
ESPECIAL DARK KITCHENS:
EL MODELO DE NEGOCIO GASTRONÓMICO QUE PROSPERA EN CHILE

ENTREVISTA A
GABRIEL LEONART

Sobre el
«WGI Global Report 2020
 A Gastronomic Planet»

El arribo
de una
Fuente Única

ANTIGUA
FUENTE

PUERTO
VELERO

Reapertura gastronómica
con nuevos servicios
y medidas sanitarias

https://www.wattsindustrial.cl/home

CH3

EDITORIAL

Un recurso
prometedor
	 Ya hemos podido apreciar el cre-
cimiento del e-commerce en nuestro país,
debido a la pandemia del Coronavirus.

En este sentido, el delivery ha jugado un
papel fundamental en estos momentos,
adaptándose a nuevos formatos, mejoran-
do el servicio y seguridad de los productos.
Es aquí donde muchos establecimientos
gastronómicos han tenido que reinven-
tarse, producto del cierre de sus puertas
por varios meses, y aunque muchos pue-
den atender a público desde sus terrazas,
y otros ya en sus locales, este factor sigue
predominando en los consumidores y se ha
hecho casi una tendencia.

Las llamadas “Dark Kitchen” o cocinas os-
curas han sido una gran ayuda para miti-
gar los costos de estos establecimientos a
la hora de acercarse a sus clientes, y poder
asegurarles un tiempo de espera prudente,
con un producto bien elaborado que no les
signifique una gran infraestructura.

Un terreno que va ganando lugar y donde
proveedores de la industria están abas-
teciendo al mercado con cocinas funcio-
nales, y con ventajas comparativas, entre
éstas, la reducción en costos de inversión,

Daniela Salvador Elías
Directora Editora General

Revista Canal Horeca

especialmente para aquéllos que están
emprendiendo; y la reducción en costos de
su personal, ya que no se necesita a gente
atendiendo.

Hay que destacar que acudir a un restau-
rante, café u hotel, es una experiencia culi-
naria única, desde la llegada hasta la salida,
por tanto dicha aventura nunca se perderá.
El servicio, la atención, atmósfera y el lugar,
son factores que encantan y permiten dis-
frutar un momento agradable y distendido
en familia o con amigos en torno a una
propuesta gastronómica apetitosa.

Sin embargo, este tipo de tendencias vie-
nen a complementar la fidelización hacia el
cliente, brindándole un servicio de calidad,
otorgándole la posibilidad de degustar una
rica comida en su casa.

Si bien en Estados Unidos y Europa esta
tendencia ya venía fuerte, en nuestro país
se está imponiendo, lo que no solo durará
el tiempo de la pandemia, sino que llegó
para quedarse, y donde los establecimien-
tos gastronómicos tienen una oportunidad
para seguir creciendo y fidelizando a sus
clientes.

https://www.wattsindustrial.cl/home

CH4

Canal Horeca es una publicación independiente que se distri-
buye vía marketing directo a gerentes generales, comerciales,
de compras, de A&B, chefs y ejecutivos con decisión de com-
pra en hoteles, restaurantes, cafeterías, supermercados, servi-
cios de catering, casinos y cadenas de fast food, panaderías y
pastelerías, instituciones públicas y privadas, canal educacional,
líneas aéreas y todos aquellos establecimientos relacionados
con la alimentación Out of Home. El contenido de esta re-
vista no puede ser reproducido salvo autorización expresa de
Canal Horeca.

C
O

N
T

E
N

ID
O

Canal Horeca es la revista oficial de:

Media Partner Oficial de:

03 EDITORIAL

06 ACTUALIDAD HORECA

08 SANGUCHERIAS
Antigua Fuente

10 EMPRESAS
Mylpan

12 TURISMO
Puerto Velero

16 SANGUCHERIAS
El Chacarero, Antofagasta

18 HOTELES
Ibis Manquehue

20 QUESOS
Queso de Cabra

22 ENTREVISTAS
Maestra Panadera

26 INDUSTRIA HOTELERA
Accor presenta nuevo CEO

28 CAFÉS
Nuevo Modelo de negocios de
Nestlé Professional con Nescafé

29 ESPECIAL
Dark Kitchens: El modelo de
negocio gastronómico que
prospera en Chile

40 TERECOMIENDOALGO
Pez de Oro

38 ENTREVISTA
Gabriel Leonart sobre el «WGI
Global Report 2020 –
A Gastronomic Planet»

42 COLUMNAS

Diseño y Diagramación:
Canal Horeca

Fotógrafo:
Lito Mora

Soporte Web:
revistacanalhoreca2@gmail.com

Impresión:
GraficAndes

Web
www.canalhoreca.cl
Facebook: Revista Canal Horeca
Instagram: revista_canalhoreca
Twitter: @RHoreca

E-Mail
revistacanalhoreca2@gmail.com

Teléfono +56 9 9579 3717

Directora Editora General:
Daniela Salvador Elias

Subeditor:
Carlos Montoya Ramos

Periodista:
Dominique Soriagalvarro

Columnistas y Colaboradores
Ricardo Briceño
Gabriel Leonart Tomás
Maximiliano Garrido
Christian Navarrete
Claudio Vega
Javier Gárate
Terecomiendoalgo
Germán Vicencio Duarte
Dalma Díaz Pinto
Macarena Durán

Fotografías:
Pexel.com - StockSnap.io - Pixabay.com
unsplash.com

mailto:revistacanalhoreca2%40gmail.com?subject=
http://www.canalhoreca.cl
mailto:revistacanalhoreca2%40gmail.com?subject=

http://www.mylpan.cl

CH6

El chef chileno Rodolfo Guzmán
ha sido seleccionado entre los 100
mejores Chefs del Mundo, según
el último ranking de The Best Chef
Awards 2020. Guzmán, creador
del célebre restaurante Boragó,
y que recientemente estrenó su
nueva propuesta gastronómica
muuMami (@muuMami_cl),
alcanzó el puesto 28, subiendo
32 lugares en el ranking, en
comparación con 2019.
La lista de 2020 sumó a 34 chefs
nuevos, de 31 países del mundo.
Guzmán fue el único chileno en
la lista, donde también figuraron
otros 12 chefs de Sudamérica.
En el evento, realizado
virtualmente por The Best Chef
Awards, participan chefs de todo
el mundo. En esta oportunidad, y
teniendo en cuenta la normativa

internacional por el Covid-19, y
para garantizar la seguridad de
todos, se hizo la presentación de
los Top100, a través de un show
online: https://thebestchefawards.
com/virtual2020/#top100

Con objetivo de responder a
las nuevas tendencias de los
consumidores, Wfoods lanzó dos
nuevas líneas de platos preparados
que se calientan fácilmente, ideal
para quienes buscan alimentación “de
verdad”. Con 7 preparaciones, Whistle
Gourmet combina ingredientes
premium con la experiencia de un
chef, y nombres como Ñoquis al Pesto,
Arroz Thai con Camarones o Fettuccini
con Salmón. La línea Homecook,

en tanto, ofrece 9 recetas clásicas
de sabor casero preparadas con
ingredientes MAGGI ®, como Mechada
a la Jardinera, Tomaticán con Arroz o
Espirales con Tomate y Albóndigas.
Los envases de Whistle Gourmet están
certificados 100% libres de bisfenoles
(BPA free). Así, a la pasteurización de
todos sus productos, este packaging
100 % reciclable suma una mayor
vida útil y asegura su calidad, ya
que manteniendo el vacío se puede
refrigerar hasta por 90 días.
Los platos preparados Whistle
Gourmet y Homecook los puedes
encontrar en supermercados Jumbo
y Santa Isabel, locales Oxxo, Pronto
Copec y en http://tienda.wfoods.cl

Antay Hotel & Spa, primer hotel
cinco estrellas de la región de Arica
& Parinacota, se ha preparado para
un turismo responsable y seguro,
desarrollando cinco poderosas
acciones, para minimizar el
riesgo de contagio y así entregar
una experiencia lo más segura
posible a nuestros colaboradores,
huéspedes y clientes.
“Con entusiasmo,
compromiso y cariño
trabajamos para generar
experiencias positivas y
memorables, todo bajo
una nueva realidad de
bioseguridad y estrictos
protocolos”, señala
el Gerente General
de Operaciones Sr.
Leandro Moller Foster.
El poder contar con un
equipo de profesionales

Jardín Mallinkrodt volvió a abrir sus
puertas el pasado 24 de septiembre.
 El restobar, emplazado en el corazón
de Bellavista y reconocido por replicar
el modelo europeo y norteamericano
de los» Beer Garden» cuenta con una
capacidad para un máximo de 100
personas con las medidas sanitarias
dispuestas por las autoridades y
que busca mantener su esencia de
confluir lo urbano, la gastronomía
y el arte en un solo espacio.
A pesar que la industria gastronómica

Antay Hotel & Spa
Seguridad & Confianza

Jardín Mallinkrodt viene
con grandes novedades

Chef Rodolfo Guzmán
entre los 100 mejores
chefs del mundo

Whistle,
100% sabor
casero

ACTUALIDAD HORECA

apasionados por el trabajo bien
hecho, es absolutamente clave a
la hora de entregar esa milla extra
necesaria y así generar más allá
de lo recomendado, comodidad,
seguridad y confianza.

se encuentra viviendo una de sus
peores crisis a causa de la pandemia,
Jardín Mallinkrodt realizó una
osada apuesta de continuar con
sus proyectos de expansión con la
apertura de su nuevo local ubicado
en el sector El Mañío, con una
inversión de 400 millones de pesos
en conjunto con capitales extranjeros,
donde se muestra la estrategia de
estar presentes en los principales
centros gastronómicos de la capital.

https://thebestchefawards.com/virtual2020/#top100
https://thebestchefawards.com/virtual2020/#top100
http://tienda.wfoods.cl

CH7

Casas del Bosque se sustenta en la
calidad de sus vinos acompañada
siempre de una imagen moderna
y elegante que refleja los atributos
intrínsecos de su portafolio. La viña
ha renovado la imagen de la línea
Reserva, creando un diseño fresco y
tradicional que refleja la identidad
chilena y el campo en Casablanca.
El cambio de etiqueta se inicia con
el reconocido y afamado Sauvignon
Blanc, primero que saldrá al mercado.
La nueva imagen es una acuarela
de la artista M. José Abogabir,
que logró plasmar la belleza del
emblemático espino emplazado
en la parte más alta del viñedo.
Reserva Sauvignon Blanc 2020 es
un vino de color pajizo pálido con
reflejos verdes. Al ser una cosecha
más cálida, los aromas son más
florales y cítricos de lo normal, con

una nota a heno. En boca el vino es
seco y fresco, con limpios sabores
a manzana y acidez refrescante.
Final muy agradable y largo.
Valor aproximado en tienda $7.000

Cerveza Escudo recibió dos medallas
en “The World Beer Awards 2020”,
concurso que cada año elige en Londres
las mejores cervezas del mundo, a
nivel internacional y nacional. En la
última edición del certamen, Escudo
Negra salió escogida como la mejor
cerveza Lager – Dark de Chile,
mientras que Escudo Ámbar obtuvo
Bronze, entre las Pale – Amber.
Escudo se caracteriza por ser una
marca que siempre está innovando
con nuevos productos, lo que
le permite tener un portafolio
diverso en sabores, texturas y
estilos, para que los consumidores
elijan el producto que mejor
se ajuste a sus necesidades.
 “The World Beer Awards” premia
anualmente desde hace más de
10 años a las mejores cervezas
del mundo a través de distintas
categorías, en las que compiten
cerca de 3.500 cervezas.

Con 16 años de trayectoria, Fuente
Mardoqueo, que cerró sus cocinas a
mediados de marzo por la pandemia,
celebra la reapertura de su local en
Las Condes - Roger de Flor 2894- con
el objetivo de seguir entregando sus
propuestas gastronómicas emblema
en la comodidad del hogar. En este
espacio, los comensales pueden retirar
su pedido, disfrutarlo en la terraza
con todas las medidas sanitarias
y/o solicitarlo por Pedidos Ya.
La tradicional Fuente de soda es una

La industria gastronómica es uno de
los sectores más afectados por los
efectos de la emergencia sanitaria,
ya que fueron los primeros que
debieron cerrar sus puertas y hoy
apuestan por una lenta recuperación
del consumo. Para ayudarlos en estos
momentos difíciles,
Mistral lanzó la
campaña “Reserbar”.
A través de esta
iniciativa los amantes
del pisco y clientes
de La Barra CCU, al
momento de comprar
un producto Mistral,
que les llegará a sus
casas, podrán agregar
“Reserbar” por $5.000
pesos, con lo que
obtendrán 4 piscolas
para disfrutar en el
bar o restaurante

Sauvignon Blanc
Reserva 2020 con
nueva etiqueta

Cerveza Escudo ganó en
“The World Beer Awards”

Fuente Mardoqueo reabre
Roger de flor para retiro
en el local y delivery

Mistral apoya a
bares y restaurantes

ACTUALIDAD HORECA

Las categorías de estilo de cerveza
son Cerveza Negra, Flavoured, Lager,
Pale Beer, Sour & Wild Beer, Speciality
Beer, Stout & Porter, Wheat Beer e
IPA. El certamen también evalúa y
premia por diseño y empaque.

empresa familiar, encabezada por
Gustavo Peñafiel y su hijo Álvaro
Peñafiel, que goza con el título de
ser uno de los íconos gastronómicos
de Chile por su experiencia, materia
prima de calidad y excelente servicio.
En esta temporada invita a todos
los consumidores a disfrutar
de una carta ajustada con sus
sándwiches emblema- Lomito,
Churasco, Chacarero y Barros
Luco - entregadas en un packaging
100% reciclable. Con la misma
calidad de ingredientes y medidas
sanitarias que lo caracterizan.

Para más información visita
www.fuentemardoqueo.cl al
teléfono 226816556 o en sus redes
sociales @mardoqueofuente

favorito. De esta manera, la marca
le entregará gratuitamente el pisco
y el monto de cada promoción al
local elegido, y así apoyar a este
sector en su reactivación luego
de las restricciones sanitarias que
tantos estragos les han ocasionado.

http://www.fuentemardoqueo.cl

CH8

	 El 5 de octubre marcó un an-
helado momento que muchas perso-
nas esperaban con gran júbilo: la aper-
tura de la Antigua Fuente, un lugar que
posee una legendaria historia culina-
ria.

“Fuentes hay muchas, pero ANTIGUA
hay una sola”, señala Claudio Siri, so-
cio de Antigua Fuente, cuya oferta de
sándwiches ha traspasado generacio-
nes.

Y es que con más de 50 años de expe-
riencia gastronómica y un público fiel
de todas las edades, su clientela no

dejó de agradecer su apertura, la que
ha sido un éxito. “Estamos muy con-
tentos por todos los buenos deseos
que hemos recibido y queremos poder
cumplir con las expectativas de nues-
tros clientes. Somos un nuevo capítulo,
liderado por la generación joven de la
familia Siri, pero entendemos que esto
se debe a la conocida trayectoria de
nuestra familia en el negocio gastro-
nómico”, señala su propietario.

En este sentido, comenzaron con su
formato de delivery y retiro en local,
pensando en empezar a atender públi-
co en la barra dentro del corto plazo.

Además, otra buena noticia es que a
fines de octubre operarán con dark kit-
chen, con la expectativa de hacer des-
pachos a todo Santiago.

Antes, no implementaron el delivery, ya
que según Siri, “en los buenos momen-
tos, el delivery era una opción bastante
insostenible, considerando el alto flujo
de clientes y el modelo de trabajo que
tenía el local. Con la pandemia, las ade-
cuaciones que había que hacer para
poder cumplir con las medidas sani-
tarias estaban enfocadas en negocios
de atención a la mesa más que focali-
zadas en barras. Adicionalmente, al no

SANDWICHERÍAS

El arribo de una Fuente Única
A la tradicional oferta de sándwiches proveniente de la familia Siri, con más de 50 años de historia, se
suma este establecimiento gastronómico que contará con varias sorpresas que no dejarán indiferente a
nadie. Asimismo, está en planes abrir un local en el sector oriente y expandirse a regiones.

ANTIGUA FUENTE

Por: Daniela Salvador Elías

CH9

tener claridad respecto de la duración
de estos nuevos requerimientos, opta-
mos por esperar a que se definiera la
duración del estado de excepción y las
restricciones que tienen los restauran-
tes para atender. Queríamos saber qué
medidas tomaría el gobierno para pro-
teger a los locatarios del sector de Pla-
za Italia producto de la violencia vivida
desde el 18 de octubre del año pasado
hasta hoy. Afortunadamente, por ser
socios de ACHIGA hemos recibido toda
la información necesaria para saber
cómo volver a operar en condiciones
tan desfavorables”, sostiene.

Es así como con gran esfuerzo, desde
octubre del 2019 no se ha despedido
a ninguno de sus trabajadores, “y ha-
remos lo posible porque eso siga así.
Queremos ser optimistas”, dice su due-
ño.

ATENDIENDO CON LA
MEJOR SEGURIDAD

Para su apertura, Antigua Fuente insta-
ló separadores para que al atender no

haya contacto directo con las maestras
sangucheras. También implementó
el control de temperatura de sus tra-
bajadores al momento de ingreso a
la jornada, como así también de los
proveedores cuando les despachan los
productos. Básicamente, consumar to-
das las exigencias sanitarias.

“Nuestra Familia lleva más de 50 años
cumpliendo con estándares sanitarios
autoimpuestos que ya eran exigentes
(alcohol gel, mallas protectoras capi-
lares, entre otros), por lo que ahora es
poco lo adicional. Se suma el uso de la

mascarilla cumpliendo con el requeri-
miento legal nacional, uso de guantes
en todo momento y desinfección cons-
tante del local”, indica Claudio Siri.

Respecto de un eventual rebrote, im-
plementarán las medidas sanitarias
que vaya dictando la autoridad sanita-
ria nacional en los tiempos que se va-
yan anunciando. “En cuanto al aniver-
sario de lo que fue el estallido social,
seguiremos protegiendo nuestro local
de la mejor manera posible, como ha
sido diariamente desde el 18 de octu-
bre de 2019 a la fecha”.

Sobre su gastronomía, a su tradicio-
nal oferta de lomitos, sus reconocidos
sándwiches Rumanos, churrascos,
crudos y tártaros, donde el lomito es
la especialidad de la casa, y siendo el
italiano (tomate, palta, mayo) el más
solicitado, Antigua Fuente tendrá unas
tentativas sorpresas que de seguro
será imposible resistirse.

Finalmente, Siri detalla que hay planes
de abrir un nuevo local en el sector
oriente y expandirse a regiones. Sin
duda una gran apuesta que tendrá a
más de un comensal expectante.

Antigua Fuente
Av. Libertador Bernardo O'Higgins 58,
Santiago, Región Metropolitana
Teléfono: (2) 2639 3231

SANDWICHERÍAS

Mascarillas

100%
Fabricadas
en Chile
 TIPO IIR USO MÉDICO

Búscalas junto a más de 70 productos
para el área médica y de alimentos en
nuestra web.

www.powermedical.cl+569 4881 3266
ventas@powermedical.clCH10

Alimenta Tu Negocio: Soluciones cárnicas
para Cook&Chill y Fast Food

La solución Food Service de Mylpan cuenta con tecnología de punta y altos estándares de seguridad
en cada etapa del proceso productivo. De esta forma, Mylpan se compromete con la calidad e

inocuidad a lo largo de toda la cadena productiva.

	 Con el objetivo de entregar so-
luciones cárnicas a medida, permitiendo
reducir costos y contribuir al desarrollo de
ideas de cualquier tipo de empresa del ru-
bro de la gastronomía, Mylpan creó la mar-
ca Alimenta Tu Negocio.

Éste consiste en soluciones cárnicas para
Cook&Chill y Fast Food, como cecinas y
cárnicos cocidos en presentaciones lami-
nadas y topping. Los cortes pueden ser de
diversos tipos, desde laminados en diversos
espesores para sándwich o catering, hasta
picados para pizzas, pizzetas, platos prepa-
rados y empanadas.

“Entendemos que cada empresa gastronó-
mica tiene sus condiciones de producción y
elaboración. Es por eso por lo que los pro-
ductos de la línea de topping y laminados
cárnicos de Mylpan son creados especial-
mente para cada cliente”, explica Rocco Via-
cava, Gerente General de Mylpan.

Otros de los beneficios que ofrecen las so-

luciones cárnicas de Mylpan están ligados
a reducir los tiempos de procesos y mer-
mas, además de disminuir los riesgos mi-
crobiológicos con productos que ofrecen
una conveniente relación precio/calidad.
También destacan los procesos tecnológi-
cos de punta implicados en toda la cadena
productiva, controlando todas las variables
para reducir los costos.

“Nuestra forma de agregar valor a los clien-
tes del canal HORECA implica controlar la
merma, la estabilidad de rendimientos y el
aseguramiento de la inocuidad. Además,

nos aseguramos de cumplir con cada es-
pecificación en la elaboración especial de
algún producto”, asegura Rocco Viacava.

Como último eslabón, el proceso de des-
pacho y recepción del producto por parte
de los clientes resulta fundamental para
garantizar el buen servicio, por ello, Mylpan
cuenta con una robusta infraestructura lo-
gística que permite al cliente recepcionar
sus productos en tiempo y forma.
Finalmente, respecto a los planes y proyec-

tos que en Alimenta Tu Negocio preparan
para el corto, mediano y largo plazo, el Ge-
rente General de Mylpan revela que están
analizando la incorporación de presenta-
ciones congeladas y pasteurizadas de la-
minados y topping de larga vida útil, “junto
con la incorporación de pequeñas presen-
taciones para sumarnos a las plataformas
de Delivery, alcanzando con efectividad al
mercado de consumo masivo doméstico”,
concluye.

Alimenta tu Negocio, Mylpan
Av. Fresia 1685,
La Pintana, Santiago
www.alimentatunegocio.cl
(+562) 26110470
contacto@mylpan.cl
ventas@mylpan.cl

EMPRESAS

Por Carlos Montoya Ramos

MYLPAN

http://www.powermedical.cl
http://www.alimentatunegocio.cl
mailto:contacto%40mylpan.cl?subject=
mailto:ventas%40mylpan.cl?subject=

Mascarillas

100%
Fabricadas
en Chile
 TIPO IIR USO MÉDICO

Búscalas junto a más de 70 productos
para el área médica y de alimentos en
nuestra web.

www.powermedical.cl+569 4881 3266
ventas@powermedical.cl

http://www.powermedical.cl

CH12

Los tres icónicos restaurantes de Puerto Ve-
lero, el proyecto inmobiliario y turístico más
grande de la Región de Coquimbo, están
listos y preparados para la reapertura en la
próxima temporada de verano. Chiringo

Puerto Velero prepara reapertura
gastronómica con nuevos servicios y

medidas sanitarias

TURISMO

Molokai, Cannolli y Velero Golf implemen-
tarán cartas digitales, sanitización de áreas
comunes, cuidado de su personal de aten-
ción, además de una amplia y variada carta
“para llevar”.

En el caso de Chiringo Molokai, restaurante
a pie de playa que destaca por sus amplios
espacios y variada carta de pescados y ma-
riscos, su propietaria, Elizabeth Opazo, co-
menta que han estado trabajando junto a

Por Carlos Montoya Ramos

Además de las medidas sanitarias, para esta temporada de verano los restaurantes de Puerto Velero
también darán a sus clientes la posibilidad de degustar su carta en casa, para lo que implementarán un

sistema de delivery de toda su propuesta gastronómica.

CHIRINGO MOLOKAI, CANNOLLI Y VELERO GOLF

CH13

En tanto, Juan Carlos Bozzo, propietario de
Cannolli, restaurante de pastas, indica que
seguirán normas de sanitización de áreas
comunes como comedores, baños y cocina,

distanciamiento social entre me-
sas, toma de temperatura, el lava-
do de la loza en máquinas lavava-
jillas, que garantizan una higiene
sobre 70 grados y carta digital.
Además, agrega al personal que
trabaje en el restaurant se lo lle-
vará a vivir a Puerto Velero, con el
objetivo de disminuir el riesgo de
exposición a posibles contagios,
para lo que realizará regularmen-
te exámenes PCR.

SERVICIO DELIVERY
Además de las medidas sanitarias
requeridas, para esta tempora-
da de verano los restaurantes de
Puerto Velero también darán a sus
clientes la posibilidad de degustar

su carta en casa, para lo que implementarán
un sistema de delivery de toda su propuesta
gastronómica.

mo. Guardaremos distancia de un metro y
medio entre mesas, implementaremos sani-
tización constante y llevaremos registro de
comensales para contribuir a la trazabilidad.

Además, ofreceremos la renta exclusiva del
restaurant para eventos privados, cumplien-
do con las normas sanitarias y el máximo de
personas”.

TURISMO

la Corporación de Turismo de Coquimbo en
distintas capacitaciones, “las que nos posibi-
litarán implementar todos los protocolos sa-
nitarios que se deben incorporar tales como:
el distanciamiento social de 1,5
mts. entre mesa, el establecimien-
to de un área de evacuación de
entrada y salida y la implementa-
ción de una carta digital a la que
cada cliente podrá a acceder a
través de un código QR desde su
celular”.

Por su parte, Marcelo Mercado,
propietario del Restaurante Vele-
ro Golf, reconocido por su inno-
vadora carta de carnes y sándwi-
ches, señala que están analizando
los protocolos ministeriales para
adaptarlos de manera que el pú-
blico pueda acceder sin complica-
ción al servicio.

“Queremos hacer que todo funcione de
manera simple, pero con todos los cuida-
dos exigidos. Velero Golf es un restaurant
que funciona al aire libre con un aforo de 40
personas distribuidas en el restaurant mis-

CH14

“Mientras no haya una vacuna disponible
contra el coronavirus, nos vamos a tener
que seguir cuidando, por esto este verano
daremos a la gente la opción de comer rico
en sus casas y departamentos. De esta ma-
nera, los visitantes de Puerto Velero podrán
disfrutar de todas las opciones de mariscos y
pescados de la zona, pizzas y ricos cocktails
que da este restaurante. Además, incorpo-
raremos un mini market gourmet con vinos
premium, piscos de la zona y carnes Angus.
La idea es que la gente no se vea en la ne-
cesidad de salir”, explica Elizabeth Opazo,
Propietaria de Chiringo Molokai.

Por su parte, Marcelo Mercado también im-
plementará este sistema y ofrecerá una car-
ta renovada que incluirá nuevos sándwiches
y ensaladas con alternativas veganas y vege-
tarianas, como hamburguesas de quinoa, de
lentejas y garbanzos, acompañadas de pro-
ductos frescos de la zona. También atenda-
rán público, en base a reserva, aprovechan-
do que el lugar se encuentra al aire libre.

Por último, en el caso de Cannolli, además
del delivery de sus pastas, sushi y pizzas
para llevar, ofrecerán un servicio de panade-
ría, destacando panes de masa madre, ama-
sados, pan dulce, integral y libre de gluten y
pastelería normal y libre de gluten.

PUERTO VELERO: EL RESORT DE
LA REGIÓN DE COQUIMBO

Puerto Velero es el proyecto inmobiliario y
turístico más importante de la región. Cuen-
ta con 780 hectáreas, 700 departamentos,
60 casas y terrenos urbanizados. Además,
constantemente se encuentran expandien-
do el número de propiedades disponibles,
aumentando el interés por adquirir una se-
gunda vivienda en el exclusivo sector.

“Hoy Puerto Velero cuenta con su edificio
27 a la venta. Este proyecto consta de dos
edificios independientes de 6 pisos cada
uno, con 12 departamentos por volumen,
dos departamentos por piso. También está

a la venta en Edificio 28. Este proyecto cons-
ta de un edificio de 8 pisos con altillo, con
8 departamentos de tres dormitorios y 8 de
cuatro dormitorios. Paralelamente, están a
la venta los sitios del Loteo Buena Vista. Se
trata de un condominio con urbanización
de primer nivel con calles pavimentadas,
agua, gas, luz, alcantarillado, cableado sub-
terráneo, etc”, explica Miguel Zuvic, Gerente
General Grupo Empresas JGPuerto Velero.
Desde los inicios de Puerto Velero, sus in-
muebles han destacado por su arquitectura
mediterránea, de estilo contemporáneo, y
por sus excepcionales vistas al mar.

Puerto Velero
www.jgpuertovelero.cl

TURISMO

http://www.jgpuertovelero.cl

https://www.nestleprofessional-latam.com

CH16

Y como en el norte también hay patria, en
el barrio céntrico de la perla del norte, se
ubica este rockie local. Con dos tempora-
das ya en su cuerpo y aguantando embesti-
das del estallido social y pandemias de por
medio, nos sigue entregando a los amantes
de estos deslices, toda la sanguchería go-
losa y contundente de nuestro respetado
catálogo nacional.

Su propuesta es sencilla en su esencia.
Buscan deleitarte con estos colosos y que
recuerdes que un día pisaste su local, y se
lo cuentes a algún amor, al amigo o amiga
inseparable, o quizás a tus hijos y que les
digas que tuviste un momento de felicidad,
vivido al yantar un clásico, simple y perfec-
to sánguche chileno, en El Chacarero.

Destaca por su ubicación y por el sabor de
su mercadería, acá la calidad y porte es la
piedra angular de toda la historia, el que ha
ido cimentando su reconocimiento y fama.
Haciendo el ejercicio, no es difícil imagi-
narse que podría encerrar un emparedado

	 Y sin querer queriendo, llego oc-
tubre. Mes de cervezas y sánguches y ¿por
qué no? si este es el mes del Oktoberfest
y de celebración del día internacional del
pan.

¿Y qué tiene que ver eso con los sánguches
me dirá usted? Mucho pues. Si Chile es el
segundo consumidor de pan en el mundo
y el tercero en cerveza en Latinoamérica,
siendo ambos productos a base de trigo y
agua en su origen. A ello, agréguele que sin
pan no hay sándwich y nuestra nación es el
paraíso del sangurucho.

El macizo de Antofagasta

SANGUCHERÍAS

EL CHACARERO:

 Con una propuesta sencilla en su esencia, esta sanguchería es un lugar simple e informal pero con su onda, donde las
estrellas son los panes amasados robustos pero suaves y el especial de la casa a base de papa, que poseen una lista de

aderezos y carnes diversas en su contenido proteico.

Por Antonio Brillat
Columnista Gastronómico

CH17

de estas condiciones. El infinito y más allá,
dependiendo obviamente del apetito diur-
no o nocturno que nos embargue o bien la
intensidad del bajón que nos provoque.

Si bien actualmente por temas sanitarios
de la pandemia, se encuentran atrinche-
rados con sistema de delivery y take away,
El Chacarero es un lugar simple e informal
pero con su onda. La verdad no necesi-
ta más, porque aquí las estrellas son los
sanguruchos, panes amasados robustos
pero suaves y el especial de la casa a base
de papa, soportan una lista de aderezos y
carnes diversas en su contenido proteico.
Aquí se encuentran churrascos, mechadas,
lomos, fricandelas, hamburguesas, pollo
y pernil. Además de vienesas y el famoso
rumano, pasean junto a los diversos ingre-
dientes vegetales junto a una rica mayone-
sa hecha por manos expertas.

Y en la novedad está el gusto, parecen de-
cir en cada una de sus opciones, y como
también se han adaptado a las tendencias,
qué mejor que embucharnos una “No me
olvides”, 160 grs de hamburguesa casera,
queso fundido, tocino crocante, cebolla ca-
ramelizada y salsa de vino tinto. Agradable
matiz entre lo ahumado y agridulce.

Pero si de afincarnos en lo tradicional, se
trata, un buen chileno pide un gran chaca-
rero, sin dudarlo. Así que a paso lento pero
seguro, nos devoramos este macizo. Suave
y contundente, con una buena ración de
carne de vacuno tierna y con acompaña-
mientos de calidad como porotos verde,
tomate y ají, excepcional. Y en ese desafío
no podía faltar su majestad la cerveza, ¿con
qué lo tomamos? Nos refrescamos junto a
una fría pilsen de cervecería Kross, con el
toque leve de amargor para seguir movien-
do la mandíbula.

Luego nos llamó “Lucho Cortes”, ¿quién es
ése me dirá usted? Otro de los reyes de la
casa. Magnifica carne mechada bien ado-
bada, pero sin perder su sabor a carne, que-
so fundido en proporciones y una ración de
untuosa palta. Sublime, sin comentarios.

En resumen, El Chacarero, recrea Chile en-
tre dos panes. Con una nobleza única, bus-
cando la mejor calidad a precios más que
razonable para la contundencia entregada.
Todo bajo las manos maestras de Carolina

Soto y Mely Crespin, los verdaderos ases de
la plancha y armadores de cariño en esta
magnífica barra nacional. Así que no diga
que no le avisamos, si es de Antofagasta o
anda por esto lares por trabajo u ocio, ven-
ga y disfrute con toda la carta de los hono-
rables sánguches de El Chacarero, de los
que no se arrepentirá.

Uribe 401, Antofagasta
Av. Angamos 111, Antofagasta, Chile
chacarerodechile.cl
www.facebook.com/chacarerodechile
www.instagram.com/chacarerodechile
contacto@chacarerodechile.cl
+56 9 4047 1347

http://chacarerodechile.cl
http://www.facebook.com/chacarerodechile
http://www.instagram.com/chacarerodechile
mailto:contacto%40chacarerodechile.cl?subject=

CH18

	 En septiembre volvió a abrir
sus puertas este establecimiento, una
vez que adaptaron todos sus procedi-
mientos de bioseguridad y capacitaron
a todo su personal en ello; una gran
noticia para un rubro que se ha visto
muy complicado debido a la pandemia
del coronavirus.

“Ya fuimos certificados por el sello
ALL SAFE propio de Accor que incluye
más de 150 protocolos y que está va-
lidado por Bureau Veritas, y además
contamos con el sello de Sernatur de
Confianza Turística. Hemos trabajado

intensamente para demostrar que so-
mos un hotel seguro que cuenta con
todas las medidas necesarias para via-
jar con tranquilidad y seguridad”, seña-
la Vanessa Joubert, Gerente General de
Hotel Ibis Manquehue.

En este sentido, Joubert resalta
que han reforzado los protocolos in-
ternos para atender con mucha más
precaución, con escudos faciales, des-
infección, alcohol gel, un formulario de
salud en el check in, etc. “Pero detrás
de las mascarillas, nuestro espíritu de
servicio sigue siendo el mismo para

Espíritu de servicio y
calidez hacia el cliente

 Siete años cumplirá este establecimiento que en septiembre pasado volvió a abrir sus puertas, con el
mismo espíritu de servicio que los caracteriza, otorgándole una confortable atención a sus clientes.

HOTEL IBIS MANQUEHUE

Por: Daniela Salvador Elías

HOTELES

entregar una cálida acogida a todos
quienes nos visiten. Sí han cambiado
temas operacionales, como los pagos
en línea, la incorporación de tecnolo-
gía como los menús con QR, etcétera
para alinearlos con "contactless" “sin
contacto”, para que todos entremos y
salgamos sanos del establecimiento,
tanto huéspedes como colaboradores”.
El hotel que en diciembre próximo
cumplirá siete años, posee una ubica-
ción privilegiada que favorece al clien-
te corporativo de lunes a jueves. De
hecho, tienen contrato con empresas
locales. En tanto, los fines de semana

CH19

y feriados acude mucho turista, espe-
cialmente en invierno, periodo en el
que llegan muchos extranjeros por su
cercanía con los centros de ski.

“Nuestra principal fortaleza es que so-
mos el único hotel económico en el
sector. Tenemos muchas empresas que
necesitan estadías a precios conve-
nientes en esta zona que tiene mucho
comercio, oficinas y gran conectividad.
Por lo tanto, esta propuesta económica
destaca en un barrio con elevado nivel
de alojamiento”, enfatiza la Gerente
General.

 INFRAESTRUCTURA
Y GASTRONOMÍA

Hotel Ibis Manquehue posee 216 ha-
bitaciones. Dos de ellas, están habi-
litadas para personas con movilidad
reducida y 22 habitaciones superiores
cuentan con su servicio digitalizado
“Plug & Play” con una Smart TV y Frigo-
bar. Además poseen estacionamiento
tercerizado de bajo costo.

También tienen su Restaurant Ibis
Kitchen que, por la reglamentación
sanitaria, tiene solo la terraza habili-
tada y están ofreciendo alimentación
en Room Service, además de produc-
tos para llevar, porque ya se eliminó el
servicio de buffet. “Estamos trabajando
con una carta de restaurant más sim-
plificada según nuestros niveles de
ocupación”, indica Vanessa.

Agrega que se está evaluando una
nueva carta, “nos estamos adaptan-
do a esta nueva realidad y siguiendo
las recomendaciones de las autori-
dades, pensando en cómo potenciar
nuestros servicios incluso con algún
proveedor tercerizado. Antes de la
pandemia nuestro ibis Kitchen era un
servicio muy solicitado desde el desa-
yuno buffet, para oficinas que venían
a desayunar, para reuniones o conme-
moraciones. Nuestro almuerzo ejecuti-
vo llegaba a tener 70-90 cubiertos y es-
peramos rediseñarlo, cuando vuelvan
a reactivarse las oficinas de alrededor.
Nuestros huéspedes corporativos eran
los más acostumbrados a cenar en el
hotel, con una propuesta económica y
vanguardista a la vez centrada en la co-
mida local, proteínas y pastas”, indica.

En cuanto a los próximos proyectos del
hotel, Vanessa Joubert precisa que se
quiere potenciar su oferta plug & play

y la oferta de Room Office, que consis-
te en habitaciones transformadas en
oficinas con baño privado y acceso a
sus servicios por una tarifa diaria súper
conveniente.

“Además queremos acentuar nuestro
programa Ibis Music que, antes del es-
tallido social, permitía la presentación
de cantantes o DJ una vez a la semana,
sumándose al happy hour, catas de vi-
nos y otros eventos. De hecho estába-
mos en una alianza con Lollapalooza
así que seguiremos desarrollando esa
conexión con la música”, concluye.

Hotel Ibis Manquehue
Calle, O'Connell 165,
Las Condes, Santiago, Chile
+56 2 2687 7800

Vanessa Joubert,
Gerente General Hotel Ibis Manquehue

CH20

	 El queso de cabra se ha ela-
borado durante miles de años, y pro-
bablemente fue uno de los primeros
productos lácteos preparados.

Además de ser un producto sabroso y
con una gran versatilidad para diversas
preparaciones gastronómicas, com-
prende una serie de beneficios para la
salud.

Tiene un alto contenido en nutrientes,
ya que es una buena fuente de vitami-
na A, D y K, riboflvina, potasio, fósforo,
hierro, niacina y tiamina. Asimismo,
contiene probióticos, y es más bajo en
calorías y grasas puesto que la leche
de cabra tiene menos partículas gra-

sas, siendo más ligero y fácil de digerir.
Francia produce un gran número de
quesos de cabra, especialmente en
el Valle del Loira y Poitou, donde se
dice que las cabras fueron llevadas por
los moros en el siglo VIII.

Lácteos Callaqui es una empresa fa-
miliar que nace en 2013, fundada por
los socios Felipe Matthei y su esposa
Francisca Hernández, ambos agróno-
mos. Su plantel está construido sobre
suaves lomas a orillas del Río Claro,
comuna de Yumbel, Octava Región.
En ese lugar gozan de un clima privi-
legiado para la crianza de sus cabras,
las que, gracias a una balanceada ali-
mentación, producen una leche rica en
proteínas y homogénea en su sabor y
calidad.

Cuentan con una amplia variedad de
tipos de quesos, formatos y sabores
para satisfacer todas las necesidades y
requerimientos de restaurantes, ban-
queteras, hoteles, casinos, emporios y
locales establecidos. En su portafolio
comprenden el queso de cabra a fun-
dir en distintos sabores; la línea de un-
tar, en diversos formatos y sabores y el
mozzarela de cabra, para preparacio-
nes de platos más naturales. A su vez,
cuentan también con los quesos des-
punte, especialmente para el HORECA,
que es lo que se produce al procesar el
laminado, donde aquellas láminas que
se quiebran, se colocan en una bolsa al
vacío y se comercializan, con la misma
calidad que el producto original, y con
un formato diferente.

De acuerdo a Roberto Matthei, Ge-
rente General de Distribuidora Ziege,

QUESOS

Saludable y versátil
para platos preparados

 Diversos beneficios para la salud posee el queso de cabra, convirtiéndose en un producto completo, ya
que aparte de su sabor se puede integrar a distintos tipos de comida, elaborando un plato único y con
un toque gourmet.

QUESO DE CABRA

Por: Daniela Salvador Elías

CH21

En este sentido, Lácteos Callaqui está
lanzando especialmente para la línea
HORECA que es muy fundamental,
el queso laminado, en formato a gra-

nel, en 3 y 1 kilo. Este formato permi-
te tenerlo presente en platos, pizzas,
sándwiches o a cualquier tipo de pre-
paración gastronómica, incluso para
desayunos u hora del té para hoteles,
restaurantes y casinos. “Lo que es una
gran ventaja, porque minimiza la mani-
pulación del producto y reduce el cos-

to de la mano de obra del HORECA”, en-
fatiza Roberto Matthei, agregando que
este tipo de queso se funde muy bien,
teniendo en su portafolio una línea de
quesos de cabra para fundir que sirve
para todo tipo de elaboración.

En Lácteos Callaqui, su producción es
100 por ciento de leche natural, propia
y ordeñada en el día. A su vez, es 100
por ciento libre de cualquier tipo de
aditivo, colorantes o mezclas. Es libre

empresa de Lácteos Callaqui mediante
la cual realizan todo el proceso de dis-
tribución, señala que para que sea más
óptima la calidad del queso de cabra
se requieren varios factores, dentro
de eso idealmente tener una calidad
de animal de buena raza y de buena
alimentación. “En Lácteos Callaqui
manejamos un plantel genéticamen-
te francés con inseminación propia y
artificial, de manera de poder siempre
obtener mejoras genéticas en la cali-
dad de las cabras. A su vez, la alimen-
tación es fundamental, la que está en
base a alfalfa, maíz y algunos otros ce-
reales, así se conserva una calidad de
leche bastante homogénea. También
una sanidad animal, es decir que el ani-
mal esté siempre sano, confortable y a
gusto y que no se sienta presionado.
Por otro lado, obtener una trazabilidad
completa. Nuestra empresa no compra
leche ni mezcla leche de terceros, en
este sentido tenemos una trazabilidad
completa desde el origen de los pro-
ductos que se alimentan hasta la pro-
ducción final de la leche. Las cabras se
ordeñan en las mañanas y en la tarde
ya se está elaborando el producto. Por
tanto no hay leche de guarda ni mez-
cla, lo que hace una diferenciación en
su calidad”.

PRODUCCIÓN NATURAL
Respecto del mercado chileno, Mat-
thei detalla que éste ha ido cambian-
do y los consumidores están buscando
nuevas alternativas de quesos, no los
clásicos que existían hace un par de
años, sino que nuevas variedades. “El
queso de cabra brinda una oportuni-
dad única en el mercado, dado que es
un queso de un sabor y de una textu-
ra distinta, y tiene una particularidad,
podría considerarse como un queso
más sano por su tipo de proteína que
lo hace muy amigable a personas que
son sensibles a la lactosa, y al tipo de
proteína de animal de vaca, lo que es
una gran ventaja. También ofrece una
gran alternativa de sabores y texturas,
el que se puede encontrar especiado,
natural, con sabores más fuertes, y en
nuestro caso con la línea untar, hay una
abanico de sabores”, indica.

de sellos, de gluten y posee su propio
rebaño. “Esas características hacen que
el queso ya de por sí sea muy distinto
y especial. Por otro lado, nuestra fór-
mula es bastante artesanal, de origen
artesanal-francés, con una cremosidad
distinta y un queso más suave”, dice el
Gerente General de Distribuidora Zie-
ge.

“A nivel de proceso, estamos siempre
atentos a la calidad de los productos.
Los quesos se prueban antes de liberar
cada lote, por si alguna característica
sensorial se escapa de la norma. Para
evitar riesgos, contamos con el progra-
ma HACCP, que fue implementado en
planta el 2018 y perfeccionado el 2019.
Se realizan también controles micro-
biológicos a los productos, los equipos
y al personal de acuerdo al programa”,
detalla Roberto Matthei.

NOVEDADES Y DESAFÍOS
Próximamente la compañía está lan-
zando al mercado cuatro productos
más que esperan tenerlos a fines de
noviembre o principios de diciembre.
Entre ellos, un queso de cabra un poco
más maduro, con un poco más de fuer-
za y sabor, para aquellos consumidores
que buscan un producto de esta natu-
raleza. A su vez, algunas líneas de untar
con sabores distintos y por último, el
queso feta.

La compañía tiene como reto conti-
nuar en su crecimiento, manteniendo
la misma calidad que los ha caracte-
rizado. Asimismo, poder incrementar
en mayor variedad de productos para
llegar a más consumidores, y estar
encantándolos con sus distintos for-
matos, sabores y quesos, “dado que el
mercado chileno requiere tener alter-
nativas para consumidores cada vez
más exigentes en los productos. A su
vez, queremos seguir creciendo en la
línea HORECA, brindando alternativas
a estos consumidores más emergentes
y nuevos”, concluye Matthei.

Lácteos Callaqui
horeca@distribuidoraziege.cl
www.distribuidoraziege.cl
Fono contacto: 9 54467115

QUESOS

mailto:horeca%40distribuidoraziege.cl?subject=
http://www.distribuidoraziege.cl

CH22

	 Esto y mucho más serán los
ejes de esta entrevista. La conversación
es con Mariela Mendoza, una Maestra
Panadera que ha hecho de la docencia
su eje de vida laboral y que es parte de
su pasión por enseñar a hacer bien pan
en nuestro país.

¿Quién es Maestra Panadera?
Soy una mujer emprendedora que co-
nozco y he estudiado métodos de panifi-
cación. Mi interés es enseñar a las perso-
nas este maravilloso proceso de hacer un
buen pan*… ¡fue amor a primera vista!

Me inicié el año 2010 cuando la economía
en Venezuela no estaba muy buena. Em-
pecé a dar clases el año 2011 y amé ense-
ñar; amé poder transmitirle a las personas
lo que yo sabía y los incentivaba a que in-
vestigaran para que vieran lo que era esa
transformación de las masas, ingredientes
tan sencillos como harina, agua, levadura
y sal cómo obtener de ellos algo tan espec-
tacular como es el pan.

¿Qué se enseña en los Talleres de
Maestra Panadera?

En nuestros talleres se enseña básica-
mente a amar el buen pan, aprenden
sobre el manejo de los diferentes tipos
de masas. Enseñamos a elaborar el pan
desde cero, cualquier tipo de pan. No
importa si tienes o no experiencia, de
hecho me encanta que partan desde
cero, porque al no tener conocimientos
comienzan desde la base, les enseño a
investigar y que aprendan los procesos
de panificación artesanal, para que a

ENTREVISTAS

Amar el Buen Pan
Traer conocimientos a nuevas tierras es parte de nuestra bella actividad como humanos. Es así como
hemos recibido de otras latitudes nuevos conocimientos para enriquecer nuestro Bakery.

MAESTRA PANADERA:

Por: Jeannette Muñoz Aranda
Periodista & RRPP de RedBakery

www.redbakery.cl

http://www.redbakery.cl

CH23

mediano plazo puedan, con los conoci-
mientos que les entrego, puedan iniciar
sus propios emprendimientos.

"La panadería no es sólo hacer pan,
es investigación, práctica, conocer
su historia, su evolución; es conocer
los panes de cada cultura, de cada
religión. Es realmente fantástico este
mundo. ¡Cada vez me enamoro más
de esto!" Mariela Mendoza, Maestra
Panadera.

¿Cómo fue tu proceso para entrar al
rubro del Bakery luego de trabajar
en la orfebrería?

En el año 1995 empecé en el mundo de la
joyería, porque el abuelo de mis hijos, por
parte de papá, era joyero, y me encanta-
ba la joyería y orfebrería estudié muchí-
simo. Me apasionaba, pero así como iba
involucionando el poder adquisitivo de
mis clientes, pues así fue involucionando
mi joyería, al principio de se vendía oro,
plata, después se vendía cosas de cueri-

to, bisutería, plástico. Y en el año 2010,
llegó ese momento en que dije wow, esto
no es lo que me gusta. A mí no me gusta
trabajar con plástico, me gustaba traba-
jar el metal, el calor, el soplete y entonces
me puse a reflexionar y preguntarme que
le gustaba a las personas y comencé a in-
vestigar.

En Venezuela la tradición panadera está
muy arraigada entre la gente. Al llegar
al país los españoles y los portugueses

instalaron panaderías de muy intere-
sante variedad de panes. En el día a día,
es habitual ir a buscar una masa exqui-
sita a una de nuestras panaderías. Esto
me estimuló para estudiar acerca de la
panificación, porque me interesó crear
y entregar al mercado un producto que
la gente valora, reconoce y siente parte
esencial de su vida.

¿Qué tan importante es el "corazón"
en la receta de un buen pan?

https://www.youtube.com/embed/Ti-
6FxfSrSyw

¿Qué es y cuáles son los beneficios
de la Comunidad de Panadeiros?

La comunidad de panadeiros es un gru-
po numeroso, son personas amantes del
pan, el 90% de ellos son venezolanos y
llevan tiempo en Chile y han pasado por
mis clases. Ellos tienen ganas de apren-
der de una manera diferente, bien diná-
mica, interactiva.

Durante cinco años he estado enseñan-
do talleres. Mis alumnos tienen siempre

de primera mano la información de talle-
res que estoy impartiendo, descuentos…
estamos en constante comunicación
para revisar novedades del mercado,
donde buscar los mejores precios, es un
grupo muy bonito. Les informo sobre
nuevas técnicas, cursos, escuelas, infor-
mación que compartimos por el grupo.
Hemos estado tanto tiempo en contacto
que somos amigos y nos reunimos en mi
casa y la pasamos bien chévere.

"Que siempre nuestras costumbres nos
acompañen, no importa cuán lejos este-
mos de nuestra tierra. Estos son los sabo-
res que nos llevan a nuestra infancia, a
los buenos recuerdos y así construir nue-
vos momentos en el aquí y en el ahora".
Mariela Mendoza, Maestra Panadera.

¿Nos compartes tu opinión del pan
chileno?, ¿fortalezas, debilidades?

Personalmente amo la marraqueta y el
pan frica, porque son muy versátiles ade-
más son del gusto de todo el mundo, se
pueden comer en cualquier momento,
los puedes rellenar con distintas cosas.
Los otros tipos de panes son muy sabro-
sos, pero no me gustan tanto por la can-
tidad de materia grasa. Cuando llegué
a Chile, fui la mujer más feliz del mundo
porque descubrí que Chile era el segundo
país consumidor de pan a nivel mundial
y pensé que estaba en la Disneylandia
del Pan, “aquí tengo mercado”, pensé.

Una de las debilidades que veo en la
panadería en Chile, son los procesos de

ENTREVISTAS

CH24

COLUMNA

elaboración, son muy rápidos y termi-
nan elaborando un producto final que se
daña rápidamente. Sacrifican la calidad
del producto.

¿Cuál es tu visión del actual mercado
panadero en Chile?

Siento que el mercado panadero está
cambiando, para bien. El panadero ya
no es tan empírico, se está preocupan-
do en aprender la teoría y lo que sucede
en todos los procesos, y al entender esos
procesos pueden mejorar la producción
de pan. Veo también que en algunos sec-
tores son un poco cerrados para incor-
porar nuevas técnicas, por ejemplo, los
prefermentos, las masas madres.

He tenido alumnos panaderos chilenos
que han participado de mis talleres de
masas madres y me dicen que sigue sien-
do mejor el pan con mucha levadura,
poco tiempo de fermentación y venderlo
rápido… quá pasa; todos los panes ca-
lientes son ricos pero cómo identificar
cuándo un pan es bueno, entre muchas
cosas, es que al día siguiente no este
duro. Creo que deben abrirse un poco
más para incorporar nuevas tecnologías,
masas madres naturales, porque ade-
más tienen un producto hermosísimo,
que es la marraqueta. Deberían prestarle
toda la atención y llevarlo a otro nivel y
que sea el mejor pan del mundo.

¿Utilizas insumos locales o importa-
dos?

Soy ciento por ciento
partidaria de apoyar
al producto nacional
y trato de probarlos
todos, para así compa-
rar y recomendar a mis
alumnos y clientes. En
Chile, hay excelentes
harinas, especialmen-
te las que vienen del
sur, harinas orgánicas,
integrales. En general
todas las empresas del
rubro panadero y pas-
telero tienen excelen-
tes materias primas,
básicamente todo lo
que ocupo y recomien-
do es 100% local.

Nos despedimos. Agradecemos a Ma-
riela la grata conversación, y la acción
que realiza a través de sus actividades
docentes por comunicar conocimien-
tos, por enriquecer nuestro mercado.

Para contactarla, visita;
Website:
maestrapanadera.com
Facebook:
www.facebook.com/maestrapanadera-
chile
Instagram:
www.instagram.com/maestrapanade-
rachile
Youtube:
www.youtube.com/channel/UCuFC1xr-
kJoqsKcJ5E6l7i0A

*Les invitamos a leer la opinión de Ma-
riela Mendoza en la sección “Columna
de Expertos” en nuestro blog Mercados
y Tendencias aquí; www.mercadosyten-
dencias.cl/columna-de-expertos/la-de-
finicion-de-un-buen-pan-/21

http://maestrapanadera.com
http://www.facebook.com/maestrapanaderachile
http://www.facebook.com/maestrapanaderachile
http://www.instagram.com/maestrapanaderachile
http://www.instagram.com/maestrapanaderachile
http://www.youtube.com/channel/UCuFC1xrkJoqsKcJ5E6l7i0A
http://www.youtube.com/channel/UCuFC1xrkJoqsKcJ5E6l7i0A
http://www.mercadosytendencias.cl/columna-de-expertos/la-definicion-de-un-buen-pan-/21
http://www.mercadosytendencias.cl/columna-de-expertos/la-definicion-de-un-buen-pan-/21
http://www.mercadosytendencias.cl/columna-de-expertos/la-definicion-de-un-buen-pan-/21

CH25

mailto:ventas%40arensburg.cl?subject=

CH26

INDUSTRIA HOTELERA

	 En un evento virtual realizado
el 5 de octubre, Accor presentó a su
nuevo CEO para Sudamérica, Thomas
Dubaere, quien llega a Brasil para co-
mandar el grupo hotelero más grande,
por número de establecimientos, del
continente.

Accor cuenta
con más de
5.000 hoteles
y residencias
en 110 desti-
nos, 39 mar-
cas hoteleras
desde el lujo a
económicas, y
50 años de ex-
periencia en la
industria de la
hospitalidad.

La llegada del
nuevo CEO fue
motivada por
una reestruc-
turación glo-
bal del grupo,
anunciada en
septiembre, en
la que Patrick Mendes recibió un nuevo
desafío, ya que se desempeñará como
Chief Commercial Officer (CCO) Global,
regresando a Francia para ocupar el
puesto recién creado que agrupa fun-
ciones como ventas, marketing, distri-
bución y fidelización.

“Accor está experimentando cambios y
recibí esta invitación ineludible de Sé-
bastien Bazin, presidente y CEO Global.
Me voy con una sensación de misión
cumplida. Este período de cinco años
en el que estuve a cargo de Accor en
Sudamérica fue de crecimiento, a pesar

de las dificultades, y también de mu-
cho aprendizaje. Siempre he sostenido
que la región tiene un potencial turís-
tico fantástico y estoy seguro de que
Thomas Dubaere hará un buen trabajo
y continuará liderando a Accor en su
crecimiento”, dijo Mendes.

El nuevo CEO también habló sobre
lo que espera para la región: “Venir a
Sudamérica, una zona con mucho po-
tencial y particularidades es un desafío
maravilloso, con mucha responsabili-
dad. La industria hotelera ha enfrenta-
do tiempos difíciles, pero sobrevivirá.
Estoy aquí para ayudar en este proce-
so”, señaló.

HOTELERÍA EN TIEMPOS
DE PANDEMIA
Una de las industrias más afectadas
por la pandemia de Covid-19, debido
al cierre de fronteras y las cuarentenas

obligatorias, ha sido la del turismo y
hotelería.

Al respecto, el saliendo CEO de Suda-
mérica, Patrick Mendes, reconoce que
la situación ha resultado ser “peor para
el mercado de lo que pensábamos al
inicio. Es verdad que todos nosotros

creíamos que
iba a tardar
dos o tres me-
ses, pero hay
países que si-
guen con un
confinamiento
bastante fuer-
te, por lo que
es un impacto
más impor-
tante del que
esperábamos”.
De todas for-
mas, agrega
que Accor
tiene actual-
mente el 85%
de sus hoteles
abiertos, lo
que implica
más de 4500

establecimientos alrededor del mun-
do. “La pandemia atrasó nuestros pla-
nes, pero la fuerza de la marca en la re-
gión nos mantiene firmes y es un buen
momento para continuar el camino
que hemos iniciado, lo nos permite de-
cir que lo peor ya pasó”.

En esta línea, Mendes explicó que, en
Sudamérica, la estrategia de Accor se
inclinó hacia la reducción de costos,
“nos acogimos a la posibilidad de sus-
pender de contratos en algunos países,
además de reducir jornadas, exención
de tasas y plazos de pagos. Esto ha sig-

Thomas Dubaere
reemplaza a Patrick Mendes

En la ocasión, Patrick Mendes, que ahora asume el cargo de Chief Commercial Officer (CCO) Global de
Accor, realizó un balance de la industria en la región y analizó el impacto de la pandemia en la operación.

ACCOR PRESENTA AL SU NUEVO CEO PARA AMÉRICA DEL SUR

Por: Carlos Montoya Ramos

CH27

nificado tratar de operar hoteles con
un costo de hasta 25% más bajo que
lo que teníamos antes. También debo
destacar que somos más polivalentes
y flexibles, y esperamos que la capaci-
dad de transformar resultados líquidos
será mayor en el futuro. El objetivo es
llegar a los mismos resultados, pero
con una menor ocupación”.

Asimismo, acerca de la reapertura de
los hoteles y de la reactivación de la
industria, Patrick Mendes sostuvo que
han implementado estrictos protoco-
los sanitarios, con más de 150 acciones
de higienización, “esto para darle la
tranquilidad a los clientes de que pue-
den viajar, y que también se pueden
realizar reuniones híbridas (con asis-
tencia física y virtual). Para comunicar
estas acciones, tenemos una campaña
que es -Revisita tu País-, sabemos que
el negocio corporativo es el último que
va a volver, y que el primero será el do-
méstico”.

Finalmente, el nuevo CEO para Suda-
mérica, Thomas Dubaere, explicó que
en cinco o seis años esperan poder du-
plicar sus hoteles en la región, llegan-
do a 800 establecimientos, crecimiento
que no solo sería concretado en forma
orgánica, sino que también a través de
compras.

“Desde una perspectiva empresarial,
América del Sur es muy importante
para Accor, donde somos líderes del
mercado. Tenemos 383 hoteles y un
pipeline con 96. Brasil es el principal
mercado de Accor en Sudamérica, con
310 hoteles y 64 en desarrollo. Desde
el punto de vista de la expansión turís-
tica, éste es un mercado con un gran
potencial de crecimiento en el turismo
de ocio, con una belleza natural y un
turismo de negocios únicos. Estamos
enfocados en continuar con nuestro
plan de expansión en este territorio,
que aún tiene mucho espacio para
nuevos hoteles y excelentes opciones
de inversión”, concluyó Dubaere.

https://distribuidoraziege.cl

CH28

	 Generar una alianza para lo-
grar la mejor experiencia en torno al
café; es el mejor resumen del concep-
to al que apunta el nuevo modelo de
Nestlé Professional, el que ofrece a las
cafeterías una atractiva solución para la
preparación de bebidas de café en gra-
no en máquinas de espressos.

“El modelo apunta a que juntos logre-
mos la mejor calidad de las preparacio-
nes llevándolas al nivel más alto.

De esta forma se construye una alianza
entre nuestro cliente y Nescafé, donde

nosotros facilitamos una máquina de
barista profesional, Rancilio, junto a un
molino con sistema on demand, para
moler el grano de café en el minuto en
que se va a consumir”, explica Carlos
Pérez Zúñiga, Barista Nestlé Professio-
nal.

Respecto a las máquinas disponibles,
son equipamientos profesionales de
alta calidad marca Rancilio, que desde
1927 son un referente y líder mundial
en máquinas de café tanto en Italia
como el resto del mundo.	Entre sus
principales características destacan:

Pantalla multifunción, intercambiado-
res de calor independientes, indicador
de control de presión de la bomba y
caldera, entre otras características.

“Las maquinas que entregaremos
cuentan con sistema volumétrico, con
el cual se puede regular la cantidad de
agua para nuestras bebidas de espres-
so, junto con los molinos de café on de-
mand serán la combinación perfecta
para nuestro grano, todo esto nos ase-
gura una taza de café fresco, aromático
y de un mejor sabor”, asegura Carlos
Pérez Zúñiga.

CAFÉS

Conoce el nuevo modelo de negocio de
Nestlé Professional con NESCAFÉ

"Ofrecemos a nuestros clientes la mejor solución para la preparación
de bebidas de café en grano en máquinas de grupo”.

JUNTOS BRINDEMOS LA MEJOR EXPERIENCIA DEL CAFÉ

Por: Carlos Montoya Ramos

CH29

MÁQUINAS DE ALTA GAMA
+ CAFÉ DE CALIDAD

El café a utilizar es el Nescafé Espresso
Roast, una mezcla de granos de café
100% arábica de método natural pro-
veniente del sur de Minas Gerais en
Brasil, región reconocida a nivel mun-
dial por su café de alta calidad. “Al ser
una variedad de arábica natural, y te-
ner el punto de tueste perfecto para el
método de espresso, al prepararlo nos
encontramos con una taza de café con
una crema de color avellana, de textu-
ra consistente y persistente, junto con
una acidez equilibrada y agradable”,
detalla el Barista Nestlé Professional.
Este café destaca por su cuerpo medio,
pero persistente, con un sabor balan-
ceado que lleva a recordar el chocolate
y avellana con leves notas dulces. En
sus preparaciones con leche resulta
muy agradable de beber resaltando el
sabor a caramelo y toffee.

IMPLEMENTACIÓN, SERVICIO
TÉCNICO Y CAPACITACIÓN

Para estas máquinas Rancilio, Nestlé
Professional cuenta con el servicio téc-
nico prestado por la empresa nacional
Dach, firma de amplia experiencia y re-
conocimiento en Chile.

“El modelo también incluye múltiples
opciones de apoyo para los clientes de
Nestlé Professional, como cajas de luz,
pecheras, pizarras, tazas, entre otros”,
detalla Carlos Pérez Zúñiga.

Pero eso no es todo, también ofrece el
apoyo constante de su barista experto,
quien además de estar certificado por
la SCA, es parte de la Escuela de Som-
meliers de Chile, y profesor de Técni-
cas de Cata y Servicio de Comedor de
Restaurante. Él trabajará en conjunto
y apoyará a las cafeterías en los dis-
tintos métodos de extracción de café,
uso apropiado de la máquina espresso,

regulación y uso de molino, texturiza-
ción de leche, latte art y maridajes.

“Toda el apoyo y la implementación a
nuestros clientes busca brindar la me-
jor experiencia de calidad y variedad
en las preparaciones”, concluye el Ba-
rista Nestlé Professional.

Teléfono: 800-440-300
https://www.nestleprofessional-latam.
com/contact-us

CAFÉS

https://www.nestleprofessional-latam.com/contact-us
https://www.nestleprofessional-latam.com/contact-us

CH30

ESPECIAL

Especial Dark Kitchens:
El modelo de negocio

gastronómico que
prospera en Chile

Por Carlos Montoya Ramos

ADAPTÁNDOSE A UN NUEVO CONSUMIDOR

Lo primero que queda claro al

hablar de las Dark Kitchens es

que llegaron para quedarse, y su

proliferación se extenderá mucho

más allá de superada la pandemia.

CH31

	 Bien podría explicarse el concep-
to de Dark Kitchen como la Transformación
Digital de los restaurantes tradicionales. De
hecho, y aunque existían antes de la pande-
mia, las cuarentenas obligatorias alrededor
del mundo aceleraron la evolución de este
nuevo modelo de negocio gastronómico, y
las experiencias internacionales así lo indi-
can. Según un estudio reciente de Euromo-
nitor, existen más de 3.500 Dark Kitchens
en India, más de 1.500 en Estados Unidos, y
más de 750 en el Reino Unido. Sus ventajas
están en ser un modelo de negocios cómo-
do, flexible y escalable rápidamente.

Explicadas en forma simple, las Dark kit-
chens son cocinas enfocadas exclusiva-
mente a la elaboración de productos para
el delivery. Se destacan por su menor costo
de implementación, en comparación con
un restaurante tradicional, y porque su ubi-
cación optimiza la demanda. En cuanto a
sus formatos, van desde los 12, a los 30 me-
tros cuadrados para las cocinas más gran-
des. Incluso, en algunos países se instalan
en containers dentro de estacionamientos.
Para tener una imagen completa que per-
mita explicar el auge de las Dark Kitchen
en Chile, Revista Canal Horeca conversó

con los principales actores que participan
en la cadena de valor de este modelo de
negocio, desde Dark Kitchen Factory, y su
rol como desarrollador; Steward, como pro-
veedor de equipamiento y asesoría; a res-
taurantes que funcionan bajo el modelo,
como Tambo y Panko, además del Grupo
Delivery Gourmet con sus marcas Masala,
Tiger Wok y Rocoto, y finalmente con Pro-
tteina Foods y su innovadora propuesta de
valor.

DARK KITCHEN FACTORY:
DESARROLLANDO EL CONCEPTO

Además de la infraestructura para operar
una cocina y las ubicaciones estratégicas
que maximizan los pedidos, la propuesta
de Dark Kitchen Factory se enfoca en ge-
nerar verdaderos food court (patios de co-
mida) virtuales, donde no solo el arriendo
del espacio genere un vínculo con sus so-
cios, sino que buscan además agregar valor
en cuanto a crear integración y desarrollo
tecnológico, economías colaborativas, cen-
tralización de pedidos, venta cruzada de
productos de Dark Store y certificación en
trazabilidad de residuos, entre otras.
“Trabajamos hace casi 7 años en el arrien-

do de cocinas enfocadas a la producción
y porcionamiento, más que en el food de-
livery, pero hemos estudiado el modelo y
el mercado de Dark Kitchen afuera en los
últimos 3 años. Por ello, hemos generado
una importante experiencia que estamos
plasmando en este momento. Las marcas
lo reconocen y se interesan por nuestra
propuesta”, sostiene Francisco Tibis, Socio
de Dark Kitchen Factory.

A juicio de Tibis, no es casualidad que, en
gran medida desde octubre pasado, dado
el contexto en Chile, y posteriormente en
marzo con la pandemia, la demanda por
este tipo de formato haya crecido rápida-
mente. “Igualmente hay que entender que
es un formato que se viene desarrollando
hace algunos años en Estados Unidos, al-
gunos países europeos y asiáticos también.
Chile, por muchos factores, es un país muy
propicio para el desarrollo y el crecimiento
de este tipo de formatos y canales. El food
delivery es un área de negocio indepen-
diente en la cual hay que especializarse mu-
cho. La comida siempre será el ingrediente
principal, pero el contexto está cambiando,
las personas hoy han cambiado mucho sus
hábitos, están más conectadas, generan

ESPECIAL

CH32

sus propias experiencias y valoran mucho
más su tiempo. Ciertamente la última milla
se conecta perfecto con ello”.

De esta forma, la proliferación de este ser-
vicio depende de todos los involucrados en
la cadena de valor, tanto los desarrollado-
res, los restaurantes, los proveedores, todos
comparten el desafío de interpretar este
nuevo escenario, adaptarse y generar valor.
Por lo tanto, para el Socio de Dark Kitchen
Factory, este formato seguirá funcionando
y evolucionando superada la pandemia.
“Hoy hay muchos restaurantes nativos en
delivery y compiten con marcas estableci-
das muy reconocidas. Las barreras de entra-
da al rubro, a través de las Dark Kitchens, se
han facilitado para profesionales y grupos
que están dispuestos y comprometidos a
dar a conocer sus propuestas. Por ello, creo
que este concepto recién está llegando y
no puede hacer más que crecer y mejorar”,
concluye.

STEWARD: PROVEEDORES DE
EQUIPAMIENTO Y ASESORÍA

La propuesta de Steward se divide en dos
aristas. Por un lado, ofrecen productos
(equipamiento y pañol) directamente a

la venta por cualquiera de sus canales de
distribución. Junto a esto, cuentan con
un completo servicio de asesoría para la
implementación de estos espacios desde
cero, con lo que, cualquier interesado en
este modelo de negocios, puede contar
con la experiencia de Steward para llevar a
cabo exitosamente su implementación.

Respecto al equipamiento, abarcan todas
las zonas que puede tener este modelo de
negocio, las cuales son: Recepción (bande-
jeros, carros, estantes); Bodega (mesones,
estantes); Pre elaboración (estantes, lava-
platos, repisas, procesadores de alimentos,
refrigeración); Cocina fría (batidoras, re-
volvedoras, salseras, visicooler); Cocina ca-
liente (anafes, cocinas, hornos, campanas,
marmitas, sartén basculante, planchas, frei-
doras, ablandadores de agua, campanas);
Lavado (lavamanos, lavaplatos, lavavajillas,
mesones, desagüe, grifería). Además, en-
tendiendo que este modelo de cocinas, por
lo general, se desarrolla en espacios redu-
cidos, tienen la capacidad de optimizar su
oferta a estos espacios.

“Las propuestas de Dark Kitchen, también
conocidas como cocinas ocultas, o coci-

nas fantasmas, son un modelo de negocio
que se basa en tener una cocina exclusiva
para elaboración de productos que serán
destinados a la distribución a domicilio
(delivery). Así un restaurante o un empren-
dimiento gastronómico, puede tener un
espacio dedicado solo a la preparación y
delivery de sus productos, prescindiendo
de recursos ampliamente conocidos como
lo es la infraestructura y el recurso huma-
no. Así, en términos prácticos, una Dark
Kitchen, es una cocina ubicada estratégica-
mente, en un sector geográfico que permi-
te al restaurante ampliar su área de cober-
tura y abordar de esta manera una mayor
cantidad de clientes”, indica Lilian Miranda,
Gerente Ventas de Steward.

Ahora bien, junto con el desarrollo del deli-
very que se ha visto a nivel mundial, y que
además se ha acrecentado durante la pan-
demia por causa de las cuarentenas, Lilian
Miranda considera que, tras la superación
de la crisis sanitaria, ve completamente fac-
tible un incremento de las Dark Kitchens en
Chile.

“El delivery llegó para quedarse y el poder
ampliar la entrega de los platos preparados
de los restaurantes, facilitará una mayor co-

ESPECIAL

Lilian Miranda, Gerente Ventas de Steward.

CH33

platos o tipo de comida diferentes e ir vien-
do en el tiempo si tienen buena recepción
o no, para mantenerlos o cambiarlos. Por
último, una o más Dark Kitchens permiten
optimizar el uso del arriendo de una coci-
na para poder producir en el mismo lugar
diferentes tipos de comida, para diferentes
rangos horarios, diferentes grupos objetivo
de clientes y diferentes ocasiones de con-
sumo”.

Por otro lado, también está el trabajo que
vienen realizando Panko y Tambo.

Panko es una marca de cocina Nikkei, y
Tambo de cocina peruana. Ambos cuentan
con cartas variadas, pero con la caracterís-
tica de no ser tan extensas, facilitando así
la elección de los clientes al momento de
ordenar. “Creemos que mientras más op-
ciones tiene el consumidor para elegir, más
se demora en tomar la decisión, sabiendo
que el tiempo es crucial hoy en día”, indica
Yonatan Malis, Propietario y Gerente Gene-
ral de Tambo y Panko.

En el caso de estas marcas, la principal
ventaja que reconoce Yonatan Malis al
momento de operar con el modelo Dark
Kitchen es que cuando se comparte la co-
cina, “se produce una economía a escala en
cuanto a los gastos del negocio, tanto con-
sumos básicos como la luz, alarma, etc. Así

bertura y atraerá nuevos clientes. También
hemos visto, casos de restaurantes y cade-
nas que ha optado por este modelo para
aumentar su rango de cobertura y, además,
la llegada de actores extranjeros interesa-
dos en invertir en nuestro país”.

RESTAURANTES DARK KITCHEN

Grupo Delivey Gourmet cuenta con tres
reconocidas marcas: Rocoto, Masala y Tiger
Wok.

Rocoto de comida peruana, es amplia-
mente conocida y tiene más de 10 años de
existencia. Después está Masala, la primera
Dark Kitchen de comida india a domicilio
en Chile. Esta marca fue creada hace dos
años, y su comida es preparada en las co-
cinas del restaurante y delivery de comida
tailandesa Curry. Finalmente, Tiger Wok fue
creada hace unos pocos meses para satis-
facer la necesidad de comida asiática en
formato wok a domicilio.

“Para que una Dark Kitchen sea exitosa,
es importante tener un buen desarrollo
de marca, tener una carta con productos
atractivos e ir monitoreando periódica-
mente los intereses de los clientes respecto
a los productos ofrecidos. Además, hay que
tener un muy buen sitio web ecommerce,
si es que uno vende y despacha de manera

directa a los clientes, porque al no haber un
lugar físico donde se brinda el servicio, los
atributos del proceso de interacción con el
sitio web son los que dan la buena o mala
impresión del servicio brindado por detrás
de cada una de las marcas, y en esto esta-
mos muy contentos con las evaluaciones
que los clientes han dado sobre nuestros
productos y servicios”, señala Rodrigo Para-
da, propietario de Grupo Delivery Gourmet
y Gerente General de Rocoto.

En su experiencia, Rodrigo Parada explica
que entre las varias ventajas asociadas a
tener una Dark Kitchen, está que la inver-
sión es mucho menor a la realizada en un
restaurante tradicional. “Esto porque no
se tiene que invertir en la fachada ni en la
estética al interior del lugar. Tampoco hay
que invertir en mesas ni sillas para atención
al público. El arriendo del lugar puede ser
mucho más barato, ya que no necesaria-
mente tiene que estar en una avenida de
alto tráfico, ni tiene que considerar espacio
para mesas y atención al público. La clave
en estos casos es estar en ubicaciones es-
tratégicas, donde poder tener una gran
cantidad de potenciales clientes alrededor,
para poder llegar bien con los productos
durante la entrega a domicilio”.

También, agrega que “tiene la facilidad y
flexibilidad de poder probar con algunos

ESPECIAL

CH34

planes en Protteina Foods son desarrollar
más opciones de alternativas Dark kitchen
100% plant based.

“Nuestro piloto es Protteina Grill (www.pro-
tteinagrill.cl) enfocado a hamburguesas y
longanizas para la parrilla, pero dentro de
Protteina Foods (www.protteina.com) te-
nemos muchas otras alternativas de tipos

de comida que permiten desarrollar otros
conceptos de Dark Kitchens 100% plant
based, pero iremos paso a paso desarro-
llando los conceptos con el fin de ofrecer a
los consumidores alternativas innovadores
que generen experiencias únicas y exquisi-
tas”.

Sin duda, todos los involucrados en la cade-
na de valor de las Dark Kitchens coinciden
en que este es un modelo que llegó para
quedarse, y lo que viene ahora es diversifi-
car y enriquecer la oferta.

De todas formas, la experiencia del restau-
rante es algo importante que seguirá sien-
do la preferencia de muchos comensales,
pero al mismo tiempo, las Dark Kitchens
que puedan ofrecer servicios directos y rá-
pidos, independiente la hora del día, cau-
tivarán a los consumidores que no tienen
tiempo para cocinar, comprar, y que optan
por adquirir platos preparados, sabrosos y
de calidad, listos para servir.

como el servicio de despacho de todas las
marcas que funcionen”.

Asimismo, desde la mirada de la eficiencia
operacional, el Gerente General de Tambo
y Panko destaca que, con la pandemia, “el
delivery ha sido el canal de venta que le ha
permitido mantenerse en funcionamiento
a varios operadores gastronómicos. Es un
canal de ventas que ya quedó instaurado,
permitiendo a los clientes disfrutar de sus
comidas preferidas en su casa, así como
también un negocio extra para los empre-
sarios gastronómicos”.

PROTTEINA FOODS: UNA
PROPUESTA INNOVADORA

En Protteina Foods, proveedora de alimen-
tos preparados basados en proteínas vege-
tales, ofrecen el concepto de Protteina Grill,
que consiste en un Kit para Asado - Do it
Yourself (DIY) 100% plant based, dirigido a
las personas que comen carne y también a
los que no, pero extrañan la experiencia del
asado.

“Este es un excelente kit para preparar en
familia y con amigos en época de Covid-19,
sin riesgo de contaminación. Viene en una
caja especial reciclable, los productos vie-
nen sellados al vacío, donde incluimos: pan
Pretzilla, queso cheddar y mayonesa Follow
Your Heart, ketchup y pepinillos By Maria,
helados Daiya, jugos Uni-Ko, todas marcas
líderes e innovadores con los mejores pro-
ductos para la parrilla, para comer las me-

ESPECIAL

Si necesitas otro producto de
bioseguridad, escríbenos a:

wwwwww..hhoorreekkaamm..ccoomm

ventas@horekam.com

Mascarilla Armable

Mascarilla 3 Pliegues

Mascarilla Reutilizable

Mascarilla KN95

Guantes Pechera Polietileno y Buzo Cofias y Cubre Calzados Termómetros

Escudos Faciales Alcohol Gel y Dispensador Toallero con Papelero Pediluvio y Sanitzante

jores hamburguesas y longanizas. Adjunta-
mos también un listado de ricas recetas de
hamburguesas, anticuchos y choripanes,
que te permite innovar en preparaciones”,
detalla Sandra Porcile, Directora de Prottei-
na Foods.

Para Porcile, la ventaja de las Dark kitchens
es “que creas una propuesta de valor virtual
de branding con arriendos más bajos y
una estructura de costos fijos mucho me-
nor, lo que te da mayor flexibilidad para
innovar y también para generar diversos
puntos de distribución en distintas Dark
Kitchens, para así llegar a mayor cantidad
de consumidores en el menor tiempo,
asegurando que la comida llegue rápido.
Se podría decir que este concepto es la
transformación digital de los restauran-
tes”.

Como a muchos establecimientos gastro-
nómicos, el Coronavirus llevó a Protteina
Foods a innovar en la forma de manejar
sus modelos de negocio, ofreciendo a los
consumidores soluciones y experiencias
nuevas en la forma de disfrutar la comida
junta a amigos en sus hogares.

“El consumidor cada día tiene más con-
ciencia de la importancia una alimenta-
ción más saludable y sustentable con el
planeta, en especial el consumidor joven,
pero en ello es clave el sabor y la experien-
cia de preparación en el caso de las ham-
burguesas y longanizas. Beyond Meat ofre-
ce esa experiencia, el sabor, textura, forma

de preparación, olor es
igual que un asado de car-
ne, pero sustentable y más
sano”.

Esto, junto con la otra ten-
dencia creciente de optar
por servicios de delivery
online, hacen que el ne-
gocio de Dark Kitchens
esté creciendo. Lo clave, a
juicio de Sandra Porcile “es
que tu propuesta de valor
tiene que ser con los me-
jores productos, qué sean
ricos, de calidad y un servi-
cio de delivery rápido”.

Finalmente, para ampliar
su oferta en el futuro, los

http://www.protteinagrill.cl
http://www.protteinagrill.cl
http://www.protteina.com
http://horekam.com

CH35Si necesitas otro producto de
bioseguridad, escríbenos a:

wwwwww..hhoorreekkaamm..ccoomm

ventas@horekam.com

Mascarilla Armable

Mascarilla 3 Pliegues

Mascarilla Reutilizable

Mascarilla KN95

Guantes Pechera Polietileno y Buzo Cofias y Cubre Calzados Termómetros

Escudos Faciales Alcohol Gel y Dispensador Toallero con Papelero Pediluvio y Sanitzante

http://horekam.com

CH36

TERECOMIENDOALGO

La raíz de la
tradición inmigrante

Amigos, poco a poco estamos volviendo a una realidad que estamos anhelando con mucho tiempo, sin
embargo los Delivery están más fuertes que nunca, entregando una gran variedad de productos, sabores,
experiencias que vale la pena exponer. Hoy haré un análisis a un almuerzo que decidimos probar con mi
señora que nos llamó mucho la atención, hablaremos de la cocina peruana y de PEZ DE ORO. Dirección:

Av. Manuel Montt 1060, Providencia.

	 Para nadie es una novedad que
la cocina peruana es rica, sabrosa y llena
de “punch”, lo cual como comensales
agradecemos mucho y esto se demuestra
cada semana consumiendo estos ricos
platos.

Sin embargo, la tradición del inmigrante
que busca nuevas oportunidades fuera
de su país natal, lleva a modificar ciertas
normas y conductas para adaptarse a
una cultura distinta a la nativa. Es por
eso que la cocina tiene una labor tan
hermosa de comunicar dichas tradiciones
y adaptaciones, que aquellos que insisten
en mostrar el lado humilde de cada plato,
lo que se retribuye y debe ser mencionado.

Por tanto agradezco que lugares como PEZ
DE ORO existan, ya que comunican con
sabor sus tradiciones y cómo ven ellos la
forma de compartir su historia.

PEZ DE ORO es un restaurante de cocina
peruana, donde la importancia de la buena
alimentación es un lema. Dentro de la
tradición culinaria del país vecino está la
de comer rico y abundante. Para la cocina
peruana, la selección de materias primas de
buena calidad es fundamental para que un
plato quede perfecto y aquí esta premisa se
cumple como regla fundamental.

El menú de Pez de Oro es clásico, con
algunos esbozos de mixtura de técnicas de
cocina, mas allá de la cocina chifa (fusión
Peruano-Chino) que está arraigada en el
ADN peruano.

PEZ DE ORO

Por Terecomiendoalgo

CH37

Dentro de los platos que solicitamos para el
Delivery están estos 3 platos que cada uno
cuenta su propio cuento:

PARIHUELA

Fondo de pescado, mariscos y salsa
americana con especias peruanas.

Antes de hablar de la Parihuela, haré una
breve descripción: Es una sopa típica y
deliciosa de la gastronomía costera que se
prepara a base de pescados y mariscos
es conocida como el famoso “levanta
muerto” que puede ayudar a más de uno
luego de un carrete.

Esta suculenta sopa es muy popular en
las ciudades costeras del Perú, de donde
se aprovechan los mejores pescados y
mariscos para prepararla. Tradición en un
plato.

Un platazo, una delicia que cada cucharada
de disfruta con mucho placer. El aroma a
mar es tan gratificante que era una adicción,
me gustó mucho el plato y créanme que
cuando piense en comer nuevamente
comida peruana, voy una Parihuela sin
dudarlo 2 veces.

CHAUFA DE POLLO

Cubitos de pollo flambeado
con salsa de soya, huevo y
aceite sésamo.

La cocina peruana tiene una
arista oriental, dada por los
inmigrantes chinos hace ya
varias décadas, ahí existe
una fusión entre ambas
tradiciones, lo que sale como
resultado la maravillosa y
conocida CHIFA, dentro de la
cocina chifa, está la CHAUFA,
que no es más que el famoso
arroz frito, mezclado con
ingredientes principalmente
campestres.

Aquí el plato estrella es la
Chaufa de Pollo que es arroz,
mezclado con cubos de
pollos salteados, muy rico,
sano y contundente.

Aquí me di cuenta cómo la humildad se
hace presente, ya que la porción enviada
nos sirvió para 2 platos (¡incluso 3!) lo
cual muestra la simpleza del plato y la

raíz que tiene de alimentar
a trabajadores (como fue
creado inicialmente), un
platazo muy potente en
historia, sabor y fusión.
Maravilloso.

Como ven, Pez de Oro revive
una tradición de la cocina
peruana y la trae a nuestro
país con mucha humildad,
manteniendo la esencia de
la cocina de trabajadores,
ya sea de costa como de
campo/ciudad. Los platos
son preparados con cariño,
la abundancia se agradece y
muestra que la intención es
solo entregar sabor.

Es gratificante ver cómo la
cocina nos entrega mucha
información en cada plato,
cada preparación nos
cuenta una historia que
debemos agradecer.

Gracias PEZ DE ORO ¡por tan delicioso
momento!

Nos vemos en una nueva reseña.
Cuidémonos, salgamos a comer con
responsabilidad, usemos mascarillas,
usemos alcohol gel y disfrutemos con
sazón cada plato.

¡Nos leemos pronto!, Saludos!

TERECOMIENDOALGO

GABRIEL LEONART, SOBRE EL PRIMER REPORTE GLOBAL «WGI GLOBAL REPORT 2020 –
A GASTRONOMIC PLANET»

Por: Daniela Salvador Elías

CH38

“El libro ofrece claves esenciales
acerca de la alimentación y su

relación con las personas”

ENTREVISTA

El «Informe mundial del GTI 2020 - Un planeta gastronómico» es un trabajo documental escrito por
expertos en agroalimentación de todos los rincones del globo, componiendo una visión global del sector
en el mundo, que ofrece claves esenciales sobre la alimentación y sus relación con la gente.

	 El 29 de septiembre un hito im-
portante ocurrió para el sector gastronómi-
co a nivel mundial; se realizó el lanzamien-
to del primer reporte global «WGI Global
Report 2020 – A Gastronomic Planet» de-
sarrollado por el World Gastrony Institu-
te (WGI) junto con distintos expertos del
planeta, en la Cátedra de Ferran Adriá de
Cultura Gastronómica y Ciencias de la Ali-
mentación en la Universidad Camilo José
Cela de Madrid.

El «Informe mundial del GTI 2020 - Un
planeta gastronómico» es un trabajo do-

cumental escrito por expertos en agroali-
mentación de todos los rincones del globo,
componiendo una visión global del sector
en el mundo. El libro ofrece claves esencia-
les sobre la alimentación y su relación con
la gente. El contenido refleja diferentes as-
pectos culturales y técnicos de disciplinas
tan diversas y complementarios como An-
tropología, Turismo, Tecnología, Patrimo-
nio, Marketing, Educación, Institucional,
Hostelería o Artes Culinarias.

El Equipo Editorial liderado por José Ma-
nuel Iglesias y Blanca Berrón ha contado
con un numeroso grupo formado por un
centenar de colaboradores, algunos tan
implicados como Luis Tesón, Chandra Sha-
mser, Sidney Cheung, Gaspar Ros, Gabriel
Leonart, Frédéric Duhart, Begoña Sieyra,
Juan José Burgos, Jocelyne Napoli, Fiorella
Dallaril, Lluis Petit, Ragnar Fridriksson, Roy
D. Palmer, Knud-Erik Larsen, Robbie Postma
o Javier Lores. La obra cuenta con el ines-
timable apoyo de dirigentes de organiza-
ciones Internacionales como Rafael Ansón
de la ´Académie Internationale de la Gas-

CH39

ENTREVISTA

tronomie`, Thomas Gugler de Worldchefs
o Edouard Cointreau de Gourmand World
Cookbook Awards, así como con la colabo-
ración especial de Rosa Mª González de la
Cátedra Ferran Adrià UCJC y Gabriel Bartra
de elBulifoundation o de F. Xavier Medina
de la UNESCO Chair on Food, Culture and
Development UOC.

Asimismo, tuvo una importante y destaca-
da participación de chilenos, en donde se
mencionó a Gabriel Leonart, pero también
está María José Vargas CIG INACAP, Noemie
Richard Ecole du Fromage Grupo Savencia
Santa Rosa Chile, Pablo Lacoste USACH,
Sandor Lukacs de Pereny titulado de INA-
CAP, USNW Business School, Sydney, Aus-
tralia y Yaser Soleman INACAP

Para profundizar en este importante tema,
Revista Canal Horeca conversó con Gabriel
Leonart, Director de Carreras de Hoteleria
y Turismo INACAP Apoquindo portales.in-
acap.cl y Associate Vice President in Chile
World Gastronomy Institute (WGI) www.
worldgastronomy.org.

– El World Gastronomy Institute (WGI),
lanzó el primer Global Report sobre la
gastronomía, enfocada como actividad
interdisciplinar, «WGI Global Report 2020
– A Gastronomic Planet», ¿Qué beneficios
trae esta gran obra para el sector gastro-
nómico a nivel mundial?

– Desde el WGI se ha estado trabajando con
distintos expertos en las diferentes aristas en
que la Gastronomía se desenvuelve. Este es un
libro con un importante soporte académico y
de investigación, con decenas de artículos de
reputados expertos que analizan la situación
mundial del sector antes del Covid 19.

“El «WGI Global Report 2020 – A Gastronomic
Planet» es una obra documental escrita por
decenas de expertos en Gastronomía de todos
los rincones del globo, componiendo una visión
global del sector en el mundo.

El libro ofrece claves esenciales acerca de la
alimentación y su relación con las personas. El
contenido refleja diferentes aspectos culturales
y técnicos desde disciplinas tan diversas y com-
plementarias como la Antropología, Turismo,
Tecnología, Patrimonio, Marketing, Educación,
Institucional, Hostelería o Artes Culinarias”.

– A grandes rasgos ¿qué aborda este li-
bro?

– Desde el concepto de «Informe Mundial»
desarrollado habitualmente por las grandes
Agencias y Organizaciones Internacionales,
el World Gastronomy Institute (WGI) ha edi-
tado por primera vez en la historia un libro
de referencia académica y de investigación,
dedicado a la Gastronomía. El primer objeti-
vo ha sido dejar constancia de un momento
concreto que sirva como documentación de
estudio, sin renunciar a la lectura lúdica para

lectores ocasionales. El Report subtitulado
como «A Gastronomic Planet» es el primer
volumen de una trilogía que recopila artí-
culos sobre diferentes temas gastronómicos
redactados antes de la aparición del COVID
19. El WGI está ya trabajando en el segundo
libro que tratará sobre la influencia del co-
ronavirus en el sector desde una perspectiva
internacional. El tercer volumen se comen-
zará a preparar cuando –todos esperamos
que cuanto antes- haya pasado la pandemia,
para poder así explicar a los lectores de ahora
y del futuro cómo ha sido el antes, durante y
después de una de las mayores catástrofes de
nuestra época.

 – ¿Crees que podría influir aún más en la
conciencia alimentaria de las personas,
donde hoy en día, la alimentación es un
tema que cobra más relevancia en las per-
sonas?

– El primer objetivo ha sido dejar constancia
de un momento concreto que sirva como do-
cumentación de estudio, sin renunciar a la
lectura lúdica para lectores ocasionales.

Es uno de los grandes objetivos, poder impac-
tar en los líderes que toman decisiones y po-
der ser un aporte a las comunidades.

– ¿Esta obra se difundirá por el sector gas-
tronómico chileno y por la academia?

– Se está generando la divulgación por dife-
rentes medios de manera de poder difundir-
lo, también se está viendo posibilidades de
realizar el lanzamiento en Chile. Ya se está
preparando un calendario de presentaciones
del libro en diferentes países como Italia, In-
dia, Francia, China y Japón. La primera edi-
ción PDF se distribuye gratuitamente online
y además el trabajo cuenta con una edición
impresa en papel (bajo demanda) y los libros
se pueden adquirir en la web de la edito-
rial, www.bubok.es . Un precioso libro para
conservar, con más de 180 páginas a todo
color en gran tamaño. El proyecto cuenta con
la cooperación de Entidades Colaboradoras:
Dilmah Tea, Barry Callebaut, Vinos Avenen-
cia y Syeira Comunicación.

– ¿Cuáles crees que son los desafíos de la
alimentación a nivel mundial?

– Los desafíos de la alimentación mundial
son múltiples, teniendo presente que existen
poblaciones del planeta que presentan situa-
ciones muy complejas de desnutrición, tam-
bién las condiciones de obesidad de algunas
poblaciones. Por otro lado, la sobre explo-
tación y el monocultivo sumado al calenta-
miento global y cambios climáticos está pro-
vocando graves problemas en la agricultura,
ganadería y producción de muchos produc-
tos, los desafíos tienen que ver con estimular
el trabajo conjunto coordinado entre las in-
dustrias, los gobiernos y las organizaciones
internacionales.

http://portales.inacap.cl
http://portales.inacap.cl
http://www.worldgastronomy.org
http://www.worldgastronomy.org

CH40

	 Sangría Alegría nació a finales
del 2017, y formalmente llevan en el
mercado casi 2 años.

Empresa formada por tres integrantes:
Carolina Tacussis, chilena, (Ejecutiva de
operaciones y administradora) y Arqui-

tecta de profesión; Francesc Artigas,
español/catalán de Girona, (Director
Financiero) Licenciado en Dirección y
Administración de Empresas en Barce-
lona, y Kiko Juarez, español/catalán de
Barcelona, (Director Ejecutivo) Licen-
ciado en Diseño Gráfico. Este grupo de

La alegría de compartir
Llevando principalmente el espíritu de la alegría reflejado en este tradicional cóctel de origen español,

se agrupa un equipo de chilenos y españoles decididos a complacer los paladares locales.

SANGRÍA ALEGRÍA

Por: Maximiliano Garrido Díaz
Bartender, Sommelier de
Cerveza Doemens

COCTELERÍA

profesionales decidieron aportar con
sus conocimientos y experiencia a esta
bebida concentrando su filosofía en lo
esencial de conocer bien el público, el
producto, el comportamiento de am-
bos y la situación de consumo. Alrede-
dor de esos puntos crean una marca

CH41

COCTELERÍA

que potencia la personalidad
de la sangría, (divertida, des-
enfadada y fresca) alineán-
dose al carácter propio de
esta bebida y utilizando la
alegría como eje conceptual.
Este novedoso posiciona-
miento y su atractiva imagen
marcan la diferencia entre su
competencia, concretando
un producto completo y de
excelente calidad.

La motivación de llevar esta
idea adelante, cuenta Kiko
Juarez, comienza en su casa
donde siempre se ha elabo-
rado Sangría. Recuerda a su
abuelo que siempre la preparaba por
las tardes de verano, luego su madre
y hoy en sus manos está la receta. “En
fiestas y juntas siempre me han pedi-
do que hiciera Sangría y otros cócteles
típicos del verano. Pronto aproveché
mis dotes de ‘Maestro Sangriero’, por
ejemplo, pagando mi viaje de estudios
de la universidad, embriagando a mis
pares”. Ya estando en Chile el anecdó-
tico detonador fue su suegro, quien le
sugirió poner en venta esta receta que
daba tan buenos resultados.

 Para conocer un poco más de esta tra-
dicional bebida, Alegría, Juarez nos
cuenta un poco de su historia. Único
cóctel español con DO, nació por la
antigua necesidad de trasladar el vino
en carreta, a la intemperie y por largos
trayectos lo que provoca-
ba alteraciones en su sabor
original. Entonces, cuando
llegaba a destino su sabor
se compensaba agregándo-
le fruta fresca, naranja prin-
cipalmente, que abunda en
buena calidad en España,
mejorando su frescor, espe-
cies antioxidantes como la
canela y azúcar, enmascaran-
do sus sabores defectuosos.
Luego se volvió tradición be-
berla en verano en fiestas en
los pueblos y cerca del mar,
hoy ya es una bebida ícono
del país.

 La receta elaborada actual-

mente fue traída desde España a Chile,
combinándola con las técnicas de mi-
mología vigentes, en la que se presen-
tan cuatro jugos de fruta prensadas en
frío, base de Cabernet Sauvignon, una
fina selección de licores de su propia
elaboración macerados con más de 25
especias como flores, raíces y hiervas,
y un caramelo artesanal que deja un
rico perfume en boca, además, de los
secretos bien guardados de sus crea-
dores. En su proceso de elaboración
artesanal, consideran una selección de
insumos de alta calidad, concentrando
esfuerzos en el frescor de su producto
que al ser una sangría embotellada es
sin filtrar, lo que le da una durabilidad
menor que las filtradas, razón por lo
que elaboran lotes muy controlados
para que sean consumidas lo más rápi-
do posible.

 Sus presentaciones están
basadas en compartir, de
ahí nace un frasco de cuatro
litros pensado para que la
gente se ponga a su alrede-
dor y se sirva individualmen-
te con un cucharón. Otra, es
un pack de cuatro botellas
de 750cc sumando 3 litros,
y una última y más actual, es
un pack de 8 botellines de
350cc. Esta última fue inspi-
rada por la situación actual
del covid -19, considerando
que no se podían realizar
reuniones, encontraron una
alternativa más individual

y que tuvo tanta aceptación que hoy
está considerada dentro de su catálo-
go.

Tomando en cuenta su origen y tradi-
ción de España y su ricos sabores que
también podemos encontrar en Chi-
le, nos recomiendan bocadillos para
acompañar como jamón y embutidos
y como buenos catalanes el "Pà amb
Tomaquet" (Pan con tomate, en caste-
llano) que es una tostada de pan fro-
tada con ajo y tomate más sal y aceite
de oliva.

 De momento sus productos no están
en todos los mercados locales, ya que
cuidan mucho quién los almacena.
Donde sí pueden adquirirlos con total
facilidad es en su instagram @sangria-

legria o en su página web
www.sangrialegria.cl, en
ambas plataformas se puede
realizar pedidos y despachos
a domicilio.

http://www.sangrialegria.cl

CH42

	 En los tiempos de hoy en día
es impresionante como las personas
han tenido que ir adaptándose a las
necesidades durante y post pande-
mia, una de las industrias que más ha
tenido cambios ha sido el rubro de la
restauración, en esto incluimos bares,
restaurantes, cafeterías, restaurantes de
hoteles, cocinerías, picadas, carritos de
comida al paso, etc.
Todo esto ha hecho que conozcamos
historias de negocios que se han ido
cambiando del modelo tradicional y
que han sabido mutar y salir adelante
más fuertes que nunca ya que hoy es
cuando más falta hace que nos atreva-
mos a emprender y salir de situaciones
difíciles, sólo a partir de la creatividad,
en muchos casos. Y es en este tiempo
de pandemia dónde el boom de APPS
de delivery ha tomado gran importan-
cia, ya que con la crisis que estamos
viviendo, ha aumentado muchísimo la
gente que pide a través de estas apli-
caciones, que están posicionando y
masificando. Ahora, teniendo en cuen-
ta esto, es que muchos negocios del
rubro que habían cerrado sus puertas
han decidido cambiar a este modelo ya
que no necesitan tener un lugar físico
para el público, sino que sólo deben
contar con los cocineros y externalizar,
en la mayoría de los casos, el reparto,
pudiendo así seguir subsistiendo en
este tiempo de crisis. Es aquí cuando el
concepto de “dark kitchens” ha tomado
mayor relevancia, ya que es un modelo
en el cual las empresas no deben foca-
lizarse en tener un lugar físico para los

clientes, que deba contar con mesas y
sillas y personal de servicio, ya que este
modelo de negocio ha sido diseñado
sólo para la atención mediante APPs o
delivery´s, trayendo para los empren-
dedores o empresas distintos benefi-
cios ya que al no tener estos elementos
extra sus costos fijos bajan y sólo deben
enfocarse en la cocina y en el delivery,
por lo tanto tienen un mayor margen
para gestionar de diferentes maneras,
como por ejemplo en publicidad te-
niendo en cuenta que casi la totalidad
de sus clientes serán contactados por la
Web, es cuando se torna indispensable
el tener que invertir en branding y pac-
kaging.
Ahora se debe tener en consideración
que las dark kitchens no sólo es cocinar
y enviar comida, también es impor-
tante que los clientes sepan cual es la
trazabilidad tanto de las preparaciones
cómo del sistema de delivery, ya que,
al no interactuar de manera presencial,
debemos asegurarnos que confíen en
que el producto que están recibiendo,
cumpla con todas las normas de higie-
ne en todo momento, es ahí donde se
genera una críticas con respecto a los
conceptos de higienización en las dark
kitchens, debido que al ser espacios de
uso privado, no existe un respaldo cer-
tero en cuanto a la inocuidad e higiene
en la manipulación y elaboración del
trabajo gastronómico, a pesar de que
existen ciertos protocolos que nos en-
tregan una mayor confianza a la hora
de hacer uno de estos pedidos, existen
muchas preguntas y desconocimientos
en cuanto al proceso en sí que ocurre
dentro de las paredes de las dark kit-
chens
Es entonces cuando nacen las siguien-
tes interrogantes respecto a las leyes o
reglamentos sanitarios para estos nue-
vos modelos de negocio; ¿están lo su-

ficientemente regularizados? ¿Existen
entes fiscalizadores que nos propor-
cionen la seguridad que las empresas
cumplen con todas las normas?
Y es en estas dos interrogantes que se
torna fundamental que este modelo de
negocio se vaya regularizando y que
tanto los nuevos emprendedores como
antiguos dueños cumplan con todos
estos estándares mínimos, invirtiendo
en apps que muestren la trazabilidad,
para dar seguridad y confianza a los
clientes.
Y es ahí, en el logro de la satisfacción
del cliente, a través de innovadores
sistemas de trazabilidad, sistemas de
cumplimientos de altos estándares
es que este sistema dejará de ser sólo
una moda y diremos que las cocinas
fantasmas será pensar hacia futuro, en
una reinvención, en una oportunidad
de negocio desde un comienzo simple,
sólo teniendo un espacio y el talento
de la cocina.

Dark Kitchens
“¿futuro o moda?”

Por Victor Fuentealba V.
Docente de la Carrera de
Gastronomía de la sede Padre
Alonso de Ovalle de Duoc UC.

COLUMNA

LAS DARK KITCHENS

CH43

Ya van meses recorridos desde el ini-
cio de esta pandemia, la misma nos ha
afectado sorpresiva y directamente en
nuestro diario vivir. Por consiguiente,
nos ha exigido plantearnos constan-
temente el ¿cómo? poder resolver los
innumerables problemas que hoy en
día presentan nuestros establecimien-
tos gastronómicos, en muchos casos
siendo una sorpresa inesperada nos ha
hecho encontrar soluciones que ante-
riormente fueron impensadas. En resu-
midas cuentas, para almas apasionadas
como las que conforman el triunvirato
Horeca, nos ha hecho reinventarnos y
si pensamos positivamente dentro de
todos estos malos momentos, también
nos ha hecho encontrar la venta donde
antes nos negábamos completamente.
En la actualidad la problemática ha sido
la drástica disminución de la afluen-
cia de público, la cual ha afectado de
manera trasversal a miles de modelos
gastronómicos alrededor del mundo,
concluyendo certeramente que antes
el hecho de salir a comer era una activi-
dad cotidiana que formaba parte de un
sinfín de análisis posteriores con nues-
tro entorno y hoy en día dejó de serlo
repentinamente, transformándose en
una actividad no común.
Y es aquí donde precisamente se anida
el concepto de las Dark Kitchen, cono-
cidas también como cocinas oscuras o

cocinas escondidas. ¿Que son las Dark
Kitchen?... Son simplemente instalacio-
nes de cocina que producen alimentos
solo para la entrega a domicilio, sin
áreas de salón o áreas frente al cliente.
Si bien llevaban ya un par de años ope-
rando con la finalidad de hacer frente
a la creciente demanda de las compras
de comida con despacho domicilio,
éstas se enfocaron en realizar prepara-
ciones con un proceso de mayor elabo-
ración a diferencia de las ya conocidas
fast food con sus ya posicionados de-
livery, los cuales a la fecha marcan un
crecimiento constante año tras año.
¿Qué sucedió? ... Con esta nueva rea-
lidad el concepto explotó, llevando a
marcas prestigiosas de gran reputación
que antes se negaban completamente
a utilizar este medio de comercializa-
ción, a utilizarlo inmediatamente, ge-
nerando un asombro espontáneo en
sus clientes frecuentes.
Las Dark Kitchen finalmente no son solo
despacho de comida, si no también
son el redescubrir de cómo llegar hasta
donde el cliente solicita, pero con el gi-
gantesco desafió de que permanezcan
las características de sus preparaciones
inalterables y que sean idénticas con
las que un día conquistaron a sus clien-
tes favoritos. Finalmente un gigantesco
reto, ya que involucra temas logísticos
que antes no tenían mucha importan-
cia o simplemente nos parecían indi-
ferente. Un ejemplo de ello es el factor
tiempo de ejecución, anteriormente
se enfocaban solo en su elaboración y
posterior despacho al salón, hoy día se

ven involucrados horarios de tráfico ve-
hicular, mejores rutas de acceso, esqui-
var los contratiempos de las grandes
urbes, desarrollar empaques funciona-
les y a su vez que estos sean amigables
con el planeta por nombrar algunos.
Lo positivo de este modelo es que, si
bien existía, ahora trajo consigo una
ventana de sustento a muchos esta-
blecimientos, debido a su gigante dife-
rencia en cuanto al coste operacional,
haciendo que el mismo disminuya a
niveles antes inimaginables, logrando
por consiguiente una mayor produc-
tividad, pero con la gran diferencia de
una operación más simple frente al
clásico restaurante. Es importantísimo
destacar que también con este mode-
lo obtenemos un historial de base de
datos impresionante que nos ayuda a
tomar decisiones correctas sobre una
oferta precisa, ya que generalmente es-
tán enlazado a herramientas tecnológi-
cas de promoción y comercialización.
Es así como también se posicionaron
los centros de Dark Kitchen, los que
concentran a una decena de ellos o
más en un mismo lugar, con la finalidad
de gozar en conjunto de mayor pro-
ductividad y poder cubrir juntos distin-
tos puntos estratégicos de las ciudades
y sus mercados específicos.
Si bien muchos la consideran el futuro
de la restauración dado a su versatili-
dad, hay otros que abuchean este con-
cepto, dado que afirman que la restau-
ración no es solo un plato de comida
que llevamos a nuestra boca, si no un
todo, una verdadera experiencia que
inicia desde que ingresamos al esta-
blecimiento, hasta que nos retiramos,
donde más que un gusto involucramos
una sensación.
Saludos cordiales desde la verde Ante-
quera…

Aclamadas por muchos,
abucheadas por otros ….

Por Javier Gárate G.
Gastrónomo
ventas@chikisgarden.com

COLUMNA

mailto:ventas%40chikisgarden.com?subject=

CH44

	 Desde el estallido social y el co-
mienzo de la pandemia, la industria hote-
lera vive una profunda crisis. Hoy, con gran
inquietud, vemos cómo el gobierno toma
decisiones contradictorias. Por una parte,
se nos piden que reactivemos la economía
y, por otra, se nos ata las manos para traba-
jar.
Luego del anuncio de la autoridad de per-
mitir los viajes interregionales, los hoteles
confiábamos en que ese sería el primer
paso de una lenta pero segura recupera-
ción. Sin embargo, con sorpresa nos ente-
ramos de que el fin de semana largo del 12
de octubre, el primero después del levanta-
miento de la cuarentena en la Región Me-
tropolitana, los permisos interregionales
no servirían para cruzar los cordones sani-
tarios. El esperado impulso a la hotelería no
fue más que otra promesa incumplida.
El argumento de las autoridades del minis-
terio de Salud fue que el restablecimiento
de los cordones sanitarios durante los fines
de semana largo significaría un gran volu-
men de personas desplazadas y que esta
restricción evitaría propagar los contagios.
Resulta inconsecuente limitar el desplaza-
miento de menos de un millón de personas
a lugares abiertos (que es lo que hubiera
sucedido el fin de semana del 12 de octu-
bre), en contraposición con movilizar, con
solo dos semanas de diferencia, a ocho
millones de personas para participar en
plebiscito del 25 de octubre en lugares ce-
rrados y congestionados.
Cualquier medida que genere inseguri-
dad e incerteza respecto a la continuidad

operativa del negocio (como las medidas
comentadas antes u otras), provocará en
la industria que no se reabran los hoteles,
puesto que hacerlo significa incurrir en una
serie de gastos y es riesgoso abrir para te-
ner que cerrar a poco andar. Si así ocurriera,
podría ser el golpe de gracia que puede ter-
minar con la industria.
El llamado a las autoridades es a que ha-
gan un rayado de cancha que permita a los
actores del turismo tomar decisiones bien
informadas y con las certezas mínimas. La
actual actitud del gobierno hace eso muy
difícil.
Según las estimaciones del gobierno, el
95% del sector se encuentra paralizado
desde el 20 de marzo. De los 600 mil em-
pleos que genera el turismo, 300 mil han
sido desvinculados y 120 mil acogidos a
suspensión laboral. Un tremendo efecto
económico para un rubro que representa el
3,4% del PIB Nacional.
Hoteleros de Chile se ha sumado a distintos
gremios, empresarios, emprendedores y
al diputado Sebastián Álvarez para consti-
tuir la Red Nacional de Rescate al Turismo.
El objetivo es hacer un potente llamado al

Gobierno a establecer políticas públicas de
mediano y largo plazo que eviten la pérdi-
da de miles de puestos laborales y el cierre
de empresas en todo Chile.
A esta red se han sumado asociaciones gre-
miales de Tarapacá, Antofagasta, Atacama,
Los Lagos, Los Ríos, Aysén y Magallanes.
Además, ya cuenta con 16 voceros de re-
giones de Arica a Magallanes y delegados
de Achet, Achiga, Fedetur y Hoteleros de
Chile, que representan a más 22.600 es-
tablecimientos turísticos de todo el país.
La industria del turismo coincide en que
las medidas implementadas en el “paso a
paso” y a la lenta apertura de restaurantes
y hoteles, no son suficientes para una re-
cuperación y ni para cubrir los gastos míni-
mos de operación.
La incertidumbre y falta de apoyo concreto
van a matar a un sector considerado como
la “industria de la felicidad” ya que genera
inolvidables y gratas experiencias.
Que no quepan dudas: salvar al turismo es
salvar la imagen de Chile.

Con las manos atadas
para trabajar

Por Andrés Fuenzalida
Presidente Hoteleros de Chile

COLUMNA

CH45

	 Cada 16 de octubre se conmemo-
ra el Día Mundial de la Alimentación, cele-
bración promovida por la Organización de
las Naciones Unidas para la Agricultura y la
Alimentación (FAO) hace más de 40 años.
Particularmente el llamado de este año
debido a la crisis del Covid-19, es a la soli-
daridad para conseguir que los alimentos
lleguen a todos los rincones del planeta, es-
pecialmente a los más desfavorecidos por
la pandemia y reconocer a aquellos héroes
de la alimentación que plantan, cultivan,
pescan o transportan los alimentos.

Pero lo cierto es que en el país se vive una
preocupante realidad. Los últimos datos
publicados por la Organización para la Coo-
peración y Desarrollo Económicos (OCDE)
el año 2019 muestran que el 74% de la
población adulta en Chile sufre sobrepeso
u obesidad. Esto lo sitúa como el país de
la OCDE con la tasa más alta de obesidad

y sobrepeso, por encima de México y Esta-
dos Unidos. Y a eso se le suma deficiencias
nutricionales entre la población.

No es ningún secreto que la mejor manera
de prevenir la carencia de micronutrientes
y fortalecimiento del sistema inmune es
asegurar el consumo de una dieta equi-
librada, pero muchas veces es necesario
reforzar ya que, el estrés, poca luz solar,
patógenos, infecciones, alimentos ultra
procesados, carencias de ciertos nutrientes
debido a diversas dietas, entre otros ele-
mentos afectan a la hora de cumplir con las
dosis necesarias.

Es en este contexto, que la formulación de
mezclas de nutrientes e ingredientes, cum-
plen un rol fundamental en la salud y nutri-
ción de las personas a través de la fortifica-
ción de alimentos y bebidas. Esto se logra
por ejemplo, con fórmulas nutricionales
especiales, aplicaciones de nutrientes para
lácteos, bebidas, pastas, barras de cereal,
pan de molde, entre otros, lo que permite
mejorar la nutrición y salud de las personas,
independiente del grupo etario.

Como industria química y proveedores de
materias primas, nuestro objetivo es lograr
que los productos funcionales y vitaminas
formen parte del lenguaje cotidiano de la
población, y que, de esta forma, se convier-
tan en uno de los pilares para mejorar la
calidad de vida de niños, adultos y tercera
edad.

Fortificar los alimentos para
fortalecer la inmunidad

Por Mario Passalacqua
Responsable de Nutrición
Humana de BASF Chile

COLUMNA

CH46

En mis casi 15 años como Coach en Progra-
mación Neurolingüística (PNL) y consultor
hotelero, les puedo asegurar que nunca
había tenido un curso tan potente, emotivo
e interesante como el que tuve que dictar
hace pocos días atrás. Todo comenzó con
el llamado del Gerente General de un pres-
tigioso hotel, quien me comentó que su
equipo no había parado de trabajar desde
que comenzó la pandemia y que merecían
un respiro para el alma, por cierto, este ho-
tel nunca cerró.
En nuestra propia línea de tiempo, que se ha
escrito desde marzo hasta la fecha, hemos
enfrentado distintos eventos y situaciones
cargadas de emociones. Algunos han senti-
do el amor o su carencia, la alegría, la pena,
la rabia, la esperanza o tal vez la inseguri-
dad. En fin, un sinnúmero de sentimientos
que nos ha permitido darnos cuenta de que
el mejor o peor aliado que pudimos haber
encontrado para dar esta batalla, fuimos
nosotros mismos. Ese maravilloso ser que
para bien o para mal, siempre estará ahí,
dispuesto a seguir en la lucha hasta el final,
según lo dicte nuestro pensamiento y la ac-
titud que hemos ido desarrollando a raíz de
las experiencias y percepciones.
Sin lugar a duda, este remezón nos ha servi-
do para dimensionar en perspectiva nues-
tra propia existencia, hemos tenido tiempo

para pensar y evaluar quiénes somos y de
qué estamos hechos. El diálogo interno ha
trabajado como nunca, y esa vocecita que
nos acompaña para todos lados, que por
lo general es cariñosa, pero que a veces se
ha puesto severa y victimizado también,
se transformó en una compañía activa y
recurrente, que le ha tocado lidiar con reali-
dades desconocidas y que a pesar de todo
se ha ido entrenando para darnos buenos
consejos y esperanza de tiempos mejores.
Sin embargo, esa voz interna que proviene
de la mente se ha ido agotando, al igual
que nuestro cuerpo y espíritu; que, si no se
atiende y calibra, buscará alguna manera
de manifestar su cansancio. Y cómo no, si
han sido meses durísimos, donde la mez-
cla de datos, vivencias y regulaciones son
de tal magnitud, que el colapso mental y
emocional termina por pasar la cuenta de
alguna forma. Y es por esta misma razón,
que el dar un recreo y un nuevo impulso a
nuestros pensamientos se ha transformado
en algo urgente y vital, que no se puede ig-
norar y menos postergar.
La preparación, mejor dicho, la actualiza-
ción del curso no fue menor. Por una razón
lógica había que asimilar la estructura de
las clases a los protocolos de bioseguridad
vigentes y las materias habría que situar-
las en un contexto contemporáneo, clara-
mente la vida había cambiado para todos,
las conductas, estresores y expectativas
son diferentes, la manera de relacionarnos
alumno y profesor también habían dado un
giro, pero a pesar de todos estos arreglos
metodológicos, la esencia del proceso se
mantuvo intacto, se logró de manera impe-

cable el objetivo y se pudo generar esa má-
gica conexión que solamente conocemos
quienes tenemos la fortuna de enseñar.
Durante las clases viajamos por los secre-
tos de la mente, las creencias limitantes,
las emociones en toda su extensión, reco-
rrimos los laberintos del alma para sacar
afuera esos pensamientos y conductas que
no solamente nos incomodan, sino que van
haciendo mella en nuestra propia felicidad.
Fue una gran oportunidad para darle un
reposo a los problemas, angustias y pesa-
res, y por algunos minutos se pudo sentir
la paz en los corazones, tiempo suficiente
para redefinir el sentido que le queremos
dar a nuestra estadía terrenal y cambiar el
foco hacia una realidad más optimista y sa-
ludable.
Un curso de manejo de estrés consiste en
descubrir aquellas situaciones que nos
agobian, quitan energía y que provoca que
el cortisol actúe de manera acelerada y sin
contemplación, dejándonos en un estado
vulnerable, tanto física como emocional-
mente, alterando el diario vivir y deján-
donos totalmente exhaustos. A través de
técnicas de coaching, que se basan en el
ordenamiento mental, permite buscar un
nuevo camino, uno que sea más armónico
y positivo. Los problemas no van a cambiar,
pero la forma en que los miramos y busca-
mos las soluciones si lo hace, disminuyen-
do la angustia y disfrutando los momentos
de alegría que tenemos cada día.

¡Aprendamos a buscar la plenitud desde
nuestro interior!

Curso Manejo de Estrés (PNL)
Por Germán
Vicencio Duarte
COACH PNL
VICENCIO CONSULTORES
www.vicencioconsultores.com

COLUMNA

http://www.vicencioconsultores.com

CH47

	 Hace un tiempo leía un artícu-
lo de revista, que mencionaba que como
sociedad estábamos en la era del “Co”;
Co-nectar, Co-laborar, Co-crear, Co-living,
entre otros Co-nceptos, y que los negocios
hoy, más rentables, se basan en la colabo-
ración de varias personas que comparten
intereses y actividades en una comunidad.

Sosteniéndome de esta idea, que me pare-
ce bastante real y positiva, cabe mencionar
que la sociedad se ha ido transformando
paulatinamente hacia una más comuni-
taria, como una respuesta orgánica, a la
tendencia dual, que sólo tiende a separar.
Machismo- feminismo; derecha – izquierda;
ricos – pobres; en fin, jerarquías que debi-
litan la colaboración. Tendencia que claro,
aún sigue permanente, pero como somos
una sociedad de ciclos, creo que estamos
trasladándonos hacia un ciclo más colabo-
rativo, más flexible, mixto e inclusivo.

En mi reconocimiento del tema del Dark
Kitchen, no pude dejar de comparar el mo-
delo de cocinas colaborativas con los mo-
delos de oficinas co-work, y su proliferación
como nueva forma de trabajo. Espacios de
comunes, que generan un encuentro entre
los emprendedores, con el fin de conocer-
se, apoyarse, y si se da la posibilidad, gene-
rar alianzas estratégicas para potenciarse.
Los espacios de intercomunicación, conlle-
van la posibilidad de intercambio de ideas,
de saberes prácticos, y que sólo aportan a
la experiencia. Y encuentro que éste es el
mejor ejemplo para integrar, que la relación

dinámica entre la diversidad de gente y los
espacios, se puede aplicar en muchos esce-
narios de negocios, y sólo fortalece.

Bajo esta idea, considero que ésta estra-
tegia en el rubro gastronómico, donde la
cocina, como servicio gastronómico, no
necesariamente tenga que estar asocia-
da (en su infraestructura), a un restaurant,
que además de hacer servicio de delivery
(fundamental en estos tiempos, y nuevo
gustito para varios), haga el servicio de res-
taurant físico, con atención a público con
mesas. Sino, también considerar y flexibili-
zar la idea de restaurant, donde sus cocinas,
puedan estar distribuidas en varios puntos,
sin necesidad de abrir “sucursales”, y así,
llevando el servicio de delivery a las zonas
que se quiera abarcar, ahorrando gastos en
infraestructura, disminuyendo distancias
de traslado y conexión, incluyendo el ser-
vicio en más zonas, y además, compartir
con otros emprendimientos, colaborando
en la igualdad de oferta, posibles alianzas
y oportunidades, y además, en el mejor
de los casos, éste sea un espacio trampo-
lín previo, de prueba, antes de hacer una
inversión mayor, o en el peor de los casos,
dejar el espacio para otro emprendedor, sin
necesidad de liquidar todo, si el negocio
no emprende. Por lo que se disminuyen los

riesgos. Bueno, y ayuda bastante, que en
pandemia, el delivery se ha desmitificado,
que ya no es sólo repartir cajas de pizzas.

Esta modalidad de negocio colaborativa,
fomenta una sinergia entre varias empre-
sas, ya que la alianza abarca tanto a la em-
presa gastronómica, empresa de delivery
y la tecnología aplicada al servicio, como
son las aplicaciones del celular asociadas a
cada negocio. Un servicio que funciona por
el complemento entre ellas. Potenciándose
en vez de competir.

Soy una creyente que todas las ideas ins-
piradas en la naturaleza, son el mejor
ejemplo del éxito y desarrollo, como una
maestra a quien copiar. Su funcionamiento
perfecto y colaborativo, confirma el éxito
del trabajo en equipo para lograr objetivos
comunes, como podemos ver en el mundo
de las hormigas que trabajan por un fin
común para la prosperidad de la colonia,
o las abejas, que viven en sociedades orga-
nizadas, donde cada miembro desempeña
una misión específica durante su vida. Qué
mejor ejemplo, que demuestra que la idea
de este sistema no es competir ni duplicar
funciones, sino complementarse, donde
cada miembro cumple una función donde
es experto, y no tiene la proyección de ser
otro, eliminando la competencia y poten-
ciando la colaboración, donde cada pieza
única, no funciona sin la colaboración de
las demás.

Del Co-work al Cook-work
Por Macarena Durán Avila
Arquitecto
Directora de Proyectos
Empresas Coordesign

COLUMNA

CH48

Dark kitchen, virtual kitchen, cloud kitchen,
sinónimos para un modelo de negocios
que desde antes de la tormenta Covid ya
contaba con la preferencia creciente en el
mundo, de restaurantes que buscaban lle-
gar a zonas donde no estaban sus locales,
sin que significase abrir una sucursal con
todo lo que esto implica, y en algunos ca-
sos, mejorar su eficiencia con sus cocinas
saturadas por pedidos a domicilio, con esta
forma de operación que incluye el delivery.
Es decir, cocina sin contacto y de rápida en-
trega.
Deliveroo Editions partió en Reino Unido
el 2016 y hasta antes de marzo de este año
fue tal su éxito con más de 200 de estas co-
cinas fantasmas, que entre sus accionistas
se sumó Amazon. Glovo, en tanto, aperturó
el 2018 y llegó a América Latina incluyendo
a Santiago de Chile. En Europa, más de 23
millones de dólares son los números que se
proyectan respecto de la comida a domi-
cilio al 2023, lo que en medio de un duro
proceso de la pandemia, especialmente en
centros urbanos, resulta interesante para
reconvertirse momentáneamente o en el
largo plazo.
En la Asociación Mundial de Alimentos
y Viajes, World Food Travel Association
(WFTA), realizamos investigaciones desde
hace más de 15 años sobre la conducta de
los viajeros que aman la comida. Valoramos
la mirada visionaria de los star -ups que li-
deran los negocios como las dark kitchen
porque se adaptan a un mundo cambian-
te, más aún si mueven la economía en un
período de crisis. Pero desde la perspectiva

de la sostenibilidad y la consecuencia de la
gestión de este modelo de negocio con el
sentido más profundo de lo que la gastro-
nomía aporta a un territorio y su patrimo-
nio culinario en armonía con su identidad
local y el cuidado del medio ambiente, qui-
zás el análisis debe centrarse en ¿por qué
necesitamos más cocinas?
Y digo esto, porque hay ejemplos en des-
tinos como Portland, donde cocinas de
moda que se movían rápido para obtener
dinero rápidamente también, tuvieron que
cerrar al poco tiempo. Se perdió lo auténti-
co que identifica a sus habitantes. Fracasa-
ron. Lo mismo sucede con ciudades como
Puerto Varas, donde sus propios habitantes
están diciendo no más turistas, sino me-
jores turistas. Y si en nuestro país la digi-
talización de la comida sin contacto sigue
aumentando, es importante intentar que
el impacto de su logística sea responsable
en lo social, en lo cultural y con el entorno.
Quienes estamos en esta industria tene-
mos el derecho de legítima búsqueda de
lucro, pero hay también una responsabili-
dad ineludible, estando dentro del sistema
para hacerlo bien.
En estricto rigor, el delivery funciona con
los residentes de un territorio. Facilita su
vida. Es un ganar – ganar con la marca vir-
tual de comida y la comodidad del cliente.

Desde la perspectiva del turismo gastronó-
mico, elimina la interacción entre el visitan-
te (viajero de corta y larga distancia), y en
lugar de “servir un recuerdo” del destino,
sólo se “sirve comida”. No hay algo memo-
rable en esto. Así que si apuestas por la
comida como un vehículo para promocio-
nar y salvaguardar la cultura culinaria que
representas, considera el delivery como
una forma de salir adelante como todos
lo estamos haciendo en medio del Covid,
para luego reencontrarte con tu vocación
y la esencia de tu propuesta gastronómica
que te hace formar parte de esta bellísima
actividad.
Si estás trabajando con un dark kitchen, es
decir con esta cocina fantasma y virtual,
te invito a que analices cuál es tu desafío
para con lo sostenible. Que apuestes por
una eco-cocina en la nube. Por ejemplo,
reduciendo el desperdicio de plástico, pa-
pel y aluminio ¿Cómo hacerlo? ¿Envases
comestibles tal vez? ¿Hechos con materia
orgánica para cuidar la naturaleza? Optimi-
za tus rutas digitales para reducir la huella
de carbono con los trayectos; ahorra y a la
vez, opta por alianzas con productores lo-
cales para que te abastezcan los insumos
y tú se los compres; deja llevar tu imagina-
ción para incorporar acciones como éstas y
que tu marca se asocie con atributos sos-
tenibles para tener un mundo mejor. Verás
que habrá clientes que irán prefiriéndote
por estos detalles, que debes resaltar como
parte del valor de tu oferta a través de in-
ternet.

Eco–cocina en la nube
¿Es posible?

Por Dalma Díaz Pinto
CEO Founder Gastronomía
Patagonia
Embajadora Certificada WFTA.

COLUMNA

CH49

