
Opracował:

mgr Jakub Pleskacz

USŁUGI

GASTRONOMICZNE

GASTRONOMIA

W ujęciu encyklopedycznym pod pojęciem gastronomii określa się działalność

produkcyjno-usługową, prowadzenie zakładów żywienia zbiorowego (restauracje,

bary, stołówki itp.); też sztukę kulinarną, sztukę przyrządzania potraw.

Zakłady gastronomiczne jako istotne ogniwo w działalności handlowej dla

ludności zauważamy niemal w każdej miejscowości i w każdym miejscu

większego skupiska ludzi. W odróżnieniu od placówek handlowych zakłady te

w działalności żywieniowej łączą funkcję produkcji i funkcję sprzedaży.

Zasadniczym zadaniem gastronomii jest zaspakajanie żywieniowych potrzeb

człowieka. Gastronomia jest jedną z form systemu zaopatrzenia ludności.

USŁUGI GASTRONOMICZNE

GASTRONOMIA (z grec. gaster - "żołądek",

nómos - "prawo", "ustawa") - rodzaj

działalności gospodarczej polegającej na

prowadzeniu otwartych zakładów żywienia

zbiorowego (np. restauracji, barów, stołówek

itp.). Także sztuka przyrządzania i podawania

potraw w oparciu o fachową wiedzę

kulinarną. Gastronomia to również wiedza

o produktach, ich wartości odżywczej,

o racjonalnym przygotowaniu potraw,

komponowaniu posiłków, o tradycjach

kulinarnych oraz zwyczajach i obyczajach

związanych z jedzeniem.

USŁUGI GASTRONOMICZNE

USŁUGI GASTRONOMICZNE

GOŚCINNOŚĆ

Pojęcie trudne do zdefiniowania.

GOŚCINNOŚĆ zespół zachowań, charaktery-

styczny dla określonego kręgu geograficznego-

kulturowego i społecznego - nakierowany na

zaspokojenie podstawowych potrzeb: snu, głodu,

pragnienia - innych osób (tu: podróżnych, gości,

klientów) - zgodnie z wyuczonymi i stale

kształtowanymi wzorcami.

USŁUGI GASTRONOMICZNE

Gościnność to zespół naturalnych, bezpośrednich, szczerych i życzliwych

zachowań oraz działań gospodarzy i ich przedstawicieli wobec przybywających

i przebywających Gości w znanym lub nowym dla nich miejscu, którzy to Goście

oczekują od udzielającym im gościny takich właśnie zachowań. Z gościny Goście

mogą korzystać na zasadach niekomercyjnych lub komercyjnych.

Definicja gościnności usługowej

Gościnność usługowa to zbiór stosowanych komercyjnie przez Obsługujących

Usługodawców standardowych i niestandardowych zachowań oraz działań

w obsłudze Gości hotelowych i restauracyjnych, które pozytywnie oddziałują na

samopoczucie i zachowanie Gości w obiekcie.

USŁUGI GASTRONOMICZNE

Fenomen usługowej gościnności

Polega na tym, że gościnność usługowa była, jest i będzie zawsze obecna,

bo potrzebna pojedynczym ludziom oraz wszystkim społecznościom zawodowym

i instytucjonalnym środowiskom ludzi, którzy decydują się na powtarzalne

korzystanie z miejsc gdzie jest ona stosowana.

GOŚCINNOŚĆ USŁUGOWA

GOŚCINNOŚĆ
ZAPRASZAJĄCA

GOŚCINNOŚĆ SERWISIWA

GOŚCINNOŚĆ WITAJĄCA

GOŚCINNOŚĆ ŻEGNAJĄCA

USŁUGI GASTRONOMICZNE

GOŚCINNOŚĆ NIEUSŁUGOWA a GOŚCINNOŚĆ USŁUGOWA

SERDECZNOŚĆ zastąpiona przez ŻYCZLIWOŚĆ

SZCZEROŚĆ zastąpiona przez OTWARTOŚĆ

GRZECZNOŚĆ zastąpiona przez UPRZEJMOŚĆ

WYROZUMIAŁOŚĆ zastąpiona przez TOLERANCJA

TROSKLIWOŚĆ PERSONALNA zastąpiona przez

ODPOWIEDZIALNOŚĆ FUNKCYJNA

za bezpieczeństwo
INTERPERSONALNE

USŁUGOWE

MATERIALNE

UCZCIWOŚĆ OSOBISTA
INFORMACYJNA

ZOBOWIĄZANIOWA

MATERIALNA

zastąpiona przez

RZETELNOŚĆ PERSONALNA
SERWISOWA

ROZLICZENIOWA

INFORMACYJNA

NATURALNA NIEUSTANNOŚĆ zastąpiona przez ZAANGAŻOWANA KONSEKWENCJA

GOŚCINNOŚĆ NIEUSŁUGOWA JEST UDZIELANA

NIEZOBOWIĄZUJĄCO - INDYWIDUALNIE

I ZBIOROWO - NA ZASADZIE LUDZIE DLA

I WOBEC LUDZI

a

GOŚCINNOŚĆ USŁUGOWA JEST KREOWANA I STOSOWANA -

INDYWIDUALNIE I ZBIOROWO - PRZEZ CZŁONKÓW

SPOŁECZNOŚCI ZAWODOWEJ NA RZECZ I WOBEC KLIENTÓW

ORAZ GOŚCI USŁUGOWYCH OBIEKTÓW GOŚCINNYCH

USŁUGI GASTRONOMICZNE

USŁUGI GASTRONOMICZNE – CHARAKTERYSTYKA

Całość usług świadczonych przez zakłady gastronomiczne. Należą do nich

przedsiębiorstwa gastronomiczne, które:

• prowadzą działalność produkcyjną w powiązaniu z działalnością handlową, to

 znaczy przetwarzają surowce spożywcze na posiłki i dostarczają je

 konsumentom.

• prowadzą „obsługę osobistą” człowieka dokonując sprzedaży potraw i napojów

 oraz towarów handlowych w zakładach gastronomicznych żywienia otwartego

 i zamkniętego,

• prowadzą działalność rozrywkową.

Działalność zakładów gastronomicznych ma, więc charakter zarówno

przemysłowy jak i handlowy.

USŁUGI

GASTRONOMICZNE

Usługi podstawowe -

żywieniowe

Usługi kulturalno-

rozrywkowe
Usługi uzupełniające

Sprzedaż:

• posiłków

• napojów

• wyrobów cukierniczych

• towarów handlowych

• itp.

Estetyka wnętrz

Formy usługi

Usługi kulturalno-rozrywkowe

Usługi informacyjne

Zaopatrzenie innych zakładów w

produkcję gastronomiczną,

Sprzedaż posiłków na wynos,

Organizacja przyjęć,

Usługi higieniczne,

Usługi transportowe

USŁUGI GASTRONOMICZNE

USŁUGI PODSTAWOWE obejmują usługi żywieniowe polegające na

przygotowaniu potraw i napojów i dostarczeniu ich konsumentom wyłącznie

w zakładzie. Dla ich świadczenia potrzebne są zakłady gastronomiczne, które

powinny posiadać odpowiednią bazę materialno – techniczną, a mianowicie:

• sale konsumpcyjne

• zaplecza produkcyjne

• formy obsługi (usługa kelnerska, samoobsługa)

Poziom i zakres usług uzależniony jest, więc zarówno od poziomu produkcji jak

i obsługi.

USŁUGI GASTRONOMICZNE

Usługi podstawowe maja ścisły związek

z usługami handlowymi. Dobra konsumpcyjne,

które sprzedawane są konsumentowi,

świadczone są w ramach funkcji handlowych.

Różnica w stosunku do handlu przejawia się

w formie i zakresie świadczenia usług – zakłady

gastronomiczne muszą je realizować

w ramach swojej funkcji dystrybucyjnej. Przy

zbywaniu towarów handlowych i posiłków

pochodzących z kooperacji zakłady realizują

zadania zbliżone do handlu.

USŁUGI GASTRONOMICZNE

USŁUGI KULTURALNO-ROZRYWKOWE są związane z usługami żywieniowymi

świadczonymi przez zakłady gastronomiczne. Są one częścią składową usług

żywieniowych i obejmują:

• usługi estetyczne, co jest związane z odpowiednim wystrojem wnętrz zakładu,

• prawidłowe formy obsługi związane z odpowiednim poziomem świadczenia

 usług, asortymentem potraw, kulturą i estetyką obsługi,

• usługi rozrywkowe świadczone na rzecz konsumenta,

• właściwą informację i reklamację w zakresie asortymentu potraw i napojów,

 form obsługi działalności rozrywkowej, kultury fizycznej, publicystyki.

Działalność ta powinna być prowadzona kompleksowo, ponieważ stanowi

podstawowy element zabezpieczający odpowiedni poziom usług w zakładach

gastronomicznych.

USŁUGI GASTRONOMICZNE

USŁUGI KULTURALNO-ROZRYWKOWE te

powinny dostarczać konsumentom trwałych

przeżyć pozwalających na regeneracje sił.

Dlatego usługi te powinny być świadczone na

wysokim poziomie. Usługi żywieniowe nie

wsparte usługami kulturalno – rozrywkowymi bez

względu, na jakość potraw nie osiągają swojego

celu. Mają one charakter dóbr duchowych

i oddziałują w sposób zasadniczy na popyt

i podaż usług żywieniowych.

USŁUGI GASTRONOMICZNE

USŁUGI UZUPEŁNIAJĄCE są związane z czynnościami wykonywanymi przez

zakład gastronomiczny w celu pośredniego lub bezpośredniego obsłużenia

konsumentów na zewnątrz zakładu.

Do usług tych zalicza się:

• zaopatrzenie innych zakładów w produkcję gastronomiczną,

• sprzedaż potraw na wynos,

• organizowanie przyjęć dziennych, weselnych i innych u zleceniodawcy,

• dostarczenie posiłków do zakładów pracy,

• usługi związane z przechowywaniem garderoby,

• usługi higieniczne.

USŁUGI GASTRONOMICZNE

USŁUGI UZUPEŁNIAJĄCE należy

rozwijać w zakładach gastronomicznych

kompleksowo. Pojęcie i zakres usług

rozszerza się w miarę rozwoju postępu

technicznego i organizacyjnego

w gospodarce narodowej. Zakłady

gastronomiczne powinny świadczyć usługi

na rzecz ludności w miejscach

zamieszkania, centrach handlowych,

w ośrodkach turystyczno – wczasowych,

w zakładach pracy itd.

USŁUGI GASTRONOMICZNE

BIBLIOGRAFIA:

 1. http://pl.wikipedia.org

 2. http://www.hospitalityroyal.com

 3. http://mfiles.pl/pl/index.php/Usługa_gastronomiczna

USŁUGI GASTRONOMICZNE

Dziękuje

