
1

CAPÍTULO II

Marco teórico

2.1 Servicios alimenticios

2.1.1 Definición

La industria de servicios alimenticios va más allá del servicio en restaurantes

costosos, se define como toda actividad relacionada con el hecho de proporcionar

alimentos y bebidas fuera de casa, ésta se forma por una diversa cantidad de tipos de

establecimientos, tradicionalmente divididos en servicios comerciales. Es decir

restaurantes con fines de lucro como los de los hoteles, franquicias de servicios de

comida rápida, restaurantes independientes, taquerías, entre otros y no comerciales que

son aquellas instituciones que se dirigen a una audiencia específica en una institución

cuyo complemento de servicio es la venta de alimentos como en universidades, hospitales

y en casos especiales, reclusorios (Lane & Dupré, 1996).

2

2.1.2 Historia

 De acuerdo con Cook, Yale y Marqua (1999), el negocio de servir comidas es tan

antiguo como la historia de la humanidad, ya en el año 715 aC., la costumbre de buscar

en otras regiones para encontrar nuevos ingredientes que complementaran la comida, se

hizo popular en Egipto. Posteriormente la historia de los servicios alimenticios sufre una

pausa y es hasta 1275 que con los viajes de Marco Polo, se vuelve a tener interés en

descubrir nuevas comidas.

En el siglo XV, Catalina de Medici, una princesa italiana, introduce la etiqueta al

dar a conocer el tenedor y la servilleta durante los banquetes reales en Francia, dando

lugar a una revolución completa que convirtió la necesidad de alimentarse en todo un arte

y tradición. Durante los siglos XVI y XVII, se presentan en Europa nuevos alimentos

traídos de América como los jitomates, los chiles y el chocolate, mismos que

complementaron de manera importante la alimentación en Europa, surgiendo así la

cocina fusionada que aportó nuevas formas de preparar alimentos en el viejo continente

(Cook et al;1999).

Hacia 1650 era costumbre que en pueblos y ciudades, algunas personas se

reunieran para comer juntas, y al introducirse bebidas como el chocolate, café y té, éstas

se conjuntaban para ofrecer un servicio de alimentos y bebidas muy demandado,

especialmente por aquellas personas que deseaban distraerse y socializar. A principios del

siglo XVIII, aparecieron los ordinarios, una especie de fondas en las que se servía pan,

carne y cerveza, a precios económicos, en 1651 Pierre Francois de la Varenne publica el

3

primer libro de cocina Le Vrai Cuisinier Francois, el cual representó una introducción a

nuevas técnicas de cocina muy recurridas en esa época. Los restaurantes independientes

fueron los primeros establecimientos en dónde las personas podían disfrutar de comidas

preparadas por profesionales fuera de la monotonía casera. En 1765 Monsieur Boulanger

establece el primer restaurante de Paris, así surge la palabra restaurante, del francés

restaurer, la cuál cruzó el Canal de la Mancha sólo a mediados del siglo XIX, cuando las

compañías de ferrocarriles inglesas deciden instalar restaurantes en prestigiados hoteles.

Conforme la costumbre de viajar, fue tomando fuerza, empezaron a operar de manera

frecuente restaurantes en pequeñas poblaciones. Entre los años de 1884 a 1894, se

establecieron los precursores de cadenas de casa de té, en dónde además de esta bebida se

vendían alimentos mas consistentes, atrayendo principalmente a las mujeres, ya que en

esa época no podían entrar a las tabernas. Las primeras compañías londinenses se

llamaron Aerated Bread Co. y Lyons Co (Anker & Batta, 1992).

Jack Ninemeier (1990), menciona sobre la historia de los servicios alimenticios,

que en Estados Unidos el primer restaurante que surgió, abrió sus puertas en 1827 en

Nueva York, éste pertenecía a la familia Delmonico. Este restaurante era conocido por su

extenso menú de 371 platillos que podían ser ordenados, lo cuál representaría una

verdadera locura en éstos tiempos. La primera gran cadena de restaurantes, nace en 1912

a cargo de Fred Harvey, su compañía operaba en 12 hoteles y 65 comedores de tren y fue

la pionera de las grandes franquicias que operan en la actualidad. Posteriormente surgen

múltiples establecimientos, entre los más importantes se encuentra la apertura del primer

McDonald’s en 1948, así como su primera franquicia en 1955, esta empresa revolucionó

4

por completo la forma de vender, ordenar y comer, primero en Estados Unidos y luego a

nivel mundial al aumentar su expansionismo (Lane & Dupré, 1996).

2.2 Servicios alimenticios no comerciales

2.2.1 Historia

El creador de los servicios no comerciales en industrias es Robert Owen, quien en

1815, crea como parte de un programa para mejorar las condiciones laborales, un

comedor de empleados en su fábrica New Lanark en Escocia. En Estados Unidos las

industrias empiezan a establecer sus comedores de empleados en 1820, para 1905 la

mayoría de las empresas manufactureras, ofrecían servicios alimenticios a los obreros,

durante la Segunda Guerra Mundial se introduce el coffee break, pero no como el

concepto de la actualidad, sino como una forma de dar un pequeño receso a los

trabajadores. En los hospitales, los servicios alimenticios surgen hasta mediados del siglo

XIX, cuando los médicos establecen una relación clara entre la buena salud y la correcta

alimentación, este servicio se vio reforzado durante las dos Guerras Mundiales

(Ninemier, 1990).

De acuerdo con datos obtenidos en la revista Food Management (1997) la historia

de los comedores universitarios se desarrolla de la siguiente manera:

5

 La primera universidad establecida en Estados Unidos fue Harvard, en

1638 existían cerca de 12 universidades que seguían el modelo de la Universidad

de Oxford en Inglaterra.

Durante el siglo XVIII no se acostumbraba dar de comer en los campus

universitarios, es hasta 1862 cuando surgen los primeros comedores

institucionales los cuáles eran establecidos en pequeñas casas, ahí podían vivir

tanto estudiantes como profesores solteros, compartiendo las áreas comunes como

la cocina, el comedor y la sala.

A principios del siglo XX los comedores se instalan dentro de los campus

universitarios, éstos eran muy diferentes a los actuales, puesto que se

consideraban como un entrenamiento social para los jóvenes, así pues eran

lugares muy formales.

En 1940 la Universidad Purdue, ofrece una nueva visión a los comedores,

creando un centro social para los estudiantes, diseñado de manera tal que el

comedor estuviera en el segundo nivel, la cocina en la planta baja con capacidad

para atender hasta 750 estudiantes.

Hasta antes de la Segunda Guerra Mundial, era común que en los

comedores institucionales trabajaran camareros para dar un servicio en la mesa,

parecido al de los restaurantes comerciales. Después de la Segunda Guerra

Mundial, la población universitaria surge con mayor fuerza, trayendo como

consecuencia una saturación de estudiantes que requerían alimentos dentro de sus

universidades, por lo tanto el sistema de servicio se vio obligado a cambiar,

abriendo paso al autoservicio y a las máquinas de refrescos y dulces. Para aquella

6

época era común que las escuelas ofrecieran planes alimenticios de 19 a 21

comidas por semana, se empiezan a desarrollar normas higiénicas para los

comedores y menús cíclicos para ofrecer un menú variado.

A pesar de dichos primeros esfuerzos, Ted Smith, quien fuera director por

muchos años de servicios alimenticios en la Universidad de Michigan, afirma que

para 1954 no había muchas opciones de menú, todos tenían lo mismo por un

mismo precio, siempre había para el lunch y la cena, pan, mantequilla y leche, no

se podía elegir más, el servicio era tan lento que los estudiantes debían esperar

entre 10 y 12 minutos formados en la línea para recibir su comida. Lo anterior

debido a la falta de tecnología para producir alimentos en forma masiva, hacer

unas papas a la francesa por ejemplo, requería de una gran cantidad de tiempo y

por ello sólo las tenían en los comedores cada 6 semanas.

En 1958 estudiantes de la Universidad de Michigan se reunen para

proponer mejoras en los servicios alimenticios, 20 de ellos fundan el NACUFS

(Nacional Association of College and University Food Services), creando un gran

impacto en los directivos de servicios de alimentos en instituciones. En 1971

NACUFS abre una oficina permanente dentro del campus de la Universidad de

Michigan desarrollando un comité regional para dar soporte a sus actividades.

En los años sesentas, los comedores institucionales continuaron rompiendo

barreras, surgen las primeras estaciones de autoservicio de crema, mayonesa,

mantequilla y chocolate. Las escuelas deciden ampliar sus horarios de servicio y

los sistemas computacionales empiezan a instalarse en la industria de comedores

institucionales. En estos años empieza también a surgir un problema: los jóvenes

7

veían a los comedores universitarios como una obligación y deciden experimentar

comiendo fuera del campus, ésto trajo como consecuencia una baja en el

porcentaje de comidas servidas, los directores de servicios alimenticios deciden

atacar el problema re-diseñando los comedores para hacerlos más atractivos, el

resultado fue exitoso.

Durante la década de los setenta se introducen menús de comida rápida

para satisfacer las cambiantes demandas de los clientes, asimismo se realizan

promociones como comida ilimitada, en horas ilimitadas y fiestas temáticas

durante las noches. En este periodo se le da mayor atención a las demandas de los

universitarios por lo tanto surgen los primeros menús vegetarianos.

Las computadoras toman fuerza como medios útiles para reducir el trabajo

de llevar los registros, dando al personal más tiempo para estar atentos a la cocina.

Para finales de 1979, se introduce en la Universidad de Georgia el primer scanner

para identificar las cuentas de los estudiantes que entraban a la cafetería,

ofreciendo así mejor servicio, mayor control y menor costo de nómina.

Para 1980 el estilo de los menús sufre un cambio radical, puesto que los

estudiantes deseaban comer alimentos rápidos de preparar y rechazaban el estilo

de comida casera que existía en los comedores institucionales, todo ello según

Michael Berry, director de los servicios alimenticios de la Universidad de

Harvard, porque los estudiantes estaban acostumbrados a comer fuera de casa, ya

que la mayoría de sus madres trabajaban todo el día. Así pues los tradicionales

pasteles y macarrones con queso, cayeron en declive para abrir paso a las pizzas,

los sándwiches y las galletas comerciales. A mediados de 1980, las compañías de

8

comida rápida comerciales, empiezan a obtener permisos para abrir negocios

dentro de los campus universitarios.

Para finales de los años noventa, los gerentes de comedores institucionales

empiezan a hacer campañas de publicidad más agresivas con la finalidad de

obtener mejores utilidades y crear lealtad en los clientes, el mercado ahora es muy

competitivo.

Debido a lo complicado que es manejar servicios alimenticios no

comerciales, para 1997 un 62 por ciento de las universidades en Estados Unidos

contaban con comedores concesionados. El reto ahora es conservar el mercado

cautivo de clientes en las universidades.

2.2.2 Características de los servicios no comerciales

De acuerdo con John Zimmerman (1997), en la actualidad, los operadores

encargados de manejar comedores institucionales, se encuentran con múltiples y

crecientes demandas para aumentar tanto la satisfacción del cliente, como la utilidad

generada por éstos servicios.

A pesar de que la obtención de utilidades no sea la meta principal de los

comedores no comerciales, es necesario que entren dentro del contexto del mercado

actual. La opinión de Janice Matsumoto (1997), es que todos los consumidores son muy

importantes, sin tomar en cuenta si comen en un restaurante elegante, un hospital, una

cafetería o un comedor universitario.

9

Para contrarrestar los problemas a los que se enfrentan actualmente los comedores

no comerciales, Zimmerman (1997), propone hacer pequeños, pero notables cambios en

los restaurantes institucionales, por ejemplo mejorando la calidad de los productos

ofrecidos en el mismo, introduciendo sándwiches gourmet de pollo almendrado y

estableciendo parrillas de preparación a la vista del consumidor, justo en el centro de las

cafeterías, con la finalidad de atraer clientes con el aroma que expide la comida al ser

cocinada. Dichas soluciones ya han sido experimentadas con éxito en el Hospital de

Mujeres de Boston, en Estados Unidos.

Stephen Michaelides (1997), afirma que aunque los administradores de servicios

alimenticios comerciales no quieran aceptarlo, es un hecho que los comedores

institucionales, ofrecen mayor calidad en cuanto a la comida que sirven y con precios

mucho más accesibles.

Por su parte un importante número de consultores, encargados de comedores

institucionales han discutido para determinar las razones por las cuáles los consumidores

de los servicios no comerciales están insatisfechos con los comedores institucionales,

Nancy Kruse, presidente de The Kruse Co. (Atlanta), opina que la diferencia entre

restaurantes comerciales y comedores institucionales, radica en que éstos últimos, no

tienen la misma capacidad de hacer campañas de promoción agresivas para captar la

atención de sus clientes. Win Davids, presidente de Win Formation (Richmond, VA),

piensa que los clientes de comedores no comerciales, han sido educados en restaurantes

comerciales, están acostumbrados al servicio que éstos les proporcionan y por lo tanto

esperan recibir lo mismo en los comedores institucionales, sin embargo ésto resulta

imposible pues son dos tipos de servicios diferentes. Por su parte, Arlene Spigel,

10

presidente de Market Discoveries (Hollis Queens, NY), afirma que los comedores

comerciales están en desventaja respecto a los institucionales, pues los primeros no tienen

la capacidad de cambiar su menú de acuerdo a las expectativas de ventas, en cambio en

una universidad por ejemplo, se produce un menú adaptado para las necesidades del

mercado, en temporada de verano, cuando hay menos estudiantes, producen comidas más

complicadas (“Segment blur”, 1997).

2.2.3 Teorías sobre soluciones para comedores no comerciales

 Por las características propias de la naturaleza de los comedores no comerciales,

éstos han sido analizados desde diferentes ópticas con la finalidad de mejorar el nivel de

satisfacción de los clientes, así pues han surgido diferentes teorías con soluciones todas

ellas probadas por profesionales de la industria, algunas de ellas se presentan en este

capítulo. Cabe resaltar que uno de los principales impulsores de dichos análisis, es la

National Association of College and University Food Service, parte importante del

esfuerzo de NACUFS es la oportunidad que dan a sus miembros para especializarse en

servicios no comerciales, puesto que desde el 2001 ofrecen seminarios, talleres y foros

con la participación de directores experimentados en las áreas de mercadotecnia,

planeación de menú y servicios al cliente (King, 2004).

El director general de NACUFS desde el año 2003 es Peter Napolitano quien es

un líder en cuanto a presentar iniciativas exitosas para lograr la meta de la organización

11

“dar apoyo y conocer las necesidades de los miembros de la industria de servicios

alimenticios institucionales” (“NACUFS moves forward”, 2004, párr.1).

Margaret Sheridan (2003), expresa que los gerentes de comedores institucionales,

se enfrentan a la complicada labor de hacer de sus restaurantes, un negocio rentable,

atractivo para los clientes, con precios accesibles y de calidad. Ella afirma que para lograr

ésto, una buena opción son alianzas con cadenas comerciales de servicios de alimentos,

Subway, la cadena de restaurantes americanos, se encuentra dando servicio de alimentos

en 62 hospitales y 170 universidades de Estados Unidos.

Paul King (1998) menciona que en sitios como la Universidad de Millersville, se

han implementado técnicas para hacer más atractivos los servicios alimenticios, por

ejemplo los estudiantes pueden ordenar a través de la internet los platillos que desean

probar, de la misma forma al acceder a cajas virtuales hacen cargos directos a su cuenta

estudiantil, reduciendo de manera importante el tiempo de espera en las cajas

tradicionales.

En la Universidad de Rutgers se han hecho remodelaciones a las áreas de cocinas

y comedores con el fin de hacer más atractivos los servicios, la cocina principal está

hecha con paredes transparentes todo lo que se hace en la cocina se puede ver, ya no

existen secretos. Los estudiantes y trabajadores han respondido satisfactoriamente a

dichas reformas, entre las cuáles destacan la construcción de nuevas áreas de estaciones

de autoservicio, en dónde cada día de la semana se rinde homenaje a las cocinas más

importantes del mundo, así en un jueves italiano se sirven varios tipos de pasta con salsas

especiales a elección del cliente (Boss, 2004).

12

De acuerdo con el artículo Catering Revenues Up on College Campuses (2000),

otra de las soluciones para enfrentar las dificultades propias de la naturaleza de la

industria, es ofrecer servicios de banquetes para la comunidad universitaria a precios

accesibles y rentando áreas específicas de los campus en las universidades. Los

beneficios por éstos servicios especiales rebasan el ingreso total obtenido por los

tradicionales servicios de alimentos institucionales.

Nuevas tendencias incluso han propuesto que en los campus universitarios se

permita la venta de bebidas alcohólicas a estudiantes en edad permitida por la ley, a pesar

de los debates, los directivos de estas escuelas afirman que les están ofreciendo a los

estudiantes un lugar seguro para divertirse y sin el peligro de las bebidas adulteradas.

Como resultado de esta táctica, las ventas en dichos comedores institucionales han

crecido alrededor de un 50 por ciento. De igual manera estos centros educativos se han

abierto y actualmente contratan grupos de trova o música viva para ambientar por las

noches estos bares-comedores institucionales (Buzalka, 2004).

2.2.4 Contratos externos para dar servicio a comedores no comerciales

Debido a los problemas detectados en los comedores no comerciales, han

aumentado las compañías, industrias, hospitales, cárceles y escuelas que deciden

concesionar la prestación de comedores a restaurantes especializados, es decir contratan a

una firma externa dedicada a dar alimentos, estas asociaciones, representan ventajas

palpables para los establecimientos, debido a que dichas empresas se dedican

13

exclusivamente a proveer estos servicios es decir están especializados es esta materia,

tienen más experiencia y representan un alivio para las instituciones mismas que pueden

dedicarse de manera puntual a lo que están comprometidos como labor principal por

ejemplo, salud en el caso de hospitales (Cornyn y Coons, 1995).

Sin embargo tal como señala Buzalka (2004) existen desventajas potenciales al

contratar una compañía encargada de proveer alimentos, entre ellos se destacan:

1. La pérdida parcial o total del control de las instituciones sobre sus

comedores si no se realizan contratos bien estudiados que beneficien a

ambas partes.

2. El cambio a una concesión puede representar un impacto negativo para

la población de las empresas si éstas no están preparadas para dar

servicios alimenticios más innovadores.

3. La empresa o institución que quiere concesionar, tendrá que hacer

acuerdos con una firma diferente a ella, con otra misión y objetivos,

esto puede traer problemas a ambas partes.

4. Durante el cambio de administraciones será indispensable despedir a

un gran número de trabajadores, esto puede desestabilizar a la

organización.

Para reducir dichos riesgos es necesario estudiar a profundidad las características

de cada institución para evaluar si está o no preparada para contratar servicios externos

no comerciales.

De preferencia antes de elegir una compañía para que maneje un servicio no

comercial, los administradores de la institución deberán realizar una serie de concursos

14

para identificar a la compañía ideal para manejar sus comedores. De acuerdo con Cornyn

y Coons (1995) un RQF (request for qualifications) debe incluir la solicitud a las

empresas externas de servicios alimenticios institucionales:

1. Estudiar la propuesta de la empresa y sus servicios, hacer una

evaluación de cada asociación incluyendo su misión, visión, filosofía,

historia y clientes.

2. Pedir referencias de las empresas y comprobar la información.

3. Hacer visitas sorpresa a los centros en dónde las empresas tienen

contratos de concesión o comisariato.

4. Realizar entrevistas a los administradores para conocer la calidad de

dichas empresas.

5. Hacer la selección final.

6. Realizar las negociaciones y contratos pertinentes con asesoría de un

abogado.

7. Realizar junto con la empresa elegida, un plan de transición que

reduzca las situaciones de stress entre los trabajadores de la misma.

2.2.5 Investigaciones relacionadas

En países desarrollados como Estados Unidos, se hacen algunas investigaciones

relacionadas con servicio en comedores institucionales, entre ellas se encuentra la

investigación titulada Bolder Flavors Blur Cuisines (1998) en la que se investigan los

15

cambios en los gustos y preferencias del consumidor de servicios alimenticios no

comerciales, el estudio lo realizó la empresa Research Internacional USA y como

resultados obtuvieron que entre los factores preponderantes en el cambio de preferencias

de los comensales, se encuentran el hecho de que más y más personas comen fuera de sus

hogares cada día; las comidas étnicas han aumentado su influencia en los menús

tradicionales americanos; los restaurantes hacen en su intento para atraer más clientes,

pruebas de nuevos y exóticos sabores que están cambiando el gusto de los consumidores.

Lasen (2000) realizó un estudio denominado A Still Viable Staple: Serving Soup

en el cuál se afirma que la sopa sigue siendo una parte fundamental del menú de

comedores universitarios, puesto que en Estados Unidos un 94 por ciento de dichos

establecimientos sirven sopas diariamente, entre las más apreciadas se encuentra la de

vegetales con una preferencia del 12 por ciento, seguida por el caldo de pollo con un 11

por ciento del total de las preferencias.

Por otra parte en el artículo Says USDA 10-Yr. Report: Prisons, day care lead n/c

growth (1999), se muestra una investigación realizada por el Departamento de

Agricultura de los Estados Unidos, en el cuál se hace un comparativo de las utilidades

obtenidas entre los años 1987 a 1997 en las instituciones dedicadas a dar servicios no

comerciales, obteniendo como resultado que existe una tendencia de crecimiento la cuál

ha provocado se aumenten las ventas en un porcentaje considerable, en el estudio se

analizan de manera independiente a las escuelas, que han crecido en un 16 por ciento y a

las prisiones que han aumentado sus ventas por más del triple en 10 años.

Un artículo similar al antes mencionado denominado Non Commercial’s Outlook

(2003), presenta un estudio de la tendencia en los comedores no comerciales hasta el año

16

2003 en el cuál de acuerdo a los estudios estadísticos realizados por la revista Food

Service Director se muestra una tendencia negativa para la industria de comedores no

comerciales, que ha bajado el porcentaje de sus ventas en los últimos tres años.

2.2.6 Comedores industriales en México

En México los comedores institucionales son relativamente jóvenes ya que surgen

a partir de los años sesentas, cuando las industrias estudian métodos para aumentar la

competitividad de sus trabajadores. Algunas empresas de servicios institucionales son:

Alcomesa. Institución que opera en el noreste de México, la cuál surge en el año

de 1961 como operadora de los servicios alimenticios de Mexicana de Aviación, durante

los años setentas y ochentas empiezan a expandir su negocio y para 1990 obtienen el

permiso de manejar la franquicia de restaurantes Sirloin Stockade en el norte de la

república. Alcomesa introduce su servicio a comedores industriales en 1998 y en la

actualidad es uno de los grupos más reconocidos de México de acuerdo con

CALMECAC (Calidad Mexicana Certificada) organismo nacional de certificación y

verificación para el área de alimentos y bebidas (Instituciones certificadas por Calmecac,

2000).

17

Prince Food Systems. Es una empresa americana que surge en 1929, tiene una

experiencia de más de 70 años en el manejo de comedores industriales y durante el año

2003 se introdujo a México para expandir su mercado, algunos de sus clientes son

empresas Bayer, Goodyear y Samsung (Instituciones certificadas por Calmecac, 2000).

Aramark. Es una empresa norteamericana dirigida a dar servicios de

alimentación, limpieza, uniformes y mantenimiento de equipos. En México llega en el

año de 1968 como principal proveedor de servicios alimenticios en la villa olímpica y a

partir de ese año gana presencia nacional (Instituciones certificadas por Calmecac, 2000).

2.3 Servicios alimenticios en universidades

2.3.1 Características

Cornyn y Coons (1995) marcan las siguientes características para hacer a los

comedores no comerciales agradables y eficientes para el trabajador o estudiante:

a) Deben estar divididos en secciones que hagan un ambiente tranquilo y privado,

de preferencia con plantas.

b) Debe existir un balance, es decir mesas para cuatro, seis, diez personas.

c) El patrón de tráfico en el área de servicio debe estar bien diseñado y reducir las

posibilidades de accidentes, particularmente en las horas de mayor

congestionamiento, se propone la creación de múltiples áreas de servicio para

evitar aglomeraciones.

18

d) Los muebles del comedor, sillas y mesas deberán ser confortables pero nunca

de materiales acolchados, ya que la intención es que los trabajadores o estudiantes

coman de manera cómoda pero con rapidez. Es decir son establecimientos de alta

rotación.

e) El nivel de ruido no debe ser desagradable para el consumidor, para reducirlo

se pueden utilizar pisos especiales que además de ser menos ruidosos, son más

seguros por sus superficies antiderrapantes.

f) Las estaciones de cobro, deben ubicarse en ángulos en dónde el cajero tenga

una visión de 360°, para que exista control ya que la mayoría de los alimentos son

de auto servicio.

g) Se debe contar con estaciones de servicio de comida caliente y fría que

mantengan los alimentos en óptimas condiciones de temperatura.

Aun cuando no son reglas ineludibles, de acuerdo con estudios realizados en

comedores no comerciales de Estados Unidos, todas las recomendaciones anteriores

producirán un aumento en el nivel de satisfacción del cliente (Cornyn y Coons, 1995).

2.4 Universidad de las Américas

2.4.1 Comedores universitarios Américas y Ágora

En el año de 1968 la Universidad de las Américas, inicia la construcción de su

campus en la ciudad de Puebla en el municipio de Cholula (Historia, 2004). En 1970 se

inician las clases en Puebla y al mismo tiempo surge el primer comedor universitario de

19

la UDLA, que en esos años era un concesión del restaurante llamado Charl-Mont, esta

compañía proveía de servicios de lunes a viernes y los sábados existía una barra de snack.

Las comidas eran pagadas por los estudiantes semanalmente a un costo de 12 dólares por

veinte comidas, se manejaban servicios a la carta y comida en línea. El snack bar sólo

operaba para órdenes de alimentos sencillas. Las concesiones se renovaban cada seis

meses dependiendo del éxito del comedor, medido en base a un estudio de calidad que

realizaba un comité, formado por ocho estudiantes (Historia, 2004).

De acuerdo con datos obtenidos en el manual de estudiantes de la UDLA (1973),

en el año de 1972, este grupo de estudiantes hizo una serie de propuestas, con la finalidad

de lograr que los servicios alimenticios en la universidad fueran adecuados, entre ellos se

destacan los siguientes por su similitud con las propuestas de mejoras que se hacen en la

actualidad para comedores institucionales:

1. Los contratos de concesión no deben ser exclusivos de una compañía,

la competencia es necesaria para mejorar.

2. Los contratos se deben renovar cada año.

3. Para cada periodo de renovación, es importante tomar en cuenta de

manera objetiva y con un concurso a todas las compañías interesadas en

formar parte de los comedores universitarios de la UDLA.

4. Los nuevos contratos deberán especificar que no se permite un

incremento de precios hasta la nueva renovación y que dichos

incrementos deberán ser aprobados previamente por la administración

de la universidad y el comité de estudiantes.

20

Al terminar el ciclo educativo de éstos ocho estudiantes desapareció el comité y

no se dio seguimiento a sus propuestas.

En el manual para estudiantes (1974), se hace mención de un nuevo comité que

se reunía cada trimestre con la administración de la cafetería y el snack bar, para discutir

quejas y problemas con el servicio de comidas. Este comité se componía de estudiantes,

el decano de estudiantes y el director de alojamiento y por lo menos dos personas de

gerencia de la cafetería. Todas las quejas sobre el servicio, comidas u otras relacionadas

con estos asuntos, debían ser dirigidas a este comité. De igual manera se le daba

importancia a los comentarios favorables y se trataba de continuar con el servicio. Los

anuncios del comité eran publicados en el boletín semanal de la UDLA, denominado This

Week.

En el manual para estudiantes (1976) se hace por vez primera mención de un

nuevo centro social ubicado a un costado de la biblioteca, el centro universitario contaba

con librería, locales para reuniones recreativas y restaurante. En el salón Moody, ubicado

en la planta alta, se podían tomar refrigerios que se preparaban ahí mismo mientras los

estudiantes jugaban billar, ping pong, tocaban el piano o veían programas en la televisión.

Ya en este manual se dejan de mencionar evaluaciones de calidad al comedor. A partir de

este año se suspendió la publicación de manuales para estudiantes.

A partir de 1986 se inició un proyecto de recuperación de instalaciones en la

UDLA, se hicieron muchos cambios en cuanto a los edificios educativos y se puso menos

atención a los servicios alimenticios (Rendón, 1992).

En el año de 1995 se inauguró el edificio de Humanidades y con él, el comedor

Ágora, como complemento a la nueva escuela, sin embargo la mayoría de las comidas ahí

21

servidas se preparan previamente en la cocina del comedor Américas, ya que el Ágora

tiene una cocina y almacenes más pequeños y no cuenta con la capacidad de producir

panadería, pastelería y alimentos complicados del menú (Historia, 2004).

2.4.2 Tamaño del staff

 El tipo de personal que labora en el departamento de servicios alimenticios es

sindicalizado y eventual, el número de empleados sindicalizados es de 50 personas y los

eventuales son 13 (Rodríguez, B. (2005). [Descripción de los servicios: Entrevista].

Datos naturales no publicados), dando un total de 63 empleados.

22

Tabla 2.1 Organigrama de servicios alimenticios

Vicerrectoría de Administración y
Finanzas

Gerencia de Actividades Auxiliares

Jefatura de
tiendas

Jefatura de Servicios Alimenticios
Coordinación de cajas

Cocina

Cocinero A Chef
Ejecutivo Comedores

Universitarios

Sub Chef
Ejecutivo Cocinero B

(Rodríguez, B. (2005). [Descripción de los servicios: Entrevista]. Datos naturales no

publicados)

Todos los empleados eventuales son contratados para el área de cocina en los

periodos de primavera y otoño, para cubrir la demanda de trabajo en ese departamento,

como se puede observar en el organigrama el departamento se servicios alimenticios

dirige tanto a los comedores universitarios, como los servicios especiales que se

proporcionan dentro de la universidad.

Almacén Central

Servicios Especiales

Compras

Galopín

Coordinador

Galopín

Chofer

Ágora

Américas

Cafeterías

Sta. Catarina

La Terraza

Yagul

	CAPÍTULO II
	Marco teórico

