибыли в год. При этом размер первоначальных вложений может быть от 50 до 200 тыс. долларов. Правильно расположенный и спозиционированный ресторан для “среднего” класса может принести своему владельцу в среднем от 100 до 350 тыс. долларов в год. А по некоторым экспертным оценкам, его максимальная годовая прибыль способна достигнуть 500 тыс. долларов. На его открытие в среднем придется затратить 200—250 тыс. долларов. Дорогой ресторан в центре города, сумевший найти своих постоянных клиентов и ставший по-настоящему элитным, дает от 400 до 800 тыс. долларов в год. По мнению экспертов, такие заведения способны на большее — прибыль свыше 1 млн. долларов.

Популярные сегодня кофейни при сравнительно небольшом уровне первоначальных вложений имеют около 10—25 тыс. долларов ежегодной прибыли, бары — порядка 20—60 тыс. долларов. Для того чтобы открыть кофейню или бар, может понадобиться от 50 до 100 тыс. долларов.

Прежде чем приступать к воплощению дизайнерской идеи, следует оценить техническое состояние помещения, проверить, как его эксплуатировали прежние арендаторы и насколько тщательно следят за техническим оснащением и коммуникациями непосредственные владельцы строения. Например, большое внимание при знакомстве с помещением следует обратить на водоснабжение. На предприятии общественного питания воды должно быть много, причем достаточно высокого качества очистки. От этого будет зависеть и вкус еды, и, что не менее важно, вкус кофе в заведении.

Главная техническая проблема большинства ресторанов — вентиляция. Удобство эксплуатации всех технических новшеств и минимизация затратной части для начинающих рестораторов, от которых на первом этапе требуются значительные инвестиции, во многом зависят от опыта и предусмотрительности авторов технологического проекта. Во время внутренней отделки помещения следует учесть, что ресторан в процессе развития будет меняться и совершенствоваться в соответствии с изменениями запросов гостей и необходимостью ремонтно-технического корректирования. Через два-три года интенсивной работы практически любое предприятие общественного питания нуждается в ремонте. Любая модернизация должна быть продумана заранее, иначе она грозит предприятию слишком большими финансовыми потерями. Например, предусмотреть до сооружения потолков какие-то технологические каналы, которые могут понадобиться впоследствии для дополнительного освещения, установки добавочных кондиционеров или звукоизоляции. Резервные технологические мощности окажутся полезными еще до первого ремонта, когда заведение начнет нормально функционировать, появятся первые претензии к вентиляции и электрификационной системе у персонала, дадут свою оценку музыкально-звуковому оформлению, освещению и шумоизоляции посетители.

Существуют на первый взгляд незначительные внешние детали, которые также должны учитывать будущие рестораторы. Например, удобный туалет, возможность организации охраняемой стоянки, два выхода из помещения — для гостей и сотрудников, своевременный вывоз мусора, чистый освещенный двор, отремонтированный фасад здания (даже если оно не полностью принадлежит ресторану). Все подобные детали следует предусмотреть сразу. Это элементарные понятия об удобстве клиентов, которые составляют у них впечатление о заведении.

От выбора кухни зависит решение различных технических вопросов, начиная от типа оборудования, а значит, и подготовки технологического плана помещения, и заканчивая формированием концепции заведения, его тематики. Тематическая направленность ресторана определяется у 99% рестораторов в зависимости от типа кухни: охотничья, автомобильная, спортивная, домашняя и т.д. Предприятие без явно прослеживающейся тематики может остаться незамеченным на фоне пестрого многообразия конкурентов. Например, в середине 90-х гг. был бум на рестораны с “морской” тематикой. Постепенно теряет свою актуальность мексиканский стиль, затихает латиноамериканский. В любом случае тематика ресторана напрямую связана с основным меню [7].

В гастрономии, как и в одежде, моду формируют профессионалы. Мода на японскую кухню, которая пару лет назад находилась на пике популярности, в нашей стране “насаждена” искусственно. Несмотря на то, что интерес спал, данный тип заведений задержится у нас надолго благодаря идее правильного питания и полезности японской кухни для здоровья человека. Сегодня за рубежом популярен стиль фьюжн (у нас это направление тоже начинает набирать свои обороты). Для данного стиля характерно добавление легкого экзотического акцента во вполне традиционные европейские блюда, сочетание различных кухонь мира. В процессе приготовления используются элементы блюд Северной Африки, островных государств Тихого океана, африканского побережья Индийского океана, а потенциал для творчества неограничен. Для этого направления характерно использование огромного количества ингредиентов. Приготовление таких блюд при удачном стечении обстоятельств может снискать заведению славу самого модного в столице, удовлетворить авангардные запросы “продвинутых” гурманов и принести финансовый успех.

Весьма распространенная ошибка непрофильных инвесторов заключается в том, что они делают ставку на ту кухню, которую знают и понимают. Либо ты должен оповестить граждан, которые любят, например, кавказскую кухню, о существовании твоего заведения, либо заняться более традиционным направлением. Нужно быть уверенным, что в том районе, где открывается заведение, живет достаточно людей той национальности, кухню которой вы предлагаете, причем обеспеченных людей, которые будут ходить к вам регулярно. Москва, например, не особо любит кавказскую кухню. Обычный человек в такой ресторан сходит один раз для экзотики. Постоянным же посетителем станет лишь тот, кто вырос на Кавказе и испытывает ностальгию по родной кухне.

Самое сложное в деле открытия ресторана — получение и оформление всех необходимых документов. Для начала необходимо оформить договор аренды и его регистрацию. Потом получить лицензию на розничную продажу алкоголя, свидетельство о внесении в Торговый реестр, санитарно-эпидемиологическое заключение о соответствии санитарным правилам заявленного вида услуг и о согласовании плана организации и проведения производственного контроля, т.е. кухни, разрешение от пожарной охраны, согласование по поводу наружной рекламы, заключить договоры на вывоз мусора, дезинсекцию, дезинфекцию, дератизацию и установку охранно-пожарной сигнализации.

В том случае, если инвестор не будет заниматься новым для себя бизнесом лично, он должен как можно раньше найти управляющего и шеф-повара. Эти люди помогут ему в решении таких вопросов, как выбор кухни, формирование концепции, подбор и покупка оборудования, разработка технологического плана.

Зарплата шеф-повара, возглавляющего процесс приготовления пищи в кафе, составляет в Москве примерно 600—800 долларов, в регионах — порядка 300—400 долларов. В ресторане для “среднего” класса специалисты хорошего уровня получают от 1000 долларов в месяц. Зарплаты поваров высокого класса, нанимаемых владельцами, достигают нескольких тысяч. Например, известный повар из Франции может обойтись вам от 3000 долларов в месяц.

Вопрос с подбором управляющего более сложный. Есть управляющие с большим опытом работы по открытию ресторанов, и их имеет смысл нанимать с момента зарождения идеи. Он поможет выбрать помещение и проконтролировать все этапы. Часто бывает, что на стартовой стадии на роль управляющего нанимают одного человека, а для постоянной, рутинной работы — другого. Остальной персонал нанимается совместно с управляющим и шеф-поваром. Если в вашем заведении предполагаются чаевые, то зарплату официантам можно назначить небольшую — от 150—200 долларов в месяц. Средняя же зарплата официанта составляет 300 долларов.

Важно выбрать подходящее кухонное оборудование. Человеку, не являющемуся специалистом в данной области, сделать это довольно трудно. Из всего, что представлено на нашем рынке, наиболее низкие цены и, к сожалению, качество у российского оборудования. Значительно более высокое качество и вполне приемлемая цена — у итальянского оборудования. Еще лучше — немецкое, но оно и дороже. Превосходная репутация у английской ресторанной техники.

С точки зрения экономии не стоит покупать итальянский или немецкий разделочный стол за сумасшедшие деньги — лучше купить российский: ломаться в нем особо нечему. Если заведение работает на полуфабрикатах, затраты на оборудование не превысят 30% от затрат на обустройство полноценного производства. Об абсолютных величинах говорить сложно: они зависят и от площади помещения, и от класса оборудования. Чаще всего затраты на оборудование в среднем ресторане полного цикла приготовления пищи площадью 200—300 кв. м составляют 60—150 тыс. долларов. Очень часто оборудование, необходимое для бара, предоставляется фирмой-поставщиком (например, пива) в аренду бесплатно, правда, при условии, что за пивом вы будете обращаться только к ним. Все остальное оборудование обойдется около 5000 долларов.

При выборе профессионального оборудования следует руководствоваться не мировой известностью предлагаемой техники (которую часто представляют главным преимуществом фирмы, представляющие ресторан “под ключ”), а оптимальным соотношением цены и качества. Тем более, когда речь идет о размещении многочисленной профессиональной техники на ограниченных площадях. Если следовать действующим на сегодняшний день нормам СанПиН, под предприятия с ограниченными производственными площадями сегодня попадает больше половины заведений. Например, для пивного ресторана важнее большая приметная барная стойка, чем дополнительные столы в зале или высокотехнологичное громоздкое оборудование на кухне, а в английском клубе роль заметного интерьерного атрибута будет играть камин, и барную стойку из экономии площадей здесь можно заменить сервис-баром.

Какому кухонному оборудованию отдать предпочтение, решает чаще всего шеф-повар и управляющий. Единственный принцип, которым стоит руководствоваться всем новым заведениям — принцип разумной достаточности: зачем тратить деньги на лишнее оборудование, тем более что такая покупка будет сопровождаться еще и дополнительными энергозатратами. Приобретая профессиональную технику, следует принять во внимание не только ее функциональные возможности, но и сколько она прослужит, где ее можно будет отремонтировать и как часто понадобится ремонт.

Часто все мелкие технические неполадки и крупные аварии случаются в выходные дни, когда мастера, обслуживающие оборудование по договору с фирмой-поставщиком, вряд ли приедут, а на государственные ремонтные службы надежды мало. Поэтому в штате ресторана обязательно должен быть свой электрик, сантехник, слесарь, плотник, мастер по ремонту кухонного оборудования “первой необходимости”: электроплит, холодильных шкафов, кофеварочных машин.

К импортному оборудованию следует отнестись особенно внимательно. Во-первых, заказ техники и предметов интерьера за границей будет выполнен не раньше чем через сорок пять дней. А во-вторых, делая такой заказ, надо быть на сто процентов уверенным, что при необходимости фирма-поставщик предоставит отделочные материалы и комплектующие или восполнит пробел недостающих деталей (например, аналог разбитого гнутого стекла для витрины или испорченной столешницы оригинального дизайна). Есть и чисто технические препятствия, которые мешают использовать полностью импортные материалы для создания у нас даже европейских ресторанных интерьеров, например, английские лампочки не подходят для нашей электрификационной системы.

При интенсивном использовании все оборудование и предметы интерьера практически одновременно придут в негодность через 2—3 года. К тому времени уже удастся окупить вложения и часть прибыли направить на обновление интерьера. Ведь ресторан должен быть привлекательным и интересным для своих гостей не только в первые дни после открытия, но и на протяжении всего времени существования.

Другая важная составляющая ресторанного бизнеса — автоматизация системы контроля и учета. Существуют несколько фирм, поставляющих программное обеспечение по контролю и учету. Наиболее популярный, хотя и самый дорогой продукт — R-Keeper. Минимальная конфигурация обойдется в 10 тыс. долларов. Более дешевой альтернативой может быть система “Ресторан 2000”. Есть решения и на базе “1С” и других привычных многим систем.

После планирования технической части заказывают дизайн-проект и занимаются ремонтом. Существует дилетантская точка зрения, что дизайн помещения — это решающий фактор для его будущего успеха. Опыт многих рестораторов показывает, что зачастую изыски интерьера для посетителей играют не самую главную роль. Особенно это касается недорогих ресторанов и кофеен.

Очень важно соблюсти последовательность выполнения всех работ: сначала производится перепланировка и протягиваются необходимые коммуникации, а уж потом все занимаются дизайном.

Заказ дизайнерского проекта и его воплощение в среднем обойдется в 25 долларов за 1 кв. м. Стоимость перепланировки и ремонта напрямую зависит от качества используемых материалов и сложности работ. Выбор посуды и прочей утвари зависит от класса заведения и от количества посадочных мест, чаще всего стоимость комплекта посуды составляет 2500 долларов и выше. Для японского ресторана посуда может стоить в 3—4 раза дороже, чем для обычного того же уровня. Мебель среднему ресторану обойдется в 6—10 тыс. долларов.

Стандартная наценка на продукты в ресторане составляет 300%. При грамотном подходе к организации бизнеса и управлению финансовым потоком, оборотных средств и прибыли, которую они приносят, должно хватит на постоянное улучшение работы ресторана. Специфика этого бизнеса не требует привлечения дорогостоящих рекламных носителей. Успешные рестораны регулярно обновляют меню, вносят изменения в оформление зала, постоянно совершенствуют систему обслуживания.

Каждый ресторан должен иметь привлекательную вывеску. Важно дать рекламу в Интернете: при грамотной организации сайта и его регулярном обновлении он может стать эффективным инструментом по привлечению новых клиентов. В зале можно разложить буклеты и листовки. Если в ресторане периодически проходят выступления музыкальных коллективов, то они могут содержать информацию о предстоящих концертах. Рекламно-полиграфическую продукцию можно распространять с помощью адресной рассылки (директ-мэйла) или раскладывать по почтовым ящикам близлежащих домов. [8]
Большой популярностью пользуется сувенирная продукция: фирменные спички, зажигалки, бокалы, оформленные в стиле ресторана, и пр. Естественно, на каждом предмете должен быть фирменный знак заведения. Немалую роль в развитии ресторана играет “сарафанная реклама”, когда информация о заведении передается из уст в уста.

Таким образом, ресторанный бизнес сегодня пользуется большой популярностью. При первом определении размера будущих вложений в предприятие специалисты рекомендуют исходить из расчета 1000 долларов на 1 кв. м. помещения. При грамотном подходе к управлению уже через 4 месяца после открытия ресторана рост оборота начнет увеличиваться, а через 1,5—2 года он начнет приносить прибыль. Минимальная рентабельность в этом бизнесе составляет 20—25%, а в случае успеха она может достигать 50—60%. В традиционной классификации, установленной ГОСТом Р 50762-95, рестораны делятся на три класса: “люкс”, высший и первый. Современные специалисты используют иную градацию: элитные, рестораны для среднего класса и фаст-фуды. Размеры прибыли будут зависеть от типа открываемого предприятия. Создание ресторана начинается с образования нового юридического лица или с финансового расчета проекта и глобальных интерьерных перепланировок. Прежде чем приступать к воплощению дизайнерской идеи, следует оценить техническое состояние помещения, проверить, как его эксплуатировали прежние арендаторы и насколько тщательно следят за техническим оснащением и коммуникациями непосредственные владельцы строения. Тематическая направленность ресторана определяется у 99% рестораторов в зависимости от типа кухни: охотничья, автомобильная, спортивная, домашняя и т.д. Самое сложное в деле открытия ресторана — получение и оформление всех необходимых документов. Далее необходимо решить вопросы с наймом работников, оборудованием, автоматизацией системы контроля, учета и рекламой.

Вопросы и задания

1. Опишите поэтапный процесс организации и открытия ресторана.

2. Как вы считаете, какие процедуры и операции можно осуществлять, изменив последовательность?

1.2. Нормативное обеспечение процедур открытия ресторана
Одно из самых важных дел при открытии ресторана является получение и оформление всех необходимых документов. Для того чтобы создать и зарегистрировать в органах государственной власти предприятие, основным видом деятельности которого является предоставление услуг общественного питания необходимо:

— выбрать наиболее оптимальную организационно-правовую форму предприятия. В настоящее время в России существуют различные организационно-правовые формы предприятий, а также частное предпринимательство и патент на определенный вид деятельности. Рассмотрим три наиболее распространенные среди начинающих предпринимателей организационно-правовые формы предприятий.

— Индивидуальный предприниматель;

— Общество с ограниченной ответственностью;

— Закрытое акционерное общество.

Каждая из этих форм имеет свои недостатки и свои преимущества. Остановимся на них подробнее. Для выбора определенной организационно-правовой формы предприятия необходимо ответить на следующие вопросы.

— Нравится ли Вам независимость?

— Хотите ли Вы начать свое дело совместно с кем-нибудь еще?

— Нравится ли Вам заполнять различные формы отчетных документов?

— Способны ли Вы пойти на риск?

— Собираетесь ли Вы покупать большое количество товаров в кредит?

— Способны ли Вы самостоятельно внести требуемую сумму уставного капитала?

Ответы на поставленные выше вопросы могут привести к следующим выводам:

— Вы решили вести совместную хозяйственную деятельность. Вы хотите начать свое дело совместно с кем-нибудь еще, тогда Вам следует подумать о закрытом акционерном обществе или обществе с ограниченной ответственностью.

— Вам не нравится заполнять различные формы отчетных документов, тогда для этого не очень подходят общество с ограниченной ответственностью и закрытое акционерное общество.

— Ваша коммерческая деятельность связана с большим риском, может быть, стоит подумать о закрытом акционерном обществе.

— Вы собираетесь покупать большое количество товаров в кредит, тогда лучше выбрать закрытое акционерное общество.

Индивидуальный предприниматель
Сначала постараемся понять, что стоит за словами “индивидуальный предприниматель”. Индивидуальный предприниматель — это физическое лицо, которое самостоятельно занимается хозяйственной деятельностью. Индивидуальное предприятие имеет следующие плюсы: минимум организационных формальностей; минимум бухгалтерских документов; хозяйственная самостоятельность; нет необходимости вносить уставный капитал (при регистрации это не требуется). К недостаткам индивидуального предприятия относят: можно стать банкротом, если бизнес потерпит неудачу, к тому же при этом можно лишиться даже собственного имущества, ИП не является юридическим лицом, у ИП нет печати, поэтому у партнеров вызывает меньше доверия, чем лицо юридическое, необходимость принятия всех решений самостоятельно. Серьезные проблемы могут возникнуть у индивидуального предпринимателя в случае его болезни или вынужденного отсутствия. Здесь необходимо заранее продумать этот вопрос.

Организационно-правовая форма предприятия ООО
Рассмотрим организационно-правовую форму предприятия ООО. Общество с ограниченной ответственностью представляет собой объединение нескольких физических и (или) юридических лиц для совместной хозяйственной деятельности. Уставный капитал образуется только за счет вкладов учредителей. Общество с ограниченной ответственностью является юридическим лицом и имеет собственное название. Все участники общества с ограниченной ответственностью отвечают по своим обязательствам в пределах своих вкладов. Это отличает данную организационно-правовую форму от частного предпринимателя, поскольку частный предприниматель отвечает по своим обязательствам всем своим имуществом. Главное достоинство общества с ограниченной ответственностью заключается в том, что платежеспособность каждого участника по обязательствам общества ограничена суммой, внесенной им в уставный капитал в соответствии с договором. Это имеет значение в том случае, если будет необходимо брать большие суммы денег в кредит или большое количество товаров на реализацию, либо же планируете осуществление каких-нибудь рискованных хозяйственных операций. Общество с ограниченной ответственностью продолжает существовать даже в том случае, если некоторые участники решили выйти из него индивидуально, обанкротились или умерли. Это не влияет на состояние общества в целом. Еще одно преимущество состоит в том, что Ваши дети могут стать участниками данного общества по наследству. Но и эта форма имеет ряд определенных недостатков:

— величина налоговых платежей резко возрастает по сравнению с налоговыми платежами частного предпринимателя;

— существенно увеличивается время на оформление большого количества бухгалтерских документов;

— необходимость официально готовить и сдавать на аудиторскую проверку бухгалтерские отчеты. Они должны быть также представлены участникам на ежегодном собрании учредителей;

— требуется каждый раз раскрывать детали своего бизнеса, представляя в государственные органы необходимую финансовую документацию. В этом смысле частный предприниматель имеет определенные преимущества;

— все участники по договоренности должны внести в общей сложности половину уставного капитала на момент регистрации.

Зарегистрировать общество с ограниченной ответственностью можно самостоятельно; можно обратиться в юридическую фирму, занимающуюся регистрацией предприятий, и, изложив свои требования, с их помощью оформить общество с ограниченной ответственностью; можно купить готовое общество с ограниченной ответственностью. Прежде, чем разворачивать хозяйственную деятельность и начинать заполнять соответствующие финансовые документы, проконсультируйтесь у бухгалтера, который может дать полезные советы о налаживании бухгалтерского дела на предприятии. Это имеет немаловажное значение, поскольку директор несет ответственность за состояние бухгалтерии на своем предприятии. Общество с ограниченной ответственностью имеет учредительный договор и действует на основании устава. В учредительный договор включается: наименование и тип общества; предмет и цели хозяйственной деятельности; размер уставного капитала; положение об ограниченной ответственности; структуру органов управления и порядок управления; порядок реорганизации и ликвидации и т.д.

Устав должен содержать все основные характеристики общества: тип общества; предмет и цели его деятельности; состав учредителей; фирменное наименование и местонахождение; размер уставного капитала; виды хозяйственной деятельности; процедуры созыва и проведения собраний; права и обязанности директора; смена директора; права и обязанности предприятия; описание процедуры финансового контроля и объявления дивидендов, порядок их выплаты; описание процедуры ликвидации и реорганизации; порядок выполнения обязательств перед кредиторами и бюджетом при ликвидации и т.д. [9]
 Организационно-правовая форма предприятия ЗАО
Рассмотрим организационно-правовую форму предприятия ЗАО. Далее рассмотрим закрытое акционерное общество. Данная организационно-правовая форма предприятия в целом похожа на общество с ограниченной ответственностью. Но существуют и некоторые отличия. Закрытое акционерное общество создается, как и общество с ограниченной ответственностью, одним или несколькими учредителями. Но только акционерное общество имеет право выпускать акции, причем эти акции в закрытом акционерном обществе распределяются между его учредителями.

Закрытое акционерное общество не имеет учредительного договора, а вместо него подписывается договор о создании (заявка на регистрацию), хотя этот документ содержит все те же пункты, что и учредительный договор общества с ограниченной ответственностью. Во всех официальных документах перед наименованием предприятия должна присутствовать аббревиатура АО. Ответственность, как и для общества с ограниченной ответственностью — в пределах стоимости акций участников. Минимальный размер уставного капитала в 100 минимальных размеров оплаты труда.

Определив оптимальную организационно-правовую форму предприятия, стоит со всей серьезностью отнестись к выбору фирменного названия. Можно смело использовать свое имя или имена своих партнеров. Важно, чтобы название Вашего предприятия не повторяло названия уже существующих предприятий. Необходимо использовать фирменное наименование в официальной переписке, счетах, чеках, накладных и т.д. Необходимо указывать: аббревиатуру организационно-правовой формы предприятия (АО, ООО); фирменное наименование; юридический адрес.

Следует заметить, что существуют некоторые наименования, которые нельзя использовать без специального разрешения. Например: слова Банк, Российский, Московский, Страховой и т.д. За использование собственных имен городов, стран и т.д. в наименовании предприятия взимается дополнительная плата. Кроме того, использование рисунка герба страны, республики, города также требует специального разрешения и оплаты.

Основные параметры организационно-правовых форм предприятия
Сравним некоторые основные параметры рассмотренных организационно-правовых форм предприятия.

Индивидуальный предприниматель

— Ответственность по обязательствам — всем своим имуществом.

— Бухгалтерия — не требуется официальной бухгалтерии, за исключением записей по НДС и подоходному налогу.

— Налоги — НДС и подоходный налог.

— Прекращение деятельности — по Вашему желанию.

— Регистрация — минимальные сроки.

— Подготовка отчетов — минимальные сроки.

— Уставной капитал — не обязательно.

Общество с ограниченной ответственностью

— Ответственность по обязательствам — ограниченная ответственность: Вы теряете только свой вклад в уставный капитал.

— Бухгалтерия — требуется ведение официальной бухгалтерии и подготовка отчетов в соответствии с официальными требованиями.

— Налоги — все официальные налоги.

— Прекращение деятельности — продолжает существовать, пока не будет ликвидировано учредителями.

— Регистрация — достаточно длительная процедура.

— Подготовка отчетов — достаточно длительная процедура.

— Уставной капитал — не менее 100 минимальных окладов.

Закрытое акционерное общество

— Ответственность по обязательствам — в пределах стоимости своих вкладов в уставной капитал

— Бухгалтерия — требуется ведение официальной бухгалтерии и подготовка отчетов в соответствии с официальными требованиями

— Налоги — все официальные налоги

— Прекращение деятельности — продолжает существовать, пока не будет ликвидировано учредителями

— Регистрация — достаточно длительная процедура

— Подготовка отчетов — достаточно длительная процедура

— Уставной капитал — не менее 100 минимальных окладов

В этой части были кратко рассмотрены некоторые наиболее распространенные на настоящий момент организационно-правовые формы предприятия. Исходя из статистики, можно сказать, что наиболее распространенной на сегодняшний момент, является общество с ограниченной ответственностью.

Учредительные документы, регистрация, сертификация
После выбора оптимальной организационно-правовой формы, необходимо создать учредительные документы предприятия.

Например, у Общества с ограниченной ответственностью это будут:

— Устав,

— Учредительный договор,

— Протокол № 1 общего собрания учредителей или решение учредителя (если учредитель один) о создании OOO.

В Уставе, как основном учредительном документе, нужно будет указать основной вид деятельности — предоставление населению услуг общественного питания. После чего необходимо зарегистрировать предприятие. Государственная регистрация предприятий проходит в Инспекции федеральной налоговой службы России (ИФНС) района, где будет находиться предприятие, т.е. в соответствии с адресом указанным в Уставе. Это может быть только юридический адрес, а фактическое место нахождение предприятия может быть по иному адресу. Государственная регистрация предприятий осуществляется на основании Федерального Закона “О государственной регистрации юридических лиц” от 8 августа 2001 г. В этом законе в ст. 12 указано, какие сведения должны быть предоставлены в регистрирующий орган. Это: подписанное заявителем заявление о государственной регистрации по форме, утвержденной Правительством Российской Федерации (от 19. 06. 2002 г.) В заявлении подтверждается, что представленные учредительные документы соответствуют установленным законодательством Российской Федерации требованиям к учредительным документам юридического лица данной организационно-правовой формы, что сведения, содержащиеся в этих учредительных документах, иных представленных для государственной регистрации документах, заявлении о государственной регистрации, достоверны, что при создании юридического лица соблюден установленный для юридических лиц данной организационно-правовой формы порядок их учреждения, в том числе оплаты уставного капитала (уставного фонда, складочного капитала, паевых взносов) на момент государственной регистрации, и в установленных законом случаях согласованы с соответствующими государственными органами и (или) органами местного самоуправления вопросы создания юридического лица.

Также необходимо предоставить решение о создании юридического лица в виде протокола, договора или иного документа в соответствии с законодательством Российской Федерации; учредительные документы юридического лица (подлинники или нотариально удостоверенные копии) в количестве трех (в некоторых ИФНС — 4 штук); выписку из реестра иностранных юридических лиц соответствующей страны происхождения или иное равное по юридической силе доказательство юридического статуса иностранного юридического лица — учредителя и документ об уплате государственной пошлины. Госпошлина за регистрацию предприятий составляет 2000 руб. Также на момент подачи документов должен быть оплачен уставный капитал. Для общества с ограниченной ответственностью минимальный уставный капитал составляет 10 тыс. руб. На момент государственной регистрации можно оплатить лишь половину. Остальная половина должна быть оплачена в течение года после государственной регистрации предприятия. Уставный капитал может быть оплачен денежными средствами в Банк на временный счет или можно представить в регистрирующий орган платежные или иные документы о передаче предприятию имущества на общую сумму не менее 10 тыс. руб.

В соответствии с ФЗ “О государственной регистрации юридических лиц” Инспекция ФНС РФ должна будет (при условии соответствия закону учредительных документов) зарегистрировать предприятие в течение пяти дней с момента подачи документов. Вместе с учредительными документами необходимо представить в ИФНС квитанцию об оплате госпошлины, документы об оплате уставного капитала, в некоторых ИФНС берут еще дополнительные сборы за удостоверение копий документов, заполненную форму о регистрации предприятия, утвержденную постановлением Правительства от 19. 06. 2002 г., которую нужно будет заверить нотариально. Также нужно представить заполненные формы о постановке на налоговый учет. Это заявление о постановке на учет, приложение по учредителям и т. д.

После государственной регистрации предприятия нужно поставить предприятие на учет в органах Государственной статистики, где предприятию присвоят коды. Для этого необходимо только показать им оригиналы учредительных документов и оплатить их услуги. В течение 10 дней встать на учет в Региональном отделении Фонда социального страхования. Они обычно требуют копии учредительных документов, копию свидетельства ИФНС о регистрации и постановке на учет, письмо статистики. В течение 30 дней встать на учет в Пенсионном фонде, представить им копии учредительных документов, свидетельства о госрегистрации, свидетельства о постановке на налоговый учет, копию письма статистики. Встать на учет в Фонде медицинского страхования (туда требуются те же документы, что и в предыдущих фондах). Получить сертификат на предоставление услуг общественного питания, для чего в орган по сертификации услуг общественного питания, определяемого по юридическому адресу предприятия, подается заявка на сертификацию и анкета. (Регулируется временным порядком сертификации услуг общественного питания, утверждается Постановлением Госстандарта России, Роскомторга, Госсанэпидемнадзора России от 18. 01. 1995г. № 4 / 3 / 3) В этом положении определены ГОСТ, которым должен соответствовать Ваш ресторан. Срок рассмотрения заявки не должен превышать 1 месяца.

Деятельность по оказанию услуг населению обладает некоторыми специфическими особенностями, отличающими ее от деятельности по производству продукции. Например, потребители продукции, как правило, не взаимодействуют непосредственно с производителем, выпускающим эту продукцию. Иная ситуация в сфере услуг, где потребитель в большинстве случаев напрямую общается с исполнителем. Специфика деятельности по оказанию услуг влечет за собой и некоторые особенности требований, предъявляемых к предприятию-исполнителю при проведении сертификации. Необходимым условием для проведения работ по сертификации услуг общественного питания является наличие у заявителя положительного заключения служб Госсанэпиднадзора и Государственной противопожарной службы. Сведения о порядке получения этих заключений можно получить в выбранном органе по сертификации [10].

Деятельность предприятий общественного питания сертифицируется в целом, через услуги, поэтому основным документом, подтверждающим статус предприятия общественного питания, являются сертификаты соответствия, которые выдаются только на сертифицируемые услуги. В предприятиях общественного питания, независимо от типа и ассортимента реализуемой продукции, сертификации подлежат услуги питания, услуга по изготовлению кулинарной продукции и кондитерских изделий, услуги по реализации кулинарной продукции; реализация кулинарной продукции и кондитерских изделий через магазины и отделы кулинарии, реализация кулинарной продукции вне предприятия питания. Сертификацию услуг общественного питания проводят органы по сертификации услуг общественного питания, аккредитованные Госстандартом России в установленном порядке. Сертификация осуществляется по схеме 4, предусматривающей аттестацию предприятия общественного питания, что включает проверку:

— санитарно-гигиенических и технологических условий производства и реализации кулинарной продукции, условий обслуживания потребителей;

— состояния материально-технической базы (технологическое и сантехническое оборудование, лифты, система вентиляции, состав помещений, посуда, мебель и др.) в соответствии с ассортиментом кулинарной продукции;

— наличия нормативных и технологических документов на услуги и кулинарную продукцию в соответствии с ассортиментом;

— соответствия качества услуг типу и классу предприятия;

— соответствия требований к обслуживающему и производственному персоналу.

При оказании услуги исполнитель в подтверждение факта сертификации должен иметь один из следующих документов: подлинник сертификата или копию сертификата, заверенную держателем подлинника сертификата, нотариусом или органом по сертификации услуг, выдавшим сертификат. Данные документы должны находится в любом удобном для ознакомления заинтересованным лицом месте. Тип, класс, форма организации деятельности предприятия общественного питания, его фирменное название, информация о режиме работы и оказываемых услугах должны указываться на вывесках [11].

После прохождения всех вышеуказанных предприятий. Можно осуществлять свою деятельность в полном объеме. В дальнейшей деятельности необходимо руководствоваться: Законом РФ “О защите прав потребителей”, Законом РФ “О сертификации продукции и услуг”, правилами оказания услуг общественного питания, утвержденного Постановлением Правительства РФ от 15 августа 1997 г. № 1036.

Относительно налогообложения: в соответствии с ФЗ “О едином налоге на вмененный доход для определенных видов деятельности” от 31 июля 1998 г. № 148-ФЗ ст. 3 п. 1 подл. 6 общественное питание, в частности деятельность ресторанов, облагается единым налогом на вмененный доход, при условии, что на предприятии работает не свыше 50 человек. Для получения свидетельства об уплате единого налога Вам придется обратиться в ИМНС, которой Ваше предприятие стоит на учете.

Санитарно-эпидемиологический контроль
Необходимо также сказать, что в течение дальнейшего осуществления деятельности предприятию общественного питания не избежать контроля со стороны государства. Ст. 50 Федерального закона “О санитарно-эпидемиологическом благополучии населения” устанавливает право должностных лиц, осуществляющих государственный санитарно-эпидемиологический надзор, беспрепятственно посещать территории и помещения объектов, подлежащих государственному санитарно-эпидемиологическому надзору, в целях проверки соблюдения индивидуальными предпринимателями, лицами, осуществляющими управленческие функции в коммерческих или иных организациях, и должностными лицами санитарного законодательства и выполнения на указанных объектах санитарно-противоэпидемических (профилактических) мероприятий. В соответствии с п. 6 Приказа Минздрава РФ № 228 от 17. 07. 2002, мероприятия по контролю осуществляются как в плановом, так и во внеплановом порядке. Плановые мероприятия по контролю выполнения требований санитарных правил осуществляются не более чем один раз в два года по отношению к одному юридическому лицу или индивидуальному предпринимателю.

План проведения мероприятий по контролю составляется в каждом центре госсанэпиднадзора ежегодно в период, предшествующий календарному году, и утверждается главным врачом. В план включается наименование юридических лиц и индивидуальных предпринимателей, осуществляющих свою деятельность на закрепленной территории (объектах) и в отношении которых осуществляется госсанэпиднадзор, наименование подразделения (фамилия, инициалы должностного лица), на которое возлагается ответственность за организацию и проведение мероприятий по контролю.

В план могут вноситься изменения, необходимость которых определяется созданием новых, ликвидацией действующих юридических лиц и индивидуальных предпринимателей. Перечни юридических лиц и индивидуальных предпринимателей, в отношении которых проводятся мероприятия по контролю, составляются на основании сведений, полученных от органов государственной регистрации в каждом муниципальном образовании, и регистрируются в Журнале учета юридических лиц и индивидуальных предпринимателей, в отношении которых осуществляется государственный санитарно-эпидемиологический надзор.

Плановые мероприятия по контролю по отношению к одному юридическому лицу или индивидуальному предпринимателю осуществляются в сроки в соответствии с утвержденным планом проведения проверок вне зависимости от сроков проведения внеплановых проверок за деятельностью данного юридического лица или индивидуального предпринимателя. В случаях, когда юридическое лицо или индивидуальный предприниматель осуществляет свою деятельность или имеет представительства (филиалы) на нескольких территориях в пределах одного субъекта Российской Федерации, мероприятия по контролю следует проводить одновременно на всех территориях. Для этого центрам госсанэпиднадзора, на территориях которых осуществляется указанная деятельность или деятельность представительств (филиалов), необходимо планировать проведение мероприятий по контролю. В случаях, когда юридическое лицо или индивидуальный предприниматель осуществляет свою деятельность или имеет представительства (филиалы) в нескольких субъектах Российской Федерации, мероприятия по контролю в каждом субъекте Российской Федерации проводятся самостоятельно.

Внеплановые мероприятия по контролю производятся в случаях: получения информации от юридических лиц, индивидуальных предпринимателей, органов государственной власти о возникновении аварийных ситуаций, об изменениях или о нарушениях технологических процессов, а также о выходе из строя сооружений, оборудования, которые могут непосредственно причинить вред жизни, здоровью людей, окружающей среде и имуществу граждан, юридических лиц и индивидуальных предпринимателей; возникновения угрозы здоровью и жизни граждан, загрязнения окружающей среды, повреждения имущества, в том числе в отношении однородных товаров (работ, услуг) других юридических лиц и (или) индивидуальных предпринимателей; обращения граждан, юридических лиц и индивидуальных предпринимателей с жалобами на нарушения их прав и законных интересов действиями (бездействием) иных юридических лиц и (или) индивидуальных предпринимателей, связанные с невыполнением ими обязательных требований, а также получения иной информации, подтверждаемой документами и иными доказательствами, свидетельствующими о наличии признаков таких нарушений.

Внеплановые мероприятия по контролю не проводятся в случаях обращений, не позволяющих установить лицо, обратившееся в центр госсанэпиднадзора.

Мероприятия по контролю проводятся на основании распоряжения главного врача или его заместителя. Распоряжение состоит из констатирующей и распорядительной частей. В констатирующей части указываются основания для издания распоряжения. В распорядительной части указываются: номер и дата распоряжения о проведении мероприятий по контролю; наименование центра госсанэпиднадзора; должность, фамилия, имя и отчество должностного лица, которому поручается проведение проверки, а в случае назначения комплексной проверки — должности, фамилии, имена и отчества руководителя проверки и должностных лиц, входящих в состав группы; наименование юридического лица или фамилия, имя и отчество индивидуального предпринимателя, в отношении которого назначаются мероприятия по контролю; цель, задачи и предмет проведения мероприятий по контролю; сроки проведения мероприятий по контролю; подпись главного врача (заместителя), утвердившего распоряжение, с указанием его фамилии.

Распоряжение о проведении мероприятий по контролю либо его заверенная печатью копия предъявляется должностным лицом (руководителем проверяющей группы), осуществляющим мероприятие по контролю, руководителю или иному должностному лицу, юридическому лицу, либо индивидуальному предпринимателю одновременно со служебным удостоверением. Продолжительность мероприятий по контролю не может превышать один месяц. В исключительных случаях, связанных с необходимостью проведения специальных исследований (испытаний), экспертиз со значительным объемом мероприятий по контролю, на основании мотивированного предложения должностного лица (руководителя проверяющей группы), осуществляющего мероприятия по контролю, главным государственным санитарным врачом — главным врачом центра госсанэпиднадзора или заместителем главного врача (далее по тексту — главный врач (заместитель), срок проведения мероприятий по контролю может быть продлен распоряжением, но не более чем на один месяц. При проверке в предприятии общественного питания должны находиться санитарно-эпидемиологические заключения, подтверждающие соответствие действующим санитарным правилам и нормам.

Государственный пожарный надзор
В соответствии со ст. 6 Федерального закона “О пожарной безопасности”, должностные лица органов управления и подразделений Государственной противопожарной службы имеют право проводить обследования и проверки территорий, зданий, сооружений, помещений предприятий и других объектов, в целях контроля за соблюдением требований пожарной безопасности и пресечения их нарушений. В соответствии с п.п. 15, 16 Приказа МЧС РФ № 132 от 17. 03. 2003, надзор за соблюдением требований пожарной безопасности на объектах контроля (надзора) осуществляется в ходе проверок, проводимых в рамках мероприятий по контролю, проверки подразделяют на плановые и внеплановые. Периодичность плановых проверок устанавливается соответствующими органами Госпожнадзора с учетом результатов анализа обстановки с пожарами и пожарной опасности объектов, но не чаще одного раза в два года.

Внеплановые проверки проводятся с целью контроля исполнения предписаний об устранении нарушений обязательных требований пожарной безопасности, выявленных в результате проведения плановой проверки. Внеплановые проверки проводятся органами Государственного пожарного надзора (Госпожнадзор) также в случаях: получения информации от юридических лиц, индивидуальных предпринимателей, органов государственной власти о возникновении аварийных ситуаций, об изменениях или о нарушениях технологических процессов, а также о выходе из строя сооружений, оборудования, которые могут непосредственно причинить угрозу жизни, вред здоровью людей, окружающей среде и имуществу граждан, юридических лиц и индивидуальных предпринимателей; возникновения угрозы жизни и вреда здоровью граждан, повреждения имущества, в том числе в отношении других юридических лиц и (или) индивидуальных предпринимателей; обращений граждан, юридических лиц и индивидуальных предпринимателей с жалобами на нарушения их прав и законных интересов действиями (бездействием) иных юридических лиц и (или) индивидуальных предпринимателей, граждан, связанными с невыполнением ими обязательных требований пожарной безопасности, а также иной информации, подтверждаемой документами и иными доказательствами, свидетельствующими о наличии признаков таких нарушений. Следует иметь в виду, что обращения, не позволяющие установить лицо, обратившееся в орган Госпожнадзора, не могут служить основанием для проведения внеплановой проверки. Проверки проводятся на основании распоряжения (приказа) руководителя органа Госпожнадзора. Распоряжение (приказ) руководителя органа Госпожнадзора о проведении проверки либо его копия, заверенная печатью соответствующего органа Госпожнадзора, предъявляется государственным инспектором, осуществляющим проверку, руководителю или иному должностному лицу юридического лица либо индивидуальному предпринимателю одновременно со служебными удостоверениями участников проверки.

Проверка может проводиться только теми государственными инспекторами, которые указаны в распоряжении (приказе) о проведении проверки. Продолжительность мероприятия по контролю за обеспечением пожарной безопасности в отношении одного юридического лица или индивидуального предпринимателя не должна превышать один месяц. В исключительных случаях, связанных с необходимостью проверки большого количества зданий и сооружений, проведения специальных исследований (испытаний), экспертиз со значительным объемом работы на основании мотивированного предложения государственного инспектора, осуществляющего проверку, руководителем органа Госпожнадзора или его заместителем срок проведения мероприятия по контролю может быть продлен, но не более чем на один месяц. При осуществлении мероприятий по контролю проверяется соблюдение требований пожарной безопасности, а также выполнение предписаний, постановлений государственных инспекторов, оформленных в установленном законодательством Российской Федерации порядке, в том числе: выполнение организационных мероприятий по обеспечению пожарной безопасности; содержание территории, зданий, сооружений и помещений; состояние эвакуационных путей и выходов, наличие и исправность индивидуальных и коллективных средств спасения; правильность монтажа и эксплуатации инженерного оборудования; содержание систем и средств противопожарной защиты; готовность персонала организации к действиям в случае возникновения пожара; создание и содержание пожарной охраны в соответствии с установленными нормами, в том числе на основе договоров с Госпожнадзором МЧС России; организация и проведение противопожарной пропаганды и обучения работников предприятий мерам пожарной безопасности; наличие лицензии у организаций, осуществляющих деятельность в области пожарной безопасности; наличие у организаций, осуществляющих производство и (или) поставку продукции, подлежащей обязательной сертификации в области пожарной безопасности, документа, подтверждающего соответствие этой продукции нормативным требованиям (сертификата или декларации соответствия); наличие у изготовителей (поставщиков) в технической документации на вещества, материалы, изделия и оборудование сведений о показателях пожарной опасности и мерах пожарной безопасности при обращении с ними; соответствие на строящихся и реконструируемых объектах выполненных противопожарных мероприятий градостроительной и проектно-сметной документации и требованиям нормативных документов по пожарной безопасности.

В отношении налоговых проверок статьей 87 Налогового кодекса установлено, что данными проверками могут быть охвачены только три календарных года деятельности налогоплательщика, плательщика сбора и налогового агента, непосредственно предшествовавшие году проведения проверки. Кроме того, запрещается проведение налоговыми органами повторных выездных налоговых проверок по одним и тем же налогам, подлежащим уплате или уплаченным налогоплательщиком (плательщиком сбора) за уже проверенный налоговый период, за исключением случаев, когда такая проверка проводится в связи с реорганизацией или ликвидацией организации — налогоплательщика (плательщика сбора — организации) или вышестоящим налоговым органом в порядке контроля за деятельностью налогового органа, проводившего проверку.

В заключение необходимо указать, что, в соответствии с ч. 4 ст. 7 Федерального закона “О защите прав юридических лиц и индивидуальных предпринимателей при проведении государственного контроля (надзора)”, в отношении субъекта малого предпринимательства плановое мероприятие по контролю может быть проведено не ранее чем через три года с момента его государственной регистрации. При этом следует иметь в виду, что в отношении налоговых проверок данное положение не применяется.

Вопросы и задания

1. Перечислите основные условия выбора формы управления рестораном.

2. Какие процедуры необходимо пройти, чтобы зарегистрировать открывающийся ресторан?

3. В каких случаях государство должно контролировать деятельность ресторана?

1.3. Классификация предприятий общественного питания
Услуги общественного питания подразделяются на:

1. Услуги питания.

2. Услуги по изготовлению и реализации различных блюд.

3. Услуги по организации потребления и обслуживания.

4. Услуги по организации досуга.

5. Информационно-консультативные услуги.

Предприятие, оказывающее услуги общественного питания должно соответствовать заявленному типу (классу) согласно требованиям нормативных документов. В соответствии с Правилами оказания услуг общественного питания, услуги общественного питания оказываются в ресторанах, кафе, барах, столовых, закусочных и других местах общественного питания. Типы предприятий общественного питания, а для ресторанов и баров также их классы (люкс, высший, первый) определяются самим предприятием в соответствии с государственным стандартом. Обязательные требования и нормы для предприятий общественного питания устанавливаются ГОСТ Р N 50-762-95 “Классификация предприятий общественного питания. Общие требования”. Настоящий стандарт предусматривает следующие типы предприятий общественного питания: ресторан, бар, кафе, столовая, закусочная. Рестораны и бары в соответствии с уровнем обслуживания и предоставляемыми услугами подразделяются на классы: первый, высший, люкс. В соответствии с вышеуказанным стандартом:

Согласно различным нормативным документам предприятия общественного питания, независимо от его типа, должны отвечать следующим требованиям:

1. Соответствие его целевому назначению.

2. Точности и своевременности предоставления услуг — на видном месте должен висеть график работы и нарушаться он не должен.

3. Безопасности и экологичности:

а) В здании должны быть аварийные выходы, лестницы, заметные информационные указатели.

б) Предприятия должны оборудоваться системами оповещения, средствами защиты от пожара.

в) Должны соблюдаться санитарно-гигиенические нормы и правила, состояние сантехнического и производственного оборудования, удаления отходов и т. д.

г) Персонал должен быть обучен безопасным методам работы и проходить медицинское обследование.

4. Эргономичности и комфортности.

5. Эстетичности.

6. Социальной адресности.

7. Информативности.

Критерии классификации предприятий общественного питания
I. Характер торгово-производственной деятельности

Ресторан — предприятие общественного питания с широким ассортиментом блюд сложного приготовления, включая заказные и фирменные; вино-водочные, табачные и кондитерские изделия с повышенным уровнем обслуживания в сочетании с организацией отдыха.

Бар — предприятие общественного питания с барной стойкой, реализующее смешанные, крепкие алкогольные, слабоалкогольные и безалкогольные напитки, закуски, десерты, мучные кондитерские и булочные изделия, покупные товары.

Кафе — предприятие по организации питания и отдыха потребителей с предоставлением ограниченного по сравнению с рестораном ассортимента продукции. Реализует фирменные, заказные блюда, изделия и напитки.

Столовая — общедоступное или обслуживающее определенный контингент потребителей предприятие общественного питания, производящее и реализующее блюда в соответствии с разнообразным по дням недели меню.

Закусочная — предприятие общественного питания с ограниченным ассортиментом блюд несложного приготовления из определенного вида сырья и предназначенное для быстрого обслуживания потребителей.

Рестораны и бары по уровню обслуживания и номенклатуре предоставляемых услуг подразделяются на три класса — люкс, высший и первый, которые должны соответствовать следующим требованиям:

— “люкс” — изысканность интерьера, высокий уровень комфортности, широкий выбор услуг, ассортимент оригинальных, изысканных заказных и фирменных блюд, изделий для ресторанов, широкий выбор заказных и фирменных напитков, коктейлей для баров;

— “высший” — оригинальность интерьера, выбор услуг, комфортность, разнообразный ассортимент оригинальных, изысканных заказных и фирменных блюд и изделий для ресторанов, широкий выбор фирменных и заказных напитков и коктейлей для баров;

— “первый” — гармоничность, комфортность и выбор услуг, разнообразный ассортимент фирменных блюд и изделий и напитков сложного приготовления для ресторанов, набор напитков, коктейлей несложного приготовления, в т. ч. заказных и фирменных для баров.

Кафе, столовые и закусочные на классы не подразделяют.

Рестораны различают:

— по ассортименту реализуемой продукции — например, рыбный, пивной; с национальной кухней или кухней зарубежных стран;

— по месту расположения — ресторан при гостинице, вокзале, в зоне отдыха, вагон-ресторан и др.

Бары различают:

— по ассортименту реализуемой продукции и способу приготовления — молочный, пивной, винный, кофейный, коктейль-бар, гриль-бар;

— по специфике обслуживания потребителей — видеобар, варьете-бар и др.

Кафе различают:

— по ассортименту реализуемой продукции — кафе-мороженое, кафе-кондитерская;

— по контингенту потребителей — кафе молодежное, детское и др.

Столовые различают:

— по ассортименту реализуемой продукции — общего типа и диетическая;

— по обслуживаемому контингенту потребителей — школьная, студенческая и др.;

— по месту расположения — общедоступная, по месту учебы, работы.

Закусочные разделяют:

— по ассортименту реализуемой продукции — общего типа и специализированные (сосисочная, пельменная, блинная, пирожковая, пончиковая, шашлычная, чайная, пиццерия, гамбургерная и т. д.).

Рестораны, кафе и бары сочетают производство, реализацию и организацию потребления продукции с организацией отдыха и развлечений потребителей.

При определении типа предприятия учитываются следующие факторы:

— ассортимент реализуемой продукции, ее разнообразие и сложность изготовления;

— техническую оснащенность (материальную базу, инженерно-техническое оснащение и оборудование, состав помещений, архитектурно-планировочное решение и т. д.);

— методы обслуживания;

— квалификацию персонала;

— качество обслуживания (комфортность, этику общения, эстетику и т. д.);

— номенклатуру предоставляемых потребителям услуг.

II. Ассортимент продукции

а) Полносервисные — предлагающие широкий выбор блюд. Всегда высока доля фирменных и заказных блюд “высокой кухни”.

б) Специализированные предприятия могут быть различной специализации — от широкой (готовят блюда определенной кухни: французской, итальянской, китайской и т. д.), до узкой, когда работают только с одним блюдом. Однако это носит условный характер. Среди предприятий питания по этому признаку легко классифицировать бары: пивные, винные, молочные, коктейль-бары.

III. Вместимость

Для ресторанов — от 50 до 500 мест.

Для кафе — от 50 до 150 мест.

Для столовых — без ограничений — от 50 до 500.

IV. Форма обслуживания

Бывают:

1. Предприятия самообслуживания.

2. С частичным обслуживанием официантами.

3. С полным обслуживанием.

4. С обслуживанием буфетчиками.

V. Время функционирования

1. Постоянно действующие или сезонные.

2. Работающие, в дневное и вечернее время или в ночное.

VI. Тематическая направленность

1. Салонный ресторан — изысканность во всем. Шикарный интерьер, богатая сервировка, изысканные блюда, степенный персонал. Атмосфера изысканности, элегантности. Артистов отличает высокий профессионализм, живое инструментальное исполнение.

2. Фольклорный ресторан — основан на культуре народов, его быте, кухне. Шоу построено на национальном фольклоре. Желательно, чтобы репертуар был разнообразным. Например, восточная и европейская кухни, музыка и т. д.

3. Специализированный ресторан — основывается на специфике подаваемых блюд. Например, рыбный, пивной.

4. Интерьерный и ландшафтный ресторан — имеют необычный интерьер и месторасположение. Например, “Ласточкино гнездо” в Крыму, “Седьмое небо” в Останкинской телебашне, “Царство Нептуна” — под водой.

5. Музыкальный ресторан — ориентация на тот или иной вид музыки (рок, джаз, классика и др.). Выбор направления определяет оформление интерьера. Людей объединяет возможность общения.

6. Концертные рестораны — ориентированы на шоу-программы, концерты вокалистов, популярных коллективов. Часы работы — вечерние. Днем — репетиции. Многие мировые звезды — Уитни Хьюстон, Роллинг Стоунз, считают своим долгом выступить в местном ресторане.

7. Таверна — разновидность ресторана. Основная функция — предоставление питания. Культурно-развлекательная программа развита слабо, интерьер простой.

8. Кафе — шантаны — впервые появились в Париже. Здесь появился канкан, как вызов морали буржуазного общества. В таких ресторанах исполняются песни и танцы эротического содержания. Часто к этому прибегают рестораны, финансовые дела которых идут неважно. Появление таких кафе так же связано с социальными изменениями в обществе.

9. Арт-кафе — ориентированы на проведение мероприятий сферы культуры, встречи с артистами, художниками, писателями. Создается неформальная атмосфера общения с интересными людьми.

10. Рестораны смешанного типа — наиболее распространенный вариант, с хорошей кухней и т.д. Рассчитаны на разнообразный контингент.

Вопросы и задания

1. Перечислите основные критерии классификации предприятий общественного питания.

2. Какие предприятия питания выделяются согласно российскому государственному стандарту?

3. Какие категории ресторанов вы знаете, и чем они должны отличаться друг от друга?

II. Организация производства на предприятиях общественного питания
2.1. Характеристика процессов закупки, хранения, складирования
Рациональная организация снабжения предприятий общественного питания сырьем, полуфабрикатами, продуктами и материально-техническими средствами является важнейшей предпосылкой эффективной и ритмичной работы производства. К организации и продовольственному снабжению предприятий общественного питания предъявляются следующие требования: обеспечение широкого ассортимента товаров в достаточном количестве и надлежащего качества в течение года; своевременность и ритмичность завоза товаров при соблюдении графика завоза; сокращение звенности продвижения товаров; оптимальный выбор поставщиков и своевременное заключение с ними договоров на поставку товаров. Для эффективной и ритмичной работы предприятия необходимо организовать завоз товаров из разных источников. Основными источниками продовольствия являются предприятия-изготовители.

Предприятия-изготовители продовольственных товаров различных форм собственности: государственные предприятия пищевой промышленности, акционерные общества, объединения, частные фирмы, изготовляющие продукты питания. Большой вклад в организацию продуктового снабжения вносят производители сельскохозяйственной продукции: колхозы, совхозы, многие из которых преобразовались в акционерные общества; фермерские хозяйства, предлагающие излишки сельскохозяйственной продукции. Предприятия общественного питания могут закупать продукты на рынках, оптовых базах, в магазинах, у частников; в сезон овощей, фруктов многие предприятия для расширения ассортимента выпускаемой продукции занимаются самозаготовкой (соление, квашение, консервирование и т. п.). Крупные фирмы, предприятия, заводы могут организовывать подсобные хозяйства (парники, небольшие свинооткормочные пункты и др.).

Услуги посредников
Многие виды продуктов поступают в предприятия через посредников — оптовые базы:

— оптовые базы и холодильники, снабжающие мясом, маслом, рыбными и гастрономическими продуктами;

— оптовые базы, снабжающие бакалейной продукцией;

— оптовые плодоовощные базы.

Необходимость прибегать к услугам посредников возникает в тех случаях, когда требуется накопление продуктов и у предприятия есть условия, необходимые для хранения. В этих случаях посредник должен взять на себя функции, связанные с продвижением товара от изготовителя до потребителя.

Оптовые базы закупают товары у предприятий-изготовителей для последующей их продажи розничным торговым предприятиям и предприятиям общественного питания.

Выходные базы размещаются непосредственно при крупных промышленных предприятиях. Главная их функция — организация процесса товародвижения из пунктов производства в пункты потребления. Они организуют оптовую продажу товаров крупными партиями оптовым и розничным предприятиям.

Торгово-закупочные базы располагаются в районах, где много предприятий-изготовителей накапливают товары для продажи их в места потребления.

Торговые базы находятся в местах потребления. Они закупают товары у изготовителей, выходных и торгово-закупочных баз и других посредников и продают их розничным предприятиям и предприятиям общественного питания.

В качестве посредников между изготовителем и потребителем могут выступать брокеры, торговые агенты.

Деятельность этих посредников отличается от функций оптовых баз следующим:

— они не берут на себя право собственности на товар;

— выполняют ограниченное число функций.

Главная их функция — содействие купле-продаже. За свои услуги они получают комиссионное вознаграждение; основная задача — найти покупателя и продавца, свести их, помочь договориться об условиях купли-продажи, поставки.

Договор поставки является основным документом, определяющим права и обязанности сторон по поставкам всех видов продукции. При составлении договоров необходимо руководствоваться Гражданским кодексом РФ, законами и иными законодательными актами РФ. При намерении заключить контракт следует четко знать, какие цели необходимо достичь при его реализации, и уточнить наиболее важные моменты, связанные с его оформлением, подписанием и исполнением.

Организация снабжения
В крупных фирмах, предприятиях общественного питания независимо от вида собственности создаются отделы снабжения, на небольших предприятиях назначается работник, ответственный за организацию снабжения. Отдел снабжения, как правило, работает самостоятельно, выполняя свои определенные функции.

При логистическом подходе к работе предприятия служба снабжения является элементом микрологистической системы, обеспечивающей прохождение материального потока в цепи “снабжение — производство — сбыт”. Логистика — это планирование, организация и контролирование всех видов деятельности по перемещению материального потока от пункта закупки сырья до пункта конечного потребителя. Обеспечение высокой степени согласованности действий по управлению материальными потоками между службой снабжения и службами производства и сбыта является задачей логистической организации предприятия в целом.

Для обеспечения предприятия продовольственными продуктами необходимо решить следующие задачи:

— что закупить;

— сколько закупить;

— у кого закупить;

— на каких условиях закупить.

Кроме того, необходимо:

— заключить договор;

— проконтролировать исполнение договора;

— организовать доставку;

— организовать складирование и хранение.

На предприятиях общественного питания должен формироваться список потенциальных поставщиков, который постоянно обновляется и дополняется. Составленный перечень поставщиков анализируется на основании специальных критериев. Зачастую ограничиваются ценой и качеством поставляемой продукции, а также надежностью поставок.

К другим критериям, принимаемым во внимание при выборе поставщика, относят следующие:

— удаленность поставщика от потребителя;

— сроки выполнения заказов;

— организация управления качеством у поставщика;

— финансовое положение поставщика, его кредитоспособность и др.

Основные принципы товародвижения
Каждое предприятие должно повышать эффективность товародвижения (движение материального потока).

Товародвижение — это транспортировка товаров от мест их производства до мест потребления. Количество операций с товаром зависит от схемы товародвижения.

Основные принципы товародвижения:

— оптимальные звенности товародвижения;

— эффективное использование транспортных средств;

— эффективное использование торгово-технологического оборудования;

— сокращение количества операций с товаром.

Существует такое понятие, как складская звенность, т.е. через сколько складов проходит товар на пути его движения от производства до потребителя. Например: товар со склада изготовителя транспортируется на склады выходных баз, потом — на торгово-закупочные базы, затем товар транспортируется на склады торговых баз, потом на склады потребителя. При такой схеме товар проходит не менее чем через четыре склада, что может привести к ухудшению качества товара. Такая форма снабжения называется складской. При складской форме поставок обеспечивается лучшая комплектность поступающего сырья и товаров. Транзитная форма снабжения предполагает прямые связи “поставщик — предприятие”, минуя промежуточные оптовые базы. Для скоропортящихся, а также для крупногабаритных товаров (мука, сахар, макаронные изделия и т. д.) используется транзитная форма, для не скоропортящихся — складская, а в большинстве случаев смешанная форма снабжения. Доставка продуктов ведется централизованным и децентрализованным способами. Централизованная доставка товаров на применяется предприятия осуществляется силами и средствами поставщиков. При централизованной доставке предприятие освобождается от необходимости иметь свой транспорт. При децентрализованной доставке вывоз товаров от поставщиков обеспечивает непосредственно само предприятие, используя свой транспорт.

Со способами доставки тесно связаны и маршруты завоза продуктов. При децентрализованной доставке продукты завозятся на предприятие только линейными (маятниковыми) маршрутами, а при централизованной — завоз продуктов осуществляется преимущественно по кольцевым маршрутам, т.е. на одной машине товар доставляется на несколько предприятий по кольцу в соответствии с графиком и разработанным маршрутом. Для крупных предприятий при этом применяются и маятниковые рейсы. Кольцевой маршрут позволяет более полно использовать грузоподъемность транспорта, сократить транспортные расходы, ускорить возврат тары. Важную роль в товародвижении выполняет транспорт.

Транспортные организации в процессе передвижения товаров должны обеспечить:

— сохранность груза при транспортировке;

— своевременную доставку груза;

— соблюдение правил загрузки и транспортирования груза;

— эффективное использование транспортных средств.

В большинстве предприятий массового питания около 50% всех расходов составляют затраты на закупки, доставку, хранение продуктов, товаров, материалов. Поэтому все процессы, связанные с этой областью деятельности предприятия, подлежат строгому контролю. Прежде чем приступить к закупкам, необходимо точно установить, что именно следует приобрести, и, как отмечалось выше, разработать спецификации для каждого приобретаемого товара. Спецификации должны быть составлены в письменном виде и служить средством контроля в руках приемщика. В них предусматриваются количество и качество закупаемых товаров.

Для каждого приобретаемого товара заранее устанавливаются и указываются в спецификациях количество и объем (размеры). Изменение установленных размеров и объемов приобретаемых товаров приводит к путанице в работе обслуживающего персонала и может вызвать недовольство потребителей, поскольку неизбежно отразится на порционировании блюд и напитков. Общее количество закупаемых предприятием товаров определяется объемом его товарооборота и ассортиментом блюд и напитков.

Хранение и складирование приобретаемого товара
Вместе с тем необходимо учитывать, что чрезмерно большие закупки приводят к перегрузке складских помещений, затовариванию. Поэтому при определении размера закупок следует руководствоваться не только объемом товарооборота и ассортиментом блюд, но и емкостью хранилищ и складов, наличием на рынке тех или иных товаров, сроками их поставок и другими конкретными факторами, определяющими работу предприятия. Некоторые предприниматели пытаются решить эту проблему, создавая на предприятии недельный, двухнедельный запас товаров и т.д. Однако весьма трудно вывести общие правила, которые можно было бы применять в совершенно различных условиях деятельности многочисленных и разнообразных предприятий. Существует лишь одно положение, подтверждаемое многолетним опытом, общее для всех предприятий массового питания: сохранение запасов товарно-материальных ценностей в возможно меньшем размере.

Учитывая, что большинство всех пищевых продуктов и продовольственных товаров подвержено порче, усушке, утруске и т. п., рекомендуется более частая оборачиваемость товарных запасов. Многие, например, полагают, что замороженные продукты могут храниться в морозильной камере неопределенно долгое время. Однако на самом деле они и там подвержены усыханию и вымораживанию. Расчет оптимальных запасов товарно-материальных ценностей для предприятия питания может потребовать определенных затрат времени и труда, но при наличии полученных таким путем данных достигается в дальнейшем экономия времени и расходов, связанная с составлением заказов, получением товаров, их хранением. Кроме того, такой расчет, с одной стороны, позволяет избегать образования излишних отходов, а с другой — предотвратить нехватку того или иного товара.

Качество приобретаемых продуктов, как отмечалось выше, обязательно должно находить свое отражение в составляемых предприятием спецификациях. Так, например, если в меню предусмотрены говяжьи биточки с содержанием жира не свыше 20%, то это требование, направляемое поставщику, сохраняется неизменным до тех пор, пока блюдо включено в меню предприятия. Качество консервов устанавливается в зависимости от массы содержащейся в банке жидкости. Чем эта масса больше, тем ниже качество консервов. Рекомендуется выбрать консервы того качества, которое больше всего подходит для данного предприятия, и в дальнейшем уже не отступать от него в процессе производимых закупок. Как правило, для предприятий массового питания требуются продукты и сырье высокого качества, поскольку приготовленные блюда должны в течение определенного времени до реализации сохранить свою пищевую ценность. Это связано с известными трудностями, которые еще больше возрастают при использовании продуктов низкого качества. Так, например, кофе низкого сорта, только что приготовленный и поданный посетителю горячим, может сохранить свой вкус и аромат. Если же сварить такой кофе заранее и оставить на 15—20 мин на плите, то он приобретает излишне горький вкус и одновременно теряет специфический кофейный аромат.

Чем больше число наименований блюд в ассортименте предприятия, тем шире круг его поставщиков и количество необходимых поставок товаров, что неизбежно связано с увеличением расходов, затрат времени и труда на размещение заказов, прием товаров и продуктов, их обработку, хранение и ведение складской картотеки. Следовательно, закупки товаров и продуктов мелкими партиями у большого числа поставщиков фактически приводят к несоразмерно крупным расходам. Отсюда вытекает необходимость стремиться к предельной концентрации заказов и товарных поставок. Этому может способствовать, как отмечалось выше, ограничение ассортимента блюд: чем меньше наименований блюд и напитков в меню предприятия, тем уже перечень приобретаемых им товаров, продуктов, сырья. В этих целях рекомендуется вести подробный учет спроса с тем, чтобы постепенно исключать из ассортимента те наименования блюд и напитков, которые перестали пользоваться популярностью у потребителей.

При каждом предприятии массового питания должен быть оборудован въезд для автомашин с поступающими грузами. На крупных предприятиях обычно имеются товарные дворы с грузовыми платформами, уровень которых находится на одной высоте с днищем кузова автомашины, что значительно облегчает и ускоряет разгрузку. Непосредственно к входу в складское помещение должна примыкать специальная грузовая площадка, на которую водитель или грузчик складывает доставленные товары перед их проверкой. В условиях теплого климата эта площадка может находиться под навесом, в других условиях она должна быть оборудована в закрытом помещении. Желательно, чтобы площадка была расположена вблизи конторы и в непосредственной близости к главному складу для ускорения обработки поступающих грузов.

Для обработки поступающих на предприятие грузов следует предусмотреть дешевые и простые подъемно-транспортные средства, обеспечивающие экономию времени и физических усилий персонала. К ним относятся прежде всего двухколесные ручные тачки и четырехколесные грузовые тележки, на которые укладывают прибывшие товары, направляемые затем в помещение, где производится их учет и проверка. После завершения этой операции грузы на тех же тележках перевозятся в помещение склада, где и укладываются на хранение. В зависимости от типа предприятия питания и объема получаемых им от поставщиков грузов, оно оснащается для их взвешивания и проверки различными весовыми механизмами. Точные весы являются непременным средством оснащения каждого предприятия массового питания независимо от объема его работы, характера и назначения. При этом все поставщики должны знать, что отправляемые ими предприятию товары и грузы регулярно взвешиваются и проверяются адресатом. В помещении, где производятся прием и учет поступающих грузов, обязательно должен находиться набор необходимых инструментов: ножницы для резки проволоки, небольшой лом для открывания деревянных ящиков, специальный нож для срезания крышек с картонных коробок, кусачки, пассатижи, карандаши для пометки ящиков и коробок перед их укладыванием на хранение, арифмометр для проверки правильности накладных. Удобно хранить все эти инструменты в стенном шкафу, в помещении для приема грузов.

Продукты получают по количеству и качеству. Первый этап — предварительный. Приемка продукции по количеству производится по товарно-транспортным накладным, счетам-фактурам, путем пересчета тарных мест, взвешивания и т. п. Если товар поступил в исправной таре, кроме проверки веса брутто предприятие имеет право потребовать вскрытия тары и проверки веса нетто.

Второй этап — окончательная приемка. Масса нетто и количество товарных единиц проверяются одновременно со вскрытием тары, но не позднее 10 дней, а по скоропортящейся продукции — не позднее 24 ч с момента приемки товаров. Масса тары проверяется одновременно с приемкой товара. При невозможности взвешивания продукции без тары (соленые огурцы, квашеная капуста в бочках, сметана, творог в бидонах) масса нетто определяется как разность между весом брутто и тары. В случае расхождения фактического веса тары результаты проверки оформляются актом на завес тары, который должен быть составлен не позднее 10 дней после ее освобождения. На каждом тарном месте (ящике, фляге, коробке) должен быть маркировочный ярлык с указанием даты, часа изготовления и конечного срока реализации.

При обнаружении недостачи составляется односторонний акт о выявленной недостаче, этот товар хранится отдельно, обеспечивается его сохранность и вызывается поставщик по скоропортящимся товарам немедленно после обнаружения недостачи, по остальным — не позднее 24 ч. Поставщик по скоропортящимся товарам обязан явиться в течение 4 часов после вызова, по остальным — не позднее чем на следующий день. После завершения окончательной приемки составляется акт в трех экземплярах. Одновременно с приемкой товаров по количеству товар принимается также и по качеству. Срок проверки качества для скоропортящихся товаров — 24 часа, для не скоропортящихся — 10 дней.

Приемка товаров по качеству производится органо-лептически (по виду, цвету, запаху, вкусу). При этом проверяют соответствие стандартам, ТУ. К транспортным документам прикладываются сертификаты или удостоверения качества, где указываются дата изготовления, срок реализации, название фирмы; гигиенические сертификаты (с указанием допустимых и фактических уровней тяжелых металлов). В соответствии с законом “О защите прав потребителей” и санитарными нормами и правилами товар должен быть безопасным для здоровья потребителей запрещается принимать:

— мясо всех видов сельскохозяйственных животных без клейма и ветеринарного свидетельства;

— сельскохозяйственную птицу и яйца без ветеринарного свидетельства, а также из неблагополучных по сальмонеллезу хозяйств;

— консервы с нарушением герметичности;

— овощи и плоды с признаками гнили;

— грибы соленые, маринованные, сушеные без наличия документа о качестве;

— продукцию растениеводства без качественного удостоверения.

В случае обнаружения несоответствия качества составляется акт, как указано выше. Для обеспечения бесперебойной работы производств реализации продукции в достаточном ассортименте с учетом спроса потребителей необходимы товарные запасы.

Товарные запасы должны быть минимальными, но достаточными для ритмичной работы предприятия.

Для предприятий общественного питания рекомендуются следующие нормы товарных запасов при нормальных условиях хранения:

— не скоропортящиеся продукты (мука, сахар, крупа) — 8-10 дней;

— скоропортящиеся продукты (мясо, рыба, птица и др.) — 2-5 дней,

— запасы хлеба, молока не должны превышать однодневную реализацию.

Сверхнормативные запасы увеличивают потери при хранении, замедляют оборачиваемость товаров, усложняют учет, загромождают складские помещения, при этом ухудшаются условия хранения.

Необходимо требовать от поставщиков четкого заполнения товарных ордеров с подробным указанием каждого наименования товара, марки, цены за единицу общей стоимости и суммы налога или сбора, если это необходимо. Тотчас после проверки качества, марки веса или числа поступивших единиц в партии товара необходимо сопоставить эти данные с указанными в накладной. В случае обнаружения расхождении или ошибок надо немедленно внести соответствующие поправки в накладную, поставив об этом в известность сопровождающего груз экспедитора или в случае его отсутствия водителя автомашины. Затем на каждом ящике или коробке надо сделать пометку с указанием цены содержащихся в таре товаров и немедленно подшить те товарные ордера, которые не потребовали исправлений и подлежат оплате. Если придерживаться такой системы работы, то это значительно сэкономит последующие затраты труда, связанные с расшифровкой накладных, внесением в них исправлений, выпиской необходимых для оплаты денежных документов и прочей конторской документации. Поскольку прием и проверка поступающих грузов должны осуществляться в присутствии и при участии руководителя предприятия, одного из его заместителей или другого ответственного работника, рекомендуется планировать эти операции таким образом, чтобы они производились не в самые оживленные часы работы предприятия, когда наплыв посетителей особенно большой. При этом надо учитывать необходимые меры предосторожности против возможного хищения грузов, требующие усиленного наблюдения со стороны работников предприятия в процессе разгрузки и переноски грузов на склад. Вообще все операции по приему и учету грузов должны происходить быстро и четко, что в интересах как самого предприятия, так и поставщика и представляющих его работников (водитель, экспедитор, грузчики).

В крупных предприятиях массового питания приемом, проверкой и учетом поступающих товаров обычно занимаются штатные работники. Однако в небольших предприятиях эти обязанности возлагаются на одного из руководящих работников, обычно знакомого с такими операциями и полностью отвечающего за их выполнение. Во всяком случае, они сопряжены с такой ответственностью, что их нельзя поручать любому работнику предприятия. По окончании выгрузки партии поступившего груза соответствующий работник наблюдает за производством всех операций, связанных с проверкой, учетом и взвешиванием товаров (или сам осуществляет их), а затем подписывает накладную и вручает ее экспедитору (водителю). После маркировки всех полученных ящиков и коробок выделенные для этой цели работники предприятия укладывают их на хранение в склад, что следует делать как можно быстрее, чтобы предотвратить возможность хищения. В течение всего этого времени вход на территорию грузового двора, склада, помещения для приема грузов должен быть закрыт для посторонних.

Складские помещения предприятий общественного питания служат для приемки поступающих от поставщиков продуктов, сырья и полуфабрикатов, их краткосрочного хранения и отпуска. Складские помещения могут размещаться в отдельных помещениях, а также на первых, цокольных и подвальных этажах. Они должны иметь удобную связь с производственными помещениями. Компоновка складских помещений производится по направлению движения сырья и продуктов при обеспечении наиболее рационального выполнения складских операций и погрузочно-разгрузочных работ.

Крупные фирмы (акционерные общества), объединяющие несколько предприятий, как правило, имеют центральные склады, откуда продукция поступает на склады предприятий общественного питания, входящих в эти объединения. Такой склад может предназначаться для хранения товаров одной фирмы (склад индивидуального пользования), а может на условиях лизинга сдаваться в аренду физическим или юридическим лицам (склад коллективного пользования). Склады могут быть цеховыми, обслуживающими цех, при котором они обычно и размещаются (кладовые суточного запаса продуктов, кондитерского цеха). Совокупность работ, выполняемых на различных складах, примерно одинакова. Любой склад обрабатывает, по меньшей мере, три вида материальных потоков: входной, выходной и внутренний. Наличие входного потока означает необходимость разгрузки транспорта, проверки количества и качества прибывшего груза. Выходной поток обусловливает необходимость погрузки на транспорт или отпуск на производство, внутренний — необходимость перемещения груза внутри склада.

В целом комплекс складских операций представляет собой следующую последовательность:

— разгрузка транспорта;

— приемка товаров;

— размещение на хранение;

— отпуск товаров из мест хранения;

— внутрискладское перемещение грузов.

Объемно-планировочные требования:

— складская площадь должна быть компактна, для каждого товара выделен участок;

— оборудование должно быть рационально размещено, причем предусматривается необходимая площадь для проездов и проходов;

— высота складских помещений, расположенных в подвальных этажах, должна быть не менее 2,5 м; охлаждаемых камер — не менее 2,4 м;

— подъезд транспорта и разгрузка продуктов должна осуществляться со стороны хозяйственного двора;

— для приемки грузов предусматриваются разгрузочные площадки, платформы для разгрузки нескольких машин сразу;

— для спуска товаров в подвальные помещения оборудуют специальные люки с дверями и пандусами;

— охлаждаемые камеры должны размещаться одним блоком с общим тамбуром.

Санитарно-гигиенические требования:

— для соблюдения санитарных правил стены в складских помещениях должны быть защищены от проникновения грызунов и покрашены масляной краской, а стены охлаждаемых камер облицованы кафельной плиткой для систематической влажной уборки;

— освещение в кладовых и охлаждаемых камерах должно быть только искусственным, в других складских помещениях освещение кроме искусственного может быть и естественным; коэффициент естественного освещения 1 : 15 (соотношение площади окон к площади пола), норма искусственного освещения 20 Вт на 1 м2;

— вентиляция в складских помещениях должна быть естественной и механической (вытяжной);

— полы должны обеспечивать безопасное и удобное передвижение грузов, людей и транспортных средств;

— ширина коридоров складов принимается 1,3—1,8 м, а если применяются тележки — 2,7 м.

Большое значение имеет правильное размещение товаров с учетом максимального использования площади склада, возможности применения механизмов, обеспечения безопасности работы персонала, оперативного учета товарно-материальных ценностей. Для предотвращения потерь и порчи продуктов необходимо обеспечить в складских помещениях оптимальный режим хранения товаров в соответствии с их физико-химическими свойствами.

Режим хранения — это определенная температура, скорость движения воздуха, относительная влажность. При хранении следует строго следить за соблюдением сроков реализации продуктов, особенно скоропортящихся. Необходимо постоянно следить за поддержанием необходимой температуры при холодильном хранении; 2—3°С в холодильных камерах и шкафах, и — 20°С в морозильных камерах. Склады для сухих продуктов нельзя оборудовать в чрезмерно теплых, влажных или невентилируемых помещениях. В условиях жаркого климата такие склады должны охлаждаться, чтобы предотвратить заражение вредителями муки, крупы и других зерновых продуктов как следствие высокой температуры и влажности при хранении. В подобных условиях склады должны быть оборудованы термостатами для контроля наружной температуры воздуха. На крупных складах устанавливают звуковые сигнальные системы, которые автоматически включаются, как только температура достигает критической точки. В ряде случаев предприятия пользуются охлаждаемыми сборниками для мусора и пищевых отходов, чтобы предотвратить возможность их разложения и появление насекомых. Для обеспечения правильного режима хранения запрещается хранить: пищевые продукты вне складских помещений (в коридорах, на разгрузочной площадке и т. п.); готовые изделия, гастрономические продукты совместно с сырыми; товары, легко поглощающие запах (яйца, молочные продукты, хлеб, чай и т. д.) с остропахнущими товарами (рыба, сельдь и др.); продукты с освободившейся тарой.

Практически помещения основного склада на многих предприятиях массового питания не располагают достаточными складскими емкостями, в чем нередко можно убедиться при посещении многих предприятий. На полу и в проходах стоит большое количество ящиков с продуктами, пролеты складов забиты мешками и тарой, даже в кухнях на свободных местах громоздятся иногда штабели картонных коробок. Подобное положение сильно затрудняет поиски необходимых продуктов. Нарушение установленных правил и режимов хранения, транспортировки и отпуска товаров может привести к товарным потерям. Они делятся на два вида: нормируемые и ненормируемые.

Нормируемые потери — потери в пределах естественной убыли (усушка, выветривание, растряска, распыл, разлив). Естественная убыль происходит в результате изменений физико-химических свойств продуктов при хранении. Нормы естественной убыли устанавливаются на все виды продуктов. Естественная убыль списывается в период инвентаризации, если на складе обнаружена недостача. Расчеты по естественной убыли составляет бухгалтерия и утверждает директор предприятия. К ненормируемым потерям относятся бой, порча продуктов. Эти потери возникают в результате неудовлетворительных условий перевозки и хранения продуктов, а также вследствие бесхозяйственности работников кладовых. Потери от боя и порчи продуктов оформляются актом не позднее следующего дня после их установления. Стоимость испорченных продуктов взыскивается с виновных лиц.

При размещении грузов на складе необходимо следить за тем, чтобы товары одних и тех же наименований всегда находились на постоянно закрепленных за ними местах. Такой порядок экономит время и труд, затрачиваемые на поиски нужных продуктов и материалов, а также облегчает процесс складского учета и инвентаризации. На кромках и торцах полок должны укрепляться рейки с указанием наименований хранящихся на них товаров. Очень важно также соблюдать основное правило складского хранения — товары, дольше хранящиеся на складе, подлежат использованию в первую очередь. Из вертикальных стеллажей и штабелей изъятие хранящихся в них грузов производится с соблюдением очередности их заполнения поступающими товарами [12].

По мере увеличения общей стоимости товарно-материальных ценностей, хранящихся в предприятиях массового питания, возрастают и потери, связанные с их хищением. Наилучшим решением проблемы борьбы с хищениями является не обнаружение похитителей и их наказание, а своевременное предотвращение хищений. Исходя из этого положения, необходимо создать условия, обеспечивающие безопасность хранения товарно-материальных ценностей: установку надежных замков, а также ограничение доступа на территорию склада возможно более узким кругом лиц.

Итак, рациональная организация снабжения предприятий общественного питания сырьем, полуфабрикатами, продуктами и материально-техническими средствами является важнейшей предпосылкой эффективной работы производства. Поэтому необходимо искать наиболее эффективные методы закупок, приема, хранения и обеспечения сохранности приобретаемых продуктов, материалов, сырья. Чем больше число наименований блюд в ассортименте предприятия, тем шире круг его поставщиков и количество необходимых поставок товаров, что неизбежно связано с увеличением расходов, затрат времени и труда на размещение заказов, прием товаров и продуктов, их обработку, хранение и ведение складской картотеки. Проблемы, связанные с поставками оказывают очень сильное влияние на работу предприятия в целом, поэтому главная задача предприятия — создать наиболее оптимальную схему взаимодействия со своими поставщиками. Следует очень тщательно выбирать источники поставки, с которыми в дальнейшем будет работать предприятие. При выборе поставщиков необходимо обратить внимание на цены и качество поставляемой продукции, а также на надежность поставок, удаленность поставщика от потребителя; сроки выполнения заказов; организация управления качеством у поставщика; финансовое положение поставщика, его кредитоспособность и др.

Вопросы и задания

1. Кто выступает в качестве поставщиков ресторана?

2. Какие требования предъявляются к приемке продукции в ресторанах?

3. Как организуются процессы хранения продуктов?

4. Какие требования предъявляются к складированию продуктов?

2.2. Оперативное планирование различных видов меню в ресторанах [13]
Сущность оперативного планирования заключается в составлении программы предприятия. Вопросами планирования производственной программы занимаются заведующие производством (заместители), начальники производственных цехов, бригадиры, работники бухгалтерии.

Для составления производственной программы заготовочного предприятия необходимы следующие данные: ассортимент выпускаемой продукции (полуфабрикатов, кулинарных изделий, мучных кондитерских изделий), техническая оснащенность предприятия, сеть предприятий общественного питания и розничной сети, заключивших договоры с заготовочным предприятием или специализированными заготовочными цехами, а также ассортимент и количество продукции, необходимые для этих предприятий, объем полуфабрикатов, вырабатываемых предприятиями пищевой промышленности для доготовочных предприятий.

Оперативное планирование производства осуществляется в определенной последовательности, поэтому на каждой стадии необходимо создавать определенные организационные условия, способствующие правильной организации технологического процесса, рациональной организации труда, четкому выполнению каждым работником своих обязанностей. Важное место в оперативном планировании работы производства занимает диспетчерская служба. Оперативное планирование производства заготовочного предприятия и специализированных заготовочных цехов осуществляется в определенной последовательности. Предприятия, с которыми заключен договор, составляют дневные заказы на полуфабрикаты, кулинарные и мучные кондитерские изделия и передают их в заготовочные предприятия в диспетчерские службы (отделы). Полученные заказы в диспетчерской службе обобщаются по всем видам продукции и передаются в цеха в виде дневного производственного плана. Один экземпляр заказа поступает в экспедицию для последующей комплектации заказа. Заявки принимаются за день до их выполнения. Это объясняется тем, что производственному цеху необходимо заранее получить нужный ассортимент и количество сырья, продуктов для осуществления технологического процесса производства продукции по заявкам.

Оперативное планирование в предприятиях с полным циклом производства имеет свои особенности. У каждого предприятия общественного питания должен быть утвержден план товарооборота на месяц, на основании этого плана составляется производственная программа на день. В ресторанах, где ассортимент блюд очень большой, в меню в основном включаются заказные порционные блюда, поэтому заранее планировать количество выпущенных блюд трудно, но, учитывая прошедший опыт, и в ресторане можно планировать выпуск количества полуфабрикатов (при обработке мяса, птицы, рыбы) и сколько необходимо получить продуктов на день из складских помещений. В предприятиях общественного питания с определенным контингентом потребителей (столовые при производственных предприятиях, учебных заведениях, детских учреждениях, домах отдыха и т. д.) можно более четко планировать работу производства на каждый день.

Оперативное планирование работы производства включает в себя следующие элементы:

— составление планового меню на неделю, декаду (цикличное меню), на его основе разработку плана-меню, отражающего дневную производственную программу предприятия; составление и утверждение меню;

— расчет потребности в продуктах для приготовления блюд, предусмотренных планом меню, и составление требования на сырье;

— оформление требования накладной на отпуск продуктов из кладовой на производстве и получение сырья;

— распределение сырья между цехами и определение заданий поварам в соответствии с планом-меню.

Первым этапом оперативного планирования является составление планового меню. Наличие планового меню дает возможность обеспечить разнообразие блюд по дням недели, избежать повторений одних и тех же блюд, обеспечить четкую организацию снабжения производства сырьем и полуфабрикатами, своевременно направляя заявки на оптовые базы, промышленные предприятия, правильно организовать технологический процесс приготовления пищи и труд работников производства. В плановом меню указывается ассортимент и количество блюд каждого наименования, которые могут быть приготовлены на данном предприятии по дням недели или декадам. При составлении планового меню учитываются квалификация поваров, потребительский спрос, возможности снабжения сырьем и сезонность сырья, техническое оснащение предприятия. Основным этапом оперативного планирования является составление планового меню. Наличие планового меню дает возможность обеспечить разнообразие блюд по дням недели и избегать повторений. В плановом меню указывается ассортимент и количество блюд каждого наименования, которые могут быть приготовлены на данном предприятии по дням недели или декадам.

При составлении такого меню учитывается множество факторов, например:

1. Предпочтения гостей.

2. Численность и квалификация персонала.

3. Наличие соответствующего кухонного оборудования и его мощность.

4. Возможность снабжения сырьем и его сезонность.

5. Результаты качественного анализа и оптимизации меню. Цель — сократить ассортимент предлагаемых блюд, оставив лишь те, которые пользуются наибольшим спросом и приносят высокую прибыль.

Классические методы анализа меню
Известно несколько классических методов анализа меню:

1) Метод Хайеса и Гуфмана (разработан в 1985 г.) — каждому блюду принадлежит свой ранг в зависимости от прибыльности.

Таблица 1

Метод Хайеса и Гуфмана (1985 г.)

[image: image2.jpg]Uncran npubins wnn

Panr Brioaa | s
1 [583
2 | 749
3 | 7479

2) Метод Миллера (разработан в 1980 г.)

Таблица 2

Метод Миллера (1980 г.)

[image: image3.jpg]Beicokuit 1. fluaepsi II. Orcraioiyme
O6vem Huaiwit ll. Orcraiouye IV. Mpowrpaswie
npoAK Hu3Kan BbICOKARA

cebecroumocs, %

3) Метод Дональда Смита (разработан в 1982 г.)

Блюда, занимающие наилучшую позицию называются “звездами”. Они обладают высокой валовой прибылью и самым высоким объемом продаж. Причем валовая прибыль определяется им как разница между ценой и себестоимостью — без учета объема продаж. Т.е., “звездами” называются блюда с наибольшей наценкой и пользующееся наилучшим спросом.

Таблица 3

Метод Дональда Смита (1982 г.)

[image: image4.jpg]II. «oiiHble

BbICOKMii xoposen 1. 3se3pp»
Citay Wi IV. «Cobasum | Il «3aragn
npopak Hu3kaa Bbicokaa

sanosan npuGkIns

Соответственно, в меню должно быть больше “звезд” и меньше “собачек”.

Проводя анализы по предложенным методам, в обязательном порядке необходимо учитывать следующие условия:

— разные группы блюд в меню;

— время еды и форму обслуживания;

— размеры ресторана;

— период действия анализа.

Вторым этапом оперативного планирования является составление плана-меню. План-меню составляется заведующим производством накануне планируемого дня (не позднее 15 ч.) и утверждается директором предприятия. В нем приводятся наименования, номера рецептур и количество блюд с указанием сроков приготовления их отдельными партиями с учетом потребительского спроса. К основным факторам, которые необходимо учитывать при составлении меню, относятся: примерный ассортимент выпускаемой продукции, рекомендованный для предприятий общественного питания в зависимости от его типа и вида предоставляемого рациона, наличие сырья и его сезонность. Примерный ассортимент блюд (ассортиментный минимум) — это определенное количество наименовании холодных, горячих блюд, напитков, характерных для различных предприятий общественного питания (ресторанов, столовых, кафе и т. д.). При составлении плана-меню необходимо учитывать наличие сырья в кладовых и его сезонность. Блюда и закуски, включаемые в меню, должны быть разнообразными как по видам сырья, так и по способам тепловой обработки (вареные, припущенные, жареные, тушение, запеченные); учитываются также квалификационный состав работников, мощность производства и оснащенность его торгово-технологическим оборудованием, а также трудоемкость блюд, т.е. затраты времени па приготовление единицы продукции. Утверждая план-меню, директор и заведующий производством несут ответственность за то, чтобы блюда, включаемые в меню, были в продаже в течение всего дня торговли предприятия. На предприятиях общественного питания со свободным выбором блюд оперативное планирование начинается с составления плана-меню на один день в соответствии с товарооборотом.

Пример:

Необходимо составить план-меню ресторана, в котором за день в среднем бывает 50 человек.

1) Общее количество блюд определяется по формуле:

P = N х M, где:

P — количество блюд, реализуемых за день;

N — количество клиентов, обслуживаемых в ресторане;

M — коэффициент потребления блюд одним потребителем на предприятиях общепита различных типов.

Допустим, у нас в ресторане при гостинице M = 3,0

P = 50 х 3 = 150 блюд.

2) После подсчета общего количества блюд, реализуемых за день, их распределяют по группам.

Таблица 4

[image: image5.jpg]Koadduument

M en " | morpemmenen | noresbnen | R0 oA
Xonogksie 50 09 a5
nepaLie 50 06 30
&TOpbIe 50 12 60
cnankrie 50 03 15
wroro 50 30 150

3) Количество горячих и холодных напитков, кондитерских изделий также определяется с учетом примерных норм потребления (например, в ресторане в среднем один человек употребляет 250 гр. хлеба, а в столовых при промышленных предприятиях — 300 гр.). См. таблицу 5.

4) Количество отдельных видов блюд каждой группы, напитков и мучных изделий разрабатывается на основе прошедшего опыта работы предприятия.

Таблица 5

[image: image6.jpg]Koot duument

Koot hULIMEHT NoTpebreHyA 610A

Mpeanpustua G
pebnenn OTAENLHLIX BUAOE
obuenura erion
Xonoamsie | Mepesie| Bropeie | Cnaakve
Pectopansl, npu
rocTiHMue 1 BoKGane 30 09 08 12 03
OBWeropoackie
pecTopans,
fstiiavil 35 11 07 14 03
[ipyrocyrouHo
OBUeropoAckie
pectopanel, 30 08 085 | 10 035
paotaoue Avem
OBueropoackie
pecropanbl, 40 22 0.1 15 02
paboTaioue B248pOM
Kacbe
camoobienyKueania e sl 008 | 072 | o8
Katbe ¢ oduLianTamin 20 08 o1 00 02
?j:z“’"”b‘e obuero 15 053 015 | 075 007
Saycoueie
WaWIYHbIe 16 03 03 10 -

Таким образом, сущность оперативного планирования заключается в составлении программы предприятия. Оперативное планирование производства осуществляется в определенной последовательности, поэтому на каждой стадии необходимо создавать определенные организационные условия, способствующие правильной организации технологического процесса, рациональной организации труда, четкому выполнению каждым работником своих обязанностей. В ресторанах, где ассортимент блюд очень большой, в меню в основном включаются заказные порционные блюда, поэтому заранее планировать количество выпущенных блюд трудно, но, учитывая прошедший опыт, и в ресторане можно планировать выпуск количества полуфабрикатов (при обработке мяса, птицы, рыбы) и сколько необходимо получить продуктов на день из складских помещений. В предприятиях общественного питания с определенным контингентом потребителей (столовые при производственных предприятиях, учебных заведениях, детских учреждениях, домах отдыха и т. д.) можно более четко планировать работу производства на каждый день. Оперативное планирование работы производства включает в себя составление планового меню на неделю, декаду (цикличное меню), на его основе разработку плана-меню, отражающего дневную производственную программу предприятия; составление и утверждение меню; расчет потребности в продуктах для приготовления блюд, предусмотренных планом меню, и составление требования на сырье; оформление требования накладной на отпуск продуктов из кладовой на производстве и получение сырья; распределение сырья между цехами и определение заданий поварам в соответствии с планом-меню [14].

Вопросы и задания

1. Что такое оперативное планирование производства?

2. Для чего осуществляется оперативное планирование производства?

3. Чем плановое меню отличается от плана-меню?

4. Опишите каждый этап оперативного планирования.

2.3. Характеристика меню для потребителя
Третьим этапом оперативного планирования является составление меню для потребителя. Оно отражает эффективность разработки первых двух этапов, в тоже время является источником сведений для доработки и изменения первых двух видов меню. Меню представляет собой перечень всевозможных блюд, закусок, кулинарных изделии и напитков, предлагаемых посетителям на данный день. Меню составляют с учетом ассортиментного минимума и программы работы предприятия. Каждое предприятие самостоятельно определяет ассортиментный минимум в соответствии со специализацией, имеющимся сырьем, сезоном года. В международной практике принято различать следующие виды меню: а-ля карт (a la carte); табльдот (table d’hote); дю жур (du jour); туристическое меню.

Все блюда в меню перечисляют в последовательности, соответствующей порядку приема пищи. Фирменные и порционные блюда в общем меню выделяются в особый раздел. Порядок перечисления блюд должен соответствовать ассортиментному минимуму — определенному количеству блюд и напитков, которые ежедневно должны быть в реализации. Сокращение количества наименований блюд и закусок, предусмотренных ассортиментным минимумом, не допускается. Наоборот, ассортимент может быть расширен за счет включения в меню сезонных и фирменных блюд. Блюда и закуски, включенные в меню, должны быть в наличии в течение всего дня paбoты ресторана или в течение времени указанного в меню для завтрака, обеда или ужина. При составлении меню должно быть достигнуто разнообразие закусок, блюд, кулинарных изделий как по видам сырья (рыбные, мясные, из птицы, дичи, овощные), так и по способам кулинарной обработки (отварные, припущенные, жареные, тушеные, запеченные), а также правильное сочетание гарнира с основным продуктом.

Существует определенный порядок расположения закусок и блюд в меню с учетом последовательности их подачи, определяемой различиями в технологии приготовления, оформления и сочетания основных блюд с гарнирами и соусами. Блюда и закуски в меню располагаются в следующем порядке: фирменные блюда и закуски; холодные закуски; горячие закуски; первые блюда; вторые блюда; сладкие блюда; напитки кондитерские изделия; вина; аперитивы — белый вермут, красный вермут, горький аперитив, анисовый аперитив и т. д.; крепкие спиртные напитки и ликеры — водка, виски, джин, ром, бренди, коньяк; пиво — отечественное, импортное; смешанные напитки; безалкогольные напитки. В прейскуранте печатаются четыре графы: в первой проставляется наименование напитков, во второй — емкость бутылки (0,25; 0,33: 0,5; 0,75 и т.д.), в третьей — цена за всю емкость бутылки, а в четвертой графе — цена за 100 г.

Под шириной предложения понимается большой выбор самых разнообразных блюд и напитков: мясных блюд из дичи, птицы, свинины, телятины, рыбных блюд из морской и речной рыбы, вегетарианских; мучных блюд, горячих, алкогольных, безалкогольных напитков. Глубина ассортимента предполагает наличие вариантов блюд из определенного продукта. Глубокий ассортимент предлагают специализированные предприятия — рыбные, молочные, вегетарианские рестораны, пиццерии, пельменные [15].

Большинство ресторанов имеют заранее определенные меню, которые не меняются день ото дня. Такие меню называются статичными. Содержание статичных меню может меняться только по причине включения в него сезонных продуктов либо замены блюд, не пользующихся спросом. Противоположностью статичного меню является цикличное меню. Оно предлагает определенный перечень блюд и напитков, который повторяется через какой-то период.

Составление меню
Составление меню считается сложным делом. Это одновременно наука и искусство, требующие большого практического опыта и учета разнообразных факторов, к которым относятся:

— предпочтения гостей;

— численность и квалификация персонала;

— наличие разнообразного кухонного оборудования и его мощность;

— наличие и свежесть необходимых ингредиентов.

Предпочтения гостей. Меню составляется с мыслями о гостях, а не о том, что любит владелец и может приготовить шеф-повар. Меню должно соответствовать профилю и концепции ресторана. Например, если концепция обращена к широкому кругу гостей со средним достатком, то в меню обязательно должен быть предусмотрен широкий (но не глубокий) ассортимент блюд и напитков со средним уровнем цен на них. Причиной успеха многих известных предприятий питания явилось то, что они смогли сфокусировать свои концепции на вкусах и пожеланиях гостей, прежде всего получивших отражение в меню.

Численность и квалификация персонала. Учет этого фактора позволяет ответить на вопросы:

1. Достаточна ли численность персонала для того, чтобы справиться с потоком заказов в часы пик?

2. Соответствует ли профессиональное мастерство персонала (поваров, официантов) ожиданиям гостей?

Извечной проблемой для всех предприятий питания является рациональное распределение рабочей нагрузки в течение дня, в особенности, когда предприятие предлагает широкий ассортимент блюд и напитков. В решении этой проблемы огромное значение уделяется расчету потребности в персонале обслуживания и построении рабочего графика, максимально учитывающего всплески и спады активности гостей. Определяющим показателем профессионального мастерства и квалификации персонала является его соответствие условиям конкретного предприятия, имеющего меню с определенным числом блюд определенной сложности и обслуживающего определенное число гостей. В современных больших ресторанах высокое качество блюд и быстрота обслуживания достигаются за счет глубокой специализации выполнения производственных процессов, наличие разнообразного кухонного оборудования и его мощность. При составлении меню очень важно учесть этот фактор.

Наличие разнообразного кухонного оборудования и его мощность. Проблема учета мощностей обусловлена широким разнообразием блюд в меню, приготовление которых требует сложной технологии и соответствующего оборудования. Во время функционирования ресторана, кафе, бара перестройка кухонного оборудования обходится очень дорого. В этом случае проще изменить меню, приспособив его к уже имеющемуся оборудованию. Меню должно быть составлено так, чтобы равномерно задействовать имеющиеся мощности. Меню, которое перегружает определенную часть оборудования, например гриль, бройлер или фритюр, снижает его производительность, замедляет обслуживание и делает контроль за качеством более затруднительным.

Наличие и свежесть необходимых ингредиентов. Большинство ингредиентов, необходимых для приготовления блюд, должны иметься в наличии круглый год. Клиентов важно правильно проинформировать о том, из каких продуктов были приготовлены блюда: из свежих, замороженных, консервированных, сушеных и т.д. Следует также иметь в виду, что одни и те же блюда в разное время года имеют различные цены, что обусловлено сезонными изменениями цен на продукты (к примеру, свежие овощи и фрукты намного дешевле летом и осенью, чем зимой и весной).

Меню играет важную роль при составлении спецификаций на все товары и продукты, закупаемые и используемые предприятием. Такие спецификации необходимы каждому предприятию массового питания для упорядочения закупок и контроля при получении им партий товаров, продуктов, материалов. Эти же спецификации используются на производстве. В спецификациях указываются требования, предъявляемые к весу, сорту, состоянию продуктов (свежие или замороженные) и др. Так, например, спецификация на мясные биточки устанавливает форму полуфабриката (круглая), вес (120 г), состав (говядина с содержанием жира не более 20%), характер упаковки (число штук в коробке, укладка рядами, проложенными бумагой), состояние (в свежем или замороженном виде), дату выпуска как гарантию свежести продукта.

При закупке вино-водочных изделий в спецификации указываются вид изделия, марка, дата выпуска, объем бутылки и пр. К разработке спецификаций приступают после определения ассортимента блюд, включаемых в меню, и уточнения цен, по которым они будут отпускаться потребителям. Меню, состоящее из многочисленных блюд и напитков, естественно, увеличивает объем работы по составлению спецификаций. В то же время, ограниченное по количеству блюд, но тщательно сбалансированное меню, предусматривающее широкое использование полуфабрикатов, замороженных продуктов и готовых к потреблению блюд, значительно упрощает работу, связанную с составлением спецификаций.

Затраты времени, труда и денежных средств на заказы поставщикам, закупки и получение товаров находятся в прямой зависимости от ассортимента блюд и напитков, включаемых в меню предприятия. Нередки случаи, когда средний по объему деятельности ресторан закупает свыше тысячи наименований товаров и продуктов для обеспечения выпуска блюд в соответствии с разработанным ассортиментом. Несколько лет тому назад одна из крупных ресторанных фирм воспользовалась электронно-вычислительной машиной (компьютером) при анализе этой проблемы. Результаты исследования показали, что, несмотря на наличие 700 и более наименований блюд и напитков в меню предприятий фирмы, почти 90% с объема товарооборота приходилось менее чем на 100 наименований. Этот факт убедительно показывает большое значение правильного составления меню для успешной деятельности предприятия питания. Меню оказывает непосредственное влияние на объем суточного запаса продуктов. Например, сокращение в меню завтрака числа наименований наиболее популярных закусок и блюд до пяти позволит вдвое уменьшить объем продуктов, хранящихся в суточной кладовой.

Содержание меню влияет на объем обработки продуктов, используемых для приготовления блюд — разруб и разделку мяса, потрошение и очистку рыбы и птицы, нарезку и шинковку зелени и овощей для гарниров, салатов, винегретов и др. Все перечисленные операции можно ускорить, упростить и облегчить, если воспользоваться полуфабрикатами, замороженными или консервированными продуктами. Обширное меню с большим выбором блюд затрудняет работу официантов. Изучая такое меню, посетители затрачивают много времени, а официантам оно создает лишние трудности и хлопоты с приемом заказов, их передачей на кухню и своевременным обслуживанием компаний в несколько человек, каждый из которых выбрал разные блюда по меню.

Содержание меню и цены на блюда определяют среднюю сумму счета, предъявляемого посетителям. Для получения наибольшего экономического эффекта блюда, включенные в меню, и цены на них должны соответствовать вкусам, потребностям и материальным возможностям основного контингента посетителей предприятия.

Открытию нового предприятия питания либо реконструкции действующего должна предшествовать тщательная экономическая работа. При планировании и проектировании следует исходить из заранее намеченного ассортимента блюд по меню, которому в свою очередь должны соответствовать торгово-технологическое оборудование, уровень профессиональной квалификации персонала и др. Все это необходимо учитывать, чтобы добиться эффективности работы предприятия. Следует хорошо изучить конъюнктуру местного рынка, определить, какие блюда могут пользоваться спросом, каковы материальные возможности посетителей, и, исходя из этих факторов, строить работу предприятия. Содержание меню определяет весь характер деятельности предприятия массового питания. Даже такая операция, как обработка использованной посуды, зависит от ассортимента блюд, включаемых в меню; если оно обширно и сложно, то требуется значительное количество разнообразной посуды, столовых приборов и других предметов сервировки, что усложняет и затрудняет операции, связанные с их мойкой, сушкой и хранением.

Бланки меню
Каждое предприятие независимо от типа, характера и объема выпускаемой продукции должно иметь свое меню. При этом первым и главным требованием является безукоризненный внешний вид бланков меню. Ничто так не вредит репутации предприятия, как покрытая пятнами, порванная карточка, которую посетитель вынужден брать в руки, переступив порог кафе, ресторана и заняв место за столиком. Людям свойственно ассоциировать внешнюю чистоту, опрятность и порядок с качеством обслуживания. Поэтому неприглядный внешний вид бланков меню сразу отрицательно настраивает посетителя.

Необходимо всемерно избегать задержек при выборе блюд и напитков посетителями, поэтому такие факторы как слишком мелкий шрифт, которым напечатано меню, неясное обозначение наименований блюд, недостаточное освещение торгового зала, не могут не оказывать отрицательного влияния на процесс обслуживания посетителей. Время от времени предприятие бывает вынуждено вносить изменения в меню как в связи с обновлением ассортимента блюд, так и потому, что рыночная или сезонная конъюнктура, колебания цен на те или иные продукты вызывают необходимость исключения одних блюд и замены их другими или повышения (снижения) цен на блюда.

Если предприятие имеет заранее отпечатанные большим тиражом, художественно оформленные бланки меню, то по соображениям экономии внесение в них изменений от руки может оказаться необходимым. Расположение печатного текста должно обеспечить возможность быстрой и удобной замены или внесения изменений в отдельные наименования и цены блюд. Можно печатать дополнительные вкладыши в основное меню либо аккуратно проставлять в нем названия блюд и напитков и цены на них на пишущей машинке. Многие руководители предприятий массового питания ошибочно полагают, что чем шире ассортимент блюд и напитков в меню, тем больше возможность привлечения потребителей и роста объема товарооборота.

Как указывалось выше, широкий ассортимент не только усложняет работу предприятия, но и обременителен для посетителей. Кроме того, если в меню предусмотрено множество разнообразных блюд, то затрудняется обновление ассортимента, необходимое время от времени, чтобы разнообразить меню.

Предприятия, обслуживающие иностранных туристов, должны иметь бланки меню на иностранных языках (английском, немецком, французском). Опыт неопровержимо доказывает, что потребителей гораздо больше удовлетворяет ограниченное меню, содержащее небольшое число хорошо приготовленных и красиво оформленных блюд.

Обширное, но всегда неизменное по названиям блюд меню оказывается менее привлекательным для потребителей, чем ограниченный, но подверженный частым изменениям и дополнениям ассортимент блюд и напитков.

За последние годы характер и режим массового питания значительно изменились. Люди стремятся проводить за обеденным столом возможно меньше времени. Прежде обед включал, как правило, холодную закуску, салат, горячую закуску, первое, второе блюда, десерт и напитки. Такой обед занимал много времени и требовал значительных затрат труда обслуживающего персонала. Теперь вместо закуски потребители предпочитают зачастую возбуждающий аппетит коктейль и от десерта нередко отказываются как по диетическим, так и по финансовым соображениям. Кроме того, в связи с ростом цен стоимость полного обеда также значительно увеличилась, и это нередко заставляет посетителей отказываться от обеденного меню. Совершенно очевидно, что работа, связанная с составлением, оформлением и печатанием этих меню с последующим внесением в них различных изменений и дополнений, отнимает много времени, труда и средств, особенно если ассортимент входящих в них блюд и напитков достаточно широк. Это одна из причин значительного упрощения и ограничения ассортимента блюд в меню предприятий массового питания за последние годы.

В течение многих десятков лет меню представляло собой несколько листков бумаги с написанными от руки или напечатанными названиями блюд, напитков и других изделий, вложенных в более или менее изящную, иногда художественно оформленную либо просто цветную обложку. В настоящее время оформление меню превратилось в целую отрасль рекламы для привлечения потребителей предприятия питания, о чем могут свидетельствовать следующие, взятые наугад примеры из практики работы таких предприятий в США.

В закусочной с подачей только мясных блюд меню укрепляется на широком стальном блестящем ноже мясника и в таком виде кладется на столики в торговом зале. Зачастую в качестве карточки используются деревянные дощечки с нанесенными на них наименованиями блюд и напитков. Во многих предприятиях, отделанных под крестьянский или народный стиль, карточки заполняются от руки стилизованным почерком. В одном из ресторанов на каждый столик ставится небольшая грифельная доска, являющаяся миниатюрной копией классной доски в американских школах. На доске мелом пишется меню текущего дня. В некоторых ресторанах и других предприятиях питания столы накрывают вместо скатертей индивидуальными салфетками из ткани, на которых напечатан текст меню. Такой порядок позволяет избегать сбора карточек в конце каждого рабочего дня и их раскладывания по столам перед началом рабочего дня, а также ускоряет процесс приема заказов официантами. В предприятиях питания с ограниченным ассортиментом блюд официант, подойдя к столу для приема заказа, перечисляет имеющиеся в меню текущего дня названия блюд и записывает полученные заказы.

В одном весьма известном ресторане введена система, успешно действующая в течение значительного периода времени. У входа в торговый зал устанавливается специальный киоск, на котором висит плакат с перечислением четырех постоянных блюд меню и цен на них (бифштекс из говядины, свиная отбивная котлета, жареный цыпленок, вареные креветки). Посетитель выбирает блюдо, оплачивает его кассиру, сидящему в киоске, и получает номерной талон, где проставляется время выполнения заказа. Когда через репродуктор посетитель услышит номер своего талона с указанием номера стола и места, он входит в торговый зал и садится за стол, где уже стоит заказанное им блюдо. В течение многих лет этот ресторан пользуется широкой популярностью, несмотря на то, что ассортимент блюд в его меню остается неизменным все эти годы.

Складные картонные меню в виде карточного домика устанавливаются на столах в торговых залах ряда предприятий питания. В кафетериях, столовых и других предприятиях самообслуживания зачастую вывешиваются на стенах или устанавливаются на полу большие доски с перечислением блюд и напитков меню текущего дня; наименование блюд наносят на выдвижные планки, которые заменяются новыми, если в меню вносятся изменения. Помимо перечисленных примеров, существуют еще десятки других способов составления и оформления меню. Все они подчинены одной общей цели: привлечь внимание посетителя и пробудить в нем интерес. Наряду с этим руководители предприятий питания стремятся одновременно всячески сократить время и средства, затрачиваемые на выпуск сложных, художественно оформленных меню.

Контингент потребителей и варианты меню
Работникам любого предприятия питания — закусочной самообслуживания, ресторана или студенческой столовой не требуется много времени, чтобы изучить контингент своих потребителей. Путем анализа расходов на питание можно легко определить, какую социальную категорию населения обслуживает данное предприятие, что предпочитают заказывать потребители, каковы их пожелания, вкусы и материальные возможности. Вскоре после введения в эксплуатацию большинство предприятий питания могут вносить поправки в планы реализации продукции, в калькуляцию цен на блюда с тем, чтобы приспособиться к условиям потенциального спроса потребителей. Так, например, несколько лет тому назад возникла своего рода мода на блинные, которые стали открываться во многих городах США. В меню их были только блины разных видов и блинчики с различными наполнителями. Многие из блинных действительно процветали в населенных пунктах с большой плотностью населения, где число их постоянных посетителей было достаточно высоким. Однако для тех предприятий, которые открывались в не столь густо населенных районах, вскоре стало ясно, что посетителям надоедает ограниченное меню, поэтому необходимо расширить повседневный ассортимент блюд. В настоящее время в большинстве прежних блинных ассортимент блюд расширен за счет включения в меню мясных котлет и шницелей, кур, рыбных блюд и др.

В процессе проектирования каждого нового предприятия питания необходимо на возможно более ранней стадии изучить потенциальный спрос, в условиях которого предприятию предстоит работать, определить социальный контингент посетителей, а также возраст, пол, профессию, семейное положение. Результаты такого исследования позволят установить, какой тип предприятия питания окажется наиболее подходящим в конкретных условиях. Дополнительно к результатам исследования следует воспользоваться опытом аналогичных предприятий при разработке меню, подборе ассортимента блюд и составлении плана реализации продукции. При этом следует начинать с тех блюд и изделий, которые пользуются наибольшим спросом в данном районе среди местного населения. В дальнейшем, основываясь на анализе фактического спроса, можно внести изменения в первоначальный вариант меню, включая в него время от времени новые, более сложные и дорогие блюда. Переработка меню и уточнение планов реализации продукции должны продолжаться постоянно с тем, чтобы деятельность предприятия наиболее полно обеспечивала удовлетворение запросов потребителей.

Предприятия массового питания — заводские, школьные столовые, закусочные самообслуживания, рестораны реализуют собственную продукцию. Поэтому успех того или иного предприятия зависит от роста его товарооборота и степени удовлетворения спроса потребителей. Предприятие массового питания должно не только привлекать посетителей, но и уметь продать им свою продукцию. Известно, что покупатели посещают предприятия лишь в определенные и ограниченные часы дня. Поэтому программа реализации продукции должна быть построена таким образом, чтобы добиться наилучших результатов в кратчайшие периоды времени. При этом следует стремиться не только к достижению максимального объема реализации, но и к тому, чтобы реализовать изделия и блюда, являющиеся наиболее выгодными для предприятия. Так, например, еще несколько лет тому назад холодные напитки со льдом рассматривались как специфически летние напитки и подавались только в теплое время года. Теперь ими торгуют в течение всего года, поскольку приготовление и отпуск таких напитков обходятся весьма дешево, а выгода от них значительная. В свое время салаты из свежих овощей также отпускались главным образом в летние и осенние месяцы. Теперь же их можно найти в меню почти всех предприятий питания в любое время года. Замороженные и консервированные продукты, а также готовые к потреблению блюда и полуфабрикаты фактически ликвидировали сезонность в ассортименте целого ряда блюд и закусок.

Меню как средство увеличения объема реализации блюд
Увеличение объема товарооборота означает рост прибыли. В данном разделе мы хотим коснуться некоторых путей увеличения объема товарооборота в целях повышения уровня рентабельности предприятия питания.

Меню можно рассматривать как средство увеличения объема реализации блюд. Меню предприятия массового питания может быть не только перечнем блюд и напитков, имеющихся в ассортименте предприятия, но и играть активную роль в реализации продукции.

Многие ресторанные фирмы затратили немало усилий и средств для анализа взаимосвязи, существующей между объемом реализации продукции и расположением тех или иных наименований блюд в меню. Каким образом посетители находят привлекательные для них блюда? С чего они начинают изучение меню? Где лучше всего поместить перечень фирменных блюд предприятия? Общеизвестно, что читатели книг; газет, писем начинают читать текст сверху вниз и слева направо.

Чтобы выявить, какие же участки бланка меню привлекают наибольшее внимание посетителей, одни и те же наименования блюд и напитков перемещали каждую неделю с одного места на другое и при этом анализировали изменения объема реализации этих видов продукции. Результаты проведенного обследования показали, что наименования блюд, помещенные в нижней части каждой страницы меню, пользовались меньшим спросом, чем расположенные в левом верхнем углу. Лицевая и оборотная стороны разворота сложенной карточки оказались наименее привлекающими внимание посетителей, поскольку меню, как правило, подается в развернутом виде. Поэтому лицевая и оборотная стороны оказываются с самого начала вне поля зрения, и большинство посетителей не утруждает себя более внимательным чтением карточки.

Было также установлено, что наименования закусок и блюд, помещенные в начале различных разделов меню (например, салаты, бутерброды, десерты и т. п.), пользовались наибольшим спросом, поскольку посетители в основном не изучают все меню от начала до конца. Каждое предприятие питания заинтересовано в реализации продукции определенных видов, например, фирменных блюд или же блюд невысокой себестоимости, но обеспечивающих достаточную прибыль, поэтому их наиболее благоприятное расположение в тексте меню значительно способствует увеличению объема реализации продукции. Включенные в меню блюда обязательно должны быть в ассортименте в течение всего дня работы предприятия.

Средства активной реализации

Одним из недостатков работы предприятий массового питания является низкая активность обслуживающего персонала в процессе реализации продукции. Как правило, этот процесс ограничен отпуском блюд и напитков, заказанных посетителем за столом в торговом зале или полученных им на раздаче в столовой самообслуживания. Однако каждый официант в предприятии питания должен быть продавцом-консультантом. При этом его задача состоит не только в том, чтобы способствовать общему росту объема товарооборота путем продажи возможно большего числа блюд посетителям, но и обеспечивать реализацию именно тех блюд и напитков, которые являются наиболее выгодными для предприятия. Так, например, в ресторанах при приеме заказа официанту рекомендуется указать на наличие в ассортименте сладких блюд такого деликатеса, как “клубника со сливками”, информировать посетителей о наличии популярного напитка или марочного вина и т. д.

К средствам активной реализации следует отнести и так называемую “визуальную торговлю”, основанную на том, что блюда должны быть не только вкусными и питательными, но и красиво оформленными. Существуют многочисленные приемы и методы выкладки в витринах и на столах блюд, закусок, десертов, кондитерских изделий, цель которых привлечь внимание посетителей, пробудить в них интерес, вызвать аппетит и желание попробовать то или иное изделие. Реализация продукции через буфеты приобретает все большее распространение не только потому, что это удобно потребителям, но также и в связи с тем, что она позволяет ускорить обслуживание и способствует увеличению объема товарооборота. В настоящее время имеется много самостоятельных предприятий только с буфетным обслуживанием и еще большее число обычных предприятий массового питания с буфетными стойками в торговых залах. Одним из таких примеров могут служить буфеты самообслуживания, реализующие закуски и салаты, организуемые в шашлычных, котлетных и других специализированных предприятиях. Приготовление блюд в присутствии посетителей связано с традицией французской кухни, где издавна готовятся некоторые блюда в торговом зале. Этот старый испытанный способ имеет большое рекламное значение. В США возрастает число предприятий, спроектированных таким образом, что посетители, находящиеся в торговом зале, могут наблюдать за работой поваров на открытом участке кухни. В некоторых ресторанах даже возрождена старинная традиция обжаривания мяса и птицы на вертелах, медленно вращающихся над открытым пламенем, что привлекает в эти предприятия немало посетителей. В ряде предприятий практикуется продажа кондитерских изделий, мороженого, фруктов, табачных изделий с изящно оформленных тележек, развозимых официантами по торговому залу между столиками. Это мероприятие также способствует росту реализации продукции и увеличению объема товарооборота.

Таким образом, можно сделать вывод о том, что составление меню для потребителей — одна из важнейших задач для предприятия. В последнее время составление меню превратилось в искусство. Меню представляет собой перечень всевозможных блюд, закусок, кулинарных изделий и напитков, предлагаемых посетителям на данный день. Меню составляют с учетом ассортиментного минимума и программы работы предприятия. Существует определенный порядок расположения закусок и блюд в меню с учетом последовательности их подачи, определяемой различиями в технологии приготовления и оформления. При составлении меню необходимо учитывать разнообразные факторы, к которым, прежде всего, относятся: предпочтения гостей; численность и квалификация персонала; наличие разнообразного кухонного оборудования и его мощность; наличие и свежесть необходимых ингредиентов. В наше время наблюдается тенденция перехода на клиентоориентированный бизнес, поэтому меню составляется с мыслями о гостях. Меню также должно соответствовать профилю и концепции ресторана. Меню играет важную роль при составлении спецификаций на все товары и продукты, закупаемые и используемые предприятием. Затраты времени, труда и денежных средств на заказы поставщикам, закупки и получение товаров находятся в прямой зависимости от ассортимента блюд и напитков, включаемых в меню предприятия. Следует хорошо изучить конъюнктуру местного рынка, определить, какие блюда могут пользоваться спросом, каковы материальные возможности посетителей, и, исходя из этих факторов, строить работу предприятия. Содержание меню определяет весь характер деятельности предприятия массового питания. Меню можно рассматривать как средство увеличения объема реализации блюд. Меню предприятия массового питания может быть не только перечнем блюд и напитков, имеющихся в ассортименте предприятия, но и играть активную роль в реализации продукции. В настоящее время огромное внимание уделяется оформлению меню, оно должно быть не только содержательным, но и красивым, это очень помогает привлечь и заинтересовать клиента.

Вопросы и задания

1. Что такое меню для потребителя?

2. В какой последовательности должны располагаться типы блюд в меню?

3. Какие требования предъявляются к оформлению меню?

4. Каким образом обеспечивается полнота меню?

III. Особенности ценообразования в ресторанном бизнесе
3.1. Основные факторы, определяющие цены на блюда в ресторанах
Ценообразование в ресторанном бизнесе является наиболее сложным из всех составляющих этого вида бизнеса. Однако правильное определение цены является важным и определяет в конечном итоге результат и эффективность ресторанного бизнеса.

Известный ресторатор итальянец, автор книги “Справочник современного хозяина ресторана, 100 идей для достижения превосходства в конкурентной борьбе” М. Палли, приехавший работать в Россию, предлагает устанавливать цену, учитывая следующие параметры (процентное соотношение условно и определяет степень влияния того или иного параметра на цену продажи):

Стиль ресторана — 7%

Желаемый уровень дохода — 15%

Категория клиентов — 20%

Склонность клиентов к затратам — 15%

Финансовые возможности клиентов — 10%

Себестоимость блюда — 25%

Цены конкурентов — 8% [16]
Любая организация выходящая на рынок имеет определенную цель своего существования и соответствующую стратегию ее достижения.

Выделяют следующие цели организаций общественного питания:

Максимизация прибыли — это установление цены, которая максимизирует текущую прибыль. Компания оценивает спрос и затраты при различных ценах и выбирает тот уровень, который дает максимально высокую текущую прибыль, поток наличных средств или доход от инвестиций. В данном случае обеспечивается краткосрочный финансовый эффект, а не доходность на отдаленную перспективу. Например, компания приобретает ресторан, имеющий определенные трудности, по низкой цене. Ставится задача достигнуть операционной прибыли и затем продать ресторан. Если поставленные цели смогут быть осуществлены, то компания вернет себе затраченные на покупку деньги и получит еще дополнительную прибыль.

Увеличение объемов продаж — это цели, сфокусированные на объемах продаж для максимизации выручки или доли рынка. Они подразумевают выбор цены проникновения, т.е. цены, низкой по сравнению с ценами конкурентов, которая позволяет быстро расширить объем продаж и увеличить тем самым долю рынка. Эти компании, добившись высокого эффекта, желают занять доминирующее положение на рынке. Политика низких цен обычна для многих предприятий ресторанного бизнеса на период открытия ресторана и некоторое время после него. Существенно отличается стратегия “снятия сливок”, которая ставит своей целью получение большой выручки за счет того, что некоторые покупатели или сегменты готовы платить высокую цену в связи с высокой воспринимаемой ценностью товара. В этом случае максимизация выручки достигается за счет высокой цены, а не больших объемов продаж.

Цели, связанные с конкуренцией, состоят либо в стабилизации цен, либо в позиционировании относительно конкурентов. В отраслях либо в сегментах, где доминирует одна фирма-лидер, ставится цель установить устойчивые отношения между ценами на конкурирующие товары и услуги и избежать больших ценовых колебаний, способных подорвать доверие клиентов. В ситуации, когда фирма не способна оказать влияние на рынок, целесообразно сконцентрировать свои усилия на конкуренции по ценовым факторам.

В этом направлении выделяются и другие стратегические цели:

Лидерство в качестве. Производитель оборудования для ресторанов “Groen” получил известность благодаря высококачественным паровым котлам, полностью отвечающим тем требованиям, которые выдвигают основные пользователи товара. Лидеры в качестве товаров и услуг запрашивают высокую цену за свои производственные продукты, но они также должны непрерывно вкладывать капиталы в поддержание лидерства в качестве. Цена тарелки чили и напитка во многих ресторанах США не превышает 5 или 6 долларов, но в ресторане “Red Sage” в Вашингтоне округ Колумбия, ее цена составляет от 13 до 18 долларов. Клиенты оплачивают здесь не только напитки, но и воссозданную в этом ресторане атмосферу Юго-Запада с ошеломляющими оригинальными проектами, создающими эффект присутствия, например с облаками, высекающими молнии. На эти цели было потрачено 5 млн. долларов.

Для первоклассных ресторанов в Нью-Йорке, принадлежавших бывшим ведущим игрокам бейсбольной лиги, дают хороший пример противоположных по своей сути стратегий ценообразования. Ресторан “Mickey Mantle`s” преднамеренно установил высокую цену на алкогольные напитки, т.к. этот ресторан считается, по мнению совладельца ресторана Джона Лоуи, рестораном высокого уровня и подростки не посещают его. Противоположная ценовая политика используется в ресторане “Rusty Staub`s”. Философия Русти в отношении ценообразования по винам уникальна для отрасли. Он уверен, что чем лучше вино, тем меньше от него прибыль и поэтому, ресторан, работая по минимуму прибылей, не меняет своих цен лишь только для того, чтобы люди знали, что этот ресторан предлагает высокие потребительские преимущества.

Выживание. Компании, страдающие от избыточных потенциальных возможностей, от конкуренции или пытающиеся изменить запросы потребителя, стремятся к выживанию. В коротком промежутке времени выживание может быть важнее прибыли. Конкуренты в организациях по обслуживанию гостей будут прекрасно осведомлены об изменениях вашей фирмой уровня цен и, соответственно, предпримут ответные меры, если почувствуют для себя угрозу.

Исследователи бизнеса гостеприимства подчеркивают, что ценовая конкуренция в целях выживания должна быть тщательно выверена и совсем необязательно использована. Иногда имеет смысл позволить конкуренту снижать цены и отдать ему клиентов, стремящихся сэкономить, а более выгодный бизнес оставить себе и тем, кто не снижает цены. Особенно хорошо это работает, если фирма, использующая стратегию выживания — всего лишь маленький игрок.

Данные цели могут достигаться посредством следующих стратегий.

Гибкие ценовые стратегии. В большинстве случаев фирмы используют не одну цену, а набор цен для различных рыночных ситуаций. Цены считаются гибкими, если один и тот же товар продается различным покупателям по разным ценам. Такой подход вытекает из разнообразия покупателей, выраженного в их неодинаковой чувствительности к цене. Ценовая гибкость может проявляться в различии цен по регионам, периодам, сегментам, формам представления товара.

Рыночная гибкость — это использование ценовой дискриминации с целью увеличения продаж и их стимуляции. Например, введение специальных цен на некоторые виды блюд в ресторане с 17.00 до 19.00 часов. Клиент, чувствительный к цене, воспользуется таким предложением. Специальные цены могут применяться к определенным группам населения: студентам, детям, пожилым людям. В этом случае важно, чтобы лица, покупающие товар или услугу по низким ценам, не могли перепродавать их по высокой цене основного рынка.

Стратегия определения цен на новые товары
Ценовые стратегии обычно меняются в зависимости от того, как товар проходит свой жизненный цикл. Особенно сложна стадия внедрения товара на рынок, которая включает разнообразные ценовые вариации. Существует несколько методик определения цен на новые товары: стратегия престижных цен, стратегия “снятие сливок”, стратегия прорыва на рынок.

Стратегия престижных цен

Рестораны, желающие достичь уровня позиционирования на рынке как люксовые и элегантные, выходят на него с высокой ценой, которая поддерживает эту позицию. Рестораны могут назначать высокую цену для привлечения определенной клиентуры и создания имиджа эксклюзивности. В каждом из этих случаев принижения цены привело бы к противоречию в позиционировании бизнеса и к неудаче в привлечении целевого рынка.

Стратегия “снятие сливок”

Ценовое “снятие сливок” — это установление высокой цены в условиях, когда рынок не чувствителен к уровню цен и их изменению. Ценовое “снятие сливок” может иметь смысл, когда понижение цены приводит к меньшему объему дохода. Ценовое “снятие сливок” может стать эффективной краткосрочной политикой. Однако есть одна опасность: конкуренты поймут, что состоятельные потребители могут платить хорошие деньги, и тогда они тоже входят на привлекательный рынок, увеличивая предложение, в конечном счете, понижая цены. Ценовое “снятие сливок” обычно используется в отраслях промышленности с высокими затратами на исследования и разработку новых товаров, например, компьютерными фирмами. В отраслях гостеприимства из-за относительной легкости выхода конкурента на рынок такую ценовую стратегию почти невозможно осуществлять в течение длительного периода времени.

Стратегия прорыва на рынок

Вместо того чтобы сразу устанавливать высокую цену, проходя мимо мелких, но выгодных сегментов, некоторые компании, напротив, устанавливают на начальном этапе низкую начальную цену, проникая на рынок быстро и глубоко, привлекая многих покупателей и завоевывая большую рыночную долю. Владелец бара в центре города Далласа, открывая свое заведение, установил цены на 20% ниже, чем у конкурентов. Руководство сумело договориться о низкой арендной плате, что давало хозяину конкурентное преимущество. Конкуренты же из-за своих более высоких издержек не могли пойти на такие низкие цены. Такая политика позволила быстро привлечь в свой бар много клиентов.

Несколько необходимых условий для установления низких цен: рынок должен быть настолько высокочувствителен к цене, чтобы низкая цена произвела больший рыночный рост; должны также иметься условия для экономии, которые при превышении объема продаж уменьшают затраты; кроме того, низкая цена должна помогать быть вне конкуренции.

Стратегия ценового регулирования
Компании обычно приспосабливают основные цены к разным категориям клиентов и меняющимся ситуациям. Рассмотрим следующие стратегии ценового регулирования: скидки и компенсации, дискриминационное ценообразование, психологическое ценообразование, ценообразование, стимулирующее сбыт.

Скидки за объем. Скидки в зависимости от времени покупки. Скидка в определенное время суток — снижение цены для покупателей, приобретающих услуги, когда спрос для них наиболее низкий. Ресторанам предлагают специальные низкие цены для ранних посетителей, чтобы привлечь клиентов до большого наплыва гостей. К сожалению, различные скидки, предлагаемые компанией, иногда дают отрицательные результаты. Рестораны обычно предлагают скидки для пожилых граждан, пенсионеров, пытаясь стимулировать эту категорию посещать ресторан рано вечером, до начала наплыва клиентов. Однако пожилые люди часто не желают ужинать рано по специальной льготной цене, поскольку они могут использовать свою скидку для пожилых и в часы пик.

часто вызывает образ дискриминации против индивидуумов на основе.

Термин “дискриминационное ценообразование” расы, религии, пола или возраста. Дискриминационная цена, основанная на отношении к полу, служила тактикой стимулирования продвижения товаров в барах и ночных клубах, предлагавших для дам вечерний льготный купон. По этим купонам значительно снижались расценки на входную плату или спиртные напитки. В Калифорнии был зарегистрирован иск против заведения, которое предлагало скидки только для леди. Суд обвинял владельца заведения на основании Акта Гражданских прав. Но такое толкование некорректно. Дискриминационное ценообразование относится к сегментации рынка и дифференциации цен, основанной на характеристиках ценовой эластичности спроса этих сегментов. Ценовая дискриминация, юридически законна и рассматривается многими как очень выгодная система ценообразования для потребителя. Компании часто регулируют основные цены, чтобы учесть различия в клиентах. При дискриминационной системе ценообразования компания продает товар или услугу по двум или более ценам, и дифференциация цен основана отнюдь не на различиях в издержках на их производство и сбыт.

Для успешной реализации стратегии дискриминационного ценообразования необходимо выполнение следующих требований:

1. Различные группы потребителей должны иметь различную реакцию на цену, т.е. должны по-разному оценивать обслуживание.

2. Нужно выявить различные типы сегментов и определить по отношению к ним дифференцированные цены.

3. Не должно быть никакой возможности для клиентов одного сегмента, которые платят более низкую цену, перепродать услуги другим сегментам.

4. Сегмент должен быть достаточно большой, чтобы такое ценообразование могло иметь смысл.

5. Затраты на проведение стратегии дискриминационного ценообразования не должны превышать полученных доходов. Это частично производная функция от критерия 4.

6. У клиентов не должна возникать путаница из-за различного уровня цен.

Психологические методы ценообразования. Психологические методы ценообразования затрагивают психологию цен, а не просто их экономическую сущность. Престижный имидж может быть создан путем продажи товара или услуги по высокой цене.

Другой аспект психологического ценообразования — “рекомендательные” цены. Этот уровень цен, который сложился в сознании покупателей, и который они имеют в виду, когда смотрят на данный товар. Рекомендательная цена формируется покупателем, когда он сравнивает текущие цены, запомнившиеся прошлые цены или оценивает ситуацию покупки. Популярные товары часто имеют рекомендательные цены. Для каждого типа ресторана у большинства клиентов сформировалось мнение относительно уровня цен или ценового диапазона некоторых блюд и напитков, типа чашечки кофе, бифштекса или гамбургера. Клиенты обычно упрощают ценовую информацию, игнорируя последние цифры. Например, разница цен 0,65 и 0,69 долларов кажется меньше, чем 0,67 и 0,71. Потребители имеют также привычку к округлению чисел. Спрос мало меняется в результате ценового увеличения на 0,30 долларов от 1,45 до 1,75. Однако спрос может существенно уменьшиться, если цену увеличить с 1,75 долларов до 2,05 долларов. Другое соображение — “длина поля”. Скачок от 0,99 долларов до 1 доллара или от 9,99 долларов до 10 долларов может быть воспринят как существенное увеличение, хотя это только 0,01 доллар.

Ценообразование, стимулирующее сбыт.

Расчет цены на блюдо. Стандартная формула для расчета цены на блюдо:

цена = стоимость продуктов + затраты на приготовление + наценка.

Если рассматривать каждую из этих позиций отдельно, то можно прийти к следующим выводам. Что такое стоимость продуктов? Это расходы на закупку продуктов + инвентарные издержки. Например, уровень остатков продукции, т.е. потратить можно больше или меньше продуктов для приготовления.

Затраты на приготовление. Для предприятий общепита имеются следующие виды затрат: транспортные расходы; расходы на оплату трудоотчисления; на аренду; амортизация; ремонт основных средств; износ инвентаря; расходы на топливо, газ, электроэнергию; на хранение; на рекламу; на тару; затраты на обслуживание; медицинские расходы; расходы на ведение хозяйства; оплата услуг связи; расходы на экспертизу.

Наценка — это надбавка к базовой цене товара, необходимая для покрытия затрат и получения определенной прибыли. Этот процент рассчитывается исходя из затрат, налоговых ставок и желаемой прибыли. Причем не обязательно устанавливать одинаковые процентные ставки на продукцию собственного производства и на товары, приобретенные для перепродажи.

Этот метод определения цены не единственный. Например, в международной системе Food et Beverage часто при определении цены используют метод, согласно которому бюджет ресторана предусматривает затраты на закупку и приготовление в размере 33% (издержки). Однако независимо от используемого вами метода нужно иметь в виду, что нельзя использовать один и тот же подход ко всем без исключения блюдам. Например, безалкогольные напитки имеют низкие цены и очень небольшие трудовые затраты, а заливная осетрина наоборот — высокую стоимость и значительные трудовые затраты. Если на обычные легкие блюда устанавливать низкие цены, а на затратные — высокие, то это может привести к тому, что будут заказываться только дешевые блюда. Так, например, цены на закуски не могут быть выше, чем на основное блюдо. Если они будут стоить дороже основных блюд, то их заказывать не будут. Поэтому, определение цены на каждое блюдо должно быть индивидуальным и процентная ставка наценки на каждое блюдо должна варьировать и учитывать не только стоимость и затрат, но и косвенные факторы, влияющие на посетителей и заставляющие их сделать выбор в вашу пользу. В общем, вы можете устанавливать более высокие или более низкие цены (если эти факторы отсутствуют): атмосфера (изысканная, утонченная), интерьер, финансовые возможности клиентов, местоположение (центр города, место прохождения массовых мероприятий), цены конкурентов, дополнительные удобства (специальные курительные комнаты), специальная подача блюд (продавайте не бутылку, а хлопок от открываемой бутылки, хрусталь), специальные предложения в меню (клиент может получать что-то просто так: жевательная резинка для детей, бесплатные газеты и журналы, зонт, чтобы дойти до машины во время дождя, телефонные звонки, калькулятор для расчета блюда, видеокамера для банкета, карточки с рецептами фирменных блюд и автографами шефа).

Психологические факторы установления цен
Существуют некоторые модели, штампы, образцы в поведении потребителей, которые влияют на готовность заплатить ту или иную цену.

Вот некоторые из них:

1. Неокругленные цены — эта практика применяется не только в ресторанах, но и в розничной торговле и в торговле вообще. Суть ее заключается в использовании цен, оканчивающихся на “5” и на “9”. Такая цена воспринимается как более низкая, чем цена, оканчивающаяся на “0”. Например, 15 рублей 75 копеек — округление будет производиться в сторону 15, а не в сторону 16.

2. Внутренний бухгалтер. Неокругленные цены позволяют снизить так называемый ценовой стресс, поскольку каждый покупатель проводит внутренний аудит цены и делит все покупки на три категории:

— обязательные (продукты, транспорт, коммунальные расходы);

— развлечения (от души);

— социальные траты (например, посещение ресторана с коллегами по работе).

Считается, что люди легче всего расстаются с деньгами если они относят свои покупки ко 2-й или 3-й категории. Если человек принимает пищу во время обеденного перерыва, то эти траты он будет относить к категории обязательных. Поэтому, ресторан должен учитывать, как клиент определяет свой поход в ресторан как обед (очередной) или как трапезу, и в зависимости от этого устанавливать цену.

3. Соотносительное восприятие цены. Чем больше клиент платит, тем взыскательней он к качеству. Вы должны чем-то выгодно отличаться от конкурента, если делаете свои цены выше его цен. Однако известно, что при понятном объяснении качество имеет свою цену и посетитель готов заплатить, если будет считать ее справедливой и обоснованной.

4. Время-место. Этот психологический аспект затрагивает два момента: где вы делаете покупку и при каких обстоятельствах. Если необходимо повысить цены, то каким образом сделать так, чтобы их повышение оказалось не болезненным и не отпугнуло ваших посетителей?

1) использовать некруглые цены и стараться удерживаться в одном цифровом разряде (71—77, а не 80).

2) никогда не повышать цены вместе с изменением формата, дизайна или содержания меню, но если все же необходимо это сделать, поменяйте меню чуть позже, а пока воспользуйтесь лозунгом “новое меню — прежние цены”.

3) никогда не замазывайте, не заклеивайте старые цены, если они повышаются, а если понижаются — тогда, пожалуйста.

4) при необходимости повышения цены ее все же можно оставить прежней за счет уменьшения порции, изменения дополнительных элементов блюд. Можно создать новый образ блюда, изменив гарнир, украшение.

5) не повышайте цены на все блюда меню одновременно. Его нужно проводить постепенно, в 3—4 приема.

6) повышение цены на самые популярные блюда не должно быть большим.

7) нельзя располагать цены одна под другой, это вызывает эффект сравнения и желание делать выбор из дешевых блюд.

8) цены в меню никогда не располагаются по мере их убывания, необходимо перемешивать позиции.

Установление цены на блюда из средней суммы счета
Чаще всего средняя сумма счета в ресторане — это отношение суммы, вырученной от продажи на количество посетителей. Однако по ней можно узнать сколько посетители оставляют в ресторане денег, а не сколько нужно, чтобы они оставили. Средняя желаемая сумма счета должна определяться еще при составлении меню. Если вы можете предположить, сколько посетителей будут посещать ваш ресторан в то или иное время, то вы сможете повлиять и на продажи, создав для клиента условия, не позволяющие ему потратить меньше нужной вам суммы. Если же реальная сумма оказывается меньше желаемой, значит необходимо опять перегруппировать цены. Каким образом? Исследования показывают, что если в меню много основных блюд по цене 11,95 у.е., возможно вы провоцируете заказывать более дешевые основные блюда и для достижения желаемой суммы необходимо больше продавать закусок, десертов. Если же большинство основных блюд находится в диапазоне 13,95—15,95 у.е., то цели можно достичь легче. Таким образом, зная желаемую сумму счета, можно рассчитывать все позиции меню.

Вообще, цена на основное блюдо должна влиять на цену “вспомогательных” блюд:

1. Установлено, что цены на закуски и десерты должны составлять 25—50% от цены основного блюда.

2. Наценка на большинство позиций бутилированного вина должна находиться в пределах 25—100% от средней суммы счета; цены на вина, продаваемые по бокалу должны составлять 25—50% от средней суммы счета.

3. Максимальная и минимальные цены на блюда в каждой категории не должны отличаться более чем в 2,5 раза. По крайней мере, 80% блюд должны подчиняться этому правилу.

Корректировку цен лучше устанавливать подтягиванием нижней границы, а не снижением верхней. Необходимо четко определять ценовые границы между конкурирующими позициями меню.

Блюда в меню могут быть не только конкурирующими, но и комплиментарными. К таким блюдам относят маринованные закуски, напитки, десерты. Они не имеют никакого влияния на другие блюда. Блюда могут быть конкурирующими для одних и комплиментарными друг для друга.

Таким образом, ценообразование в ресторанном бизнесе является наиболее сложным из всех составляющих этого вида бизнеса. Однако правильное определение цены является важным и определяет в конечном итоге результат и эффективность ресторанного бизнеса.

Цена предлагаемая посетителю в меню рассчитывается по формуле: стоимость продуктов плюс затраты на приготовление плюс наценка. Однако содержание каждой из этих составляющих может наполняться различным в зависимости от:

— основных целей маркетинга — максимизации прибыли, увеличения объемов продаж, лидерство в качестве, выживание, определяющих ценовые стратегии гибкие ценовые стратегии, определения цен на новые товары, ценового регулирования.

— данные стратегии реализуются посредством различных методов, например: стратегия ценового регулирования (подразумевает скидки за объем) дискриминационное ценообразование, психологические методы ценообразования, установления цены, исходя из средней суммы счета.

Вопросы и задания

1. Какие факторы ценообразования в ресторанном бизнесе вам известны?

2. Какую роль в образовании цен играют основные маркетинговые цели и стратегии их достижения?

3. Как рассчитываются цены на блюда в ресторане?

4. Какие психологические факторы нужно учитывать устанавливая цену на блюдо?

5. Что такое средняя сумма счета и как она влияет на установление цен в меню?

3.2. Основные методы увеличения продаж в ресторанном бизнесе
Стимулирование продаж относится к одному из направлений стимулирования сбыта, определяющее конкретные методы и приемы взаимодействия продавца и покупателя, имеющие краткосрочный характер, однако подталкивающие клиента к покупке. В нашем случае ресторана и его посетителя, по определению Американской маркетинговой ассоциации, стимулирование сбыта — это “маркетинговые действия, отличные от прямых продаж, рекламы и паблисити, которые стимулируют покупки конечных потребителей или эффективность деятельности посредников”.

Один из классиков маркетинга Ф. Котлер считает, что “стимулирование сбыта представляет собой кратковременное побуждение, поощряющее покупку или продажу товара или услуги”. Стимулирование сбыта как элемент комплекса коммуникаций представляет собой систему приемов, способов, акций, предназначенных для усиления ответной реакции целевой аудитории на различные мероприятия в рамках маркетинговой стратегии ресторанного предприятия в целом и его коммуникационной стратегии в частности. Стимулирование сбыта является средством кратковременного воздействия на рынок. Однако эффект от мероприятий по стимулированию сбыта достигается значительно быстрее, чем в результате использования прочих элементов коммуникаций (рис.1).

[image: image7.jpg]Bpews

CrumynupoBatue

Рис. 1. Влияние стимулирования на объем продаж

Стимулирование сбыта используется главным образом для оживления упавшего спроса, повышения осведомленности клиентов о предлагаемых услугах, создания им необходимого имиджа. Особую роль играет стимулирование сбыта в период внедрения на рынок нового вида ресторанных услуг (рис. 2). Подготовка и проведение мероприятий по стимулированию сбыта включает ряд этапов:

[image: image8.jpg]Obnem
npoRax

Co crumynuposanmem

“Bes crumynwposanma

Buimrpuiw B0 Bpemeny,
nonyNeHHbIi GnaroRapa
CTUMynWpoBaHMio

Bpewms

Рис. 2. Стимулирование сбыта на стадии внедрения нового ресторана на рынок

Стимулирование сбыта как форма маркетинговых коммуникаций представляет собой систему краткосрочных побудительных мер и приемов, направленных на поощрение покупки или продажи товара и принимающих форму дополнительных льгот, удобств, экономии и т. п. Иными словами, покупатели или другие целевые аудитории, на которых направлены мероприятия стимулирования, получают нечто бесплатно, или за меньшую цену, или с большими удобствами. Причем все это получается адресатом дополнительно, сверх того, что оговаривается основным, стандартным соглашением с продавцом.

Обычно выделяют три типа адресатов стимулирования: потребители; торговые посредники; собственный персонал.

Основные задачи и приемы стимулирования сбыта
Сделаем краткий обзор основных задач и приемов стимулирования сбыта в зависимости от типа целевой аудитории.

Мероприятия, направленные на потребителя, чаще всего преследуют такие цели:

— познакомить клиента / потребителя с новинкой;

— “подтолкнуть его к покупке”;

— увеличить количество товарных единиц, покупаемых одним человеком;

— поощрить приверженцев конкретного ресторана, постоянных клиентов;

— снизить временные колебания сбыта (сезонные, по дням недели, в течение дня и т. д.).

Рассмотрим наиболее общую классификацию приемов и средств стимулирования сбыта:

1. Многочисленные приемы, направленные на конечных потребителей / клиентов.

2. Скидки с цены являются одним из наиболее многочисленных и часто применяемых приемов. Они, в свою очередь, подразделяются на следующие разновидности:

— бонусные скидки, предоставляемые постоянным клиентам, обычно в пределах 5%. Снижению временных колебаний обычно способствует предоставление скидок в определенные дни недели и в течение дня;

— скидки определенным категориям клиентов;

— скидки по случаю юбилея ресторана, национальных либо традиционных праздников;

— “мгновенные” скидки, т.е. скидки, сделанные рестораном на определенное время, например, на 1 час, для того, чтобы привлечь посетителей;

— скидки по случаю ненастья должны поощрять посетителей, которые пришли в ресторан несмотря на дождь, метель и т. д.

3. Методы оптимизации меню. Меню — визитная карточка ресторана, поэтому необходимо его разнообразить. При составлении меню необходимо придерживаться определенной последовательности расположения блюд:

— фирменные закуски, блюда, напитки;

— холодные блюда и закуски;

— горячие закуски;

— супы;

— вторые блюда;

— сладкие блюда;

— горячие напитки;

— холодные напитки;

— мучное;

— хлеб;

— сигареты и зажигалки.

4. При воздействии приемами стимулирования на торговых посредников решаются следующие основные задачи:

— поощрить увеличение объемов сбыта;

— стимулировать максимальные по объему заказы;

— снизить временные колебания в поступлении заказов и их оплаты.

Среди наиболее распространенных приемов стимулирования посредников выделяют следующие:

— скидки с цены при обговоренном объеме заказа;

— организация конкурсов;

— в качестве средства стимулирования сбыта может быть также рассмотрено предоставление поставщиком посреднику торгового инвентаря и оборудования. Например, сеть ресторанов Mc Donald’s обеспечивает свои рестораны и места, где торгуют их продукцией различными демонстрационными шкафами.

Стимулирование увеличения продаж по отношению к собственному персоналу преследует цели:

— увеличить объем продаж;

— поощрить наиболее эффективно работающих;

— дополнительно мотивировать их труд;

— способствовать обмену опытом между сотрудниками;

— обучать персонал навыкам прямых продаж.

Неэффективно воздействовать на клиента только одной логикой. Осуществлению продажи способствуют положительные эмоции. Положительные эмоции вызывают следующие темы для разговора с клиентом: ценность товара, потребности, желания, т.е. следует продавать не товар, а его потребительскую стоимость. В процессе взаимодействия с клиентом необходимо узнать как можно больше о системе ценностей человека, о наборе критериев, которыми он руководствуется при совершении покупки, о его приоритетах. Важно уместно и вовремя задавать наводящие вопросы. Существуют современные психосоциальные тренинги, которые должны использоваться руководителями для повышения профессионализма работников. Знание персоналом подобных навыков, безусловно, приведет к установлению и закреплению положительного имиджа фирмы, расширению ее доли рынка, освоению новых потребительских слоев и, следовательно, увеличению продаж услуг на предприятии.

Основными средствами стимулирования являются следующие:

— премии лучшим работникам;

— предоставление им дополнительных дней отдыха;

— организация развлекательных поездок для передовиков за счет ресторана.

— конкурсы с награждением победителей.

— моральные поощрения являются эффективным средством стимулирования сотрудников в развитых странах, например в Японии. Среди наиболее распространенных — присвоение почетных званий, вручение вымпелов, получение права ношения престижной рабочей формы, поздравления руководителями ресторана в дни личных торжеств и по праздникам.

Комплексная программа стимулирования
Что касается комплексной программы стимулирования, то в отношении ее разработчик плана маркетинга должен принять ряд дополнительных решений. В частности он должен решить, сколь интенсивное стимулирование применить, как долго оно будет длиться, и какие средства следует выделить для его проведения.

Интенсивность стимулирования. Деятель рынка должен принять решение о том, сколь интенсивное стимулирование предложить. Для успеха мероприятия необходимо наличие определенного минимума стимулирования. Более сильный стимул обеспечит и больше продаж, но при постоянно падающем темпе сбыта. Стимулы могут быть предложены либо всем, либо только каким-то особым группам лиц.

Длительность программы стимулирования. Если мероприятие по стимулированию слишком растянуто во времени, предложение потеряет часть своего заряда, толкающего на немедленные действия. Более эффективным является относительно непродолжительное стимулирование продаж. Кратковременность мероприятия побуждает потребителя быстро воспользоваться преходящей выгодой. Но если длительность мероприятия слишком коротка, многие потребители не смогут воспользоваться предлагаемыми выгодами, поскольку как раз в это время у них, возможно, не будет надобности в услугах такого рода. Применительно к ресторанным услугам широкого спроса стимулирование может продолжаться в среднем от одного до двух месяцев.

Бюджет мероприятия по стимулированию. Смету на мероприятия по стимулированию сбыта можно разработать двумя способами. Деятель рынка может выбрать конкретные меры и рассчитать их стоимость, однако чаще размер ассигнований определяется в виде процента от общего бюджета.

По возможности все используемые средства стимулирования сбыта следует предварительно протестировать и убедиться, что они подходят и обеспечивают необходимые стимулы. Задействуются слишком крупные суммы денег, и провал может нанести серьезный ущерб предприятию. Поэтому возникает необходимость проведения тестов на основе представительной выборки из целевой аудитории, чтобы принять обоснованное решение.

Контроль за стимулированием
Контроль за стимулированием должен осуществляться до, во время и после его проведения.

1. Целью контроля до начала операции является прогнозирование успеха или неудачи, выбор наиболее подходящего типа стимулирования и приведение его в соответствие с особенностями целевой аудитории.

2. Целью контроля в ходе стимулирования является обеспечение развертывания операции в соответствии с планом, а также готовность противостоять возникающим проблемам или вмешательству каких-либо внешних факторов.

3. После операции целью контроля является подведение итогов и общая оценка ее эффективности.

Основная трудность оценки стимулирующих мер заключается в том, что они редко проводятся изолированно как от других акций того же предприятия, так и от акций конкурентов. Поэтому очень многие предприятия довольствуются простым сопоставлением объема продаж до и после операции. На деле надо сравнивать факторы, которые отличаются стабильностью и постоянством, при этом идеальным было бы сопоставление с предприятиями, находящимися в зоне, свободной от стимулирования. Следует также принимать во внимание действия конкурентов во время проведения стимулирования.

Мероприятия, направленные на клиентов
Мероприятия стимулирования сбыта, направленные на клиентов, чаще всего преследуют такие цели:

— поощрение более интенсивного потребления услуг;

— побуждение клиентов к резервированию столиков в ресторане;

— поощрение постоянных клиентов;

— снижение временных (например, сезонных) колебаний спроса;

— привлечение новых клиентов.

При определении целей необходимо принимать во внимание вероятные ответные действия конкурентов. Для достижения поставленных целей стимулирования клиентов применяются разнообразные инструменты, которые можно объединить в несколько групп.

1. Скидки являются одним из многочисленных и часто применяемых приемов. Они, в свою очередь, подразделяются на следующие разновидности:

— скидки с объявленных цен на обслуживание в случае предварительного резервирования столиков в установленные сроки;

— сезонные скидки;

— скидки определенным категориям клиентов (дети, молодожены и т.д.);

— бонусные скидки, предоставляемые постоянным клиентам.

Анализ публикаций по данному вопросу позволил остановиться на расчетах цен в деятельности ресторана, предложенный David V. Pavesic [17]. Каждая кампания при определении скидок имеет “точку решения”, т.е. минимальное количество посетителей, которое необходимо, чтобы оправдать сокращение маржи при предоставлении ценовой скидки. При определении этого количества необходимых клиентов используются различные способы.

Сначала нужно определить уровень возврата от каждой конкретной акции, т.е. то количество людей, которое придет с купоном, объявляющим о скидке, и “возвратит” его. Этот уровень будет помимо прочего определяться способом, которым распространялись скидочные купоны (метод почтовой рассылки, в газете, в купонном буклете, который гость получил в ресторане и т. д.), и, конечно, уровнем предоставляемой скидки. Формула “купил один — второй бесплатно”, как показывает опыт, работает лучше, чем “купил один — второй за полцены”.

2. Образцы. Распространение образцов важно как средство для стимулирования потребителей. Однако в отличие от обычных товаров, имеющих физическое воплощение, услуги не видны клиенту. Это существенно осложняет использование образцов в сфере ресторанного бизнеса. Поэтому их распространение осуществляется посредством предоставления скидки или бесплатного обслуживания в течение некоторого времени в том случае, если клиент закажет столик на каждый день, на определенное время, на определенный срок. Стимулирование сбыта может быть достигнуто также путем включения в комплексное обслуживание некоторых бесплатных дополнительных услуг (например, пользование телефоном, игрушки и развлечения для детей и т. д.).

3. Премии, предоставляемые чаще всего в вещественной форме в качестве вознаграждения за обращение к конкретной услуге. Премии могут иметь самые разнообразные формы — фирменные майки, дорожные сумки, цветы, мелкие предметы домашнего обихода, калькуляторы, зажигалки и др.

4. Купоны, представляющие собой своеобразные сертификаты, дающие владельцу право на скидку при приобретении дополнительных услуг. Для распространения купонов могут использоваться разные способы: непосредственное распространение сотрудниками ресторана, рассылка по почте, распространение через прессу. Достаточно часто купоном может быть рекламное обращение, опубликованное, например, в определенной газете. Купоны могут принести достаточный эффект для стимулирования потребления новых услуг, а также при решении задачи более глубокого проникновения ресторана в определенные сегменты рынка. Кроме того, такой способ стимулирования сбыта позволяет в определенных ситуациях выявить эффективность размещения рекламы в прессе.

5. “Подкрепление” продукта представляет собой меры, поддерживающие имидж предприятия питания и способствующие привлечению новых клиентов. По сути, это комплекс дополнительных услуг, которые могут получить гости ресторана (информационные материалы, комфорт и удобство в обслуживании), а также проявление личного внимания к себе, например, вручение сувениров с фирменной символикой, поздравления клиентам с праздником, рассылка рождественской и новогодней рекламы. Особое внимание в этом плане оказывается постоянным гостям ресторана — размещение их за более престижными столиками, обслуживание лучшими официантами или даже администратором, подношение цветов, более дорогих сувениров, вручение поздравлений по случаю праздников и торжественных дат.

6. Экспозиции в местах продаж. Они используются в основном для повышения степени осведомленности клиентов о предлагаемых услугах. Однако отсутствие у ресторанной услуги материальной формы существенно осложняет привлекательное оформление экспозиций. А это, в свою очередь, безусловно, сказывается на результатах — далеко не всякая экспозиция вызывает у клиентов желаемый интерес.

7. Презентации услуг приобретают все большее значение как элемент маркетинговой деятельности ресторанов. Проведение различных семинаров, рекламных дней (например, на выставках) или выездных показов способствует привлечению клиентов. Рестораны, активно применяющие этот инструмент стимулирования потребителей, создают специальные команды, представляющие эти услуги. Такие команды, творчески используя разнообразные средства демонстрации, в значительной степени способствуют возбуждению интереса целевой аудитории и желания у потенциальных клиентов воспользоваться услугами ресторана. Роль демонстраций велика во всех рыночных сегментах.

8. Конкурсы и игры представляют собой достаточно эффективный способ поощрения потребления ресторанных услуг и привлечения новой клиентуры. Особым успехом подобные мероприятия пользуются в таких сегментах рынка, как молодежная аудитория и лица преклонного возраста. Тем не менее, конкурсы и игры могут применяться и для стимулирования потребления различных продуктов, предназначенных для разных сегментов. Конкурсы и игры предполагают наличие определенных призов, как для победителей, так и для всех остальных участников. Оригинальность правил, и содержание подобных мероприятий могут становиться объектом конкуренции и творчества отдельных предприятий.

9. Лотереи и викторины. В этой области предприятия питания обладают свободой творчества и могут предлагать совершенно необычные условия. В качестве призов обычно используются бесплатные обеды в ресторане, бесплатные ужины, дорогостоящие подарки: часы, аудио- или видеотехника и другое, что привлекает к этим мероприятиям, а следовательно, и к ресторану и его услугам дополнительное внимание потенциальных клиентов.

В процессе разработки программы осуществляется выявление круга участников стимулирования увеличения продаж. Это предполагает выделение определенных сегментов с тем, чтобы сосредоточить основные усилия на конкретных целевых группах, которые ресторан хотел бы охватить проводимыми мероприятиями.

Следующий этап связан с определением интенсивности мероприятий по стимулированию увеличения продаж. Действенность применяемых стимулов должна быть достаточной, чтобы обеспечить желаемый уровень потребления ресторанных услуг. В то же время следует учитывать, что если мероприятий слишком много, то их эффективность снижается. Кроме того, необходимо обеспечить оптимизацию затрат, связанных со стимулированием увеличения продаж.

Для осуществления программы стимулирования увеличения продаж необходимо распространить соответствующие сведения о намечаемых в ее рамках мероприятиях. Информация может распространяться через прессу, радио, телевидение, различного рода вывески, плакаты, транспорт и т.д. При выборе конкретных средств распространения информации следует учитывать важность оптимизации уровня эффективности и затратности каждого из них.

Следующая задача — определение продолжительности стимулирования. Необходимо, с одной стороны, предоставить целевым группам достаточно времени, чтобы воспользоваться предлагаемыми льготами, а с другой — не допустить чрезмерной растянутости мероприятий, что может привести к утрате ими силы своего воздействия.

Эффективность стимулирования во многом зависит от выбора времени его проведения. В практике ресторанного бизнеса время осуществления отдельных мероприятий по стимулированию привязывается к определенному сезону. Целесообразно также добиться согласованности отдельных мероприятий по срокам. При этом важно не допустить такую их последовательность, при которой хотя бы одно действие ресторана по стимулированию сбыта своих услуг оказалось бы в тени какого-либо другого проводимого мероприятия (своего или конкурента).

Разработка бюджета стимулирования увеличения продаж осуществляется в рамках общего бюджета по осуществлению коммуникационной стратегии предприятия питания. Размер требуемых средств для стимулирования увеличения продаж может рассчитываться путем определения затрат на проведение каждого конкретного мероприятия, которые следует соотнести с объемом ожидаемой прибыли.

До полномасштабного осуществления программы стимулирования увеличения продаж необходимо убедиться в соответствии намечаемых мер с получением желаемого эффекта. Это достигается путем тестирования отдельных мероприятий и порядка их применения. С этой целью выясняется реакция целевой аудитории на тот или иной стимул, что служит основанием для внесения при необходимости предложений по его совершенствованию. Кроме того, предварительное тестирование дает возможность скорректировать бюджет стимулирования и уточнить объем ожидаемой прибыли.

Совершенно очевидно, что подобные мероприятия по рыночной оценке инструментов стимулирования связаны с определенными издержками. Однако они будут гораздо меньше, чем возможные потери в связи с провалом всей программы. Во время реализации программы стимулирования увеличения продаж, подтверждаются или не оправдываются предположения предприятия относительно желаемой эффективности отдельных мероприятий. При этом чрезвычайно важно своевременно вносить в программу необходимые коррективы в соответствии с колебаниями предпочтений и поведения клиентов, деятельностью конкурентов, изменением состояния маркетинговой среды.

Таким образом, основными методами увеличения продаж в ресторанном бизнесе являются: личные продажи, выражающиеся в умении персонала ресторана особым образом предложить свой продукт; в оперативном планировании меню, которое основано на анализе спроса на различные его позиции; в стимулировании продаж, которое представляет определенные методы и приемы взаимодействия продавца и покупателя, которые побуждают клиента к покупке.

Стимулирование продаж может преследовать различные цели: познакомить клиента / потребителя с новинкой; подтолкнуть его к покупке; увеличить количество товарных единиц, покупаемых одним человеком; поощрить приверженцев конкретного ресторана, постоянных клиентов; снизить временные колебания сбыта (сезонные, по дням недели, в течение дня и т. д.). Это можно делать, используя приемы: скидок, образцов, премий, купонов, “подкрепления” продукта, экспозиции в местах продаж, презентации, конкурсов и игр, лотерей и викторин.

Вопросы и задания

1. Что вы понимаете под стимулированием продаж в ресторанном бизнесе?

2. Как организуются мероприятия по стимулированию продаж?

3. Какие инструменты стимулирования продаж вам известны?

IV. Специфика управления качеством в ресторанном бизнесе
4.1. Значение управления качеством для ресторанного бизнеса
Деятельность в сфере обслуживания предполагает высокую степень контакта и координации между служащими и гостями. Но абсолютное качество никогда не может быть достигнуто. Служащие будут делать ошибки, и системы будут терпеть неудачу. Стремление к качеству — бесконечный процесс, но сегодня — то время, когда им должны заниматься все компании сферы ресторанного бизнеса. Через всеобъемлющие программы качества менеджеры стремятся избежать неудач и повысить восприятие клиентами качества обслуживания. Компании, которые не в состоянии обеспечить высокое качество товаров и услуг, могут нести существенные издержки.

Высокое качество привлекает постоянных, лояльных к фирме потребителей и приносит ей добрую славу. Это важный фактор в решении клиента воспользоваться услугами фирмы. Качество определяет степень удовлетворения клиента, которое воздействует на его решение повторно обратиться за услугами и поддерживает хорошее мнение общественности. Исследования показали, что приобрести нового клиента в 4—6 раз труднее, чем удержать уже имеющегося [18].

Сегодня на всех уровнях общественного питания идет осознанный процесс привлечения и удержания клиентов. Особо важную роль здесь играет обслуживание. Причем каждый уровень предприятий общественного питания имеет свои особенности предоставляемого сервиса.

В ресторанах борьба за постоянного клиента — адресная. Даже для средне ценового заведения важно, чтобы гостя в ресторане узнавали. Следом за узнаваемостью у клиента появляется “свой” официант. Кроме того, существуют дисконтные карты и специальные скидки для привлечения “новых” и удержания “старых” клиентов.

В элитном ресторане степень адресности еще более высокая. Клиенту, имеющему клубную карточку, даже не нужно ее предъявлять, потому что персоналу заранее известна его принадлежность к числу “избранных” и размер его скидки.

Одним из способов привлечения клиента в элитный ресторан является уже сама его “элитность”. “Экономия 500$, можно поехать в хороший ресторан с хорошей кухней, но с приемлемыми ценами” — говорит президент Ассоциации ресторанного бизнеса Исай Фельдман. В элитные рестораны ходить и приглашать кого-либо престижно. Такие заведения строят свой бизнес на удовлетворении потребности человека получить престиж, признание, почувствовать собственную значительность” [19].

В ресторанном бизнесе очень важно оправдать ожидания гостя, т.к. удовлетворенный клиент создает хорошее мнение у окружающих о качестве обслуживания в данном ресторане. В среднем один довольный гость сообщает пяти другим, в то время как недовольный гость сообщает о недостатках десятку и более людей [20]. Чтобы сбалансировать положительное и отрицательное общественное мнение, необходимо, чтобы не менее двух клиентов были удовлетворены уровнем обслуживания на каждого, кто остался им недоволен. Рынок оценивает рестораны, которые получают смешанные отзывы постояльцев, как посредственные. Ресторан, стремящийся завоевать превосходную репутацию, должен работать намного лучше.

Френк Перд, прославившийся своими блюдами из цыпленка, однажды сказал: “Клиенты уходят с пути приобретения самых лучших товаров, и вы можете стимулировать их, продолжать это “тяжелое путешествие” [21].

Данные PIMS показали, что если все фирмы разделить на три группы по качеству обслуживания, то первая треть, которая обеспечивает лучший его уровень, могла поощрять своих клиентов на 5—6% выше, чем у тех фирм, которые находятся в последней трети — нижней по качеству. Высокое качество позволяет избежать ценовой конкуренции и максимизировать потенциальный доход [22].

Ресторан с репутацией качественного питания и обслуживания более конкурентоспособен, чем имеющий противоречивую репутацию или отличающийся низким качеством обслуживания. Ресторан с высоким имиджем может рассчитывать на положительное мнение общественности и большое количество постоянных гостей, чтобы начать свой бизнес. Ресторан с плохой репутацией не будет обладать большим числом постоянных клиентов и получит более неблагоприятную известность среди общественности. Рестораны в этой ситуации часто обращаются к ценовым скидкам, используя купоны, позволяющие приобрести два блюда по цене одного и другие стимулирующие средства.

Служащие высоко ценят работу, которая хорошо организована и создает товары и услуги высокого качества. Прогулы, текучесть кадров и снижение трудовой морали служащего — все это издержки низкого качества предоставляемых товаров и услуг. После опроса недавних дипломированных выпускников школы управления гостиницами и ресторанами [23] был составлен перечень причин ухода сотрудников с работы. Одной из причин, указанных дипломированными специалистами — недостаток качества обслуживания в организации. Если компания обеспечивает качественное обслуживание клиентов, это может сохранить хороших служащих. Наем сотрудников становится более легким и уменьшаются затраты на обучение персонала.

Затраты, связанные с обеспечением качества, включают внутренние и внешние затраты и затраты системы качества. Внутренние затраты связаны с устранением различных проблем, обнаруженных фирмой, прежде чем товар (услуга) достигнет потребителя. Например, повар готовит жареного окуня вместо окуня на гриле, заказанного гостем. Официант обнаруживает эту ошибку, когда берет блюдо на кухне, и просит повара приготовить рыбу заново.

Внешние затраты связаны с ошибками качества, которые клиент испытывает на себе. Эти ошибки могут стоить фирме очень дорого, если клиент решает больше не приходить в заведение из-за проблем обслуживания. Пример внешних затрат: менеджер ресторана дает гостям бесплатно бутылку вина, потому что они жаловались на медленное обслуживание. К сожалению, такие ошибки трудно обнаружить, прежде чем они достигают клиента, поскольку предоставление и потребление услуг в деле обслуживания гостей происходит одновременно.

Качественная система обслуживания не бывает без затрат. Однако они обычно меньше тех, которые связаны с внутренними и внешними затратами из-за низкого уровня обслуживания. Вот некоторые примеры затрат на систему качества: контроль качества обслуживания клиентов, обучение, встречи руководства фирмы со служащими и клиентами и внедрение новой технологии. Эти затраты могут рассматриваться как инвестиции в будущее компании. Они помогают гарантировать возвращение клиентов. С другой стороны, внутренние затраты не влияют на степень удовлетворения клиента. В этом смысле это просто выброшенные деньги. Внешние затраты, связанные с ошибками в обслуживании, бывают очень велики. Фирма может идти на большие расходы по дополнительному обслуживанию клиента, которого плохо обслужили. Но иногда эти усилия не приносят эффекта, и фирма все равно теряет клиента. Таким образом, преимущества качественного обслуживания очевидны. Прежде всего — это высокий имидж, в глазах общественности, и высокая прибыль компании.

Вопросы и задания

1. Что понимается под управлением качеством?

2. С какими целями организуется процесс управления качеством в ресторанах?

4.2. Особенности управления качеством обслуживания
Культура обслуживания — это организационная культура, направленная на обслуживание клиентов на основе выработки определенных правил, процедур, практических навыков и умений. Культура обслуживания диктуется политикой предприятия, поддерживается системой поощрений персонала обслуживания и рядом других мероприятий. Культура обслуживания вырабатывается каждым предприятием общественного питания. На одном предприятии она может быть очень низкой, на другом же достаточно высокой. Проявление высокой культуры обслуживания определяется через поведение персонала, который четко знает, как действовать в любой ситуации и что от него ожидают клиенты и руководство, а также тем, что высокая культура делает всех работников целеустремленными и заставляет с уважением относиться к своему ресторану и повышать качество обслуживания клиентов.

Культура обслуживания — это сложное комплексное понятие, слагаемыми которого являются:

1. Безопасность и экологичность при обслуживании.

2. Эстетика интерьера, создание комфортных условий обслуживания.

3. Знание и соблюдение персоналом протокола и эстетических норм обслуживания.

4. Знание основных правил сервировки стола.

1. Безопасность и экологичность при обслуживании. На любом предприятии питания в первую очередь должны быть обеспечены безопасность жизни, здоровья и имущества гостей, как в обычных условиях, так и в экстремальных ситуациях. В здании должны быть аварийные выходы, лестницы, хорошо заметные информационные показатели, обеспечивающие свободную ориентацию гостей. Предприятия питания должны быть оборудованы системами оповещения и средствами защиты от пожара, предусмотренными Правилами пожарной безопасности. В ресторанном бизнесе должны беспрекословно соблюдаться санитарно-гигиенические нормы и правила, установленные органами санитарно-эпидемиологического надзора.

Особые требования в отношении безопасности предъявляются к персоналу обслуживания. Прежде всего, весь персонал должен пройти подготовку по безопасным методам работы, знать и соблюдать меры пожарной безопасности, правила охраны труда и техники безопасности. Все работники ресторана должны подлежать периодическому медицинскому освидетельствованию. При поступлении на работу они обязаны пройти медицинский осмотр и прослушать курс по санитарно-гигиенической подготовке. В процессе работы на предприятии обслуживающий персонал периодически (не реже одного раза в два года) должен сдавать экзамены по санитарному минимуму. На каждого работника заводится личная медицинская книжка, в которую вносят результаты медицинских обследований, сведения о перенесенных инфекционных заболеваниях, о сдаче санитарного минимума. К работе на предприятии не допускаются лица, являющиеся источником инфекционных заболеваний.

Предприятия питания должны располагаться в благоприятных экологических условиях. При приготовлении блюд также должны использоваться только экологически чистые, натуральные и свежие продукты. Это не просто прихоть или дань моде, это действительно важно для здоровья клиентов, которые приходят в ресторан. На наш взгляд в будущем это направление будет еще более популярным. Уже сейчас заметно повышается престиж ресторанов, которые гарантируют качество и экологичность при обслуживании.

2. Эстетика интерьера, создание комфортных условий обслуживания. Интерьер представляет собой внутреннее организованное пространство помещений ресторана, одновременно выступающее средой действия (в нем осуществляется технологический цикл обслуживания гостей) и средой восприятия (обладает способностью оказывать сильное эмоциональное воздействие). К помещениям предприятий питания, в которых происходит обслуживание посетителей, относят залы, бары, коктейль-коллы, буфеты.

В решении интерьера учитывается специализация предприятий питания, контингент клиентов, на который они рассчитаны, применяемые методы обслуживания и ряд других факторов. При всем этом важно максимально раскрыть связь интерьера и окружающей предприятие среды: ландшафта, городского района, улицы. Это достигается применением различных архитектурных приемов, что часто играет для ресторана не меньшую роль, чем хорошая кухня.

К номенклатуре и видам используемых в ресторанах мебельных изделий, кроме общих (функционально-технологических, эргономических, этических), предъявляются следующие специальные требования:

— соответствие мебели характеру работы ресторана (самообслуживание или обслуживанием официантами);

— соответствие типу торгового зала;

— удобство;

— гигиеничность, которая обеспечивается использованием соответствующих этому требованию отделочных материалов.

Еще одним важным условием обеспечения высокой культуры обслуживания в ресторане является наличие достаточного количества столовой посуды, приборов и столового белья, содержащихся в безукоризненном порядке.

3. Знание и соблюдение персоналом протокола и этических норм обслуживания. Особое место в работе ресторана занимает этическая сторона обслуживания. Высокая этическая культура — обязательная черта каждого работника индустрии гостеприимства. Это — первейшее нравственное требование. Грубость, бестактность, пренебрежительное отношение к людям нетерпимы в любой сфере трудовой деятельности, но в сфере услуг они не допустимы.

Развитие высокой культуры обслуживания, ориентированной на запросы клиентов, имеет первостепенное значение в деятельности ресторана. Независимо от используемого метода обслуживания все работники должны руководствоваться определенными правилами, направленными на создание у гостя максимального чувства комфорта. В качестве основного правила обслуживания следует усвоить то, что по отношению ко всем, без исключения, гостям персонал должен быть безукоризненно вежлив, внимателен и тактичен. Гости практически всегда должны видеть обслуживающий персонал, но никогда (за редким исключением) не должны слышать их разговоров между собой.

Популярность многих ресторанов часто находится в прямой зависимости от этической культуры обслуживания, от вежливого и внимательного отношения официантов к посетителям. Производственный, организационный и эстетический аспекты не исчерпывают всех форм культуры обслуживания в современном ресторане. Чтобы обслуживание было действительно культурным, недостаточно иметь современное красивое заведение с техническим оборудованием. Важно располагать в этом заведении квалифицированными, знающими свое дело кадрами.

Благожелательное отношение к клиенту должно начинаться с того момента, когда он переступил порог ресторана. Вежливая внимательная встреча клиентов в определенной мере содействует повышению их психологического настроя. Для этой цели во многих фешенебельных ресторанах, имя гостя узнают из книги резервирования и потом употребляют при обращении и пишут на счете. Очень важно обеспечить индивидуальный подход к клиентам, который заключается в знании и учете их личных качеств, интересов, склонностей, в соответствии с которыми следует выбирать определенную манеру общения.

Персонал обслуживания предприятий питания должен иметь твердые представления о нравственных требованиях, предъявляемых к их профессии. Этим критерием обычно руководствуются при подборе и расстановке кадров, что особенно относится к официантам и барменам, метрдотелям, которые являются центральными фигурами в обеденном зале. Именно с ними непосредственно имеют дело сотни людей, к ним они обращаются с просьбами, за советом, им делают замечания, высказывают недовольство или похвалу и т. д.

При решении вопроса о приеме на работу в сферу ресторанного бизнеса целесообразно выяснить, обладает ли претендент коммуникативными способностями. Известно, что официанты, не обладающие такими способностями, испытывают тяжелейшие нервные нагрузки, из-за чего возникают конфликтные ситуации во взаимоотношениях с посетителями. Это, в свою очередь, нередко приводит их в стрессовое состояние, сопровождающиеся повышенной раздражительностью. Обиженным и крайне неудовлетворительным остается и потребитель.

В последнее время многие рестораны оборудуются автоматизированными системами регистрации заказов. Это так называемые “point of sales systems” (система типа “торговые точки”). В руках официанта приборчик, автоматически печатающий заказ в баре или на кухне. Это нововведение значительно повысило эффективность обслуживания.

4. Знание основных правил сервировки стола. Слово “сервировка” в переводе с французского “server” означает, с одной стороны, подготовку стола к приему пищи, т.е. расстановку посуды в определенном порядке, а с другой стороны — совокупность предметов (посуды, приборов, столового белья), предназначенных для этой цели.

Сервировка стола — процесс творческий, отличающийся многовариантностью и зависящий от целого ряда факторов: времени принятия пищи; ассортимента блюд, имеющихся в меню и способах их приготовления; категории ресторана; методов обслуживания; видов сервиса и других факторов.

Различные методы обслуживания
В ресторанах используются различные методы обслуживания:

1. “А ля карт” (a la carte)

Гости из карты-меню блюд и напитков выбирают то, что им больше всего нравится. Заказ передается на кухню и сразу же начинается приготовление и сервировка заказанных блюд и напитков. При таком обслуживании гость имеет возможность получить от официанта совет, а официант со своей стороны активно участвует в выборе блюд и напитков. В данном случае уместно говорить о суггестивном сервисе [24]. Умение внушить гостю идею заказать то или иное блюдо или напиток — мощное средство увеличить прибыль ресторана. Элементы суггестивного сервиса нисколько не обижают клиентов и даже, наоборот, клиенты довольны, что официант что-то им советует, стараясь угодить их вкусам и пристрастиям. Часто официант может посоветовать попробовать какое-то блюдо, о котором гость просто никогда не слышал и не знает. Советы же о том, какие вина сочетаются с блюдами, заказанными гостями, всегда принимаются с благодарностью, поскольку в таких вещах мало кто разбирается. Цель суггестивного сервиса — превратить обслуживающий персонал в умелых продавцов ресторанных услуг, в совершенстве знающих свой товар. Несмотря на то, что метод “а ля карт” считается самым трудоемким, в настоящее время он является и самым распространенным методом обслуживания в ресторанах, т.к. больше всего соответствует желаниям гостей.

2. “Табльдот” (table d’hote)

Все гости обслуживаются в одно и то же время и по одному и тому же меню. Обслуживание начинается тогда, когда все гости соберутся за столом.

3. Шведский стол

Представляет широкий выбор блюд со свободным доступом: можно взять все, что угодно, из того, что предложено и выставлено.

Данный метод обслуживания имеет ряд преимуществ:

— увеличивает пропускную способность ресторанного зала;

— ускоряет процесс обслуживания;

— требует меньшей численности квалифицированного персонала и т.д.

Все категории гостей с одобрением воспринимают этот метод обслуживания, поскольку он позволяет выбирать себе пищу по вкусу и в количестве, удовлетворяющем аппетит.

4. Буфетное обслуживание

Буфеты предполагают самообслуживание гостей. Обслуживающий персонал пополняет ассортимент блюд и закусок, приносит дополнительные порции, дает гостям советы при выборе еды, открывает бутылки с напитками, готовит чай или кофе, убирает использованную посуду и приборы. В последнее время данный метод обслуживания стал популярен при организации завтраков (так называемый завтрак-буфет).

Различные виды сервиса
В зависимости от контингента обслуживаемых гостей, категории и оснащения ресторана используются различные виды сервиса. Наиболее распространенными считаются сервисы: французский, английский, русский, американский. При всех видах сервиса обслуживание осуществляется официантами.

Французский сервис

Этот вид сервиса обычен для ресторанов высокой кухни, где он подчеркивает элегантность атмосферы. Французский сервис считается самым впечатляющим и дорогостоящим в мире. Большое блюдо с разложенной на нем пищей демонстрируется гостям. При этом учитывается визуальное восприятие человеком красиво сервированной пищи, что, несомненно, возбуждает аппетит. Подходя с левой стороны, официант накладывает пищу с блюда в тарелки гостей. Существует и такой вариант французского обслуживания, когда официант предлагает гостю блюдо, который обслуживает себя сам. Для французского сервиса необходима целая бригада обслуживающего персонала, в составе которой должны быть менеджер ресторана, старший официант, помощник старшего официанта, официант, подающий воду, официант по винам (sommelier). Французский сервис может быть использован, как при обслуживании отдельных столиков, так и банкетных столов.

Английский сервис (обслуживание с приставного столика)

При этом методе официант накладывает пищу на тарелку гостя на приставном столике, затем подает ее с правой стороны. Если требуется добавка, официант использует чистую тарелку. При этом меняется также столовый прибор. Этот вид сервиса является трудоемким, поэтому он рекомендуется только для обслуживания отдельных столиков. Параллельно с термином “английский сервис” употребляется термин “guerdon”. Продукты накладываются на сервировочное блюдо, которое ставится на столик с колесиками. Столик подвозится к столу, за которым сидит гость. Гость сам выбирает порцию, и официант начинает оформлять порцию у него на глазах.

Русский сервис

При русском обслуживании пища готовится целиком и полностью на кухне, мясо нарезается на порции и кладется на блюдо, как и все положенные гарниры. В таком виде блюдо подносится к столу, за которым сидят гости, а каждому гостю в его персональную тарелку кладется порция мяса и гарниров с помощью большой ложки и вилки. Такой вид обслуживания удобен для обслуживания банкетов.

Американский сервис

Это упрощенный вариант русского обслуживания. Пища готовится и раскладывается по тарелкам непосредственно на кухне, тарелки разносят гостям. Этот метод обслуживания пользуется популярностью, благодаря его оперативности: заказ выполняется быстро, и пища подается “с пылу с жару”.

Профессионализм и компетенция персонала
Можно сказать, что профессионализм и компетенция персонала — одно из главных условий повышения качества обслуживания. Для того чтобы вырастить профессиональный коллектив, с ним надо постоянно работать, помогать, тренировать, учить, поощрять за усердие и наказывать за проступки. Это не просто и затратно (затраты на персонал являются второй статьей расходов ресторана сразу после закупки продуктов), но именно профессионализм персонала обеспечивает стиль, жизнеспособность и, в конечном итоге, прибыльность заведения. Для повышения качества предоставляемых услуг, требуется дополнительное обучение и развитие персонала. Различные тренинги, тим-билдинги (team-building) уже привычны, и в ресторанном бизнесе введены на системной основе.

На таких тренингах по улучшению качества предоставляемых услуг, работников учат выявлению, исследованию и решению проблем в работе. При этом преследуются три основные цели: освоение теории управления качеством, изменение отношения к проблемам качества, пробуждение сознательности. Помимо специализированных тренингов, проводимых профессионалами, на многих предприятиях общественного питания существуют внутри корпоративные программы и методы по обучению и повышению квалификации персонала.

В связи со сложившейся ситуацией, в отечественном ресторанном бизнесе существует подход “взращивания” кадров в компании. Данный подход касается, как управленческого, так и обслуживающего персонала. Ярким примером в этом смысле может стать система развития персонала, существующая в московских сетях ресторанов “Росинтер”. Две принципиальные особенности обучения в этой компании заключаются в том, что, во-первых, здесь подчеркивают важность перекрестного обучения и, во-вторых, настаивают, чтобы каждый сотрудник попрактиковался на разной работе. Результат — мобильность служащих и возможность для дальнейшего профессионального развития: вчерашний директор ресторана может возглавить концепцию, заняться развитием одного из региональных направлений или, например, предпочесть открытие новой концепции. “Воспитанники” компании “Росинтер” продолжают свои успешные карьеры и за рамками компании, являясь наиболее привлекательными кандидатами на управленческие позиции в конкурирующих сетях (например, успех директора концепции “Планеты суши” в Москве Влада Рогова).

Хенрик Винтер, генеральный управляющий “Росинтер Ресторантс”, видит идеального директора ресторана следующим образом: “Менеджер ресторана не должен просто соревноваться за формальные показатели, поскольку менеджер, не развивающий своих людей, обречен на провал. Его приоритеты не совпадают с приоритетами компании. Идеальный менеджер ресторана, напротив, посвящает себя созданию и развитию команды” [25]. По всей видимости, решение здесь одно: заниматься развитием будущих управленческих кадров с самого начала, с их прихода на стартовые позиции. В этом направлении сейчас предпринимаются самые разные усилия. Сильнейшая школа и система тренингов, как официантов, так и директоров ресторанов существует в рамках того же “Росинтера”.

Необходимо отметить, что в сфере общественного питания существует высокий процент текучести кадров. Именно по этой причине, многие рестораторы не осознают ценности и необходимости в дополнительных затратах на обучение и развитие персонала. Такой подход является неверным. Если служащие должным образом не обучены, то они, следовательно, не способны качественно обслужить клиента. Неспособность хорошо обслужить клиента вызывает у служащих чувство неудовлетворенности собой и своим рабочим местом и желание уйти из организации. Для решения этой проблемы необходимо построить систему мотивации так, чтобы учесть особенности потребностей различных служащих.

Основная задача системы мотивации — поиск эффективных способов управления трудом, обеспечивающих активации человеческого фактора. Можно выделить пять относительно самостоятельных направлений мотивации труда: материальное стимулирование, улучшение качества рабочей силы, совершенствование организации труда, вовлечение персонала в процесс управления, не денежное стимулирование.

Еще одним важным направлением является самомотивация персонала: большинство людей стремится в процессе работы приобрести новые знания, поэтому так важно обеспечивать подчиненным возможность учиться, поощрять и развивать их творческие способности.

Особое внимание при создании системы повышения качества необходимо уделить оценке работы персонала и установлению стандартов качества предоставляемых услуг.

Во-первых, служащие должны знать, как работать эффективно. Во-вторых, они должны получать оценку своей работы. Многие рестораны проводят анкетирование посетителей, чтобы определить уровень их удовлетворенности качеством обслуживания. Один исследователь [26] определил, что простая информация, собранная от клиентов, может изменить отношение служащих к работе. Оценка обслуживания гостем положительно влияет на отношение служащего к работе с ним. Но это при условии, если результаты доведены до сведения всех служащих, а тот, кто обслуживает клиента хорошо выделяется и получает определенный вид вознаграждения. Если руководство ресторана желает иметь ориентированных на удовлетворение запросов клиента работников, необходимо замечать их хорошее обслуживание и вознаграждать их за это.

Большинство систем вознаграждения при обслуживании в ресторанном бизнесе основано на достижении сотрудниками определенных финансовых результатов, таких, например, как прибыль, себестоимость и т.д. Системы поощрения могут быть основаны на достижении определенных целей по объему сбыта. Но теперь есть и рестораны, которые поощряют работников за довольного клиента, однако такие рестораны — исключение из правил.

Таким образом, качество обслуживания в ресторанном бизнесе зависит от наличия в организации культуры обслуживания, которая включает в себя безопасность и экологичность производства и сервиса; эстетику интерьера, мебели, посуды; знание и соблюдение персоналом этических и функциональных норм обслуживания, протокола, правил сервировки стола. Однако, на наш взгляд, самый важный способ улучшения качества предоставляемых услуг — это постоянное обучение и развитие персонала, установление стандартов качества и введение системы стимулов.

Вопросы и задания

1. В чем заключается специфика управления качеством обслуживания?

2. Что такое культура обслуживания?

3. Какие составляющие входят в понятие культура обслуживания?

4. Опишите каждое составляющее понятия культура обслуживания?

5. Какие виды обслуживания вам известны?

4.3. Особенности управления качеством производства
Для повышения качества предоставляемых услуг ресторану необходимо эффективно организовать не только обслуживание, но и производственную деятельность. Управление качеством производства предполагает контроль за процессом закупок, приема, хранения и обеспечения сохранности приобретаемых продуктов, материалов, сырья, а также за технологическим процессом приготовления блюд.

Контроль за процессом закупок
В большинстве предприятий массового питания около 50% всех расходов составляют затраты на закупку продуктов и услуг, необходимых для обслуживания гостей. Поэтому все процессы, связанные с этой областью деятельности ресторана, подлежат строгому контролю. Контроль производится компьютеризованной закупочной системой, в которой можно выделить следующие главные компоненты: технические характеристики товаров (товарная специфика), средства контроля за хищениями и потерями продуктов, количество каждого из продуктов (которое всегда должно быть в наличии), ответственных за производство закупок, ответственных за получение, складирование и выдачу продуктов.

Для ресторана совершенно необходимо иметь точное представление о стандартах качества покупаемых товаров, или их товарной спецификации. Для каждого приобретаемого товара заранее устанавливаются и указываются в спецификациях качество и количество. Борьбу с хищениями теперь облегчают компьютеры. Однако и самая совершенная компьютерная система не гарантирует ликвидации этого явления, поскольку ресторанный бизнес чреват соблазнами. В любом случае честный работник — самое надежное средство против хищений.

Также важно, чтобы в ресторане постоянно был необходимый запас всех нужных продуктов, называемый нормой запасов. Когда количество становится меньше нормы, компьютерная система сигнализирует, что необходимо пополнить запасы и насколько. Общее количество закупаемых рестораном товаров определяется объемом его товарооборота, ассортиментом блюд и напитков, емкостью хранилищ и складов, наличием на рынке тех или иных товаров, сроками их поставок и другими факторами, определяющими работу предприятия.

В вопросах закупок всегда нужно разделять ответственность между теми, кто оформляет заказ и кто получает заказанные продукты. Это уменьшает возможность хищений. А еще лучше, чтобы три человека были ответственны за это: шеф-повар подготавливал заказ, менеджер делал его официально, а третий человек (кладовщик) разделял ответственность за получение товаров с шеф-поваром или человеком, назначенным для этого шеф-поваром.

Коммерческие (ориентированные на прибыль) рестораны и производственные отделы сетевых ресторанов не обязательно сами занимаются разработкой спецификаций: они могут пользоваться спецификациями, разрабатываемыми корпоративными конторами.

Предзакупочная процедура состоит из нескольких этапов:

— планирование меню;

— расчет количества продуктов, необходимых для приготовления блюд, предусмотренных меню;

— определение уровня наличия запасов;

— определение необходимости пополнения запасов и уточнение количества, на которое их надо пополнить;

— выработка спецификаций и оформления заказа на закупку продуктов.

А. Стефанелли говорит, что процедура закупок может идти по формальному или неформальному сценарию, и каждый из этих сценариев включает следующие шаги:

[image: image9.jpg]®OPMANbHbIA

HEQ®OPMANbHbLIA

Cocrasnenne 3akasa

Cocrasnenne 3akasa

YCTaHOBIEHHE LSHOBOTO PexMa

3anpoc o ueHax

Paccuinka npeanioxenmii

BLi60p HPM! 1 OTApABNeHHe 3aKkasa

TaGyNHDOBEHHE W OLISHKE MONYHeHHEX
npeanoXeHHi

ToANKCaHME KOHTPEKTE W OTNPaBNEHHE
3akasa

Tlonyvenite, CIaAMPOBEHHE U PeruCTPaLIA

TMonysekke, CknagupoBaH#e i pervcTpaLk

OUeHKa 1 KOHTPONE

OueHKa n KOHTPOME

Bbinaua & NPO3E0ACTBO

Boltava 8 MONIBOACTEO

Формальный сценарий обычно используется ресторанными корпорациями, а неформальный — независимыми ресторанами. Заказ на покупку делается на основе изучения товарных спецификаций и представляет собой заказ на покупку определенного количества продуктов по определенным ценам.

Многие рестораны разрабатывают типовые заказы на продукты, которые им требуются на постоянной основе. Они посылают их поставщикам вместе с запросом о ценах и в ответ получают образцы для оценки продукта. Сравнив образцы, присланные разными фирмами, он может выбрать в поставщики ту, которая лучше удовлетворяет его требованиям.

Контроль за процессом приема
Поскольку прием поступающих товаров должен осуществляться в присутствии и при участии руководителя предприятия, одного из его заместителей или другого ответственного работника, рекомендуется планировать эти операции таким образом, чтобы они производились не в самые оживленные часы работы ресторана, когда наплыв посетителей особенно большой.

Получение заказа обычно сочетается с контролем: получая продукты, ресторан должен быть уверен, что количество, качество и цены точно соответствуют заказу. Необходимо требовать от поставщиков четкого заполнения товарных ордеров с подробным указанием каждого наименования товара, марки, цены за единицу общей стоимости и суммы налога или сбора, если это необходимо. Качество и количество должны строго соответствовать спецификации.

В зависимости от типа ресторана и типа имеющейся в его распоряжении системы контроля за качеством продуктов, часть скоропортящихся продуктов поступает на кухню, но большая часть отправляется на склад.

Обеспечение сохранности приобретаемых продуктов
На предприятиях общественного питания различают два вида складских хранилищ: главный (или основной) склад и подсобную кладовую. Главный (или основной) склад оборудован морозильными и холодильными камерами, стеллажами и боксами для хранения не скоропортящихся пищевых продуктов, вино-водочных изделий, всевозможных материалов, моющих и чистящих средств и т. п. Такой склад обычно примыкает к помещению для приема грузов вблизи основного производства. В нем хранятся запасы товаров, содержащиеся в нераспечатанной таре. Это не только упрощает их учет, но и обеспечивает максимальное использование складских площадей.

Подсобные хранилища или кладовые, оборудованные небольшими морозильными или холодильными камерами, стеллажами, полками, прилавками, столами и прочим, организуются в удобных местах ресторана. Размещаемые на наиболее подходящих участках, они позволяют обслуживающему персоналу, по мере необходимости, быстро получать требующиеся продукты по несколько раз в течение рабочего дня, не обращаясь на главный склад. Как правило, в подсобных кладовых должен храниться, по меньшей мере, суточный запас продуктов.

Размеры складских помещений ресторана зависят от объема его товарооборота, ассортимента продукции, порядка заказов, а также от ряда других факторов. Общая масса продуктов, хранящихся в подсобных кладовых, пополняется по мере необходимости и остается фактически постоянной, поэтому отпадает необходимость в их учете. В то же время запасы продуктов главного склада могут значительно изменяться, здесь учет необходим. Само собой разумеется, что все складские помещения оборудуются замками в качестве дополнительной меры безопасности. На любом предприятии общественного питания контроль за запасами — это всегда проблема. Необходим строгий учет получаемых продуктов. Если доступ к запасам имеет более одного человека, в случае пропажи очень трудно найти виновного.

Фред Дель Марва дает следующие советы тем, кто хочет уменьшить количество краж из кладовых и рабочих помещений своих ресторанов [27]:

— проводите почаще инвентаризацию;

— распределите материальную ответственность за принятые товары между несколькими служащими;

— делайте запасы в минимально достаточных количествах;

— отказывайтесь от доставки “вне часа пик”;

— используйте внутренний учет;

— регистрируйте приход и уход служащих;

— не разрешайте служащим приходить на работу с рюкзаками, оставляйте за собой право проверить их сумки;

— держите под контролем баки с мусором.

Фрэнсис Д’Аддарио говорит: “Хозяева ресторанов и их менеджеры, которые тратят кучу денег на разработку хитроумных маркетинговых планов, обещающих повысить доходы на 25%, не принимают минимальных мер для предотвращения воровства, просто выбрасывают эти деньги на ветер” [28]. Продукты со склада следует отпускать по официальному требованию и только под расписку. Один управляющий, уже много лет работающий в ресторанном бизнесе, каждый день лично выдает продукты со склада. Никто из кухонного персонала не имеет доступа к запасам. Некоторые считают это чрезмерной строгостью, но результат на лицо: прекрасный процент рентабельности. Все продукты, поступающие на склад, должны иметь штамп о дате производства и выдаваться на кухню в соответствии с принципом “первый пришел — первый ушел” — очень простым и эффективным принципом ротации продуктов на складе. Он осуществляется складированием последних поступивших за предпоследними. Там, где пренебрегают этим правилом, портится и выбрасывается много продуктов.

Технологические процессы приготовления блюд
Далее мы рассмотрим основные принципы организации производства ресторана, обеспечивающие снижение себестоимости выпускаемой продукции, повышение производительности труда, рост товарооборота.

“Готовить меньше, реализовать больше” — этот принцип должен быть положен в основу деятельности предприятий питания. Его осуществления можно добиться двумя простейшими путями. Во-первых, это ограничение ассортимента блюд. Значение и преимущества ограниченного меню состоит в том, что наличие в ассортименте широкого выбора блюд и напитков требует больших затрат времени и труда на их приготовление и, следовательно, отражается на себестоимости продукции. Поскольку каждое предприятие работает на основе запланированной и утвержденной сметы расходов, превышение которой недопустимо, то чем больше средств используется на производство продукции, тем меньше их остается на операции, связанные с отпуском блюд и обслуживанием посетителей. Обследование многочисленных предприятий питания и анализ их деятельности показывают, что успеха добиваются лишь те предприятия, которые переносят центр тяжести с приготовления пищи на ее реализацию и с этой целью ограничивают ассортимент блюд наименованиями, пользующимися наибольшей популярностью у посетителей.

Второй путь к осуществлению принципа “готовить меньше, реализовывать больше” — это использование полуфабрикатов, замороженных продуктов и готовых к потреблению блюд. Такой подход доступен для каждого предприятия питания, независимо от его типа, назначения, характера и места нахождения. Конечно, эту продукцию следует обрабатывать согласно технологическим правилам. Ошибочным является мнение, что качество готовых блюд при использовании полуфабрикатов, замороженных продуктов и т.п., ниже, чем блюд, приготовленных из свежих продуктов. Однако предприятие, проделав предварительную работу по ознакомлению с ассортиментом продукции быстрого приготовления, может выбрать именно те ее виды, которые обеспечат надлежащее качество готовых блюд. Причем объем такой работы меньше, чем затраты труда, которые необходимы при изготовлении блюд из сырья. При использовании полуфабрикатов и готовой к потреблению продукции облегчается и упрощается контроль качества, поскольку количество подлежащих закупке и хранению товаров резко уменьшается, не говоря уже о сокращении объема производственной деятельности предприятия. Хотя закупочные цены на продукцию быстрого приготовления несколько выше, чем на сырье, это увеличение нередко с избытком компенсируется снижением себестоимости готовых блюд и ликвидацией потерь и отходов.

Совершенно очевидно, что планирование, организация и осуществление производства высококачественных продуктов питания — занятие не из легких. Менеджер кухни вместе с шеф-поваром приступают к нему, прикидывая ожидаемый приток посетителей на ближайшие несколько дней. Записи за этот же период прошлого года могут дать представление не только об общем объеме продаж, но и о разбивке по дням по каждому блюду. Как уже отмечалось, заказ нужного количества продуктов и получение их должны быть осуществлены заранее в соответствии с производственным графиком.

Менеджер проверяет, как выполняются указания повара, ответственного за главную производственную линию по развертыванию участка подготовки продуктов. Необходимо отметить, что шеф-повар является центральной фигурой в ресторане. Именно он принимает большинство решений, касающихся производственного процесса. Кроме того, многие рестораторы в своей маркетинговой стратегии делают ставку на шеф-повара, чтобы личность шефа доминировала во всем, и люди ходили “на конкретного аса” (PR-продвижение шеф-поваров: интервью, советы и т. д.).

Квалификация шеф-повара и его помощников должна соответствовать концепции и профилю ресторана. Два фактора являются главными при ее определении: могут ли они справиться с потоком заказов в часы пик; отвечает ли их кулинарное мастерство ожиданиям клиентов. (В последнее время, в связи с популярностью этнических ресторанов, существует тенденция приглашения шеф-повара из-за рубежа). Для того чтобы передать колорит национальной кухни необходимо знать эту кухню досконально. Поэтому качество повышается, когда в китайском ресторане работает повар-китаец, а в итальянском — итальянец. Таким образом, определяющими показателями квалификации являются: соответствие поваров условиям конкретного ресторана, имеющегося меню с определенным числом блюд определенной сложности и определенным число посетителей.

Также на возможность поваров проявить свою квалификацию оказывает имеющееся кухонное оборудование. Современное высокотехнологическое оборудование способствует совершенствованию производственного процесса. Оборудование размещается на пространстве кухни так, чтобы было удобно готовить блюда, предусмотренные меню ресторана данного профиля. Большинство полносервисных ресторанов имеют сходную планировку и дизайн кухонь: внутренние рабочие помещения, стационарные холодильники, морозильная камера, кладовая для сухих продуктов, подготовительный цех, салатный цех, производственный конвейер, диспетчер, участок десертов, раздача.

Производственный конвейер — основной участок кухни. Он может включать следующие участки: жарка на открытом огне, на сковородах, приготовление соусов, салатов, раздача (это наиболее типичные зоны из секций рабочего помещения). Размеры кухни и ее оборудование соответствуют прогнозируемому сбыту.

Немаловажную роль в планировке и оборудовании кухни играют соображения приоритетности готовящихся блюд — что посетители предпочитают и заказывают наиболее часто.

Многие повара способны адаптироваться к имеющемуся оборудованию и готовить на нем вполне качественные блюда. Некоторые разрабатывают подробную методику, что и в каком количестве должно быть заготовлено, прежде чем начинать сам процесс приготовления разных блюд. Эту методику они называют на французский манер mise en place (мезанпляс) — “все на своем месте”.

Прекрасный пример эффективного построения меню и использования кухонных мощностей показывают китайские рестораны. Основу меню многих из них составляют комплексные обеды, т.е. несколько блюд с фиксированной ценой за весь комплекс. Администрация объясняет, что это удобно и гостям (от 60 до 70% их посетителей заказывают комплекс), и поварам, которые могут заранее подготавливать комплексы и выполнять заказы очень быстро. Заказы “a la carte” вносят хаос в работу ресторана, потому что кухонные мощности и повара с большим количеством индивидуальных заказов просто не справляются. Для таких случаев у всякого повара есть коронное блюдо, всегда пользующееся повышенным спросом и снимающее напряжение с производственной линии.

В заключение приведем пример, как в ресторанах фирмы TGI Friday’s управляют качеством производства, согласно пяти нехитрым принципам:

1. Правильно закажи необходимое.

2. Правильно получи заказанное.

3. Правильно сохрани полученное.

4. Правильно (согласно рецепту) приготовь сохраненное.

5. Не дай приготовленному умереть на раздаче.

Можно утверждать, что особенности управления качеством производства заключаются в продуманности технологических процессов на предприятии. Их разработка должна основываться на принципе оптимальности, который предполагает рациональную связь всех звеньев технологической цепочки: от закупки сырья до приготовления блюд, доступности контроля, прозрачности всего технологического процесса и возможности управляющих проследить исполнение каждой процедуры. Принцип экономичности подразумевает возможность получения максимальной выгоды при минимальном вложении средств. Реализация данных принципов на практике осуществляется с помощью внедрения информационных технологий в производственный процесс, закупки соответствующего кухонного оборудования и инвентаря, внимания к подбору кадров.

Вопросы и задания

1. В чем специфика управления качеством производства?

2. Какие участки производства в ресторане подвержены управлению и отслеживанию их качественного осуществления?

Список литературы
Аграновский Е. Д. Организация производства на предприятиях общественного питания. М.: Экономика, 1990.

Алексеева М. М. Планирование деятельности фирмы. М.: Финансы и Статистика, 2001.

Аносова М. М, Кучер Л. С. Организация производства на предприятиях общественного питания. М.: Экономика, 1985.

Арунова Н. Персонал в ресторане. М.: ИНФРА-М, 2003.

Архипова Л. В. Популярно о маркетинге. М.: Профиздат, 1991.

Афанасьев М. П. Маркетинг — стратегия и практика фирмы. М.: Финстатинформ, 1995.

Багиев Г. Л. Основы современного маркетинга. М., 1998.

Богушева В. И. Организация обслуживания посетителей ресторанов и баров. Ростов-на-Дону: Феникс, 2002.

Борисова Ю. Н., Гаранин Н. И. и др. Менеджмент гостиничного и ресторанного обслуживания. М.: РМАТ, 1997.

Бородина В. В. Ресторанно-гостиничный бизнес. Учет, налоги, маркетинг, менеджмент. М.: Книжный мир”, 2002.

Браймер Р. А. Основы управления в индустрии гостеприимства. М.: Аспект Пресс, 1995.

Голубков Е. Л. Маркетинг — стратегии, планы, структуры. М.: Издательское дело, 1995.

ГОСТ Р 50674-94 “Общественное питание. Термины и определения”.

ГОСТ Р 50763-95 “Общественное питание. Кулинарная продукция, реализуемая населению”.

ГОСТ Р 50762-95 “Услуги общественного питания”.

ГОСТ Р 59764-95 “Услуги общественного питания” Гэлловей Лес. Операционный менеджмент. СПб.: Питер, 2001.

Губанкова Г. Особенности ресторанного бизнеса / / Ресторанный бизнес. 2002. №1.

Губанкова Г. Главное не мода, а хороший вкус / / Ресторанный бизнес. 2003. №1.

Губанкова Г. Московский ресторанный рынок 2002 г.: посетителей ловят сетями / / Мое дело. Ресторан. 2003. №9.

Гэлловей Лес. Операционный менеджмент. СПб.: Питер, 2001.

Завьялов П. С. Формула успеха — маркетинг. М., 1991.

Зубков А. А, Чибисов С. И. Справочник работника гостиничного хозяйства. М.: Высшая школа, 1988.

Иценков О. О., Салий В. В. Маркетинг в массовом питании потребительской кооперации. Новосибирск, 1997.

Кабушкин Н. И, Бондаренко Г. А. Менеджмент гостиниц и ресторанов: Учеб. пос. для студентов ВУЗов. 2е издание Мн.: Новое знание, 2001.

Ковалев Н. М, Усов В. В. Кулинария для всех. М.: Профиздат, 1992.

Котлер Ф. Основы маркетинга. СПб.: Универс, 1994.

Кретов И. И. Маркетинг на предприятии: практическое пособие. М.: Финстатинформ, 1994.

Кристофер Эгертон-Томас. Ресторанный бизнес: как открыть и успешно управлять рестораном / пер. с английского. М.: РосКонсульт, 1999.

Крылова Г. Д. Практикум по маркетингу. М.: ЮНИТИ, 1995.

Лаврентьева Е. В. Культура застолья XIX в.: Пушкинская пора. М.: Терра,1999.

Маркетинг — менеджмент в системе организации общественного питания: Учеб. пос. СПб, 1998.

Менеджмент туризма. Туризм как вид деятельности: Учеб. пос. М.: ФиС, 2002.

Метель С. Н. Меню для ресторанного гостя. М.: Экономика, 1999.

Моррис М. Маркетинг: ситуации и примеры. М., 1996.

Общественное питание. М.: Приор, 1998.

ОСТ 28-1-95 “Общественное питание. Требования к производственному персоналу”.

Палли М. Справочник совершенного хозяина ресторана: 100 идей для достижения превосходства в конкурентной борьбе. М.: “Современные ресторанные и гостиничные технологии”, 1999.

Папирян Г. А. Менеджмент в индустрии гостеприимства: отели и рестораны: Учеб. пос. М.: Экономика, 2000.

Пряникова Ю. Очевидные секреты ресторанного бизнеса / / Компаньон. Киев, 2002. 30 июня.

Радченко Л. А. Организация производства на предприятиях общественного питания: Учеб. пос. Ростов-на-Дону.: Феникс, 2001.

СанПиН 2.2.4.548-96 “Санитарные правила для предприятий общественного питания”.

СанПиН 42-123-4117-86 “Санитарные правила. Условия и сроки хранения особо скоропортящихся продуктов”.

Салий В. В. Маркетинг в общественном питании: Учеб. пос. Новосибирск, 1999.

Сборник технологических нормативов. М.: Пчелка, 1994, 1996.

Соболева С. По ресторанам национальной кухни / / Чук и Гек. 2003. №8.

Соколинская Н. И. Бизнес-карта-98. Сервис: гостиницы, рестораны, казино, дискотеки, автосервис, охранные фирмы. Россия: Справочник. М.: Бизнес-карта, 1998.

Столярова А. Ресторанная недвижимость: успеть первыми / / Мое дело. Ресторан. 2003. №5.

Стюарт Т. Клиентом дорожить умейте / / За рубежом, 1996, №12.

Уильям Л. Карл. Организация обслуживания на предприятиях массового питания / пер. с английского. М.: Сирин, 2002.

Уокер Д. Введение в гостеприимство / пер. с английского. М.: ЮНИТИ, 1999.

Усов В. В. Организация производства на предприятиях общественного питания. М.: Академия, 2003.

Эванс Д., Берман Б. Маркетинг. М.: Экономика, 1993.

Приложения
Приложение I
Утвержден

Постановлением Госстандарта РФ

от 29 июня 1994 г. N 181

Дата введения 01.01.95

ГОСУДАРСТВЕННЫЙ СТАНДАРТ РОССИЙСКОЙ ФЕДЕРАЦИИ

МОДЕЛЬ ОБЕСПЕЧЕНИЯ КАЧЕСТВА УСЛУГ

ГОСТ Р 50691-94

MODEL FOR QUALITY ASSURANCE SERVICE

Предисловие
1. Разработан и внесен Техническим комитетом ТК 342 “Услуги населению”.

2. Принят и введен в действие Постановлением Госстандарта России от 29.06.94 N 181.

3. Настоящий стандарт представляет собой аутентичный текст ИСО 9002-87 “Системы качества. Модель обеспечения качества при производстве и монтаже”.

4. Введен впервые.

1. Область применения

Настоящий стандарт устанавливает основные требования к системам обеспечения качества услуг в соответствии с международными стандартами ИСО 9004.2, 9002 и направлен на обеспечение достижения необходимого качества предоставляемых потребителю услуг.

До прямого применения данного документа в качестве государственного стандарта распространение его осуществляет ВНИИКИ.

Стандарт предназначен для сертификации систем качества услуг, а также оценки систем качества на предприятиях, оказывающих услуги населению.

2. Определения

В настоящем стандарте применяют следующие термины:

Услуга — результат непосредственного взаимодействия исполнителя и потребителя, а также собственной деятельности исполнителя по удовлетворению потребности потребителя.

Примечание. По функциональному назначению услуги, оказываемые населению, подразделяют на две группы:

— материальные услуги, обеспечивающие восстановление (изменение, сохранение) потребительских свойств изделий или изготовление новых изделий по заказу граждан, а также перевозку грузов и людей. В частности, к материальным услугам могут быть отнесены бытовые услуги, связанные с ремонтом и изготовлением изделий, жилищно-коммунальные услуги, услуги общественного питания, услуги транспорта и т. д.;

— социально-культурные услуги, обеспечивающие поддержание и восстановление здоровья, духовное и физическое развитие личности, повышение профессионального мастерства. В частности, к социально-культурным услугам могут быть отнесены медицинские услуги, услуги культуры, туризма, образования и т. д.

Качество услуги — совокупность характеристик услуги, определяющих ее способность удовлетворять установленные или предполагаемые потребности потребителя.

Система качества — совокупность организационной структуры, ответственности, процедур, процессов и ресурсов, обеспечивающая осуществление общего руководства качеством.

Обслуживание — деятельность исполнителя при непосредственном контакте с потребителем услуги.

Потребитель — гражданин, получающий, заказывающий либо имеющий намерение получить или заказать услуги для личных нужд.

Сервисная организация (исполнитель услуги) — предприятие, организация, учреждение или гражданин — предприниматель, оказывающие услуги.

3. Требования к системе качества услуг

3.1. Ответственность руководства

3.1.1. Политика в области качества

Руководство сервисной организации должно определить и документально оформить политику в области качества, представляющую задачи, основные направления и цели сервисной организации в области качества. Руководство сервисной организации, которое несет ответственность за политику в области качества, должно обеспечить ее разъяснение и доведение до всех структурных подразделений и работников предприятия.

Ответственность за политику в области качества несет руководитель.

Примечание. Политика сервисной организации в области качества услуг должна быть направлена на реализацию следующих основных задач: удовлетворение потребителя с точки зрения профессиональных стандартов и этики, непрерывное повышение качества услуги, учет требований общества и защиты окружающей среды, эффективность предоставления услуги.

3.1.2. Организация работы по качеству

3.1.2.1. Полномочия и ответственность

В системе качества должны быть четко определены полномочия, ответственность и взаимодействие всего персонала сервисной организации, осуществляющего руководство, исполнение услуг и контроль деятельности, влияющей на качество услуг.

Это, в частности, относится к обслуживающему персоналу, деятельность которого связана с:

1) выявлением и регистрацией претензий, жалоб, рекламаций со стороны потребителей услуг;

2) проведением мероприятий, направленных на их устранение и предупреждение;

3) проверкой выполнения решений.

Для достижения целей в области качества руководитель должен создать структуру системы для эффективного управления.

3.1.2.2. Средства контроля (проверки) и персонал

Сервисная организация должна определять требования к внутренней проверке качества исполнения услуг, обеспечить необходимыми средствами контроля (проверки) и назначить специально обученных сотрудников для ее проведения.

Проверка должна включать контроль, оценку и регулирование процессов исполнения услуг при проектировании (моделировании), производства и обслуживания потребителя. Проверку системы качества процессов исполнения услуг или результата услуг должен проводить персонал, не ответственный за выполнение работ.

3.1.2.3. Представитель руководства

Ответственность за надлежащее выполнение требований, установленных настоящим стандартом, и соответствующие полномочия в организации работы по качеству должны быть возложены на представителя руководства независимо от других возложенных на него обязанностей.

3.1.3. Анализ функционирования системы качества со стороны руководства

Систему качества, разработанную в соответствии с требованиями настоящего стандарта и МС ИСО 9004.2, должно периодически анализировать руководство сервисной организации для того, чтобы можно было убедиться, что она удовлетворяет установленным требованиям и эффективна. Результаты подобных анализов используют для подтверждения достижения требуемого качества и эффективности функционирования системы (см. 3.14).

Примечание. Анализ, проводимый руководством, обычно включает оценку результатов внутренних проверок, проводимых непосредственно руководством или представителем руководства, ответственным за функционирование системы.

3.2. Документальное оформление системы качества

Сервисная организация должна разработать и поддерживать в рабочем состоянии документально оформленную систему качества, обеспечивающую соответствие оказываемой услуги установленным требованиям.

Это включает следующее:

а) подготовку документально оформленных процедур управления качеством в соответствии с требованиями настоящего стандарта;

б) эффективное применение документированных процедур и инструкций системы качества.

Примечание. Соответствие системы качества установленным требованиям обеспечивается:

а) наличием планов и руководства по качеству;

б) определением и приобретением необходимого контрольно — измерительного и технологического оборудования, технологической оснастки, материальных ресурсов и подбором квалифицированных кадров для обеспечения требуемого качества услуг;

в) определением приемлемых стандартов с точки зрения заложенных в них показателей и требований, включая требования, содержащие субъективный элемент (социологическая оценка удовлетворенности потребителя качеством услуги);

г) обеспечением соответствия процессов проектирования, предоставления услуги и контроля требованиям документации;

д) подготовкой отчетов по качеству (см. 3.15).

3.3. Взаимодействие с потребителем

Эффективное взаимодействие с потребителем включает информацию о:

— характеристике услуги, ее области деятельности, доступности и затратах времени на ее предоставление;

— ожидаемой стоимости услуги;

— взаимосвязи между качеством услуги, условиями ее предоставления и стоимостью;

— возможности влияния потребителей на качество услуги;

— адекватных и легкодоступных средствах для эффективного общения;

— возможности получения оценки качества услуги потребителем;

— установлении взаимосвязи между предложенной услугой и реальными потребностями потребителя.

3.4. Процедуры разработки, ведения и обеспечения документацией

Сервисная организация должна установить процедуры разработки, утверждения, ведения и обеспечения всеми документами и данными, относящимися к системе.

Документация должна быть рассмотрена и утверждена полномочным лицом до ее введения в действие.

Все составляющие, требования и положения системы качества, принятые сервисной организацией, должны быть систематически и упорядоченно документированы в виде планов, методик, стандартов предприятий, инструкций и протоколов.

Сервисная организация должна установить и поддерживать в рабочем состоянии процедуры ведения всех необходимых документов и форм, банка данных, относящихся к требованиям настоящего стандарта.

Такие требования должны обеспечивать:

а) предоставление документов на все производственные участки, где выполняются работы, обеспечивающие эффективное функционирование системы качества;

б) своевременное изъятие устаревшей документации;

в) включение изменений в документацию (ее актуализация).

Следует разработать основной перечень процедур, определяющих порядок постоянного пересмотра документов.

3.5. Материально-техническое обеспечение качества услуг

3.5.1. Сервисная организация должна обеспечить соответствие установленным требованиям приобретаемой ею продукции (материалов, комплектующих изделий, оборудования, инструмента) или услуг, необходимых для осуществления производственной деятельности.

3.5.2. Сервисная организация должна выбирать поставщиков необходимой продукции на основе их способности удовлетворять установленным в системе требованиям, включая требования к качеству. Сервисная организация должна определять и вести регистрацию удовлетворяющих ее поставщиков.

3.5.3. Система качества должна предусматривать материально-техническое обеспечение сервисной организации (исполнителя услуги) всеми необходимыми ресурсами (материалами, комплектующими изделиями, оборудованием, инструментами и др.).

3.5.4. Сервисная организация должна устанавливать и поддерживать в рабочем состоянии процедуры проверки и хранения материалов и изделий, предоставляемых ей потребителем (заказчиком).

3.5.5. Договоры на поставку продукции или оказание услуг должны содержать точное описание заказанной продукции или получаемых услуг, включая:

1) наименование продукции или услуги, тип, вид, модель, класс, сорт или другую точную информацию;

2) нормативные и технические документы (технические условия, техническое описание, чертежи, требования к технологическому процессу, инструкции по контролю и другие соответствующие исходные данные, включая требования к апробации).

3.5.6. Сервисная организация должна осуществлять входной контроль поступающих комплектующих изделий, материалов и полуфабрикатов, а также контроль качества услуг сторонних организаций.

3.5.7. Сервисная организация должна устанавливать и обеспечивать процедуры проверки и хранения материалов и изделий потребителя услуг. Все случаи потери материалов и изделий, нанесения ущерба или непригодности их к использованию должны быть зарегистрированы, а потребитель проинформирован об этом.

3.6. Идентификация выполненных услуг и их результатов

Сервисная организация, в случае необходимости, должна устанавливать и поддерживать в рабочем состоянии методы идентификации (например, маркировкой и этикетированием) изделий, материалов, комплектующих изделий, результатов выполненной услуги, а также технической и технологической документации (квитанции, наряды, паспорта заказов и т. д.). Это осуществляется с целью обеспечения прослеживания, использования или определения местонахождения данного объекта, чтобы выявить, например, возможные причины брака. Идентификация необходима на всех этапах предоставления услуги.

3.7. Управление процессами

3.7.1. Сервисная организация должна определить, спланировать и обеспечить выполнение производственных процессов предоставления услуги в управляемых условиях.

Управляемые условия должны включать следующее:

1) документированные рабочие инструкции, определяющие способы производства (технологии) обслуживания, использование подходящего производственного оборудования и производственной среды, соответствие стандартам и программам качества;

2) регулирование и управление процессами предоставления услуги;

3) утверждение процесса оказания услуги и выбор оборудования, если в этом есть необходимость;

4) критерии работы, которые должны быть определены в виде стандартов или на основе представительных выборок.

3.7.2. Проверку качества услуги и процесса ее предоставления следует проводить на соответствие обязательным требованиям нормативных документов, параметрам технического описания и технологии исполнения услуги. В ходе контроля качества следует подготавливать и использовать данные по этапам обслуживания, проверкам качества, жалобам и рекламациям потребителя, результатам социологического опроса.

3.7.3. Необходимо определить контрольные точки основных этапов процесса предоставления услуг, которые подлежат проверке и контролю, и методы контроля (проверки) в зависимости от вида услуги, организационной структуры предприятия, важности характеристики и сложности контроля (проверки) на данном этапе.

3.7.4. При установлении отклонений в процессе предоставления услуги должны быть приняты меры, направленные на его корректировку.

Программа качества или документированные процедуры окончательного контроля и испытаний должны предусматривать, чтобы все виды контроля (проверки), включая специальные, полностью проводились либо при приемке, либо в процессе производства, а результаты удовлетворяли предъявляемым требованиям.

Сервисная организация должна проводить окончательный контроль (проверку) в соответствии с программой качества или документированными процедурами с целью доказательства соответствия услуги установленным требованиям.

3.7.5. Для специальных процессов при оказании услуг, результаты которых нельзя в полной степени проверить последующим контролем (например, морально-психологическое, физическое состояние потребителя в результате взаимодействия исполнителя и потребителя; отклонение характеристик услуги от требований потребителя), результаты могут быть оценены косвенными методами. При этом целесообразно предусматривать наиболее полный объем профилактических мероприятий и осуществлять контроль за их проведением.

3.8. Контроль и оценка качества услуги

3.8.1. Сервисная организация обязана:

1) проверять и идентифицировать услугу в соответствии с документированными процедурами;

2) устанавливать соответствие услуги определенным требованиям с помощью методов регулирования технологических процессов и процессов управления;

3) обеспечить самоконтроль персонала, предоставляющего услугу, как составную часть процесса контроля;

4) обеспечить приоритет потребителя в оценке качества услуг;

5) ввести практику регулярной оценки степени удовлетворенности потребителя услуг путем проведения социологических опросов.

Сравнение оценок потребителя и исполнителя услуги следует проводить постоянно, чтобы оценить совместимость двух мер качества и провести корректирующие действия, определить, насколько деятельность исполнителя услуг отвечает требованиям потребителя.

Результаты контроля (оценки) должны регистрироваться.

3.9. Анализ соответствия качества услуг требованиям потребителя

Исполнитель услуги должен разработать и поддерживать в рабочем состоянии процедуры, обеспечивающие получение информации от потребителя услуги.

Анализ информации, получаемой от потребителя, необходим для того, чтобы обеспечить:

1) правильное установление требований к услуге и условиям обслуживания и их отражение в документации;

2) разрешение вопросов, связанных с расхождением требований, заложенных в систему, от требований потребителя;

3) уверенность исполнителя услуги в своей способности выполнить требования потребителя.

Примечание. Источниками получения соответствующей информации от потребителя являются: социологические обследования, информация обществ потребителей, средств массовой информации, муниципальных органов управления.

3.10. Контроль системы измерений

Сервисная организация должна обеспечить на всех этапах предоставления услуги контроль и регулировку применяемых в технологическом процессе контрольно-измерительных приборов независимо от того, являются ли они его собственностью или взяты на прокат. Погрешности измерения должны быть известны и совместимы с требованиями функциональной пригодности проводимых измерений.

3.11. Действия по выявлению услуги ненадлежащего качества

3.11.1. Сервисная организация должна определить процедуры по выявлению отклонений предоставляемой услуги от требований, установленных в документах системы, обязательных требований нормативных документов и условий договора с потребителем (квитанции, путевки, абонементы).

3.11.2. Должен быть определен орган (лицо), несущий ответственность за проведение анализа и необходимых действий с услугой ненадлежащего качества и процедуры по устранению выявленных недостатков (повторное выполнение, переделка, уценка и т. д.).

3.11.3. Исправленные результаты услуг, повторно оказанные услуги должны быть проверены в соответствии с документированными и регламентированными процедурами и зарегистрированы.

3.12. Корректирующие воздействия

3.12.1. Корректирующие воздействия следует проводить при обнаружении ненадлежащего качества предоставляемой услуги, применении несоответствующего оборудования и документации, нарушении технологического процесса, условий и сроков предоставления услуги и т. д.

3.12.2. Порядок проведения корректирующего воздействия:

— регистрация отклонения;

— анализ причин, несоответствий, вплоть до первопричины, для определения необходимого корректирующего воздействия;

— проведение профилактических действий для решения проблемы;

— корректирующее воздействие;

— контроль за мерами корректирующего воздействия;

— оценка эффективности последствий.

3.13. Погрузочно-разгрузочные работы, хранение, транспортирование, упаковка и доставка

3.13.1. Сервисная организация должна устанавливать, документально оформлять и поддерживать в рабочем состоянии методы и средства для погрузочно-разгрузочных работ, предупреждающие возможность нанесения материального ущерба имуществу потребителя.

3.13.2. Сервисная организация должна предоставлять надежные помещения для хранения сырья, материалов, комплектующих, отремонтированных, вычищенных и др. изделий, исключающие нанесение ущерба или потерю до их использования, выдачи потребителю.

3.13.3. Сервисная организация должна обеспечивать сохраняемость качества выполненной услуги (результатов услуги), включая реализацию (доставку) потребителю.

3.14. Регистрация данных о качестве

Сервисная организация должна устанавливать и поддерживать в рабочем состоянии процедуры сбора, заполнения, хранения, ведения и изъятия зарегистрированных данных о качестве (рекламаций, жалоб, результатов технического контроля) услуги, данных о проверке знаний производственного персонала и др.

Регистрацию данных о качестве следует проводить для подтверждения достижения требуемого качества услуг и эффективности действия системы качества.

Все зарегистрированные данные о качестве должны быть легко читаемы и относиться только к определенной услуге. Сроки хранения зарегистрированных данных должны быть представлены в письменном виде.

3.15. Внутренняя проверка качества

Сервисная организация должна осуществлять внутренние проверки качества с целью проверки соответствия деятельности в области качества запланированным мероприятиям и определения эффективности функционирования системы качества.

Проверку следует планировать на основе состояния и важности различных видов деятельности.

Проверки и последующие мероприятия следует проводить в соответствии с документально оформленными процедурами. Результаты проверок следует оформлять документально и доводить до сведения персонала, ответственного за проверенный участок работы. Руководство, ответственное за этот участок, должно осуществлять своевременные корректирующие мероприятия и устранять недостатки, выявленные в процессе проверки (см. 3.12).

3.16. Подготовка кадров

Сервисная организация должна разрабатывать и поддерживать в рабочем состоянии процедуры определения потребностей и проведения обучения всего персонала, ответственного за работы, влияющие на качество.

Персонал, ответственный за эту работу, должен иметь соответствующую квалификацию (подтвержденную аттестатом, тестированием), знания и опыт, отвечающие установленным требованиям. Данные об обучении следует регистрировать (см. 3.14).

3.17. Статистические методы

В случае необходимости сервисная организация должна разрабатывать процедуры, обеспечивающие выбор статических методов, необходимых при сборе данных и их применении в процессе контроля (проверки) качества, при отработке технологического процесса, анализе дефектов, прогнозировании спроса и требований потребителя, обработке результатов социологического обследования по удовлетворенности потребителей качеством услуг и условий обслуживания.

Приложение II
Утвержден

Постановлением Госстандарта РФ

от 21 августа 1996 г. N 524

Дата введения 01.01.97

ГОСУДАРСТВЕННЫЙ СТАНДАРТ РОССИЙСКОЙ ФЕДЕРАЦИИ

ОБЩЕСТВЕННОЕ ПИТАНИЕ

ТРЕБОВАНИЯ К ОБСЛУЖИВАЮЩЕМУ ПЕРСОНАЛУ

ГОСТ Р 50935-96

PUBLIC CATERING

REQUIREMENTS FOR ATTENDING PERSONNEL

Предисловие

1. Разработан и внесен Техническим комитетом по стандартизации ТК 347 “Услуги торговли и общественного питания”.

2. Принят и введен в действие Постановлением Госстандарта России от 21 августа 1996 г. N 524.

3. Введен впервые.

1. Область применения

Настоящий стандарт устанавливает требования к обслуживающему персоналу предприятий общественного питания различных типов и классов независимо от форм собственности.

Стандарт применяется при проведении сертификации услуг общественного питания, а также может быть использован при присвоении квалификации обслуживающему персоналу.

Требования по безопасности изложены в 4.7, 4.8.

2. Нормативные ссылки

В настоящем стандарте использована ссылка на следующий стандарт:

ГОСТ Р 50647-94 Общественное питание. Термины и определения.

3. Определения

В настоящем стандарте применяют следующие термины с соответствующими определениями:

3.1. Услуга общественного питания — результат деятельности предприятий и граждан — предпринимателей по удовлетворению потребностей населения в питании и проведении досуга (ГОСТ Р 50647).

3.2. Процесс обслуживания — совокупность операций, выполняемых исполнителем при непосредственном контакте с потребителем услуг при реализации кулинарной продукции и организации досуга (ГОСТ Р 50647).

3.3. Метод обслуживания потребителей — способ реализации потребителям продукции общественного питания (ГОСТ Р 50647).

3.4. Форма обслуживания потребителей — организационный прием, представляющий собой разновидность или сочетание методов обслуживания потребителей продукции общественного питания (ГОСТ Р 50647).

4. Общие требования к обслуживающему персоналу

4.1. К обслуживающему персоналу предприятия относятся: метрдотель (администратор зала), официант, бармен, повар, занимающийся отпуском продукции на раздаче, буфетчик, кассир, гардеробщик, швейцар, продавец магазина (отдела) кулинарии.

4.2. При установлении требований к обслуживающему персоналу учитываются следующие критерии оценки:

— уровень профессиональной подготовки и квалификации, в том числе теоретические знания и умение применить их на практике;

— способность к руководству (для метрдотеля);

— знание и соблюдение профессиональной этики поведения;

— знание нормативных и руководящих документов, касающихся профессиональной деятельности.

4.3. Обслуживающий персонал предприятий всех типов и классов независимо от форм собственности должен проходить инструктаж с целью ознакомления с правилами внутреннего распорядка и организацией работы предприятия.

4.4. Функции, обязанности, права и ответственность обслуживающего персонала должны быть изложены в их должностных инструкциях и утверждены руководителем предприятия.

4.5. Должностные инструкции обслуживающего персонала разрабатывает администрация предприятия, исходя из требований настоящего стандарта, тарифно-квалификационного справочника работ и профессий (1) с учетом особенностей работы каждого предприятия и требований действующего законодательства.

4.6. Руководитель предприятия должен систематически совершенствовать знания, квалификацию и профессиональное мастерство персонала на основе его теоретической подготовки и практической деятельности.

4.7. Обслуживающий персонал должен обеспечить безопасность жизни и здоровья потребителей, а также сохранность их имущества при обслуживании на предприятии. Весь персонал должен пройти подготовку по безопасным методам работы (2).

4.8. К обслуживающему персоналу предприятий всех типов и классов предъявляют следующие общие требования:

— знание и соблюдение должностных инструкций и правил внутреннего распорядка предприятия;

— соблюдение требований санитарии, правил личной гигиены и гигиены рабочего места (5);

— знание и соблюдение мер пожарной безопасности, правил охраны труда и техники безопасности;

— обладание общей культурой, соблюдение профессиональной этики в процессе обслуживания потребителей;

— знание требований нормативных документов на продукцию и услуги общественного питания;

— повышение квалификации всех категорий работников (не реже одного раза в 5 лет, кроме гардеробщика и швейцара).

4.9. Обслуживающий персонал предприятия должен быть одет в форменную или санитарную одежду и обувь установленного для данного предприятия образца, находящуюся в хорошем состоянии без видимых повреждений и загрязнений.

Форменная одежда швейцара, гардеробщика, метрдотеля, официанта и бармена в ресторанах и барах всех классов должна обеспечивать стилевое единство на предприятии.

Работники предприятия на форменной одежде должны носить служебный значок с эмблемой предприятия и указанием должности и профессии.

4.10. Все работники предприятия должны подлежать периодическому медицинскому освидетельствованию (3). При поступлении на работу персонал предприятия обязан пройти медицинский осмотр и прослушать курс по санитарно — гигиенической подготовке (5).

В процессе работы на предприятии обслуживающий персонал периодически, не реже одного раза в 2 года, должен сдавать экзамены по санитарному минимуму.

На каждого работника должна быть заведена личная медицинская книжка, в которую вносят результаты медицинских обследований, сведения о перенесенных инфекционных заболеваниях, о сдаче санитарного минимума. К работе на предприятии не допускаются лица, являющиеся источником инфекционных заболеваний (5).

4.11. Профессиональными этическими нормами поведения персонала являются: вежливость, тактичность, внимательность и предупредительность в отношениях с потребителями в пределах своих должностных обязанностей. Персонал должен уметь создать на предприятии атмосферу гостеприимства, в отношении потребителей проявлять доброжелательность и терпение, быть выдержанным, обладать способностью избегать конфликтных ситуаций.

4.12. В ресторанах и барах класса люкс и высший должен работать обслуживающий персонал, знакомый со спецификой кулинарии и обслуживания в других государствах.

5. Требования к конкретным должностям и профессиям обслуживающего персонала

5.1. Требования к метрдотелю (администратору зала)

5.1.1. Метрдотель (администратор зала) должен иметь профессиональную подготовку.

5.1.2. Знать основы трудового законодательства, положения Закона РФ “О защите прав потребителей”, Правила производства и реализации продукции (услуг) общественного питания (4), отраслевые руководящие документы, касающиеся его профессиональной деятельности, в том числе по сертификации услуг.

5.1.3. Нести ответственность за подготовку зала к обслуживанию, соблюдение режима работы предприятия, за поддержание в зале надлежащего порядка.

5.1.4. Знать и соблюдать правила и технические приемы обслуживания потребителей, основные правила этикета и сервировки столов.

5.1.5. Знать основные товароведные, технологические, санитарные показатели качества продуктов питания, кулинарной продукции.

5.1.6. Знать традиционные методы приготовления кулинарной продукции, напитков и правила их подачи.

5.1.7. Знать в пределах разговорного минимума иностранный язык международного общения и профессиональную терминологию (для работающих в ресторанах и барах класса люкс и высший).

5.1.8. Знать особенности оформления и подачи национальных, фирменных и заказных блюд, блюд иностранных кухонь (для работающих в ресторанах и барах класса люкс и высший).

5.1.9. Знать особенности обслуживания торжеств и других специальных мероприятий, а также отдельных контингентов потребителей.

5.1.10. Знать и соблюдать правила международного этикета, технику и специфику обслуживания иностранных потребителей (для предприятий класса люкс и высший).

5.1.11. Осуществлять контроль за обслуживанием потребителей официантами и барменами.

5.1.12. Обеспечивать в зале доброжелательную атмосферу, располагающую к отдыху потребителей, рассматривать претензии потребителей, связанные с обслуживанием, и принимать по ним решения.

5.1.13. Организовывать обслуживание престарелых и инвалидов (в залах кафе, столовых, закусочных с самообслуживанием).

5.1.14. Знать расположение средств противопожарной защиты и сигнализации, а также правила пользования ими.

5.1.15. Организовывать эвакуацию потребителей из предприятия в экстремальных ситуациях, обеспечивать вызов милиции, скорой помощи, пожарной команды при необходимости.

5.2. Требования к официанту

5.2.1. Официант должен иметь профессиональную подготовку.

5.2.2. Знать и уметь применять на практике правила и технические приемы обслуживания потребителей, основные правила этикета, правила сервировки стола.

5.2.3. Знать виды и назначение столовой посуды, приборов, столового белья, применяемых при обслуживании потребителей.

5.2.4. Знать правила и очередность подачи блюд, напитков, требования к их оформлению и температуре, соответствие ассортимента вино-водочных изделий характеру подаваемых блюд.

5.2.5. Уметь составлять меню для банкетов, официальных и неофициальных приемов.

5.2.6. Знать правила международного этикета, технику и специфику обслуживания иностранных потребителей (для работающих в ресторанах и барах класса люкс и высший).

5.2.7. Знать особенности приготовления, оформления и подачи национальных, фирменных и заказных блюд, блюд иностранных кухонь (для работающих в ресторанах и барах класса люкс и высший).

5.2.8. Знать особенности обслуживания приемов, банкетов, торжеств и др. специальных мероприятий, а также отдельных контингентов потребителей.

5.2.9. Знать характеристики блюд и напитков, уметь предложить их потребителю и предоставить краткую информацию о них в процессе обслуживания.

5.2.10. Знать в пределах разговорного минимума иностранный язык и профессиональную терминологию.

5.2.11. Знать правила эксплуатации контрольно-кассовых аппаратов, порядок оформления счетов и расчета по ним с потребителями.

5.2.12. Знать формы расчетов с потребителями, в том числе с иностранной валютой и кредитными карточками.

5.2.13. Знать основы психологии и соблюдать при обслуживании принципы профессиональной этики.

5.2.14. В целях обеспечения безопасности потребителей при обслуживании официант обязан быть осторожным и внимательным при сервировке стола, транспортировании подносов с блюдами по залу, переносе обеденных приборов и посуды: следить за состоянием пола в зале и около раздачи.

5.3. Требования к бармену

5.3.1. Бармен должен иметь профессиональную подготовку.

5.3.2. Знать основные правила этикета и технику обслуживания потребителей за барной стойкой и в зале.

5.3.3. Знать ассортимент, рецептуры, технологию приготовления, правила оформления и подачи алкогольных, слабоалкогольных коктейлей, напитков, а также закусок, блюд и кондитерских изделий.

5.3.4. Знать правила международного этикета, специфику и технику обслуживания иностранных потребителей (для работающих в барах класса люкс и высший).

5.3.5. Знать иностранный язык международного общения в пределах разговорного минимума.

5.3.6. Знать виды и назначение инвентаря, столовой посуды, приборов, оборудования, используемых при приготовлении и отпуске напитков и закусок.

5.3.7. Знать и соблюдать условия и сроки хранения кулинарной продукции и покупных товаров, температурные режимы подачи напитков и закусок.

5.3.8. Знать правила эксплуатации видео- и звуковоспроизводящей аппаратуры.

5.3.9. Знать правила эксплуатации контрольно — кассовых аппаратов, порядок оформления счетов и расчета по ним с потребителями.

5.3.10. Знать номера телефонов вызова такси, милиции, скорой помощи, пожарной команды и т. п.

5.4. Требования к повару, занимающемуся отпуском блюд на раздаче

5.4.1. Повар, занимающийся отпуском блюд на раздаче (раздатчик), должен иметь специальную подготовку и образование повара.

5.4.2. Знать правила порционирования и отпуска блюд, уметь при отпуске блюд пользоваться специально предназначенным для этого инвентарем.

5.4.3. Знать технологию приготовления, правила оформления и температуру подачи блюд.

5.4.4. Предоставлять потребителям краткую информацию о реализуемых блюдах.

5.4.5. Знать и выполнять требования нормативных документов по условиям и срокам хранения кулинарной продукции.

5.4.6. Знать устройство и соблюдать правила эксплуатации раздаточного оборудования (теплового и холодильного) с целью обеспечения безопасности при обслуживании потребителей.

5.5. Требования к буфетчику

5.5.1. Буфетчик должен иметь профессиональную подготовку.

5.5.2. Знать порядок обслуживания потребителей и расчета с ними.

5.5.3. Производить реализацию кулинарной продукции, покупных весовых товаров потребителю в строгом соответствии с нормами их выхода и отпуска.

5.5.4. Знать и выполнять правила эксплуатации торгово-холодильного оборудования для обеспечения безопасности потребителей в процессе обслуживания.

5.5.5. Знать ассортимент, рецептуру, технологию приготовления реализуемых блюд, закусок и напитков.

5.5.6. Знать правила нарезки продуктов, правила оформления и отпуска блюд, отдельных товаров.

5.5.7. Соблюдать товарное соседство, сроки и температурные режимы хранения блюд, полуфабрикатов, кулинарных изделий и покупных товаров.

5.5.8. Знать виды и назначение используемой посуды, приборов и инвентаря.

5.5.9. Знать способы, правила размещения и выкладки товаров на буфетных стойках и прилавках, режимы хранения продуктов в холодильных шкафах.

5.5.10. Знать краткую товароведно-технологическую и кулинарную характеристику реализуемых товаров и продукции.

5.5.11. Знать способы и правила упаковки товаров и продукции.

5.5.12. Знать правила эксплуатации контрольно-кассовых аппаратов, правила подсчета стоимости покупки и расчета с потребителями.

5.6. Требования к кассиру

5.6.1. Кассир должен иметь профессиональную подготовку.

5.6.2. Знать порядок выполнения кассовых операций, правила расчета с потребителем.

5.6.3. Знать ассортимент реализуемой продукции, ее выход и цены на продукцию и оказываемые услуги.

5.6.4. Знать признаки платежеспособности государственных денежных знаков, порядок получения, хранения и выдачи денежных средств и ценных бумаг.

5.6.5. Знать устройство и правила эксплуатации контрольно-кассовых аппаратов различных систем.

5.7. Требования к гардеробщику

5.7.1. Гардеробщик должен пройти инструктаж по правилам работы.

5.7.2. Знать правила приема и хранения личных вещей потребителей.

5.7.3. Принимать от потребителей на хранение верхнюю одежду, головные уборы, обувь и др. личные вещи (зонты, сумки, портфели) и нести ответственность за их сохранность в установленном порядке.

5.7.4. Оказывать помощь пожилым людям, инвалидам и женщинам в процессе обслуживания.

5.7.5. Оказывать при необходимости потребителям услуги в виде чистки или мелкого ремонта верхней одежды (пришивание вешалки или пуговицы).

5.7.6. Нести ответственность за принятые на хранение ценности потребителей.

5.8. Требования к швейцару

5.8.1. Швейцар должен пройти инструктаж по правилам работы.

5.8.2. Знать правила обслуживания потребителей на данном предприятии.

5.8.3. Знать расположение средств противопожарной защиты и сигнализации, а также правила пользования ими.

5.8.4. Информировать потребителей о размещении залов и наличии свободных мест в них, местонахождении ближайших предприятий общественного питания.

5.8.5. Следить за исправностью входных и внутренних дверей на предприятии, световой рекламой, а также за санитарным состоянием вестибюля и территории около входных дверей.

5.8.6. Знать номера телефонов вызова такси, милиции, скорой помощи, пожарной команды и т. п.

5.9. Требования к продавцу магазина (отдела) кулинарии

5.9.1. Продавец магазина (отдела) кулинарии должен иметь специальную подготовку.

5.9.2. Знать порядок обслуживания потребителей в магазинах кулинарии.

5.9.3. Знать ассортимент и краткую характеристику реализуемых в магазине полуфабрикатов, кулинарных и кондитерских изделий.

5.9.4. Знать ассортимент и товароведную характеристику покупных товаров, признаки их недоброкачественности и порядок списания продуктов.

5.9.5. Знать сроки и условия хранения реализуемых полуфабрикатов, кулинарных и кондитерских изделий (температурные режимы, товарное соседство).

5.9.6. Знать и соблюдать правила эксплуатации торгово-технологического оборудования.

5.9.7. Знать виды, назначение инвентаря, посуды и инструментов, используемых при обслуживании потребителей.

5.9.8. Знать правила размещения и выкладки продукции в витринах, способы упаковки товаров.

5.9.9. Знать правила работы контрольно-кассовых аппаратов и их эксплуатации, правила подсчета стоимости покупки и расчета с потребителями.

Приложение III (информационное)
БИБЛИОГРАФИЯ

(1) Единый тарифно-квалификационный справочник работ и профессий рабочих, утвержденный Постановлением Госкомтруда СССР и ВЦСПС, N 55 / 4-85 от 18.02.86; N 4 / 1—16 от 07.01.86.

(2) Правила охраны труда на предприятиях массового питания, утвержденные Комитетом Российской Федерации по торговле, N 43 от 28.06.93.

(3) Приказ Министерства здравоохранения СССР “О совершенствовании системы медицинских осмотров трудящихся и водителей индивидуальных транспортных средств” N 555 от 29.09.89.

(4) Правила производства и реализации продукции (услуг) общественного питания. Постановление Российской Федерации N 332 от 13.04.93.

(5) Санитарные правила для предприятий общественного питания, включая кондитерские цехи и предприятия, вырабатывающие мягкое мороженое. 42-123-5777-91.

ГОСУДАРСТВЕННЫЙ СТАНДАРТ РОССИЙСКОЙ ФЕДЕРАЦИИ

ОБЩЕСТВЕННОЕ ПИТАНИЕ

КЛАССИФИКАЦИЯ ПРЕДПРИЯТИЙ

ГОСТ Р 50762-95

Public catering. Classification of enterprises

Предисловие
1. Разработан и внесен Техническим комитетом 347 “Услуги торговли и общественного питания”.

2. Принят и введен в действие Постановлением Госстандарта России от 05.04.95 N 198.

3. Введен впервые.

1. Область применения

Настоящий стандарт устанавливает классификацию предприятий общественного питания, общие требования к предприятиям общественного питания различных типов и классов.

Положения настоящего стандарта распространяются на предприятия общественного питания различных организационно — правовых форм.

Стандарт пригоден для целей сертификации при присвоении и подтверждении типа и класса предприятиям общественного питания.

2. Нормативные ссылки

В настоящем стандарте использованы ссылки на следующие стандарты:

ГОСТ 12.1.004-91 ССБТ Пожарная безопасность. Общие требования;

ГОСТ Р 50647-94 Общественное питание. Термины и определения;

СНиП 2.08.02-89 Общественные здания и сооружения;

СНиП 11-4-79 Естественное и искусственное освещение;

СанПиН 42-123-4117-86 Санитарные правила. Условия, сроки хранения особо скоропортящихся продуктов;

СанПиН 42-123-5777-91 Санитарные правила для предприятий общественного питания, включая кондитерские цехи и предприятия, вырабатывающие мягкое мороженое;

МБТ 5061-89 Медико-биологические требования и санитарные нормы качества продовольственного сырья и продуктов, утвержденные Минздравом СССР 01.08.89.

3. Определения

В настоящем стандарте применяют следующие термины с соответствующими определениями:

3.1. Предприятие общественного питания — предприятие, предназначенное для производства кулинарной продукции, мучных кондитерских и булочных изделий, их реализации и (или) организации потребления (ГОСТ Р 50647).

3.2. Тип предприятия общественного питания — вид предприятия с характерными особенностями обслуживания, ассортимента реализуемой кулинарной продукции и номенклатуры предоставляемых потребителям услуг.

3.3. Класс предприятия общественного питания — совокупность отличительных признаков предприятия определенного типа, характеризующая качество предоставляемых услуг, уровень и условия обслуживания.

3.4. Ресторан — предприятие общественного питания с широким ассортиментом блюд сложного приготовления, включая заказные и фирменные; винно-водочные, табачные и кондитерские изделия, повышенным уровнем обслуживания в сочетании с организацией отдыха.

3.5. Бар — предприятие общественного питания с барной стойкой, реализующее смешанные, крепкие алкогольные, слабоалкогольные и безалкогольные напитки, закуски, десерты, мучные кондитерские и булочные изделия, покупные товары.

3.6. Кафе — предприятие по организации питания и отдыха потребителей с предоставлением ограниченного по сравнению с рестораном ассортимента продукции. Реализует фирменные, заказные блюда, изделия и напитки.

3.7. Столовая — общедоступное или обслуживающее определенный контингент потребителей предприятие общественного питания, производящее и реализующее блюда в соответствии с разнообразным по дням недели меню.

3.8. Закусочная — предприятие общественного питания с ограниченным ассортиментом блюд несложного приготовления из определенного вида сырья и предназначенное для быстрого обслуживания потребителей.

4. Классификация предприятий общественного питания

4.1. Настоящий стандарт предусматривает следующие типы предприятий общественного питания: ресторан, бар, кафе, столовая, закусочная.

При определении типа предприятия учитывают следующие факторы:

— ассортимент реализуемой продукции, ее разнообразие и сложность изготовления;

— техническую оснащенность (материальную базу, инженерно техническое оснащение и оборудование, состав помещений, архитектурно — планировочное решение и т. д.);

— методы обслуживания;

— квалификацию персонала;

— качество обслуживания (комфортность, этику общения, эстетику и т. д.);

— номенклатуру предоставляемых потребителям услуг.

4.2. Рестораны и бары по уровню обслуживания и номенклатуре предоставляемых услуг подразделяются на три класса: люкс, высший и первый, которые должны соответствовать следующим требованиям:

“люкс” — изысканность интерьера, высокий уровень комфортности, широкий выбор услуг, ассортимент оригинальных, изысканных заказных и фирменных блюд, изделий для ресторанов, широкий выбор заказных и фирменных напитков, коктейлей — для баров;

“высший” — оригинальность интерьера, выбор услуг, комфортность, разнообразный ассортимент оригинальных, изысканных заказных и фирменных блюд и изделий для ресторанов, широкий выбор фирменных и заказных напитков и коктейлей — для баров;

“первый” — гармоничность, комфортность и выбор услуг, разнообразный ассортимент фирменных блюд и изделий и напитков сложного приготовления для ресторанов, набор напитков, коктейлей несложного приготовления, в том числе заказных и фирменных — для баров.

4.3. Кафе, столовые и закусочные на классы не подразделяют.

4.4. Рестораны различают:

— по ассортименту реализуемой продукции: рыбный, пивной;

— с национальной кухней или кухней зарубежных стран;

— по месту расположения:ресторан при гостинице, вокзале, в зоне отдыха, вагон-ресторан и др.

4.5. Бары различают:

— по ассортименту реализуемой продукции и способу приготовления: молочный, пивной, винный, кофейный, коктейль-бар, гриль-бар;

— по специфике обслуживания потребителей: виде-обар, варьете-бар и др.

4.6. Кафе различают:

— по ассортименту реализуемой продукции: кафе-мороженое, кафе-кондитерская, кафе-молочная;

— по контингенту потребителей: кафе молодежное, детское и др.

4.7. Столовые различают:

— по ассортименту реализуемой продукции: общего типа и диетическая;

— по обслуживаемому контингенту потребителей: школьная, студенческая и др.;

— по месту расположения: общедоступная, по месту учебы, работы.

4.8. Закусочные разделяют:

— по ассортименту реализуемой продукции: общего типа и специализированные (сосисочная, пельменная, блинная, пирожковая, пончиковая, шашлычная, чайная, пиццерия, гамбургерная и т. д.).

4.9. Рестораны, кафе и бары сочетают производство, реализацию и организацию потребления продукции с организацией отдыха и развлечений потребителей.

5. Общие требования к предприятиям общественного питания

5.1. На предприятиях общественного питания любого типа и класса должны обеспечиваться безопасность жизни и здоровья потребителей и сохранность их имущества при условии соблюдения “Правил производства и реализации продукции общественного питания”, утвержденных Постановлением Правительства РФ от 13.04.93 N 332, санитарных и технологических норм и правил, а также требований пожарной и электробезопасности.

5.2. На предприятиях общественного питания должны выполняться требования нормативных документов по безопасности услуг:

— санитарно — гигиенические и технологические требования СанПиН 42-123-5777, СанПиН 42-123-4117, сборники рецептур блюд и кулинарных изделий;

— требования к безопасности продовольственного сырья и продуктов — в соответствии с требованиями МБТ 5061;

— экологической безопасности — СанПиН 42-123-5777, СНиП 2.08.02;

— противопожарной безопасности — ГОСТ 12.1.004;

— электробезопасности — СНиП 11-4.

5.3. Предприятия общественного питания любого типа должны иметь удобные подъездные пути и пешеходные доступы к входу, необходимые справочно-информационные указатели. Прилегающая к предприятию территория должна иметь искусственное освещение в вечернее время.

5.4. На территории, прилегающей к предприятию и доступной для потребителей, не допускается:

— проведение погрузочно-разгрузочных работ;

— складирование тары;

— размещение контейнеров с мусором;

— сжигание мусора, порожней тары, отходов.

Площадки с мусоросборниками должны быть удалены от окон и дверей помещений предприятия не менее чем на 20 м.

5.5. Архитектурно-планировочное решение и конструктивные элементы здания, используемое техническое оборудование должны соответствовать СНиП 2.08.02.

5.6. На предприятии должны быть предусмотрены аварийные выходы, лестницы, инструкции о действиях в аварийной ситуации, система оповещения и средства защиты от пожара.

5.7. Предприятия всех типов и классов должны быть оснащены инженерными системами и оборудованием, обеспечивающими необходимый уровень комфорта, в том числе: горячее и холодное водоснабжение, канализация, отопление, вентиляция, радио- и телефонная связь.

5.8. Вход в предприятие должен обеспечивать одновременное движение двух встречных потоков потребителей на вход и выход. В предприятиях с количеством мест в залах более 50 должны быть предусмотрены отдельные входы и лестницы для потребителей и персонала.

5.9. Предприятие должно иметь вывеску с указанием его типа, класса, форм организации его деятельности, фирменного названия, юридического лица (местонахождение собственника), информацию о режиме работы, об оказываемых услугах.

5.10. В строящихся и реконструируемых предприятиях для обслуживания инвалидов должны быть предусмотрены наклонные пандусы у входных дверей для проезда инвалидных колясок, лифты, площадки для разворота инвалидной коляски в зале, специально оборудованные туалеты.

5.11. Состав помещений для потребителей на предприятиях различных типов и классов должен соответствовать данным Приложения А. В столовых в соответствии со спецификой обслуживаемых контингентов должны предусматриваться специальные зоны обслуживания: залы диетического, лечебно-профилактического питания и др.

5.12. Нормы площади на одно место в зале для различных типов предприятий общественного питания должны соответствовать данным Приложения Б.

5.13. Размещение производственных помещений и оборудования в них должно обеспечивать последовательность проведения технологического процесса производства и реализации продукции, а также соблюдение технологических, санитарных норм и правил.

6. Требования к предприятиям общественного питания различных типов и классов

6.1. Требования к предприятиям общественного питания различных типов и классов подразделяются по следующим направлениям, приведенным в таблицах 1—4.

Таблица 1. Архитектурно-планировочные решения
Требования к архитектурно-планировочным решениям и оформлению предприятий общественного питания различных типов и классов

[image: image10.jpg]TpeGosamms K
TpempHSTISI

THn mpempHsITIL.

pectopan sap
Beic [Mep. Bic [Mep
V0K | i || ™MK | wint |

Kacbe |

crono-
Ban

3aKy-
counan

1. BHewHWiA B

18 MPEANPUATUA

11, Bolmecka CeeToan ¢
aneweitaun oopwneni
o6oran

[image: image11.jpg]2.0¢)0pMIIEHMe 3aN08 U NOMeLLIEHMiA ANA NOTPeBUTeNeN

2.1, VIcnonk3ogaHie uabICkaHHbIX
|neKopaTHEHLX 3NeMeHToR

22, Vicnonssosanne
opHrHansHeX ASKOpaTHEHLIX
3nEMEHTOR (CBETHLHUKOE.
lapanuposok i ap.)

23 Vicnonksoeanie
|neKOpaTHBHLIX 3MeMeHToB, E I N I O A
cosnarowux eanmcteo cTuna

3. Hanuame scTpanti u
TaHUeBaNLHOW NNoLIAKK

4. Hanuuwe GarkeTHoro sana,
OTAeNBHbIX KabuH (kaGuHeToB)

[image: image12.jpg]5. Mukpoknamar

5.1. Cucrema
[KOHAMUMOHHPOBAHHA BO3AYXE C
aeTomaTiieckm nopaepkanven | + | + [- [+
onTuMansHelx NapameTpos

[TemnepaType! 1 BNEKHOCTI

52 Crcrewa semTAnALN,
obecneagaiowan aonycTimsle

napaneTpe! Temneparypel it
BnaxHocTn

<*> — Диетические отделения, специальные зоны для обслуживания преподавателей, учащихся младших классов.

Таблица 2. Мебель, посуда, приборы и белье
Требования к мебели, столовой посуде, приборам, белью

[image: image13.jpg]Tun npesmpusTIS

TpeGosammn K
TpempHsTIIM

pectopan 6ap
Crono [3aky-
gan [couman

Beic- [ren[2%°

it (sl

Bric- [Mep-

1710 |un |

Mok

1.MeGenb

1.0. &) nosiweHHoi
ompoprioctu, coorsercrey- [+ [+ [- |+ |+ | -] - | - -
owyan HTepLepy nomeweHHii

1.0.6) cTanaapTHas,
0Bnerve X KOHCTD YKL
<1>, cooTeercrayowan
Tepsepy noweueii

1.1. Crone!
2) Markoe nokperite

6) nonusdmpHoe nokpeIe. N N I e N I I o

o) rvenmiscioe nowpemie | - | - | - | - [- |- -]+ | +

) CTone, KpoHwTeditel Ans "
npuenta nuw cTos <2>

[image: image14.jpg]1.2 Kpecna (awBarsl,
GanieTion u ap) + |+
[warie (& xonne u

ecritione)

—warie cnognorothmkawn | | 4 | - | & | + | - | - | -
5 ofegentiom ane

|— nonywsriue e -] -

[Fannare CTonos pasniHon
mecriocTy (2.4, 6 MecT ONPeReNATCS € YUETOM KOHKPETHEIX YCTIOBMIA

D)

2. CTonosan nocyaa u npuGope!

2.1 Metannuueckan nocyaa
cTonosle npuGopL

|— w3 wenxvopa unn o N S R I U B
erisunL6epa, W 13
epxasenoued cran

v wepraseiougicran | - | - [+ | - | - |+ |+

|— 13 anominis P I R (O (O (R

[image: image15.jpg]22, oapgoposo-paskcpsan
nocyAa ¢ MOHOrpamMMo#i unu
IxyaoKeCTEHHO
ocbopmmean

<3>

<3

23. Nonyiapcoposas,
barcosan nocyna

24, Coprosan crensHHan
nocyna:

[—XpycTans, xyaoxecTEeHHO
lobopmmenkan nocyna v
LinyBHoro cTekna

|— COPTOBAA CTeKNAHHaA
nocyaa bes pricywca

[— copropan crexnman
nocyaa u3 npeccosakkoro
cTekna

<4>

[image: image16.jpg]3.Cronosoe Genbe

3.1 Cratepn
| Gensie wnn ugeTHeie

ry
<5>

+

<5>

<5> |<5>

|— ckaTepTh pupMeHHbIe

32 Candetin
[uHamBURYansHoro
noneaosanms:

|[— (nonoTHAkbIe)

<6>

<>

|— Gymaicsle

3:3. Cwera cronogoro Genon
nocne obcnyxweaua
norpetimens

<1> Может быть использован в отдельных видах закусочных.

<2> Допускается в отдельных видах кафе.

<3> В тематических ресторанах и ресторанах с национальной кухней классов люкс, высший и барах класса люкс допускается использование посуды из керамики, дерева и т. п.

<4> Допускается применение посуды разового пользования из алюминиевой фольги, картона и т. д.

<5> В специализированных ресторанах и барах классов высший, первый при наличии столов с полиэфирным покрытием или художественно оформленными крышками допускается замена скатертей индивидуальными салфетками из ткани.

<6> Допускается замена индивидуальных салфеток бумажными при отпуске скомплектованных завтраков и обедов.

Таблица 3. Меню и прейскуранты
Требования к оформлению меню и прейскурантов, ассортименту кулинарной продукции для предприятий различных типов и классов

[image: image17.jpg]Tun npeanpusri

TpeGoBanus K pecTopaH Bap axy.
IpempHATHSIM cTono |22
ok [BEE-[M10P | 0,cc[Bo1- Mep kacbe | on [CO%
it (soiit it (soiit Han
1. MeHio M MPEMCKYPaHT ¢ SMENEMO (HUPMEHHSIM SHaKOM) MPeANPUATHS:
|— Ha HaLwoHanEHOM 1 + |+ + |+
pycckom saikax s fets | Flets || Pl] O* .
[—Tunorpacbckum cnocosom |+ [+ | - |+ [+ | - | - - -
|—mawnsonucsmcnocogon | - [- | - | - [- | - |+ | - +
[—odbopmnerwe apyran oo - - -T+]+ N
cnocobam
[— obnowa v MenosanHon
6ymarn, kaproxa, L R A S S N P A -
oxaamenmTens u ap
—osnowacamsnemoitnn | [1 o[o | 4 4] o] - _

pucyHkom

I— ueHHmm

<2

[image: image18.jpg]2. Meuarwan peknama
(MpurnacuTensHole L R B Y
KapTOuKw, GYKNeTs! U Ap.)

3. AccopTumenT

3.1 ACCODTAMGRT, COCTORIMA
[NPEHMY W CTBEHHO U3
OpHTHHANEHEX, KabICKAHHEIX
[3aKa3HbIX M OUPMEHHBIX + + - +
(Gnioa, vaaenwi 1 KanwTkos
[BCEX OCHOBHBIX rPYNN
[kynuHapHOR NpoayM

32 Paskoobpastieii
[accopTnieHT pupmenuix
5mon, et n Hanvmios
cnoxoro npuroTosneHHa

33 PasHoobpashsii
accopmumenT Gnion, uanenwii
I HanTOB, B TOM Hkcre S N I
DHpMEHHbIX, 38Ka3HBIX U ¢
lyse Tom creupanzaLmm

[image: image19.jpg]3.4, AcCopTUMeHT KoKTedined,
nyHwe, (poroe 1 Apyrix

Ve waHHbIX HanHTOB, CoKoB,
[saKycoK, cnanki 5nion,
onaurepcrin waaenn
npenty e cTaeHHO
CocTosuit w3 3aKasHof n
(DOPMEHHOR, & TOM umcne:
HaLHOHANEHOR NORYKLIMK B
cooteeTcremi co
cnewaniaumert

3.5 Koxrerinn, Hannii,
[AECEPTLI, 3aKYCKM HECTOKHOTO
NpHrOTOBNEHIR, 3aKasHEle 1
DHpMEHHLIe HanWTkH,
oTeiny, kynuapHas
nponyis

3.6. Wnpoki accoptiment
oHUTERCKIX U3nenH
npowsiunentoro
nponasoncTea, GpyTos,
B11HHO-BOR10\HIX, TaGAHEIX
y2nenui, GpyKTOBLI U
[HepanHeix Bon

[image: image20.jpg]3.7, Pasoobpashbii
accoprunenT Gnion 1

V3 RN, NOKyNHLIX T0BaPOB,
 yueTo cretuduku
oocnyivsann kormunrertos | - | - [- | - | - [- | -
y paoHoB nuTaHws.

Boawowwa peaniaatius
(DUPMEHHBIX H NOPLIOHHSIX
oion

<> | <>

38 BomonHenvie 0coBo
noxenanui notpebuTens no
roTosnenyo Gnion Ha enay
|y norpeGuTenei

39 Hannme
CKOMNEKTOBaHHAX paLMOHOR
nvTam (3a8Tpaik, o6eas!,
i)

<1> При обслуживании иностранных граждан меню и прейскурант печатаются также не менее чем на одном иностранном языке.

<2> Допускается в отдельных видах закусочных.

<3> Для кафе и закусочных, специализирующихся на приготовлении блюд из определенного вида сырья, обязательна реализация нескольких наименований этих блюд.

<4> Для диетических столовых рекомендуется включение в меню не менее 5—6 диет, в диетотделениях — не менее 3.

<5> В столовых-раздаточных рекомендуется реализация не менее одного комплексного рациона питания.

Таблица 4. Обслуживание, одежда и обувь, музыкальное обслуживание
Требования к методам обслуживания потребителей, форменной одежде, обуви, музыкальному обслуживанию для предприятий различных типов и классов

[image: image21.jpg]“Tun npenpusiTst
TpeGosanus k pecTopa 6ap
npeANpHATHSM cro- [aawy-
PeATp! ioke [Bo-[ep- [TBic-[Mep- [Ka®® |0man [counan
it [siit it (st
1. MeToRs! obcnyxuBaHuA NoTpebuTencH
T1_Obcnywrsanie
ochmLmanTami, Gapmenani,
vetoaorensian wmerownmn |, |, [|+ |+ | | L . .
criLiiancios obpasosaHie <t | <t
npoweAwnMK Npodec-
cvonansiyio noaroTosry
12 Obcnyxreanne . A
ocanman, Seperawn, |- | - | S| - [[+ [- | -
vetpaorensii
13, Obcnywanie
Gapmenon aa sapwoi cromoi | - | < [- | - | - |+ -] -] -
(pynaBKawm — orTpHaNY)
1.4, CamooScnykreanne ST -T-7-T+]+7 ¢

[image: image22.jpg]2.0nexaau obyss

2.1. Hannarie y
oGcnywiBaiowero nepconana
bopMeHHOT 0AeX AL C
[sMBRemofi npeapHATHA M

o6yan

<>

<3

2.2 Hanuswe cannTapHoii
lonexas!

3. Myas

IKanbH

(0 oBcnyxuBatme

3.7 BeicTynnenie BokancHo-
[WHCTpymeHTanb e
aHcambnen, converos

3.2 Mobeie snaer
WyabikankHoro o6cyKweanua
(¢ vcnonesosaimen
[WyaLikanoHe aeToNaToS,
[3BYKO- W
[sneosocnponseonei
Jannaparypei 7.0)

<1> В баре допускается обслуживание только барменами.

<2> В ресторанах при гостиницах, аэропортах, крупных универмагах, а также в кафе допускается самообслуживание.

<3> Допускается в ресторанах и барах класса первый форменная одежда без эмблемы предприятия.

Примечание к таблицам 1- 4. Знак “+” — предусматривается; знак “-” — не предусматривается.

Приложение А (обязательное)
СОСТАВ ПОМЕЩЕНИЙ ДЛЯ ПОТРЕБИТЕЛЕЙ НА ПРЕДПРИЯТИЯХ ОБЩЕСТВЕННОГО ПИТАНИЯ

[image: image23.jpg]THn mpemphsTIS

Tomemera s pectopan 62p
noTpeSHTeeit race P
B op- B [

i e o Sl R P
Bectibione oJolololo]o -
epacpos ofolololo]o o -
e olo|ololo|o]o[o [o
arerioii san oo o[-[-1- B
MypKCkOR Tyanet ¢ 5
rovewenem anaemea | 0 [0 | o | o | o | o [S] o | -
oy
Renciom TyaneT ¢ 5
nomewesem anamsmen | 0 | 0 [o [o [o | o |2 - | -
by
yprrencian o | o o | - | - I

“О” — Наличие помещения обязательно.

“-” — Наличие помещения не обязательно.

<*> Для предприятий вместимостью свыше 50 мест.

Приложение Б (обязательное)
ПЛОЩАДИ ПОМЕЩЕНИЙ ДЛЯ ПОТРЕБИТЕЛЕЙ НА ПРЕДПРИЯТИЯХ ОБЩЕСТВЕННОГО ПИТАНИЯ

[image: image24.jpg]THI Mpe APHSITILS 0G1IeCTEEHHOr0 THTAHNIS H IKTOIATH

Tiomam 1a o0 MecTo,

15t O peBHTeneit He Mexee
1. Pectopan
1.1, 38N ¢ 5CTPARO M TEHLANO WAZKO 20
12 3an 18
13 Kypntenshan 007—0,075
2.6ap
2.1 3an 18
3. Kawe, sakycoumle, nuaHsie Gapsl
3.1.3an 16
4. Cronossie wkon u wKon-uHTepHaTOB:
[F3an a0 80 wect 0.75
[F3an cesiwe 80 mect 065
["3an cpeanix cneLansHuIX yeGHo saseackii 13
|- 3N Npod TexyuMnuw 08
[F38n 06WEA0CTYNHEIR, NpW BLICWIX Y4eBHoIX 3aBERCHHAX 18

Примечание. Площадь залов специализированных предприятий общественного питания следует принимать по заданиям на проектирование.

Закон РФ "О качестве и безопасности пищевых продуктов"
РОССИЙСКАЯ ФЕДЕРАЦИЯ

ФЕДЕРАЛЬНЫЙ ЗАКОН

От 2 января 2000 г. N 29-ФЗ

О КАЧЕСТВЕ И БЕЗОПАСНОСТИ ПИЩЕВЫХ ПРОДУКТОВ

Принят Государственной Думой 1 декабря 1999 года

Одобрен Советом Федерации 23 декабря 1999 года

Настоящий Федеральный закон регулирует отношения в области обеспечения качества пищевых продуктов и их безопасности для здоровья человека.

ГЛАВА I. Общие положения

Статья 1. Основные понятия

В целях настоящего Федерального закона используются следующие основные понятия:

— пищевые продукты — продукты в натуральном или переработанном виде, употребляемые человеком в пищу (в том числе продукты детского питания, продукты диетического питания), бутылированная питьевая вода, алкогольная продукция (в том числе пиво), безалкогольные напитки, жевательная резинка, а также продовольственное сырье, пищевые добавки и биологически активные добавки;

— продукты детского питания — предназначенные для питания детей в возрасте до 14 лет и отвечающие физиологическим потребностям детского организма пищевые продукты;

— продукты диетического питания — предназначенные для лечебного и профилактического питания пищевые продукты;

— продовольственное сырье — сырье растительного, животного, микробиологического, минерального и искусственного происхождения и вода, используемые для изготовления пищевых продуктов;

— пищевые добавки — природные или искусственные вещества и их соединения, специально вводимые в пищевые продукты в процессе их изготовления в целях придания пищевым продуктам определенных свойств и (или) сохранения качества пищевых продуктов;

— биологически активные добавки — природные (идентичные природным) биологически активные вещества, предназначенные для употребления одновременно с пищей или введения в состав пищевых продуктов;

— материалы и изделия, контактирующие с пищевыми продуктами (далее — материалы и изделия) — материалы и изделия, применяемые для изготовления, упаковки, хранения, перевозок, реализации и использования пищевых продуктов, в том числе технологическое оборудование, приборы и устройства, тара, посуда, столовые принадлежности;

— качество пищевых продуктов — совокупность характеристик пищевых продуктов, способных удовлетворять потребности человека в пище при обычных условиях их использования;

— безопасность пищевых продуктов — состояние обоснованной уверенности в том, что пищевые продукты при обычных условиях их использования не являются вредными и не представляют опасности для здоровья нынешнего и будущих поколений;

— пищевая ценность пищевого продукта — совокупность свойств пищевого продукта, при наличии которых удовлетворяются физиологические потребности человека в необходимых веществах и энергии;

— удостоверение качества и безопасности пищевых продуктов, материалов и изделий — документ, в котором изготовитель удостоверяет соответствие качества и безопасности каждой партии пищевых продуктов, материалов и изделий требованиям нормативных, технических документов;

— нормативные документы — государственные стандарты, санитарные и ветеринарные правила и нормы, устанавливающие требования к качеству и безопасности пищевых продуктов, материалов и изделий, контролю за их качеством и безопасностью, условиям их изготовления, хранения, перевозок, реализации и использования, утилизации или уничтожения некачественных, опасных пищевых продуктов, материалов и изделий;

— технические документы — документы, в соответствии с которыми осуществляются изготовление, хранение, перевозки и реализация пищевых продуктов, материалов и изделий (технические условия, технологические инструкции, рецептуры и другие);

— оборот пищевых продуктов, материалов и изделий — купля-продажа (в том числе экспорт и импорт) и иные способы передачи пищевых продуктов, материалов и изделий (далее — реализация), их хранение и перевозки;

— фальсифицированные пищевые продукты, материалы и изделия — пищевые продукты, материалы и изделия, умышленно измененные (поддельные) и (или) имеющие скрытые свойства и качество, информация о которых является заведомо неполной или недостоверной;

— идентификация пищевых продуктов, материалов и изделий — деятельность по установлению соответствия определенных пищевых продуктов, материалов и изделий требованиям нормативных, технических документов и информации о пищевых продуктах, материалах и об изделиях, содержащейся в прилагаемых к ним документах и на этикетках;

— утилизация пищевых продуктов, материалов и изделий — использование некачественных и опасных пищевых продуктов, материалов и изделий в целях, отличных от целей, для которых пищевые продукты, материалы и изделия предназначены и в которых обычно используются.

Статья 2. Правовое регулирование отношений в области обеспечения качества и безопасности пищевых продуктов

Правовое регулирование отношений в области обеспечения качества и безопасности пищевых продуктов осуществляется настоящим Федеральным законом, другими федеральными законами и принимаемыми в соответствии с ними иными нормативными правовыми актами Российской Федерации, а также законами и иными нормативными правовыми актами субъектов Российской Федерации.

Федеральные законы, законы субъектов Российской Федерации и принимаемые в соответствии с ними иные нормативные правовые акты в части, касающейся обеспечения качества и безопасности пищевых продуктов, не должны содержать нормы, противоречащие настоящему Федеральному закону.

Если международным договором Российской Федерации установлены иные правила, чем те, которые предусмотрены законодательством Российской Федерации в области обеспечения качества и безопасности пищевых продуктов, применяются правила международного договора.

Статья 3. Оборотоспособность пищевых продуктов, материалов и изделий

1. В обороте могут находиться пищевые продукты, материалы и изделия, соответствующие требованиям нормативных документов и прошедшие государственную регистрацию в порядке, установленном настоящим Федеральным законом.

2. Не могут находиться в обороте пищевые продукты, материалы и изделия, которые:

— не соответствуют требованиям нормативных документов;

— имеют явные признаки недоброкачественности, не вызывающие сомнений у представителей органов, осуществляющих государственный надзор и контроль в области обеспечения качества и безопасности пищевых продуктов (далее — органы государственного надзора и контроля) при проверке таких продуктов, материалов и изделий;

— не имеют удостоверений качества и безопасности пищевых продуктов, материалов и изделий, документов изготовителя, поставщика пищевых продуктов, материалов и изделий, подтверждающих их происхождение, в отношении которых отсутствует информация о государственной регистрации и подтверждении соответствия требованиям нормативных документов (пищевые продукты, материалы и изделия, подлежащие государственной регистрации и обязательному подтверждению соответствия);

— не соответствуют представленной информации и в отношении которых имеются обоснованные подозрения об их фальсификации;

— не имеют установленных сроков годности (для пищевых продуктов, материалов и изделий, в отношении которых установление сроков годности является обязательным) или сроки годности которых истекли;

— не имеют маркировки, содержащей сведения, предусмотренные законом или государственным стандартом, либо в отношении которых не имеется такой информации.

Такие пищевые продукты, материалы и изделия признаются некачественными и опасными и не подлежат реализации, утилизируются или уничтожаются.

Статья 4. Обеспечение качества и безопасности пищевых продуктов, материалов и изделий

Качество и безопасность пищевых продуктов, материалов и изделий обеспечиваются посредством:

— применения мер государственного регулирования в области обеспечения качества и безопасности пищевых продуктов, материалов и изделий;

— проведения гражданами, в том числе индивидуальными предпринимателями, и юридическими лицами, осуществляющими деятельность по изготовлению и обороту пищевых продуктов, материалов и изделий, организационных, агрохимических, ветеринарных, технологических, инженерно-технических, санитарно-противоэпидемических и фитосанитарных мероприятий по выполнению требований нормативных документов к пищевым продуктам, материалам и изделиям, условиям их изготовления, хранения, перевозок и реализации;

— проведения производственного контроля за качеством и безопасностью пищевых продуктов, материалов и изделий, условиями их изготовления, хранения, перевозок и реализации, внедрением систем управления качеством пищевых продуктов, материалов и изделий (далее — системы качества);

— применения мер по пресечению нарушений настоящего Федерального закона, в том числе требований нормативных документов, а также мер гражданско-правовой, административной и уголовной ответственности к лицам, виновным в совершении указанных нарушений.

Статья 5. Информация о качестве и безопасности пищевых продуктов, материалов и изделий

1. Индивидуальные предприниматели и юридические лица, осуществляющие деятельность по изготовлению и обороту пищевых продуктов, материалов и изделий, оказанию услуг в сфере розничной торговли пищевыми продуктами, материалами и изделиями и сфере общественного питания, обязаны предоставлять покупателям или потребителям, а также органам государственного надзора и контроля полную и достоверную информацию о качестве и безопасности пищевых продуктов, материалов и изделий, соблюдении требований нормативных документов при изготовлении и обороте пищевых продуктов, материалов и изделий и оказании таких услуг.

2. Уполномоченный федеральный орган исполнительной власти по государственному надзору в области стандартизации и сертификации, уполномоченный федеральный орган исполнительной власти по государственному санитарно-эпидемиологическому надзору, уполномоченный федеральный орган исполнительной власти по государственному ветеринарному надзору и уполномоченный федеральный орган исполнительной власти по государственному контролю в торговле обеспечивают органы государственной власти, граждан (в том числе индивидуальных предпринимателей) и юридических лиц информацией о качестве и безопасности пищевых продуктов, материалов и изделий, о соблюдении требований нормативных документов при изготовлении и обороте пищевых продуктов, материалов и изделий, оказании услуг в сфере розничной торговли пищевыми продуктами, материалами и изделиями и сфере общественного питания, о государственной регистрации пищевых продуктов, материалов и изделий, о подтверждении их соответствия требованиям нормативных документов, а также о нормативных документах и мерах по предотвращению реализации некачественных и опасных пищевых продуктов, материалов и изделий.

Для обеспечения заинтересованных граждан (в том числе индивидуальных предпринимателей), юридических лиц, а также органов государственной власти и органов местного самоуправления такой информацией указанными в абзаце первом настоящего пункта федеральными органами исполнительной власти создаются федеральные информационные центры, осуществляющие свою деятельность в порядке, установленном Правительством Российской Федерации.

ГЛАВА II. Полномочия Российской Федерации, субъектов Российской Федерации и органов местного самоуправления в области обеспечения качества и безопасности пищевых продуктов

Статья 6. Полномочия Российской Федерации в области обеспечения качества и безопасности пищевых продуктов

К полномочиям Российской Федерации в области обеспечения качества и безопасности пищевых продуктов относятся:

— разработка и проведение в Российской Федерации единой государственной политики;

— принятие федеральных законов и иных нормативных правовых актов Российской Федерации;

— разработка и реализация федеральных целевых и научно-технических программ обеспечения качества и безопасности пищевых продуктов, материалов и изделий;

— государственное нормирование в области обеспечения качества и безопасности пищевых продуктов, материалов и изделий;

— организация и осуществление государственной регистрации пищевых продуктов, материалов и изделий;

— установление порядка и осуществление лицензирования отдельных видов деятельности по изготовлению и обороту пищевых продуктов;

— организация и проведение обязательной сертификации отдельных видов пищевых продуктов, материалов и изделий, а также услуг, оказываемых в сфере розничной торговли пищевыми продуктами и сфере общественного питания, систем качества;

— организация и проведение государственного надзора и контроля;

— осуществление международного сотрудничества Российской Федерации;

— осуществление других предусмотренных законодательством Российской Федерации полномочий.

Статья 7. Полномочия субъектов Российской Федерации в области обеспечения качества и безопасности пищевых продуктов

К полномочиям субъектов Российской Федерации в области обеспечения качества и безопасности пищевых продуктов относятся:

— реализация единой государственной политики и исполнение федеральных законов;

— принятие законов и иных нормативных правовых актов субъектов Российской Федерации;

— разработка и реализация целевых программ обеспечения качества и безопасности пищевых продуктов, материалов и изделий, изготавливаемых на территориях субъектов Российской Федерации;

— лицензирование отдельных видов деятельности по обороту пищевых продуктов;

— организация контроля за качеством пищевых продуктов, материалов и изделий, изготавливаемых и находящихся в обороте на территориях субъектов Российской Федерации;

— осуществление других, не отнесенных к полномочиям Российской Федерации в области обеспечения качества и безопасности пищевых продуктов полномочий.

Статья 8. Полномочия органов местного самоуправления в области обеспечения качества и безопасности пищевых продуктов

Органы местного самоуправления могут наделяться отдельными государственными полномочиями в области обеспечения качества и безопасности пищевых продуктов в порядке, установленном законодательством Российской Федерации.

ГЛАВА III. Государственное регулирование в области обеспечения качества и безопасности пищевых продуктов

Статья 9. Государственное нормирование в области обеспечения качества и безопасности пищевых продуктов, материалов и изделий

1. Требования к качеству пищевых продуктов, материалов и изделий, обеспечению их безопасности, упаковке, маркировке, производственному контролю за качеством и безопасностью пищевых продуктов, материалов и изделий, процедурам оценки и подтверждения их соответствия требованиям нормативных документов, методикам их испытаний и идентификации, а также к техническим документам, системам качества устанавливаются соответствующими государственными стандартами.

2. Требования к пищевой ценности пищевых продуктов, безопасности пищевых продуктов, материалов и изделий, безопасности условий их разработки, постановки на производство, изготовления и оборота, безопасности услуг, оказываемых в сфере розничной торговли пищевыми продуктами, материалами и изделиями и сфере общественного питания, устанавливаются соответствующими санитарными правилами и нормами.

Требования к безопасности в ветеринарном отношении определенных пищевых продуктов, безопасности в ветеринарном отношении условий их заготовки, изготовления и оборота устанавливаются соответствующими ветеринарными правилами и нормами.

Указанные требования основываются на результатах научных исследований особенностей питания и состояния здоровья населения, выявления и оценки степени опасности свойств пищевых продуктов, материалов и изделий и риска причинения вреда здоровью человека от использования пищевых продуктов, материалов и изделий, а также социальных и экономических последствий введения таких требований.

3. Государственные стандарты, санитарные и ветеринарные правила и нормы утверждаются уполномоченным федеральным органом исполнительной власти по государственному надзору в области стандартизации и сертификации, уполномоченным федеральным органом исполнительной власти по государственному санитарно-эпидемиологическому надзору и уполномоченным федеральным органом исполнительной власти по государственному ветеринарному надзору в соответствии с их компетенцией и в установленном законодательством Российской Федерации порядке.

4. Требования к качеству и безопасности пищевых продуктов, материалов и изделий, установленные государственными стандартами, санитарными и ветеринарными правилами и нормами, являются обязательными для граждан (в том числе индивидуальных предпринимателей) и юридических лиц, осуществляющих деятельность по изготовлению и обороту пищевых продуктов, материалов и изделий, оказанию услуг в сфере розничной торговли пищевыми продуктами, материалами и изделиями и сфере общественного питания.

Статья 10. Государственная регистрация пищевых продуктов, материалов и изделий

1. Новые пищевые продукты, материалы и изделия, изготовленные в Российской Федерации, пищевые продукты, материалы и изделия, ввоз которых осуществляется впервые на территорию Российской Федерации, подлежат государственной регистрации.

Импортные пищевые продукты, материалы и изделия подлежат государственной регистрации до их ввоза на территорию Российской Федерации.

2. Государственная регистрация пищевых продуктов, материалов и изделий включает в себя:

— экспертизу документов, которые представляются изготовителем, поставщиком пищевых продуктов, материалов и изделий и подтверждают их соответствие требованиям нормативных документов, условий изготовления или поставок пищевых продуктов, материалов и изделий, а также результатов проводимых в случае необходимости их испытаний;

— внесение пищевых продуктов, материалов и изделий и их изготовителей, поставщиков в Государственный реестр пищевых продуктов, материалов и изделий, разрешенных для изготовления на территории Российской Федерации или ввоза на территорию Российской Федерации и реализации;

— выдачу заявителям свидетельств о государственной регистрации пищевых продуктов, материалов и изделий, дающих право на их изготовление на территории Российской Федерации или ввоз на территорию Российской Федерации и оборот.

3. Государственная регистрация пищевых продуктов, материалов и изделий и ведение Государственного реестра пищевых продуктов, материалов и изделий, разрешенных для изготовления на территории Российской Федерации или ввоза на территорию Российской Федерации и оборота, осуществляются уполномоченным федеральным органом исполнительной власти по государственному санитарно-эпидемиологическому надзору совместно с уполномоченным федеральным органом исполнительной власти по государственному ветеринарному надзору в соответствии с положением, утвержденным Правительством Российской Федерации.

4. Не допускается государственная регистрация нескольких видов пищевых продуктов, материалов и изделий под одним наименованием, а также многократная регистрация одного и того же вида пищевых продуктов, материалов и изделий под одним наименованием или под различными наименованиями.

Статья 11. Особенности лицензирования отдельных видов деятельности по изготовлению и обороту пищевых продуктов, оптовой торговле пищевыми продуктами и оказанию услуг в сфере общественного питания

1. Отдельные виды деятельности по изготовлению и обороту пищевых продуктов, оптовой торговле пищевыми продуктами и оказанию услуг в сфере общественного питания подлежат лицензированию в соответствии с федеральным законом.

2. Обязательным условием выдачи лицензии на осуществление деятельности по изготовлению и обороту пищевых продуктов, лицензии на оптовую торговлю пищевыми продуктами и лицензии на оказание услуг в сфере общественного питания является получение заявителем:

— заключения государственной санитарно-эпидемиологической службы Российской Федерации, удостоверяющего соответствие деятельности по изготовлению и обороту пищевых продуктов требованиям санитарных правил и норм;

— заключения государственной ветеринарной службы Российской Федерации, удостоверяющего соответствие деятельности по изготовлению и обороту определенных пищевых продуктов требованиям ветеринарных правил и норм;

— заключения уполномоченного федерального органа исполнительной власти по государственному контролю в торговле, удостоверяющего соответствие деятельности по оптовой торговле пищевыми продуктами и оказанию услуг в сфере общественного питания требованиям правил продажи пищевых продуктов и правил оказания услуг в сфере общественного питания.

3. Нарушение индивидуальным предпринимателем или юридическим лицом, осуществляющими деятельность по изготовлению и обороту пищевых продуктов, оптовой торговле пищевыми продуктами и оказанию услуг в сфере общественного питания, лицензионных требований и условий, которое может повлечь за собой причинение вреда жизни и здоровью человека, а также невыполнение индивидуальным предпринимателем или юридическим лицом предписания должностного лица органа государственного надзора и контроля об устранении выявленного нарушения является основанием для приостановления действия лицензии в порядке, установленном федеральным законом.

Неоднократное или грубое нарушение индивидуальным предпринимателем или юридическим лицом лицензионных требований и условий является основанием для направления в суд органом государственного надзора и контроля заявления об аннулировании лицензии.

Статья 12. Оценка и подтверждение соответствия требованиям нормативных документов пищевых продуктов, материалов и изделий, услуг, оказываемых в сфере розничной торговли пищевыми продуктами и сфере общественного питания, а также систем качества

1. Предназначенные для реализации определенные виды пищевых продуктов, материалов и изделий, услуги, оказываемые в сфере розничной торговли пищевыми продуктами и сфере общественного питания, а также системы качества подлежат оценке и подтверждению соответствия требованиям нормативных документов.

2. Соответствие пищевых продуктов, материалов и изделий, перечень которых утверждается Правительством Российской Федерации, требованиям нормативных документов может быть подтверждено их изготовителями посредством подачи деклараций о соответствии в порядке, установленном законодательством Российской Федерации.

3. Определенные виды пищевых продуктов, материалов и изделий, услуги, оказываемые в сфере розничной торговли пищевыми продуктами и сфере общественного питания, а также системы качества подлежат оценке и подтверждению соответствия требованиям нормативных документов посредством обязательной сертификации.

При выборе пищевых продуктов, материалов и изделий, подтверждение соответствия которых требованиям нормативных документов проводится посредством обязательной сертификации, должны учитываться степень опасности для здоровья человека пищевых продуктов, материалов и изделий, условия их изготовления и оборота. Перечень пищевых продуктов, материалов и изделий, подлежащих обязательной сертификации, утверждается Правительством Российской Федерации.

4. Организация и проведение обязательной сертификации определенных видов пищевых продуктов, материалов и изделий, а также услуг, оказываемых в сфере розничной торговли пищевыми продуктами и сфере общественного питания, и систем качества осуществляются уполномоченными Правительством Российской Федерации федеральными органами исполнительной власти.

5. Порядок проведения обязательной сертификации определенных видов пищевых продуктов, материалов и изделий, услуг, оказываемых в сфере розничной торговли пищевыми продуктами и сфере общественного питания, а также систем качества определяется соответствующими уполномоченными федеральными органами исполнительной власти на основании утвержденного Правительством Российской Федерации положения о проведении обязательной сертификации таких пищевых продуктов, материалов и изделий, услуг и систем качества.

6. В отношении пищевых продуктов, материалов и изделий, которые не подлежат обязательной сертификации и подтверждению соответствия требованиям нормативных документов посредством подачи декларации о соответствии, индивидуальные предприниматели и юридические лица, осуществляющие деятельность по изготовлению и обороту таких пищевых продуктов, материалов и изделий, вправе проводить их добровольную сертификацию в порядке, установленном законодательством Российской Федерации.

7. В случае, если изготовитель сертифицированных пищевых продуктов, материалов и изделий, изготовитель, имеющий сертификат соответствия системы качества, исполнитель сертифицированной услуги, оказываемой в сфере розничной торговли пищевыми продуктами или сфере общественного питания, нарушают установленные нормативными документами требования, орган, выдавший соответствующий сертификат, обязан приостановить изготовление и (или) реализацию пищевых продуктов, материалов и изделий (оказание услуг), действие сертификата на период устранения выявленных нарушений или, если устранить нарушения не представляется возможным, отменить действие сертификата.

В случае, если такие нарушения допускаются изготовителем, подавшим декларацию о соответствии, он обязан немедленно приостановить изготовление пищевых продуктов, материалов и изделий, прекратить действие декларации посредством ее отзыва и сообщить о прекращении действия декларации в зарегистрировавший ее орган, а также в органы государственного надзора и контроля по месту своего расположения.

Статья 13. Государственный надзор и контроль в области обеспечения качества и безопасности пищевых продуктов

1. Государственный надзор и контроль в области обеспечения качества и безопасности пищевых продуктов осуществляются органами государственной санитарно-эпидемиологической службы Российской Федерации, органами государственной ветеринарной службы Российской Федерации, органами государственной хлебной инспекции Российской Федерации, органами государственной инспекции по торговле, качеству товаров и услуг и защите прав потребителей Российской Федерации, а также органами, осуществляющими государственный надзор в области стандартизации и сертификации.

2. Полномочия указанных в пункте 1 настоящей статьи органов государственного надзора и контроля, порядок осуществления государственного надзора и контроля в области обеспечения качества и безопасности пищевых продуктов устанавливаются Правительством Российской Федерации.

3. Федеральный орган исполнительной власти в области обороны, федеральный орган исполнительной власти в области внутренних дел, федеральный орган исполнительной власти в области безопасности, федеральный орган исполнительной власти в области путей сообщения, федеральный орган исполнительной власти в области пограничной службы осуществляют контроль в соответствии со своей компетенцией за качеством и безопасностью пищевых продуктов, материалов и изделий, а также услуг, оказываемых в сфере торговли пищевыми продуктами, материалами и изделиями и сфере общественного питания.

Статья 14. Мониторинг качества и безопасности пищевых продуктов, здоровья населения

1. В целях определения приоритетных направлений государственной политики в области обеспечения качества и безопасности пищевых продуктов, охраны здоровья населения, а также в целях разработки мер по предотвращению поступления на потребительский рынок некачественных и опасных пищевых продуктов, материалов и изделий органами государственного надзора и контроля совместно с органами исполнительной власти субъектов Российской Федерации организуется и проводится мониторинг качества и безопасности пищевых продуктов, здоровья населения.

2. Мониторинг качества и безопасности пищевых продуктов, здоровья населения проводится в соответствии с положением, утвержденным Правительством Российской Федерации.

ГЛАВА IV. Общие требования к обеспечению качества и безопасности пищевых продуктов

Статья 15. Требования к обеспечению качества и безопасности пищевых продуктов

1. Предназначенные для реализации пищевые продукты должны удовлетворять физиологические потребности человека в необходимых веществах и энергии, отвечать обычно предъявляемым к пищевым продуктам требованиям в части органолептических и физико-химических показателей и соответствовать установленным нормативными документами требованиям к допустимому содержанию химических (в том числе радиоактивных), биологических веществ и их соединений, микроорганизмов и других биологических организмов, представляющих опасность для здоровья нынешнего и будущих поколений.

2. Пищевая ценность продуктов детского питания должна соответствовать функциональному состоянию организма ребенка с учетом его возраста. Продукты детского питания должны быть безопасными для здоровья ребенка.

3. Продукты диетического питания должны иметь свойства, позволяющие использовать такие продукты для лечебного и профилактического питания человека в соответствии с установленными федеральным органом исполнительной власти в области здравоохранения требованиями к организации диетического питания, и быть безопасными для здоровья человека.

Статья 16. Требования к обеспечению качества и безопасности новых пищевых продуктов, материалов и изделий при их разработке и постановке на производство

1. При разработке новых пищевых продуктов, материалов и изделий, новых технологических процессов их изготовления, упаковки, хранения, перевозок и реализации индивидуальные предприниматели и юридические лица обязаны обосновывать требования к качеству и безопасности таких пищевых продуктов, материалов и изделий, их упаковке, маркировке и информации о таких пищевых продуктах, материалах и изделиях, сохранению качества и безопасности таких пищевых продуктов, материалов и изделий при их изготовлении и обороте, разрабатывать программы производственного контроля за качеством и безопасностью таких пищевых продуктов, материалов и изделий, методики их испытаний, а также устанавливать сроки годности таких пищевых продуктов, материалов и изделий.

Сроки годности пищевых продуктов, материалов и изделий устанавливаются в отношении таких пищевых продуктов, материалов и изделий, качество которых по истечении определенного срока с момента их изготовления ухудшается, которые приобретают свойства, представляющие опасность для здоровья человека, и в связи с этим утрачивают пригодность для использования по назначению.

2. Показатели качества и безопасности новых пищевых продуктов, материалов и изделий, сроки их годности, требования к их упаковке, маркировке, информации о таких пищевых продуктах, материалах и изделиях, условиям изготовления и оборота таких пищевых продуктов, материалов и изделий, программам производственного контроля за их качеством и безопасностью, методикам испытаний, способам утилизации или уничтожения некачественных и опасных пищевых продуктов, материалов и изделий должны быть включены в технические документы.

Проекты технических документов и опытные образцы новых пищевых продуктов, материалов и изделий подлежат санитарно-эпидемиологической экспертизе.

Проекты технических документов и опытные образцы изготовленных из продовольственного сырья животного происхождения новых пищевых продуктов, кроме того, подлежат ветеринарно-санитарной экспертизе.

Указанные проекты могут быть утверждены изготовителем только при получении заключений государственной санитарно-эпидемиологической службы Российской Федерации или государственной ветеринарной службы Российской Федерации, удостоверяющих соответствие таких пищевых продуктов, материалов и изделий требованиям санитарных или ветеринарных правил и норм, а также безопасность для здоровья человека.

Требования утвержденных технических документов являются обязательными для индивидуальных предпринимателей и юридических лиц, осуществляющих деятельность по изготовлению и обороту конкретных видов пищевых продуктов, материалов и изделий.

3. Новые пищевые продукты, материалы и изделия допускаются к изготовлению после государственной регистрации в порядке, установленном статьей 10 настоящего Федерального закона.

Статья 17. Требования к обеспечению качества и безопасности пищевых продуктов, материалов и изделий при их изготовлении

1. Изготовление пищевых продуктов, материалов и изделий следует осуществлять в соответствии с техническими документами при соблюдении требований санитарных и ветеринарных правил и норм.

Изготовитель пищевых продуктов, материалов и изделий в целях обеспечения их качества и безопасности разрабатывает и внедряет системы качества в соответствии с требованиями государственных стандартов.

2. Для изготовления пищевых продуктов должно применяться продовольственное сырье, качество и безопасность которого соответствует требованиям нормативных документов.

При изготовлении продовольственного сырья допускается использование кормовых добавок, стимуляторов роста животных (в том числе гормональных препаратов), лекарственных средств, пестицидов, агрохимикатов, прошедших санитарно-эпидемиологическую экспертизу и государственную регистрацию в порядке, установленном законодательством Российской Федерации.

Продовольственное сырье животного происхождения допускается для изготовления пищевых продуктов только после проведения ветеринарно-санитарной экспертизы и получения изготовителем заключения государственной ветеринарной службы Российской Федерации, удостоверяющего соответствие продовольственного сырья животного происхождения требованиям ветеринарных правил и норм.

3. При изготовлении продуктов детского питания и продуктов диетического питания не допускается использовать продовольственное сырье, изготовленное с использованием кормовых добавок, стимуляторов роста животных (в том числе гормональных препаратов), отдельных видов лекарственных средств, пестицидов, агрохимикатов и других опасных для здоровья человека веществ и соединений.

4. Пищевые добавки, используемые при изготовлении пищевых продуктов, и биологически активные добавки не должны причинять вред жизни и здоровью человека.

При изготовлении пищевых продуктов, а также для употребления в пищу могут быть использованы пищевые добавки и биологически активные добавки, прошедшие государственную регистрацию в порядке, установленном статьей 10 настоящего Федерального закона.

5. Используемые в процессе изготовления пищевых продуктов материалы и изделия должны соответствовать требованиям нормативных документов к качеству и безопасности таких материалов и изделий.

При изготовлении пищевых продуктов допускается применение материалов и изделий, прошедших государственную регистрацию в порядке, установленном статьей 10 настоящего Федерального закона.

6. Изготовитель обязан проверить качество и безопасность каждой партии пищевых продуктов, материалов и изделий и передать покупателю вместе с пищевыми продуктами, материалами и изделиями удостоверение качества и безопасности пищевых продуктов, материалов и изделий.

Удостоверение качества и безопасности пищевых продуктов, материалов и изделий не оформляется на продукцию общественного питания.

7. Соответствие пищевых продуктов, материалов и изделий, перечни которых утверждаются Правительством Российской Федерации, требованиям нормативных документов подтверждается сертификатом соответствия или декларацией о соответствии и знаком соответствия.

8. Изготовитель пищевых продуктов, материалов и изделий обязан немедленно приостановить изготовление некачественных и опасных пищевых продуктов, материалов и изделий на срок, необходимый для устранения причин, повлекших за собой изготовление таких пищевых продуктов, материалов и изделий. В случае если устранить такие причины невозможно, изготовитель обязан прекратить изготовление некачественных и опасных пищевых продуктов, материалов и изделий, изъять их из оборота, обеспечив возврат от покупателей, потребителей таких пищевых продуктов, материалов и изделий, организовать в установленном порядке проведение их экспертизы, утилизацию или уничтожение.

Статья 18. Требования к обеспечению качества и безопасности пищевых продуктов при их расфасовке, упаковке и маркировке

1. Пищевые продукты должны быть расфасованы и упакованы такими способами, которые позволяют обеспечить сохранение качества и безопасность при их хранении, перевозках и реализации.

2. Индивидуальные предприниматели и юридические лица, осуществляющие расфасовку и упаковку пищевых продуктов, обязаны соблюдать требования нормативных документов к расфасовке и упаковке пищевых продуктов, их маркировке, а также к используемым для упаковки и маркировки пищевых продуктов материалам.

3. На этикетках или ярлыках либо листках-вкладышах упакованных пищевых продуктов кроме информации, состав которой определяется законодательством Российской Федерации о защите прав потребителей, с учетом видов пищевых продуктов должна быть указана следующая информация на русском языке:

— о пищевой ценности (калорийности, содержании белков, жиров, углеводов, витаминов, макро- и микроэлементов);

— о назначении и об условиях применения (в отношении продуктов детского питания, продуктов диетического питания и биологически активных добавок);

— о способах и об условиях изготовления готовых блюд (в отношении концентратов и полуфабрикатов пищевых продуктов);

— об условиях хранения (в отношении пищевых продуктов, для которых установлены требования к условиям их хранения);

— о дате изготовления и дате упаковки пищевых продуктов.

Статья 19. Требования к обеспечению качества и безопасности пищевых продуктов, материалов и изделий при их хранении и перевозках

1. Хранение и перевозки пищевых продуктов, материалов и изделий должны осуществляться в условиях, обеспечивающих сохранение их качества и безопасность.

2. Индивидуальные предприниматели и юридические лица, осуществляющие хранение, перевозки пищевых продуктов, материалов и изделий, обязаны соблюдать требования нормативных документов к условиям хранения и перевозок пищевых продуктов, материалов и изделий и подтверждать соблюдение таких требований соответствующими записями в товарно-сопроводительных документах.

3. Хранение пищевых продуктов, материалов и изделий допускается в специально оборудованных помещениях, сооружениях, которые должны соответствовать требованиям строительных, санитарных и ветеринарных правил и норм.

4. Для перевозок пищевых продуктов должны использоваться специально предназначенные или специально оборудованные для таких целей транспортные средства, имеющие оформленные в установленном порядке санитарные паспорта.

5. В случае если при хранении, перевозках пищевых продуктов, материалов и изделий допущено нарушение, приведшее к утрате пищевыми продуктами, материалами и изделиями соответствующего качества и приобретению ими опасных свойств, индивидуальные предприниматели и юридические лица, осуществляющие хранение, перевозки пищевых продуктов, материалов и изделий, обязаны информировать об этом владельцев и получателей пищевых продуктов, материалов и изделий.

Такие пищевые продукты, материалы и изделия не подлежат реализации, направляются на экспертизу, в соответствии с результатами которой они утилизируются или уничтожаются.

Статья 20. Требования к обеспечению качества и безопасности пищевых продуктов, материалов и изделий при их реализации

1. При реализации пищевых продуктов, материалов и изделий граждане (в том числе индивидуальные предприниматели) и юридические лица обязаны соблюдать требования нормативных документов.

2. В розничной торговле не допускается продажа не расфасованных и неупакованных пищевых продуктов, за исключением определенных видов пищевых продуктов, перечень которых устанавливается федеральным органом исполнительной власти в области торговли по согласованию с уполномоченным федеральным органом исполнительной власти по государственному санитарно-эпидемиологическому надзору.

3. Реализация на продовольственных рынках пищевых продуктов непромышленного изготовления допускается только после проведения ветеринарно-санитарной экспертизы и получения продавцами заключений государственной ветеринарной службы Российской Федерации, удостоверяющих соответствие таких пищевых продуктов требованиям ветеринарных правил и норм.

4. В случае если при реализации пищевых продуктов, материалов и изделий допущено нарушение, приведшее к утрате пищевыми продуктами, материалами и изделиями соответствующего качества и приобретению ими опасных свойств, граждане (в том числе индивидуальные предприниматели) и юридические лица, осуществляющие реализацию пищевых продуктов, материалов и изделий, обязаны снять такие пищевые продукты, материалы и изделия с реализации, обеспечить их отзыв от потребителей, направить некачественные и опасные пищевые продукты, материалы и изделия на экспертизу, организовать их утилизацию или уничтожение.

Статья 21. Требования к обеспечению качества и безопасности пищевых продуктов, материалов и изделий, ввоз которых осуществляется на территорию Российской Федерации

1. Качество и безопасность пищевых продуктов, материалов и изделий, ввоз которых осуществляется на территорию Российской Федерации, должны соответствовать требованиям нормативных документов.

2. Обязательства изготовителей, поставщиков по соблюдению требований нормативных документов в отношении пищевых продуктов, материалов и изделий, ввоз которых осуществляется на территорию Российской Федерации, являются существенными условиями договора их поставки.

3. Запрещается ввоз на территорию Российской Федерации пищевых продуктов, материалов и изделий, не прошедших государственной регистрации в порядке, установленном в статье 10 настоящего Федерального закона, а также пищевых продуктов, материалов и изделий, не имеющих документов, удостоверяющих соответствие качества и безопасности таких пищевых продуктов, материалов и изделий требованиям нормативных документов.

4. В пунктах пропуска через Государственную границу Российской Федерации и пунктах таможенного оформления пищевых продуктов, материалов и изделий, ввоз которых осуществляется на территорию Российской Федерации, должностные лица, осуществляющие государственный санитарно-эпидемиологический надзор, государственный ветеринарный надзор и государственный фитосанитарный контроль, в соответствии со своей компетенцией проводят досмотр таких пищевых продуктов, материалов и изделий, проверку их товарно-сопроводительных документов и принимают решение о возможности оформления ввоза таких пищевых продуктов, материалов и изделий на территорию Российской Федерации.

В случае если пищевые продукты, материалы и изделия, ввоз которых осуществляется на территорию Российской Федерации, вызывают у должностных лиц, осуществляющих государственный санитарно-эпидемиологический надзор, государственный ветеринарный надзор и государственный фитосанитарный контроль, обоснованные сомнения в безопасности таких пищевых продуктов, материалов и изделий, указанные лица принимают решение о временном приостановлении оформления ввоза на территорию Российской Федерации таких пищевых продуктов, материалов и изделий.

В случае если пищевые продукты, материалы и изделия, ввоз которых осуществляется на территорию Российской Федерации, признаются опасными, должностные лица, осуществляющие государственный санитарно-эпидемиологический надзор, государственный ветеринарный надзор и государственный фитосанитарный контроль, запрещают ввоз таких пищевых продуктов, материалов и изделий на территорию Российской Федерации и делают отметку в их товарно-сопроводительных документах о том, что такие пищевые продукты, материалы и изделия опасны для здоровья человека и не подлежат реализации.

Владелец опасных пищевых продуктов, материалов и изделий обязан в течение десяти дней вывезти их за пределы территории Российской Федерации.

В случае, если опасные пищевые продукты, материалы и изделия в установленный абзацем четвертым настоящего пункта срок не вывезены за пределы территории Российской Федерации, они конфискуются в соответствии с законодательством Российской Федерации, направляются на экспертизу, в соответствии с результатами которой утилизируются или уничтожаются.

Статья 22. Требования к организации и проведению производственного контроля за качеством и безопасностью пищевых продуктов, материалов и изделий

1. Индивидуальные предприниматели и юридические лица, осуществляющие деятельность по изготовлению и обороту пищевых продуктов, материалов и изделий, обязаны организовывать и проводить производственный контроль за их качеством и безопасностью, соблюдением требований нормативных и технических документов к условиям изготовления и оборота пищевых продуктов, материалов и изделий.

2. Производственный контроль за качеством и безопасностью пищевых продуктов, материалов и изделий проводится в соответствии с программой производственного контроля, которая разрабатывается индивидуальным предпринимателем или юридическим лицом на основании государственных стандартов и технических документов. Указанной программой определяются порядок осуществления производственного контроля за качеством и безопасностью пищевых продуктов, материалов и изделий, методики такого контроля и методики проверки условий их изготовления и оборота.

Статья 23. Требования к работникам, осуществляющим деятельность по изготовлению и обороту пищевых продуктов

1. Работники, занятые на работах, которые связаны с изготовлением и оборотом пищевых продуктов, оказанием услуг в сфере розничной торговли пищевыми продуктами, материалами и изделиями и сфере общественного питания и при выполнении которых осуществляются непосредственные контакты работников с пищевыми продуктами, материалами и изделиями, проходят обязательные предварительные при поступлении на работу и периодические медицинские осмотры, а также гигиеническое обучение в соответствии с законодательством Российской Федерации.

2. Больные инфекционными заболеваниями, лица с подозрением на такие заболевания, лица, контактировавшие с больными инфекционными заболеваниями, лица, являющиеся носителями возбудителей инфекционных заболеваний, которые могут представлять в связи с особенностями изготовления и оборота пищевых продуктов, материалов и изделий опасность распространения таких заболеваний, а также работники, не прошедшие гигиенического обучения, не допускаются к работам, при выполнении которых осуществляются непосредственные контакты работников с пищевыми продуктами, материалами и изделиями.

Статья 24. Требования к изъятию из оборота некачественных и опасных пищевых продуктов, материалов и изделий

1. Некачественные и опасные пищевые продукты, материалы и изделия подлежат изъятию из оборота.

Владелец некачественных и (или) опасных пищевых продуктов, материалов и изделий обязан изъять их из оборота самостоятельно или на основании предписания органов государственного надзора и контроля.

2. В случае, если владелец некачественных и (или) опасных пищевых продуктов, материалов и изделий не принял меры по их изъятию из оборота, такие пищевые продукты, материалы и изделия конфискуются в порядке, установленном законодательством Российской Федерации.

Статья 25. Требования к проведению экспертизы, к утилизации или уничтожению некачественных и опасных пищевых продуктов, материалов и изделий, изъятых из оборота

1. Некачественные и опасные пищевые продукты, материалы и изделия, изъятые из оборота, подлежат соответствующей экспертизе (санитарно-эпидемиологической, ветеринарно-санитарной, товароведческой и другой), проводимой органами государственного надзора и контроля в соответствии со своей компетенцией, в целях определения возможности утилизации или уничтожения таких пищевых продуктов, материалов и изделий.

Пищевые продукты, материалы и изделия, владелец которых не может подтвердить их происхождение, которые имеют явные признаки недоброкачественности и представляют в связи с этим непосредственную угрозу жизни и здоровью человека, подлежат утилизации или уничтожению без проведения экспертизы. До утилизации или уничтожения таких пищевых продуктов, материалов и изделий их владелец в присутствии представителя органа государственного надзора и контроля обязан изменить свойства таких пищевых продуктов, материалов и изделий любым доступным и надежным способом, исключающим возможность их дальнейшего использования по назначению.

2. Некачественные и опасные пищевые продукты, материалы и изделия на срок, необходимый для проведения их экспертизы, утилизации или уничтожения, направляются на временное хранение, условия осуществления которого исключают возможность доступа к таким пищевым продуктам, материалам и изделиям.

Находящиеся на временном хранении некачественные и опасные пищевые продукты, материалы и изделия подлежат строгому учету. Ответственность за сохранность таких пищевых продуктов, материалов и изделий несет их владелец.

3. На основании результатов экспертизы некачественных и опасных пищевых продуктов, материалов и изделий соответствующий орган государственного надзора и контроля принимает постановление об их утилизации или уничтожении.

Владелец некачественных и (или) опасных пищевых продуктов, материалов и изделий осуществляет выбор способов и условий их утилизации или уничтожения в соответствии с требованиями нормативных либо технических документов и согласовывает с органом государственного надзора и контроля, вынесшим постановление об утилизации или уничтожении таких пищевых продуктов, материалов и изделий, способы и условия их утилизации или уничтожения.

Возможность использования некачественных и (или) опасных пищевых продуктов в качестве корма животных согласовывается с государственной ветеринарной службой Российской Федерации.

4. Расходы на экспертизу, хранение, перевозки, утилизацию или уничтожение некачественных и опасных пищевых продуктов, материалов и изделий оплачиваются их владельцем.

5. Владелец некачественных и опасных пищевых продуктов, материалов и изделий обязан представить в орган государственного надзора и контроля, вынесший постановление об их утилизации или уничтожении, документ либо его заверенную в установленном порядке копию, подтверждающие факт утилизации или уничтожения таких пищевых продуктов, материалов и изделий.

6. Органы государственного надзора и контроля, вынесшие постановление об утилизации или уничтожении некачественных и (или) опасных пищевых продуктов, материалов и изделий, обязаны осуществлять контроль за их утилизацией или уничтожением в связи с опасностью возникновения и распространения заболеваний и отравлений людей и животных, а также загрязнения окружающей природной среды.

ГЛАВА V. Ответственность за нарушение настоящего Федерального закона

Статья 26. Административная ответственность за нарушение настоящего Федерального закона

1. Административная ответственность устанавливается за нарушение настоящего Федерального закона в следующих случаях:

1) изготовление на территории Российской Федерации или ввоз на территорию Российской Федерации пищевых продуктов, материалов и изделий, не прошедших государственной регистрации, влечет за собой наложение штрафа на граждан в размере от пяти до двадцати пяти минимальных размеров оплаты труда с конфискацией таких пищевых продуктов, материалов и изделий либо без таковой, или наложение штрафа на индивидуальных предпринимателей в размере от двадцати до сорока минимальных размеров оплаты труда с конфискацией таких пищевых продуктов, материалов и изделий либо без таковой, или наложение штрафа на должностных лиц и осуществляющих управленческие функции лиц в размере от двадцати пяти до пятидесяти минимальных размеров оплаты труда, или наложение штрафа на юридических лиц в размере от двухсот до пятисот минимальных размеров оплаты труда с конфискацией таких пищевых продуктов, материалов и изделий либо без таковой;

2) изготовление и оборот пищевых продуктов, материалов и изделий, оказание услуг в сфере розничной торговли пищевыми продуктами, материалами и изделиями и сфере общественного питания с нарушением требований нормативных документов к качеству и безопасности, условиям изготовления и оборота пищевых продуктов, материалов и изделий, оказания таких услуг, производственному контролю за их качеством и безопасностью, непредставление документов, удостоверяющих соответствие качества и безопасности пищевых продуктов, материалов и изделий требованиям нормативных документов, представление неполной или недостоверной информации о пищевых продуктах, материалах, изделиях и об оказываемых услугах, а также невыполнение условий утилизации или уничтожения некачественных и опасных пищевых продуктов, материалов и изделий — влечет за собой наложение штрафа на граждан в размере от десяти до двадцати пяти минимальных размеров оплаты труда, или наложение штрафа на индивидуальных предпринимателей в размере от двадцати пяти до сорока минимальных размеров оплаты труда, или наложение штрафа на должностных лиц и осуществляющих управленческие функции лиц в размере от тридцати до пятидесяти минимальных размеров оплаты труда, или наложение штрафа на юридических лиц в размере от трехсот до пятисот минимальных размеров оплаты труда;

3) изготовление и оборот некачественных и опасных пищевых продуктов, материалов и изделий, в том числе при оказании услуг в сфере розничной торговли пищевыми продуктами, материалами и изделиями и сфере общественного питания, а также изготовление фальсифицированных пищевых продуктов, материалов и изделий и торговля ими — влечет за собой наложение штрафа на граждан в размере от двадцати до двадцати пяти минимальных размеров оплаты труда с конфискацией таких пищевых продуктов, материалов и изделий либо без таковой, или наложение штрафа на индивидуальных предпринимателей в размере от тридцати до сорока минимальных размеров оплаты труда с конфискацией таких пищевых продуктов, материалов и изделий либо без таковой, или наложение штрафа на должностных лиц и осуществляющих управленческие функции лиц в размере от сорока до пятидесяти минимальных размеров оплаты труда, или наложение штрафа на юридических лиц в размере от пятисот до тысячи минимальных размеров оплаты труда с конфискацией таких пищевых продуктов, материалов и изделий либо без таковой;

4) невыполнение предписаний и постановлений органов государственного надзора и контроля — влечет за собой наложение предупреждения или штрафа на граждан в размере от пяти до пятнадцати минимальных размеров оплаты труда, или наложение штрафа на индивидуальных предпринимателей в размере от пятнадцати до сорока минимальных размеров оплаты труда, или наложение штрафа на должностных лиц и осуществляющих управленческие функции лиц в размере от десяти до сорока минимальных размеров оплаты труда.

2. Меры административного взыскания за нарушение настоящего Федерального закона применяются органами государственного надзора и контроля в пределах их полномочий и в установленном законодательством Российской Федерации порядке.

3. Применение мер административного взыскания не освобождает виновное лицо от обязанности устранить допущенное нарушение и возместить вред, причиненный жизни, здоровью и имуществу гражданина либо имуществу юридического лица.

4. Обжалование действий должностных лиц органов государственного надзора и контроля по применению мер административного взыскания осуществляется в соответствии с законодательством Российской Федерации.

Статья 27. Уголовная ответственность за нарушение настоящего Федерального закона

Нарушение настоящего Федерального закона, приведшее к случаю возникновения заболевания, отравления или смерти человека, наступившему в результате употребления некачественных и (или) опасных пищевых продуктов, влечет за собой уголовную ответственность в соответствии с законодательством Российской Федерации.

Статья 28. Гражданско-правовая ответственность за нарушение настоящего Федерального закона

1. Индивидуальные предприниматели и юридические лица, осуществляющие деятельность по обороту пищевых продуктов, материалов и изделий, а также оказание услуг в сфере общественного питания, за нарушение настоящего Федерального закона несут ответственность в соответствии с гражданским законодательством.

2. Вред, причиненный жизни, здоровью или имуществу гражданина либо имуществу юридического лица вследствие недостатков пищевых продуктов, материалов и изделий, а также недостатков услуг, оказываемых в сфере общественного питания, в части их качества и безопасности, подлежит возмещению в соответствии с гражданским законодательством.

Статья 29. Ответственность должностных лиц органов государственного надзора и контроля

Должностные лица органов государственного надзора и контроля за ненадлежащее исполнение своих обязанностей, а также за сокрытие фактов, создающих угрозу жизни и здоровью человека, несут ответственность в порядке, установленном законодательством Российской Федерации.

ГЛАВА VI. Заключительные положения

Статья 30. Введение в действие настоящего Федерального закона

1. Настоящий Федеральный закон вводится в действие со дня его официального опубликования, за исключением положений пункта 1 статьи 10 настоящего Федерального закона, которые вводятся в действие со дня официального опубликования утвержденных Правительством Российской Федерации соответствующих нормативных правовых актов.

2. Положения статей 2-8, статьи 9 (за исключением абзаца второго пункта 2), статьи 10, статьи 12 (за исключением положений, касающихся оценки и подтверждения соответствия требованиям нормативных документов услуг, оказываемых в сфере розничной торговли и сфере общественного питания), статьи 13, статьи 16, пунктов 1, 2, 5—8 статьи 17, пунктов 1 и 2 статьи 18, пунктов 1—3 и 5 статьи 19, пунктов 1 и 4 статьи 20, статей 21—28 настоящего Федерального закона распространяются также на парфюмерную и косметическую продукцию, средства и изделия для гигиены полости рта, табачные изделия.

3. Предложить Президенту Российской Федерации привести свои нормативные правовые акты в соответствие с настоящим Федеральным законом.

4. Поручить Правительству Российской Федерации разработать нормативные правовые акты, предусмотренные настоящим Федеральным законом, и привести свои нормативные правовые акты в соответствие с настоящим Федеральным законом.

Стандарт РФ "Услуги населению. Термины и определения"
ГОСУДАРСТВЕННЫЙ СТАНДАРТ РОССИЙСКОЙ ФЕДЕРАЦИИ

УСЛУГИ НАСЕЛЕНИЮ. ТЕРМИНЫ И ОПРЕДЕЛЕНИЯ

ГОСТ Р 50646-94

Утвержден

Постановлением Госстандарта РФ

от 21 февраля 1994 г. N 34

Дата введения 1 июля 1994 года

Предисловие

1. Разработан Техническим комитетом по стандартизации ТК 342 “Услуги населению”.

2. Внесен Управлением стандартизации и сертификации в сфере услуг Госстандарта России.

3. Утвержден и введен в действие Постановлением Госстандарта России от 21.02.94 N 34.

4. Введен впервые.

Введение

Установленные в стандарте термины расположены в систематизированном порядке, отражающем систему понятий данной области знания.

Для каждого понятия установлен один стандартизованный термин.

Заключенная в круглые скобки часть термина может быть опущена при использовании термина в документах по стандартизации.

Приведенные определения можно, при необходимости, изменить, вводя в них производные признаки, раскрывая значения используемых в них терминов, указывая объекты, входящие в объем определяемого понятия. Изменения не должны нарушать объем и содержание понятий, определенных в данном стандарте.

1. Область применения

Настоящий стандарт устанавливает термины и определения понятий в области стандартизации, сертификации и управления качеством в сфере услуг, оказываемых населению.

Термины, установленные настоящим стандартом, обязательны для применения во всех видах документации и литературы (по данной научно-технической отрасли), входящих в сферу работ по стандартизации и / или использующих результаты этих работ.

2. Общие понятия

1. Услуга — результат непосредственного взаимодействия исполнителя и потребителя, а также собственной деятельности исполнителя по удовлетворению потребности потребителя.

Примечание. По функциональному назначению услуги, оказываемые населению, подразделяются на материальные и социально-культурные.

2. Материальная услуга — услуга по удовлетворению материально-бытовых потребностей потребителя услуг.

Примечание. Материальная услуга обеспечивает восстановление (изменение, сохранение) потребительских свойств изделий или изготовление новых изделий по заказам граждан, а также перемещение грузов и людей, создание условий для потребления. В частности, к материальным услугам могут быть отнесены бытовые услуги, связанные с ремонтом и изготовлением изделий, жилищно-коммунальные услуги, услуги общественного питания, услуги транспорта и т. д.

3. Социально-культурная услуга — услуга по удовлетворению духовных, интеллектуальных потребностей и поддержание нормальной жизнедеятельности потребителя.

Примечание. Социально-культурная услуга обеспечивает поддержание и восстановление здоровья, духовное и физическое развитие личности, повышение профессионального мастерства. К социально-культурным услугам могут быть отнесены медицинские услуги, услуги культуры, туризма, образования и т. д.

4. Сфера обслуживания населения — совокупность предприятий, организаций и физических лиц, оказывающих услуги населению.

5. Обслуживание — деятельность исполнителя при непосредственном контакте с потребителем услуги.

6. Исполнитель — предприятие, организация или предприниматель, оказывающие услугу потребителю.

7. Потребитель — гражданин, получающий, заказывающий либо имеющий намерение получить или заказать услуги для личных нужд.

8. Предоставление услуги — деятельность исполнителя услуги, необходимая для обеспечения выполнения услуги.

Примечание. Предоставление услуги можно подразделить на отдельные этапы (обеспечение необходимыми ресурсами, технологический процесс исполнения, контроль, испытание, приемка, оценка, процесс обслуживания).
9. Технологический процесс исполнения услуги — основная часть процесса предоставления услуги, связанная с изменением состояния объекта услуги.

10. Заказ на услугу — договор между потребителем и исполнителем услуги, определяющий юридические, экономические и технические отношения сторон.

11. Время обслуживания — период времени, в течение которого потребитель взаимодействует с исполнителем услуги.

12. Время исполнения услуги — установленный норматив времени на исполнение услуги.

13. Правила обслуживания — документ, содержащий требования и нормы, регламентирующие порядок и условия обслуживания.

14. Условия обслуживания — совокупность факторов, воздействующих на потребителя услуги в процессе обслуживания.

3. Понятия в области стандартизации работ

15. Объект стандартизации — услуга, производственный процесс оказания услуги, результат услуги, подлежащие стандартизации.

16. Группа однородных услуг — совокупность услуг, характеризующихся общим целевым и / или функциональным назначением.

17. Стандарт на услугу — стандарт, устанавливающий требования, которым должна удовлетворять услуга, с тем чтобы обеспечить соответствие ее назначению.

Примечание. Стандарт на услугу может быть разработан в таких областях как химическая чистка, стирка белья, гостиничное хозяйство, связь, страхование, банковское дело, торговля, услуги транспорта, автосервиса и др.

18. Технический документ на услугу — документ, устанавливающий технические, технологические, конструктивные и другие характеристики услуги. К техническим документам относят технические условия, технологические регламенты (карты), технические описания, инструкции, альбомы направляющей коллекции мод, чертежи, эскизы.

19. Технологический регламент на услугу — документ, содержащий требования к технологическому процессу исполнения услуги.

20. Техническое описание на услугу — документ, разрабатываемый на услугу по изготовлению изделия по индивидуальным заказам в соответствии с утвержденным образцом — моделью.

4. Понятия в области сертификации услуг

21. Система сертификации услуг — система, располагающая собственными правилами процедуры и управления для проведения сертификации соответствия услуг.

22. Система сертификации группы однородных услуг — система сертификации, относящаяся к услугам, для которых применяются одни и те же конкретные стандарты и правила и та же самая процедура.

23. Орган по сертификации услуг — орган, проводящий сертификацию услуг.

24. Аккредитация органа по сертификации услуг — процедура, посредством которой уполномоченный орган официально признает правомочность органа по сертификации услуг выполнять конкретные работы.

25. Сертификация услуг — деятельность по подтверждению соответствия услуг установленным в стандартах требованиям.

26. Объект сертификации в сфере услуг — услуга, результат услуги, процесс предоставления услуги, подлежащие сертификации.

27. Сертифицируемая услуга — услуга, предусмотренная к сертификации.

28. Сертифицированная услуга — услуга, прошедшая сертификацию.

29. Знак соответствия — зарегистрированный в установленном порядке знак, которым по правилам, установленным в данной системе сертификации, подтверждается соответствие маркированной им услуги установленным в стандартах требованиям.

5. Понятия в области управления качеством услуг

30. Качество услуги — совокупность характеристик услуги, определяющих ее способность удовлетворять установленные или предполагаемые потребности потребителя.

31. Качество обслуживания — совокупность характеристик процесса и условий обслуживания, обеспечивающих удовлетворение установленных или предполагаемых потребностей потребителя.

32. Свойство услуги (обслуживания) — объективная особенность услуги (обслуживания), которая проявляется при ее оказании и потреблении (его осуществлении).

33. Показатель качества услуги (обслуживания) — количественная характеристика одного или нескольких свойств услуги (обслуживания), составляющих ее (его) качество.

34. Уровень качества услуги (обслуживания) — относительная характеристика качества услуги (обслуживания), основанная на сравнении фактических значений показателей ее (его) качества с нормативными значениями этих показателей.

35. Контроль качества услуги (обслуживания) — совокупность операций, включающая проведение измерений, испытаний, оценки одной или нескольких характеристик услуги (обслуживания) и сравнения полученных результатов с установленными требованиями.

36. Система качества услуг — совокупность организационной структуры, ответственности, процедур, процессов и ресурсов, обеспечивающая осуществление общего руководства качеством услуг.

Положение о Государственном надзоре и контроле
ПОЛОЖЕНИЕ

О ГОСУДАРСТВЕННОМ НАДЗОРЕ И КОНТРОЛЕ В ОБЛАСТИ ОБЕСПЕЧЕНИЯ КАЧЕСТВА И БЕЗОПАСНОСТИ ПИЩЕВЫХ ПРОДУКТОВ

1. Настоящее Положение устанавливает порядок осуществления государственного надзора и контроля в области обеспечения качества и безопасности пищевых продуктов (в том числе продуктов детского и диетического питания, пищевых добавок и биологически активных добавок, продовольственного сырья, бутилированной питьевой воды, алкогольной продукции, безалкогольных напитков и жевательной резинки), материалов и изделий, контактирующих с пищевыми продуктами и применяемых для изготовления, упаковки, хранения, транспортировки, реализации пищевых продуктов (в том числе технологического оборудования, приборов и устройств, посуды, столовых принадлежностей), парфюмерной и косметической продукции, средств и изделий для гигиены полости рта и табачных изделий (далее именуются — продукция), условий их изготовления, оборота и употребления (использования), а также утилизации или уничтожения некачественной, опасной продукции (далее именуется — государственный надзор и контроль).

2. Государственный надзор и контроль осуществляются органами и учреждениями государственной санитарно-эпидемиологической службы Российской Федерации, государственной ветеринарной службы Российской Федерации, государственной инспекции по торговле, качеству товаров и защите прав потребителей Российской Федерации, Государственного комитета Российской Федерации по стандартизации и метрологии, Государственной хлебной инспекции при Правительстве Российской Федерации (далее именуются — органы государственного надзора и контроля) в пределах их компетенции и в соответствии с установленным Правительством Российской Федерации разграничением сферы их деятельности.

3. Органы государственного надзора и контроля осуществляют взаимодействие по вопросам планирования контрольной деятельности, обмена информацией, принятия совместных решений с целью повышения эффективности государственного надзора и контроля и исключения дублирования деятельности.

4. Должностные лица и специалисты органов государственного надзора и контроля руководствуются при осуществлении своих функций Конституцией Российской Федерации, Федеральным законом “О качестве и безопасности пищевых продуктов”, другими федеральными законами, указами и распоряжениями Президента Российской Федерации, постановлениями и распоряжениями Правительства Российской Федерации и настоящим Положением.

5. Государственный надзор и контроль проводятся в целях предупреждения, выявления и пресечения нарушений законодательства Российской Федерации в области обеспечения качества и безопасности пищевых продуктов, а также предотвращения заболеваний (отравлений) людей, связанных с употреблением (использованием) некачественной, опасной продукции.

6. Государственный надзор и контроль включает в себя:

а) контроль за соблюдением законодательства Российской Федерации в области обеспечения качества и безопасности пищевых продуктов, в том числе:

— выполнением требований государственных стандартов, государственных санитарно-эпидемиологических правил, норм и гигиенических нормативов и ветеринарных правил, норм и правил ветеринарно-санитарной экспертизы (далее именуются — нормативные документы) при разработке новой продукции, подготовке ее к производству, изготовлении, хранении, транспортировке и реализации, оказании услуг в сфере торговли и сфере общественного питания, а также утилизации или уничтожении некачественной, опасной продукции;

— выполнением правил продажи отдельных видов товаров и правил оказания услуг в сфере общественного питания;

— соблюдением установленного законодательством Российской Федерации порядка проведения подтверждения соответствия продукции и услуг, оказываемых в сфере торговли и сфере общественного питания, требованиям нормативных документов;

— выполнением санитарно-противоэпидемических (профилактических), ветеринарно-санитарных и противоэпизоотических мероприятий, направленных на предупреждение возникновения, распространения и ликвидацию инфекционных и неинфекционных заболеваний (отравлений) людей, связанных с употреблением (использованием) продукции, а также болезней животных, общих для животных и человека (далее именуются — болезни людей и животных);

б) установление причин и условий возникновения болезней людей и животных;

в) пресечение нарушений законодательства Российской Федерации в области обеспечения качества и безопасности пищевых продуктов и применение мер административного воздействия к лицам, допустившим такие правонарушения.

7. Должностные лица и специалисты органов государственного надзора и контроля при выполнении своих служебных обязанностей имеют права и несут ответственность в соответствии с законодательством Российской Федерации.

8. Государственный надзор и контроль осуществляются посредством проведения:

а) проверок деятельности граждан, в том числе индивидуальных предпринимателей, и юридических лиц по изготовлению и обороту пищевой продукции, оказанию услуг в сфере торговли и сфере общественного питания, включающих в себя при необходимости:

— обследование территорий, зданий, помещений, сооружений, транспортных средств;

— рассмотрение документов, необходимых для оценки качества и безопасности продукции, условий ее изготовления и оборота;

— проведение исследований (испытаний) продукции;

— проведение экспертизы продукции (санитарно-эпидемиологической, токсикологической, ветеринарно-санитарной, товароведческой и др.), проектов нормативных и технических документов, по которым предполагается осуществлять изготовление новой продукции;

б) расследования и пресечения нарушений законодательства Российской Федерации в области обеспечения качества и безопасности пищевых продуктов;

в) анализа причин и условий возникновения и распространения болезней людей и животных, а также проведения мероприятий, направленных на их ликвидацию и профилактику.

9. Проверки и расследования осуществляются должностными лицами и специалистами органов государственного надзора и контроля по вопросам, относящимся к их компетенции, в соответствии с методическими и инструктивными документами, утвержденными в установленном порядке органами государственного надзора и контроля.

10. Плановые проверки проводятся, как правило, по комплексу вопросов обеспечения качества и безопасности продукции. При необходимости для проведения таких проверок образуются комиссии, в состав которых включаются представители заинтересованных органов государственного надзора и контроля.

11. Внеплановые проверки проводятся при получении органами государственного надзора и контроля информации об аварийных ситуациях, изменениях или нарушениях технологических процессов изготовления, хранения, транспортировки и реализации продукции, связанных с ее употреблением (использованием), случаях заболеваний (отравлений) людей и других нарушениях законодательства Российской Федерации в области обеспечения качества и безопасности пищевых продуктов.

12. Должностные лица и специалисты органов государственного надзора и контроля могут посещать с целью проверки территории и помещения только во время исполнения ими служебных обязанностей и при предъявлении служебных удостоверений.

13. Результаты проверок и расследований оформляются документами (актами, заключениями) установленного образца, оригиналы которых вручаются гражданам, в том числе индивидуальным предпринимателям, и руководителям проверяемых организаций.

14. В случае выявления нарушений в области обеспечения качества и безопасности продукции должностные лица и специалисты органов государственного надзора и контроля в пределах своей компетенции применяют меры административного пресечения и воздействия в соответствии с законодательством Российской Федерации.

15. Отбор образцов продукции и иных материалов, необходимых для оценки ее качества, безопасности, условий изготовления и оборота, проведение исследований (испытаний) и оформление их результатов осуществляются в соответствии с нормативными документами, устанавливающими требования к отбору, методам и методикам исследований (испытаний) продукции и оценки полученных результатов.

Проведение исследований (испытаний) продукции и иных материалов осуществляется в лабораториях (испытательных центрах) органов государственного надзора и контроля, а при необходимости в других лабораториях (испытательных центрах), аккредитованных в установленном порядке.

16. Результаты проведенных исследований (испытаний) продукции своевременно доводятся до сведения граждан, в том числе индивидуальных предпринимателей, и юридических лиц.

17. Действия должностных лиц и специалистов органов государственного надзора и контроля могут быть обжалованы в административном и (или) судебном порядке в соответствии с законодательством Российской Федерации.

СНОСКИ

[1] Акурова Н., Крупцов А. Азбука ресторанного сервиса. М., 2004.

[2] Волокова И. В., Миропольский Я. И., Мумриков Г. М. Ресторанный бизнес в России. С чего начать и как преуспеть. М., 2004.

[3] Уокер Дж. Введение в гостеприимство. М., 1999.

[4] Столярова А. Ресторанная недвижимость: успеть первыми // Мое дело. Ресторан. 2003. № 5.

[5] Там же.

[6] Пряникова Ю. Очевидные секреты ресторанного бизнеса / / Компаньон. Киев, 2002.

[7] Соколинская Н. И. Бизнес-карта 98. Сервис: гостиницы, рестораны, казино, дискотеки, автосервис, охранные фирмы. М., 1998.

[8] Гостиничный и туристический бизнес / Чудновский А. Д., Агеева О. А., Корминнкова А. В. и др. М., 1998.

[9] Сорокина Л. И., Тычинина Н. Ф. Нормативные документы по ресторанному бизнесу: Справочник. М., 2004.

[10] Там же

[11] ГОСТ Р 5076-95 Общественное питание. Классификация предприятий.

[12] Богушева В. И. Организация обслуживания посетителей ресторанов и баров. Ростов-на-Дону, 2002.

[13] Радченко Л. А. Организация производства на предприятиях общественного питания Ростов-на-Дону, 2001.

[14] Кабушкин Н. И, Бондаренко Г. А. Менеджмент гостиниц и ресторанов: Уч. Пособие для студентов ВУЗов. 2е издание. Мн., 2001.

[15] Там же

[16] Марцианно Палли. Справочник современного хозяина ресторана, 100 идей для достижения превосходства в конкурентной борьбе. М., 2002. С. 40.

[17] Дэвид В. Павесик. Витрина / / Ресторанный бизнес. 2000, №1. С. 14.

[18] Аристов О. В. Управление качеством. М., 1999. С. 159.

[19] Юлия Пряникова. Очевидные секреты ресторанного бизнеса // Компаньон, Киев, 2002. № 5. С. 35.

[20] Там же. С. 42.

[21] Котлер Ф., Боуэн Дж., Мейкинз Дж. Маркетинг. Гостеприимство и туризм. М., 1998. С. 392.

[22] Там же. С. 378.

[23] Кристофер Э. Т. Ресторанный бизнес. Как открыть и успешно управлять рестораном / пер. с английского. М., 2001. С. 73.

[24] Суггестия — внушение.

[25] Жигульская А. Персонал в ресторане / / Ресторанные ведомости. 2002. № 4. С. 12.

[26] Губанкова Г. Особенности ресторанного бизнеса / / Ресторанный бизнес. 2002. № 1. С. 17.

[27] Уокер Дж. З. Введение в гостеприимство. М., 1999. С. 246.

[28] Уокер Дж. З. Введение в гостеприимство. М., 1999. С. 248.
