
Cuatro escenarios
post COVID-19 para el sector

C O N T I N U A C I Ó N
O R D E N Y C O N T R O L
C O L A P S O
T R A N S F O R M A C I Ó N

Gastronomía 360º

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

volver al mundo que conocíamos antes

o abordar de manera decisiva aquellos

problemas que nos hacen innecesariamente

vulnerables a esta y futuras crisis.”

“Nos enfrentaremos

ANTONIO GUTERRES

SECRETARIO GENERAL DE LAS NACIONES UNIDAS

a una elección:

1

¿Cómo planificar ¿Cómo planificar

la recuperación?la recuperación?

Desde BCC Innovation, primer Centro Tecnológico enfocado

en gastronomía en el mundo, hemos desarrollado el presente

documento como un ejercicio que permita tanto explorar el

panorama socioeconómico actual, como crear escenarios para

los meses y años posteriores a la crisis global generada por la

pandemia COVID-19. El objetivo del mismo es tratar de aportar

luz a las estrategias de aquellas empresas que se sitúan a lo

largo de la cadena de valor de la gastronomía, afianzando de

esta forma la competitividad y resiliencia de las mismas.

Quizás nunca ha estado más claro que las acciones de hoy dan

forma a lo que es posible mañana y de que el entorno cambia

muy rápidamente. Por ello, a través de la creación de escenarios,

queremos crear un espacio de posibilidades, explorando más

allá de lo que es “probable” y lo que es “preferible”.

Se puede afirmar que estamos ante un “período de transición”

hacia un nuevo contexto que no sabemos cómo será. La

duración de este período de cambio dependerá del tiempo que

lleve desarrollar, probar y diseminar una vacuna, o, adquirir

inmunidad colectiva. Elaborar estrategias de futuro en este

momento y a pesar de la incertidumbre tendrá como resultado

el fortalecimiento de las empresas.

En estos momentos de incertidumbre respecto al futuro, desde

BCC Innovation buscamos, más que nunca, conectar con nuestra

misión de “transformar la cadena de valor de la gastronomía

aportando conocimiento a empresas y administraciones

públicas” para el diseño de estrategias y políticas y el impulso

de la innovación a la vez que se promueve, en última instancia,

el desarrollo económico y social.

BCC Innovation

Centro Tecnológico en Gastronomía

Ahora sabemos mejor que nunca

que los “cisnes negros” ocurren,

no son meras hipótesis o teorías.

¿Qué está haciendo su empresa ¿Qué está haciendo su empresa

para reinventarse tras el shock para reinventarse tras el shock

inicial?inicial?

Esperamos que BCC Innovation,

a través de este documento,

inspire en su organización una

reflexión y le ayude a impulsar

actuaciones innovadoras.

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

2

Un momento único Un momento único

para lapara la innovación innovación

El cambio nos rodea. El cambio tiende a seguir un patrón único y característico. El cambio tiende a seguir un patrón único y característico. Aunque el patrón se

repite, a menudo nos sorprende.

Un sistema predominante nace, experimenta

crecimiento y llega a un estado de madurez a lo largo

del tiempo.

Cuando un sistema expira, surge un espacio de

caos y competencia entre muchos posibles nuevos

sistemas, hasta que el siguiente sistema experimenta

crecimiento, dominando sobre los otros.

Fuente: Steven R. Southard, “The S Curve of Change. Adaptado por Basque Culinary Center

D
es

em
pe

ño
, u

 o
tr

a
m

ed
id

a
de

 c
am

bi
o

Tiempo

Crecimiento

Caos y
competencia

Sistema A

Sistema B

Madurez

Nacimiento

La innovación es un proceso continuo que fortalece a las
organizaciones que la incorporan como práctica continua.
Sin embargo, actualmente nos encontramos en un momento
especialmente retador y único en el que la innovación será clave
para la transición hacia un nuevo sistema.

3

Observamos el cambio en toda la Observamos el cambio en toda la

cadena de valor de la Gastronomíacadena de valor de la Gastronomía

En Basque Culinary Center y en nuestro Centro

Tecnológico en Gastronomía, BCC Innovation,

entendemos que la gastronomía no es sólo alta

cocina, ni comida o cocina a secas, comprendemos

que estamos más bien ante un conjunto de relaciones

en el que intervienen agentes de muy diversa índole,

con la alimentación como denominador común. Su

forma, en ese sentido, es más la de un ecosistema de

variables interconectadas, en el que las acciones que

se generan en un contexto afectan de manera directa

al resto. Además de con lo culinario, la gastronomía

tiene que ver con entornos naturales, tecnologías,

Organizaciones sociales Organizaciones sociales

formas de producción, distribución, comercialización

y consumo, pero también con el diálogo entre

conocimiento, identidad, cercanía, sostenibilidad,

biodiversidad, equilibrio, salud, seguridad alimentaria,

trazabilidad, entre otros. En este eje se insertan, a su

vez, empresas, agricultores, pescadores y ganaderos,

denominaciones de origen, distribuidores, científicos,

instituciones, centros de investigación, chefs,

restaurantes y un largo etcétera, sin olvidarnos de

los consumidores, que dan sentido y fuerza a toda la

cadena.

CONSUMO

PRODUCCIÓN

INDUSTRIA

DISTRIBUCIÓN

COMERCIALIZACIÓN

Este ejercicio de prospectiva, se construye

en base a esta nueva comprensión de la

gastronomía, y partiendo de ella, analizamos

los posibles cambios a lo largo de toda la

cadena de valor (incluyendo la interacción de

ésta con otros sectores relevantes, entre otros:

salud, turismo…).

Ciencia y tecnología Ciencia y tecnología

MercadosMercados

PolíticaPolítica

MedioambienteMedioambiente

44

Índice de contenidosÍndice de contenidos

11 22

Índice de contenidosÍndice de contenidos

Cuatro escenarios post COVID-19 Cuatro escenarios post COVID-19
para la Gastronomía y alimentaciónpara la Gastronomía y alimentación

Escenario de Continuación: Escenario de Continuación:
“Aquí no ha pasado nada”“Aquí no ha pasado nada”

33
Escenario de Orden y Control: Escenario de Orden y Control:
“Mantenga la calma, siga “Mantenga la calma, siga
adelante”adelante”

44 Escenario de Colapso: Escenario de Colapso:
“Fallos sistémicos”“Fallos sistémicos”

55
Escenario de Transformación: Escenario de Transformación:
“Lecciones aprendidas para el “Lecciones aprendidas para el
s.XXI”s.XXI”

66 Reflexiones caminando Reflexiones caminando
hacia adelantehacia adelante

- ¿Por qué pensar en diferentes escenarios?- ¿Por qué pensar en diferentes escenarios?

- Incertidumbres políticas y económicas- Incertidumbres políticas y económicas

- Arquetipos de escenarios post COVID-19- Arquetipos de escenarios post COVID-19

- Claves de los 4 escenarios (matriz comparativa)- Claves de los 4 escenarios (matriz comparativa)

- Indicios de un escenario de continuación- Indicios de un escenario de continuación

- Claves del escenario macro- Claves del escenario macro

- Implicaciones en la gastronomía - Implicaciones en la gastronomía

- - DesafíosDesafíos en el escenario de continuación en el escenario de continuación

- - OportunidadesOportunidades para su organización en un para su organización en un

escenario de continuaciónescenario de continuación

- Indicios de un escenario de orden y control- Indicios de un escenario de orden y control

- Claves del escenario macro- Claves del escenario macro

- Implicaciones en la - Implicaciones en la gastronomíagastronomía

- - DesafíosDesafíos en el escenario de orden y control en el escenario de orden y control

- - OportunidadesOportunidades para su organización en un para su organización en un

escenario de orden y controlescenario de orden y control

- Indicios de un escenario de colapso- Indicios de un escenario de colapso

- Claves del escenario macro- Claves del escenario macro

- Implicaciones en la - Implicaciones en la gastronomíagastronomía
- - DesafíosDesafíos en el escenario de colapso en el escenario de colapso

- - OportunidadesOportunidades para su organización en un para su organización en un

escenario de colapsoescenario de colapso

- Indicios de un escenario de transformación- Indicios de un escenario de transformación

- Claves del escenario macro- Claves del escenario macro

- Implicaciones en la gastronomía- Implicaciones en la gastronomía

- - DesafíosDesafíos en el escenario de transformación en el escenario de transformación

- - OportunidadesOportunidades para su organización en un para su organización en un

escenario de transformaciónescenario de transformación

- El futuro es de quién se atreve a soñarlo- El futuro es de quién se atreve a soñarlo

- Construir el futuro- Construir el futuro

5

Cuatro escenarios

post COVID-19 para la Gastronomía

1

¿Por qué pensar en diferentes escenarios?

Crear escenarios es una forma de visualizar

la posibilidad de que ocurran situaciones

inesperadas, ya que son precisamente estas

situaciones las que nos toman por sorpresa o

que nos conmocionan.

Si estamos en un estado permanente de

rechazo a considerar posibilidades que parecen

“exageradas”, es probable que en situaciones de

cambio, seamos de los que “no lo vieron venir”.

La idea no es predecir “el” futuro, sino ayudar a

pensar y explorar la complejidad de “lo que se

avecina”, detectar problemas emergentes

y anticipar algunos posibles impactos e

implicaciones, cuestionando lo que es obvio

(también lo “normal”) y explorar los límites de lo

que es (y no es) razonable.

El objetivo final es tomar estos escenarios

como punto de partida para testar nuevas

estrategias para su organización. Este ejercicio

permitirá entender las posibles implicaciones

y desarrollar planes de acción robustos y

resilientes.

¿Cómo volver a abrir y activar la economía?

¿Y las fronteras?

¿Qué probabilidad hay de que

existan sucesivas olas de contagios?

¿Habrá una cooperación internacional robusta?

¿Cómo se comportará la economía?

¿Continuación en L, U, √ o W?

En concreto en el sector de la gastronomía, En concreto en el sector de la gastronomía,

¿cómo cambiará el consumidor? ¿Cómo ¿cómo cambiará el consumidor? ¿Cómo

impactará todo ello en los modelos de negocio impactará todo ello en los modelos de negocio

de las empresas? de las empresas?

Al formular los escenarios que se plantean

a continuación, se ha tomado como

referencia las incertidumbres que se listan

en la relación de preguntas adyacentes.

El desarrollo de estas variables y su

interacción tendrá un efecto directo sobre

el sector gastroalimentario, desde la

producción hasta el consumidor.

ESCENARIO 1 ESCENARIO 2 ESCENARIO 3

ESTRATEGIA 1

ESTRATEGIA 2

ESTRATEGIA 3

IMPLICACIONES

PLANES DE ACCIÓN

- Éxito
- Fracaso
- Dependiente del escenario

- Hacer ahora
- Rechazar
- Continuar monitorizando

Fuente: Government of Alberta Foresight Toolkit. Adaptado por Basque Culinary Center.

Incertidumbres

políticas y

económicas

7

post COVID-19

Para el desarrollo de los

escenarios se ha utilizado el

modelo de “Cuatro Futuros” de

Jim Dator, por ser un modelo

que permite observar el cambio

multidimensional de forma

flexible y analizar la complejidad,

al tiempo que genera escenarios

diferenciados, clasificando el

cambio en cuatro grupos.

Las flechas que se encuentran al

lado de la descripción de cada

escenario son la representación

gráfica de los mismos, en

términos socioeconómicos

amplios (p. ej.: crecimiento del

PIB). Nos orientan sobre cuáles

pueden ser los cambios en el

crecimiento futuro.

Continuación: ‘Aquí no ha pasado nada’

Arquetipos de escenarios

Orden y control: ‘Mantenga la calma, siga adelante’

Colapso: ‘Fallo sistémico’

Transformación: ‘Lecciones aprendidas’

La sociedad intenta volver a

un estado de conservación

del sistema previo lo más

rápido posible.

Posterior a un período

prolongado de “caos y

transición” se impulsan

medidas de control y

restricciones con el objetivo

de una recuperación rápida.

Los problemas se agravan

y retroalimentan. Tensiones

crecientes y sistemas

paralizados o desbordados.

El período de “caos y transición”

se utiliza para reorganizarse,

resultando en mejores sistemas.

Emergen sistemas nuevos,

más resilientes, más justos y

sostenibles, tomando las mejores

prácticas del sistema precedente.
88

Claves de los cuatro escenarios (1/2)

C
O

N
TE

X
TO

 M
A

C
R

O

CONTINUACIÓN ORDEN Y CONTROL

Reactivación
actividad

productiva

Sucesivas olas
de contagios

Cooperación
económica UE

Comportamiento
de compra

Rápida

Apertura de
fronteras

No

Sí

Vuelta a patrones anteriores

Sí

Lenta, economía sumergida

Prolongado estado de alarma

Sí

Más conservador

Sí, con restricciones estrictas

CADENA DE VALOR

DE LA GASTRONOMÍA

Y ALIMENTACIÓN

- Consolidación grandes actores,

alza de innovación abierta.

- Marketing agresivo para

aumento demanda.

- Aumento digitalización para

higiene, rentabilidad y nuevos

canales de venta.

- Aceleración tendencias:

“consumidor consciente” y “ready

to eat”.

- Consumidor con actitud “doble

o nada”, “recuperar el tiempo

perdido”. Rápida adaptación a

nuevas medidas.

- Proteccionismo para las grandes

industrias.

- Ampliación de ayudas

gubernamentales (de empresas a

bancos).

- Reducción del consumo,

preferencia ticket medio y “lo

tradicional”.

- Consumidor busca equilibrio

entre seguridad (confianza) y

mejor precio. Preferencia por

marcas tradicionales, locales.

- El sector privado busca

transmitir valor tangible a los

consumidores y solidaridad. Auge

de especialistas.

- Digitalización para trazabilidad

y nuevas experiencias para

consumidor.

Cada escenario planteado, responde a las grandes incertidumbres actuales de diferentes formas,

esto es lo que denominamos el contexto macro. Nuestro análisis como especialistas sectoriales se

enfoca en las claves de cada escenario a lo largo de la cadena de valor de la gastronomía.

Claves de los cuatro escenarios (2/2)

C
O

N
TE

X
TO

 M
A

C
R

O

COLAPSO TRANSFORMACIÓN

Reactivación
actividad

productiva

Sucesivas olas
de contagios

Cooperación
económica UE

Comportamiento
de compra

Sin control, falta de apoyo
institucional

Apertura de
fronteras

Si, con confinamiento
intermitente

No

Austero

No, sólo importación/exportación

Reorganización, surgimiento de
nuevas actividades

Sí, con estrategias de tests
masivos a la población

Si, con compromisos de
desarrollo sostenible

Nuevos comportamientos

Sí, con restricciones a
movimientos de personas

CADENA DE VALOR

DE LA GASTRONOMÍA

Y ALIMENTACIÓN

- Reestructuración sector primario

por falta de mano de obra

extranjera.

- Desaparición extendida de

PYMES y desempleo.

- Disrupción del mercado local

por bajos precios de alimentos

importados.

- Consumidor en estado de

paranoia, desconfianza masiva.

- Reducción de gama de

productos, el consumidor se limita

a esenciales y el precio es el único

factor relevante para compra.

- Incentivos para reactivación

de la actividad, nuevos trabajos

y formatos. Colaboración y

cooperación.

- Auge de producción y

consumo de lo local. Énfasis en

sostenibilidad y biodiversidad.

- Big data para predicción y evitar

despilfarro alimentario.

- Aceleración tendencias consumo

saludable: flexitarianismo,

proteína alternativa, moderación...

- Auge del “hazlo tú mismo”

Cada escenario planteado, responde a las grandes incertidumbres actuales de diferentes formas,

esto es lo que denominamos el contexto macro. Nuestro análisis como especialistas sectoriales se

enfoca en las claves de cada escenario a lo largo de la cadena de valor de la gastronomía.

¿Qué encontrarás dentro

de cada escenario?

Indicios del escenario

Los cuatro escenarios que hemos desarrollado se basan en un ejercicio exhaustivo de prospectiva,

con análisis de sus implicaciones para el sector gastronómico, desarrollado por BCC Innovation.

Claves del escenario macro

Implicaciones en la gastronomía

Desafíos Oportunidades para su organización

“Fotos” de la actualidad que nos

permiten visualizar la posibilidad del

escenario que se plantea.

Las ideas principales que definen el escenario en su

contexto económico, político y social particular.

Foco en los diferentes sectores de la cadena de valor: producción, industria, distribución,

comercialización y consumidores, definiéndose para cada escenario.

Los retos y riesgos que puede

encontrar tu organización en

este escenario, con énfasis en

un “gran riesgo”.

Desde BCC Innovation, se han identificado una serie de

oportunidades para las organizaciones del sector. Estas son

ideas generales, que se pueden adaptar a medida de cada

empresa a través de un análisis en profundidad de cada negocio.

Nota: algunas de las implicaciones, claves o indicios pueden presentarse en más de un escenario.

1111

Escenario de

continuación:

‘Aquí no ha pasado nada’

2

Indicios de un

escenario de

continuación

Se están poniendo en marcha políticas para la
liquidez

“En el ámbito de la política monetaria, en el caso concreto

de la Unión Económica y Monetaria, el Eurosistema ha

aprobado compras de activos financieros a gran escala,

con el objetivo de facilitar que tanto los agentes privados

como las autoridades fiscales del área del euro puedan

beneficiarse de costes de financiación reducidos, y ha

adoptado diversas medidas para favorecer la provisión

de crédito bancario”

Banco de España, Escenarios macroeconómicos de

referencia para la economía española tras el COVID-19

Lo que hace que un escenario de continuación
se pueda plantear

“Los economistas están en gran medida de acuerdo en

que el repunte comenzará en la segunda mitad del año,

pero actualmente están divididos sobre si la recuperación

comenzará en el tercer o último trimestre. Los recientes

anuncios de estímulo monetario y fiscal coordinado están

haciendo que este resultado en forma de V sea más

probable.”

Deloitte, COVID-19: Orchestrating the recovery of

organizations and supply chains

1313

Claves del escenario macro

Los pequeños negocios están amenazados

con su desaparición, impulsando aún más la

recuperación de grandes players (grandes

colectividades, cadenas hoteleras..). Hay liquidez

en el mercado (después de años de bonanza

previos a la crisis) y los inversores están

buscando oportunidades una vez se levante

el estado de alarma. Buenas opciones para

las startups. Para los pequeños negocios, “las

preocupaciones antes del coronavirus siguen

estando latentes”. Aumento de innovación

abierta y consultorías.

Jubilaciones pospuestas con efecto dominó

en la sociedad (trickle down effects). Políticas

económicas para liquidez basadas en el

endeudamiento personal para el consumo.

Consolidación de grandes actores

Continuación de la creciente desigualdad
económica

Consumidores con actitud “doble o nada”,
“recuperar el tiempo perdido”

Pérdida rápida de hábitos de distanciamiento

social, rápida normalización de las nuevas

medidas de seguridad. Alza de creencia popular

de que una pandemia futura es menos probable.

Alta demanda de novedades, continúa la

tendencia de comida precocinada, consumo

fuera de casa. Subida notable en salir de casa,

buscar relacionarse, socializar.

Marketing agresivo para aumento de
demanda

A través de canales digitales y experienciales,

se busca asegurar al consumidor de que los

espacios son seguros y la recuperación estable.

Agresiva adopción de herramientas digitales

para venta, rentabilidad y comunicación de

medidas de bioseguridad.

14

•	 Auge de digitalización del punto de venta físico con mostradores robotizados, shop&go, medios de

pago, etc. que limiten el contacto humano. Pago con tarjeta (contactless) y apps de pago (Pay-Cui,

Watson, Bizum). Digitalización de tickets. Cartas digitales en restaurantes.

•	 Mayores estándares de higiene y seguridad: expectativa de cubiertos, sal y pimienta monodosis

junto con toallitas en cada mesa, manteles individuales además de rutinas de limpieza mucho

más frecuentes y visibles.

•	 Consolidación de multinacionales en mercados menos maduros.

•	 Dos tipologías de consumidor: los que aumenten su consumo para “recuperar el tiempo perdido”

y los “conscientes” que quieren enfocar su consumo a productos más alineados con valores de

salud y sostenibilidad. Ambos continúan buscando formatos rápidos, ready to eat, precocinados...

Implicaciones en la gastronomía

Consumo con algunas tendencias reforzadas,
rápida adopción de nuevas medidas

Producción voluble en un mercado volátil

(fluctuaciones de mercado hasta que este se

estabiliza)

Cadenas de suministro que se tienen que

adaptar rápidamente, en gran parte debido

a los cambios rápidos del comportamiento

que se producen a pesar de estar en

“modo continuación” como consecuencia

del confinamiento y la demanda de los

consumidores. Pequeños productores son

especialmente vulnerables, riesgo de cese de

actividad.

Industria con más escrutinio, planean en

función del suministro

Aumentos de control de calidad a lo largo de la

cadena de valor. Las compañías de alimentos y

bebidas revisan estrategias de abastecimiento y

planifican en función de la resiliencia y agilidad

de sus cadenas de suministro, así como sus

canales de venta. Nuevas condiciones en el

comercio global. Disminución de aforo (desde

clientes hasta líneas de producción).

Distribución busca nuevos canales

Los proveedores buscan mitigar pérdidas

desviando suministros a tiendas minoristas. Alza

de la analítica avanzada para modelizar demanda

con mayor precisión. El comercio electrónico y

las redes de distribución deben optimizarse y

racionalizarse.

Comercialización agresiva, incentivo a aumento

del consumo

- Digitalización: Auge de nuevos canales para

el sector (RRSS, plataformas de contenido,

e-learning, influencers, community groups,

etc). Creación de comunidades de usuarios

alrededor de marcas. Cobra mucha importancia

la estrategia de respuesta online al feedback de

clientes.

- Revisión de estrategias de precios y promoción.

Estrategias agresivas para aumento de demanda.

- Innovación en los servicios de recogida y

entrega sin contacto. Se impulsa aún más el

Delivery.

15

en planificar en un escenario de

continuación, es ignorar los drivers

estructurales de la crisis actual.

El gran riesgo

•	 Posible ola de rechazo del consumidor en el mediano plazo a

medidas de bioseguridad en detrimento de la sostenibilidad como

el uso de plásticos de un solo uso, etc., además de rechazo a

medidas que se perciben coartan la libertad individual

•	 Pequeños y medianos negocios a lo largo de la cadena de valor

en riesgo de cierre, empuje hacia toma de medidas: rescate de

pequeñas empresas, condonación de alquileres, amnistía fiscal…

•	 Fallos para lograr la visibilización de sistemas de cara a los

clientes de seguridad alimentaria (APPCC), con consecuencia de

pérdida de confianza.

•	 Necesidad de innovación del modelo de negocio: “cabe analizar

cómo se puede organizar la empresa para que sea lo más

liviana y eficiente posible, reestructurar y convertir los puntos de

venta en “máquinas de alto rendimiento”. Riesgo de pérdida de

oportunidades si los negocios sólo se enfocan en protocolos de

bioseguridad, sin repensar canales de venta y estrategia. COVID

sitúa de nuevo el foco en operativa y costes.

•	 A pesar de la tendencia a la normalidad, se establece por

un tiempo limitado una disminución de aforos (desde clientes

hasta líneas de producción), hace que sea posible una caída en

la productividad/ingresos, con mayor repercusión sobre players

más pequeños.

Desafíos en el escenario

de continuación

C
O

N
T

IN
U

A
C

IÓ
N

para su organización en un

escenario de continuación

Oportunidades

Lanzamiento de nuevos productos o servicios que satisfacen

la necesidad de novedad en el consumidor “recuperando el

tiempo perdido” posterior al confinamiento, sea por su carácter

celebratorio o porque se alinea mejor con sus valores.

•	 Adaptar productos existentes a nuevos formatos/usos.

•	 Diseñar nuevas experiencias de consumo en torno a sus

productos.

•	 Auge del producto local, servicio y producto, ambos

personalizados.

•	 Innovación en ciclos cortos y desarrollo de nuevo producto

con rápido testeo en mercado, spin-offs.

•	 Implementación de estrategias de innovación abierta.

Nuevas campañas de comunicación y marketing

•	 Consolidación de productos “maduros” en lineales de

supermercados para aumentar la fidelización del cliente

a la marca (en paralelo al de los nuevos productos antes

mencionados).

•	 Identificar nuevos nichos de consumidores para productos

que hasta el momento no tenían éxito. Innovar en la

comunicación con el consumidor.

Nuevas iniciativas en el delivery

•	 Nuevos formatos de take away, para experiencias en grupo

al aire libre en modo picnic.

•	 Restaurantes que comercializan algunas de sus

elaboraciones como salsas y envasados. Al igual que

marcas de alta costura llegan al mass market en forma

de perfumes y gafas, ¿podríamos tener accesibles

elaboraciones de los restaurantes de alta cocina?

Diseño de espacios

•	 Arquitectura modular / líquida / cambiante (en función de

las necesidades). Maximizar el ROI por alquiler.

•	 Vendings de productos de alta gama y/o frescos

•	 Infraestructura y equipamiento para low-touch economy.

•	 Escaparates de tiendas de alimentación más grandes y

vistosos, para asegurar un punto de promoción (aunque la

compra pueda finalizar online)

Diversificación de

canales de venta. Vuelta

a los supermercados de

conveniencia, de la esquina,

pequeños de barrio.

Nuevas experiencias

turísticas en lugares

menos concurridos; España

continúa su liderazgo en

el turismo, sin embargo se

diversifica la oferta porque

permanece latente un cierto

miedo al contagio (playas

vacías sin aglomeraciones,

alojamientos rurales,

gastronomía de trazabilidad

local…). Viajes guiados

en grupos reducidos con

experiencias en casas de

locales.

El uso de herramientas

digitales, nos permite

generar datos propios para

conocer mejor al consumidor

y por tanto poder segmentar

y personalizar productos y

estrategias de promoción y

fidelización.

1717

Escenario de

orden y control:

“Mantenga la calma,
siga adelante”

3

Indicios de un

escenario de

orden y control

A medida que se extiende el estado de alarma,
la recuperación se hace más dependiente del
sector público

“Todos los componentes de la demanda se verán

afectados por la pandemia, excepto el consumo

e inversión pública, que desempeñan un papel

estabilizador. El consumo privado, que durante varios

años ha sido la columna vertebral del crecimiento

económico en Europa, se contraerá aproximadamente

un 9% tanto en la UE y la zona del euro este año. Sin

embargo, se pronostica que esta fuerte caída estará

concentrada principalmente en el trimestre actual,

como la falta de oportunidades para consumo (cierre de

negocios) da como resultado “ahorros forzados”. Luego se

espera que comience a recuperarse rápidamente una vez

se levanten las medidas de contención”.

European Economic Forecast. Spring 2020

Sin embargo, la interdependencia de sectores
puede generar impactos imprevistos

En general, la eficacia de las medidas económicas que

se tomen va a ser determinante para la recuperación.

“El elevado peso del sector comercio, con un 12% del

PIB, y el del turismo, con un 15%, y su previsible lenta

recuperación, va a provocar que la economía en general

no pueda remontar de forma rápida”.

Juan José Herranz, profesor de finanzas de la escuela de

negocios ESERP Fuente: EY y Bain & Company, “Impacto de
COVID-19 en hostelería en España”
Adaptado por Basque Culinary Center.

Alimentos

Bebidas

101mm€
Facturación anual

+440K
Personas ocupadas

30%
del gasto se realiza en bares
y restaurantes

17mm€
Facturación anual

+50K
Personas ocupadas

+65%
de cerveza se consume en hostelería

+60%
de bebidas espirituosas se consume
en hostelería

25%
de refrescos se consume en hostelería

Con falta de apoyo público, se

proyecta una recuperación en

“L” para la hostelería, que tendrá

impacto directo en toda la cadena

de valor Alimentación.

Industria Manufacturera,
dependiendo de la
Hostelería como canal

19

Claves del escenario macro

Dadas las estrictas regulaciones para el

comercio (sanitarias, tasas…) y medidas

proteccionistas sobretodo a grandes actores

surge el auge del trueque, la economía informal,

productos y servicios en la dark web y economía

de “lo prohibido”.

Estado de alarma prolongado. Hiperregulación,

re-centralización, lo que provoca tensiones

entre regiones y gobiernos centrales. Ayudas

para mantener el empleo, oferta de liquidez

a empresas mediante créditos blandos y

facilidades, y fomento políticas sectoriales

específicas para el turismo o el ocio. Estado

de vigilancia, monitorización digital de la

ciudadanía. Viajes globales estratégicos con

salvoconductos; viajes locales restringidos.

Preferencia al teletrabajo y educación desde

casa de forma prolongada. Entrega a domicilio

predominante. Caída de libertades y privacidad.

Economía sumergida y mercado negro

Restricciones de movimiento y
libertades individuales

Aceleración de tendencia: vuelta a lo
tradicional, confort

Cambio de modelos de negocio, de eventos

grandes a la casa de comida de ticket medio.

Auge del restaurante de barrio. Crece el

producto local y marcas conocidas, decrece el

consumo de novedades, vuelta al consumo de

productos más tradicionales.

Tecnología más presente que nunca

Sistemas de Inteligencia Artificial que pueden

ser entrenados en horas en lugar de semanas,

aplicación multisectorial. Aumento de tecnología

de realidad aumentada y sin contacto.

Blockchain para trazabilidad. Para evitar la

propagación del virus, la educación se traslada

a plataformas online. Para la educación que

precisa de prácticas, se generan módulos de

entrenamientos con realidad virtual: médicos,

cocineros, operarios… La cultura se traslada

al mundo virtual como alternativa de acceso

permanente: museos, cine, teatro, ópera, etc.

 Steve Sanchez Photos / Shutterstock.com

20

http://Shutterstock.com

Implicaciones en la gastronomía

Producción con incentivos públicos

Se reorganiza la producción por falta de

trabajadores (restricciones de movimiento).

Llamada de los gobiernos para acudir al

sector primario: licencia de cobrar subsidio

por desempleo sólo si se acude al sector

primario. Seguridad y trazabilidad cobran

mayor importancia: e.g uso del blockchain

como herramienta que da solución a esta

necesidad. Eliminación sistemática de animales

potencialmente infecciosos.

Industria abocada al consumo en el hogar

Patriotismo industrial: proteccionismo. Uso

intensivo de tecnología para potenciar

entregas a domicilio y movimientos a lo largo

de la cadena de valor de alimentación. Auge

de productos envasados para satisfacer el

aumento del consumo en el hogar. Compras de

alimentos preparados en supermercados, que

los consumidores tienden a preferir sobre la

entrega de comidas de restaurantes por temas

de seguridad.

Distribución altamente coordinada

Desafíos derivados de la interrupción de la

cadena de suministro y de la reducción en el

consumo, con impacto inmediato en las cuentas

de explotación (P&L) de las empresas. Desarrollo

de capacidades para la entrega a domicilio

de alimentos: surgen nuevas asociaciones

entre transnacionales y agentes locales como

nodos de almacenamiento en frío. Expansión

de turnos en almacenes existentes, uso de

modelos de recogida híbridos y de algunas

tiendas minoristas como tiendas “dark”. Mayor

conectividad para emparejar necesidades con

recursos, tanto a nivel nacional como local.

Check-out automatizado en tiendas y

supermercados. Consolidación de productos

“maduros” en lineales de supermercados

para aumentar la fidelización del cliente a la

marca. Personalización e innovación de la

compra en línea y entrega de alimentos “sin

contacto“.

Consumo mayoritariamente
en el hogar

Comida “familiar”: Cambio modelos de

negocio, de eventos grandes a la casa

de comidas de ticket medio. Auge del

restaurante de barrio. Marcas locales

y conocidas sobre las internacionales

en todas las categorías. Alimentos

reconfortantes y productos premium en

alza.

Auge de cocinar en casa: Preocupación

del consumidor por la bioseguridad en los

establecimientos. Compra para cocinar en

casa predominante, aumento popularidad

de videos de cocina online. Cambios en

intereses del consumidor: bajo costo/alta

calidad (surgimiento de alternativas para

“hacer/finalizar en casa”).

Digitalización en nuevas experiencias:

Seniors, los nuevos usuarios de compra

online ya que evitan la compra en persona.

Para consumidores más innovadores, auge

de experiencias gourmet en casa con uso de

tecnologías como realidad virtual y realidad

aumentada.

Comercialización hacia consolidación
en clave “sin contacto”

Desafíos en el escenario

de orden y control

•	 Posibles dificultades para restaurantes

y aquellas empresas en general cuya

estrategia se enfoca en el cliente

internacional.

•	 El posible uso de la tecnología para

controlar a la población, en principio

para manejar focos de infección,

generará datos de alto valor sobre el

consumidor actual.

•	 Reto en 1) la consolidación de marcas,

2) la generación de productos y 3) la

comunicación que refuerza el valor del

producto en un panorama de gasto

reducido.

•	 Con el objetivo de generar confianza,

surge la necesidad de colaboración

con técnicos especialistas/figuras de

autoridad.

en este escenario será ignorar que el consumidor ha

“pivotado” y ello se traduzca en no establecerse como

una marca “de confianza” a tiempo.

El gran riesgo

En mercados maduros como el

español, los consumidores planean

gastar menos.

0

20

40

60

0 20 40 60

Planean gastar menos %

Planean gastar más %

Fuente: Boston Consulting Group. Edition 1: COVID-19 and the
Emerging-Market Consumer—Five Trends to Watch. Adaptado
por Basque Culinary Center.

Planean gastos pequeños Planean un gasto mayor

Planean un gasto menor
Las expectativas de gasto

son mixtas

22

para su organización en un

escenario de orden y control

Oportunidades

Innovación en la oferta

•	 En hostelería: simplificación, apelación a sabores

tradicionales, uso de ingredientes de confianza.

•	 Retail: nuevas gamas de productos para satisfacer cambios

en el consumidor.

Nuevos espacios

•	 Espacios logísticos de supermercados cerca de las

ciudades, para asegurar distribución inmediata

•	 Auge de Cocinas Centrales: para seguridad sanitaria,

menor necesidad de personal cualificado, mejora de la

rentabilidad a medio plazo.

Inversión en proyectos tecnológicos

•	 Devices: sensores de cercanía, maquinaria no-touch,

cámaras termográficas, filtros y sistemas de flujo de aire,

desinfección de superficies y utensilios,

•	 Fungibles de nueva generación: fabricados de materiales

que indican vida útil a través de cambio de color, materiales

auto desinfectantes.

•	 Low touch: Paperless (QR, proyección de imágenes),

taquillas de recogida seguras, vending seguro.

•	 Servitización de la industria y generación de ingresos

ligados a datos.

•	 Sistemas de control de APPCC.

Implementación de planificación en base a escenarios

dinámicos para ventas y operaciones

Delivery

•	 Nuevas startups de delivery de menús diarios a casa

(teletrabajo…).

•	 Experiencias de “el restaurante en casa” nuevos formatos

de delivery para “finalización en casa”.

•	 Oportunidades para la creación de modelos alternativos de

negocio (desde el reparto y packaging hasta desarrollo de

tecnologías).

Creación de redes

Colaboración entre actores

a lo largo de la cadena de

valor para responder a la

demanda y diversificar la

oferta, creando nuevas

oportunidades para todos.

Nuevos espacios

Proliferación de txokos

(locales o sedes de

sociedades gastronómicas)

para actividades sociales

low cost, sirven también

como punto de distribución

informal local, co-workings

gastronómicos...

Impulso a la cultura

gastronómica

Creación de nuevos sellos de

calidad/origen. Estrategias

de comunicación para

hacer más accesibles los

sistemas de trazabilidad al

consumidor.

2323

Escenario

de colapso:

“Fallos sistémicos”

4

Indicios de un

escenario de

colapso

Las cadenas de valor globales implican un
efecto dominó del impacto económico de
COVID-19

“Hay un mecanismo adicional de amplificación de

esta crisis: la interrupción de cadenas de producción

nacionales e internacionales. Actualmente, hay una

gran interdependencia entre las diferentes empresas.

El impacto de una crisis como la actual resulta mayor

en este contexto. Si una empresa es afectada por la

imposibilidad material de producir debido a los problemas

sanitarios, esto obliga a que otras de la misma cadena de

producción paren o modifiquen sus planes de producción

por falta de inputs intermedios o de salida de su

producto”.

Francisco Alcalá, Ivie, Universidad de Murcia y Center for

Economic Policy Research

La caída en la demanda está produciendo
disrupciones en el sector de la gastronomía

“En todo el mundo, las cosechas se desperdiciarán

porque los trabajadores tienen prohibido trabajar, no

pueden viajar a los campos o no quieren trabajar por

miedo a contraer el virus. Las plantas de procesamiento

de carne en los EE. UU. se han cerrado por brotes de

COVID-19. Los agricultores en los EE. UU. y el Reino

Unido se han visto obligados a deshacerse de la leche

porque la demanda de los restaurantes y cafeterías se

desplomó bajo el cierre”.

Amy Gunia, Time Magazine

“Debemos estar
preparados para

al menos otros
18 a 24 meses de

actividad COVID-19
significativa, con hot

spots que aparecen
periódicamente

en diversas áreas
geográficas”

Fuente: Center for Infectious Disease
Research and Policy, modificado

por New York Times. Adaptado por
Basque Culinary Center.

POSIBLE ESCENARIO 1

Altibajos

POSIBLE ESCENARIO 2

Pico en otoño

POSIBLE ESCENARIO 3

Poco a poco

2020 2021 2022

2020 2021 2022

2020 2021 2022

2525

Claves del escenario macro

Regla del miedo, que conduce a un mayor

desorden político y social, lo que conlleva

el cierre de fronteras o políticas sectoriales

desarticuladas. Caída del turismo internacional;

gran impacto en la economía.

Bajada del petróleo y brotes del virus que

paralizan los sectores agrarios y la industria,

abaratan e impulsan la importación de

productos extranjeros para suplir demanda.

Desestabilización de mercado local. Bajada de

exportaciones de producto local por la bajada

en la demanda internacional, dificultad en

distribución y falta de mano de obra. Recesión

económica.

Sucesivas olas de contagios, con
confinamiento intermitente

Disrupción de economías
nacionales

Cooperación fragmentada, toma de
decisiones locales

Dificultad para la toma de decisiones y vuelta

a la actividad normal. Mayor desigualdad entre

los países y fragilidad de la UE. Menos ayudas

europeas. Desaparición extendida de PYMES.

Altas tasas de desempleo.

Estado de paranoia

Compra de gadgets “aisladores” (por ejemplo,

burbujas o mamparas para espacios personales

en el ámbito público, kits de pandemia, etc.).

Mercantilización del pánico en productos y

servicios. Aumento de la mentalidad ‘nosotros’

vs ‘ellos’. Comer aislado. Delivery de alta gama

como signo de status. Desconfianza masiva. Los ERTEs no se hacen efectivos, colocando

a miles de personas en situación precaria.

Aumento de casos de violencia.

Tensiones sociales

La “brecha digital” afecta a seniors (no-nativos

digitales) y a los menores de familias más

vulnerables (pérdida del curso). Aumento de

pobreza y revueltas sociales.

26

Implicaciones en la gastronomía

Producción interrumpida, desestabilización de mercados

Falta de personas que vayan al campo a cosechar por miedo al contagio. Desabastecimiento en

pequeños negocios y subida de precios por acaparamiento de grandes actores. Falta de trabajadores

de otros países por cierre de fronteras, necesidad de cubrir con trabajadores locales pero sin políticas

fuertes que lo incentiven. Excedentes del sector primario de otros países que están fuertemente

subvencionados (Francia y Alemania) o productos de Sudamérica, que se compran a precios mínimos,

desestabilizando la economía local.

Industria local en desventaja, dificultades generalizadas

Pérdida de márgenes por disrupciones en proveedores, inestabilidad de la demanda y precios

ajustados para competir. Problemas de liquidez en categorías gravemente impactadas por falta de

movimiento (p. ej. en el turismo o la hostelería) y pérdida de poder adquisitivo (p .ej. alcohol, nuevas

marcas, gourmet). Cierre de PYMES y microPYMES.

La distribución migra al gig-economy

Contratación precaria-flexible en agricultura y entregas al consumidor final (pérdida de empleo de

calidad, gig economy). Precios altamente fluctuantes por inestabilidad en libertades de movimiento.

Comercialización enfocada en granel, promoción por precios

Foco en abaratar precios. Promoción para compra en grandes cantidades, a granel. Cierre de tiendas.

Ajuste de horarios de apertura, atención reducida.

•	 Domina la compra de alimentos ultraprocesados, por lo que aumenta la

obesidad y otras enfermedades metabólicas relacionadas con una mala

alimentación. Problemas añadidos a un sistema sanitario colapsado.

•	 Reducción del consumo de carne/pescado/fruta.

•	 Aumento del consumo de plásticos de un solo uso

•	 Recelo de los turistas extranjeros hacia España, por su elevada tasa de

contagio y mortalidad por COVID-19. Impacto grave en marca e imagen.

•	 Autosuficiencia por obligación: reconstrucción de habilidades de

supervivencia. Auge de la economía de bricolaje y reparaciones.

•	 Reducciones masivas de jornada y desempleo, consumidores con poca

liquidez pero mucho tiempo: e-learning, aprovechamiento, hazlo tú

mismo.

•	 Surgimiento de trabajo en el cuidado a domicilio de personas mayores y

niños que no pueden asistir al colegio.

Consumo
limitado, el
precio manda

Desafíos en el escenario

de colapso

•	 ¿Cómo gestionamos mejor el capital y

aseguramos el flujo de caja en un período

prolongado de interrupción?

•	 Reformular gamas de productos en función de

cadenas de valor locales, más resilientes a olas

de contagio extranjeras que pueden interrumpir

el suministro. Marcas blancas con precios

más reducidos para mantener competitividad.

¿Podría establecerse la tendencia “low cost

con valores”? ¿Cómo se podría ofrecer calidad

a menor precio? En este sentido, será clave un

buen servicio postventa y de reparaciones.

•	 La mala alimentación que surge de períodos

prolongados en casa, falta de poder adquisitivo

y falta de conocimiento en cocina, impulsa el

reto de mejorar la dieta a precios asequibles.

•	 Mantener una estrategia flexible basada en

escenarios y con alerta permanente de signos de

cambio: activación vs. cierre de nuevos canales

de venta, comunicación con nuevos segmentos

de clientes (sector público, B2C) vs retirada de

mercados, fortalecimiento del canal online vs.

fortalecimiento de presencia en mercados u

otros canales tradicionales; asegurar vs innovar

•	 Creación de nuevas alianzas o sociedades para

afianzar al competitividad

en este escenario será confundir lo urgente con lo

importante: acertar a destinar recursos a estrategias que se

puedan extender posterior a la primera ola de respuesta.

El gran riesgo

R O PA PA R A H I J O S

E N T R E T E N I M I E N TO

A L I M E N TO S E N VA S A D O S

V I TA M I N A S Y S U P L E M E N TO S

A H O R R O S

A L I M E N TO S F R E S C O S

E D U C AC I Ó N

E N T R E T E N I M I E N TO E N C A S A

S A N I DA D

C U I DA D O D E L H O G A R

Fuente: Boston Consulting Group. Edition 1: COVID-19
and the Emerging-Market Consumer—Five Trends to
Watch. Adaptado por Basque Culinary Center

Dados los cambios de consumo que se
proyectan para los siguientes 6 meses,
¿cómo puede nuestra estrategia
adaptarse a nuevas prioridades?

Proyecciones de consumo para el

próximo semestre en Italia:

28

para su organización en un

escenario de colapso

Oportunidades

Estrategia

•	 Dado el diferencial que tiene en el mercado la gastronomía

española, ¿cómo podemos capitalizar ese valor en nuevas

industrias y emprendimientos más resilientes?

Desarrollo de nuevo producto

•	 En un escenario donde se compite por precio, ¿es posible

diferenciarse por productos saludables, baratos y

deliciosos?

•	 Revalorización de descartes.

•	 Desarrollo de alimentos funcionales/suplementos que

potencien el sistema inmunitario a precios reducidos.

Marketing y comunicación

•	 Desarrollo de contenidos de ocio para impulsar una cultura

de “gastronomía colaborativa”, Edu-tainment y Gastro-

tainment.

Vuelta al lujo, exclusividad en pequeños nichos

•	 Cenas exclusivas con chefs a domicilio.

•	 Muestras VIP de productos premium.

•	 Canastas premium.

tetiana.photographer / Shutterstock.com
29

Escenario

de transformación:

“Lecciones aprendidas
para el siglo XXI”

5

Indicios de un

escenario de

transformación

Las administraciones públicas alrededor
del globo buscan aprovechar la crisis para
generar sociedades más igualitarias

“En España la renta mínima vital se empezará a cobrar

en junio y tendrá un coste anual de 3.000 millones. El

ministro de Inclusión, Seguridad Social y Migraciones,

José Luis Escrivá, ha anunciado que la nueva prestación

podrá solicitarse durante el mes de mayo y se cobrará

ya en junio. Sobre si la medida debe ser temporal

o permanente, Escrivá ha defendido la necesidad

de “corregir” las recomendaciones de organismos

internacionales como la OCDE sobre que España es

uno de los principales países con un mayor problema de

pobreza severa.”

Diario Expansión

“El informe de la nueva

economía climática

estima la creación de

más de 65 millones de

nuevos empleos.”

Antonio Guterres, Secretario

General de las Naciones Unidas

31

Indicios de un

escenario de

transformación

Lo que puede sentar precedentes de cambio en el juego económico global

“Amsterdam adoptará el modelo ‘donut’ para reparar la economía posterior al coronavirus.

La vice alcaldesa de Amsterdam, Marieke van Doorninck, dice: “Creo que puede ayudarnos

a superar los efectos de la crisis, puede parecer extraño que estemos hablando del período

posterior a eso, pero como gobierno tenemos que buscar no recurrir a mecanismos fáciles”.

Daniel Boffey, The Guardian

CIMIENTO SOCIAL

 T
ECHO ECOLÓGICO

Agua

Energía

Redes

Vivienda

Igualdad de
género

Equidad
social

Participación
política

Paz y
justicia

Salario y
trabajo

Educación

Salud

CAMBIO
CLIMÁTICO

REDUCCIÓN DE LA

CAPA DE OZONO

ADIFICACIÓN DE

LOS OCÉANOS

C
O

N
TA

M
IN

A
C

IÓ
N

Q
U

ÍM
ICA

EXTRACCIÓN

DE AGUA DULCE
CONVERSIÓN

DE TIERRAS

PÉRD
ID

A
 D

E

BIO
D

IVERSID
A

D CA
RG

A
 D

E
N

IT
RÓ

G
EN

O

Y
FÓ

SF
O

RO

PO
LU

CI
Ó

N

D
EL

 A
IR

E

DEFICIENCIAS

EXCESOS

Fuente: Kate Raworth, Oxford University. Adaptado por Basque Culinary Center.

El donut establece el mínimo que necesitamos para llevar una buena vida dentro de los límites
planetarios, aquéllos derivados de los objetivos de desarrollo sostenible –ONU- y acordados por
líderes mundiales de todas las tendencias políticas.

Alimentación

32

Claves del

escenario macro

A raíz de la pandemia, la transparencia y cooperación

entre estados se establece para prevenir y abordar

problemas globales, como la urgencia del cambio climático.

Las empresas transnacionales trabajan con PYMES

locales con las que están conectadas por todo el mundo y

cooperan, en lugar de competir.

Foco en construcción de sociedades más igualitarias

e inclusivas que sean más resistentes ante las

pandemias y el cambio climático. Reconstrucción de

las economías en el marco de la sostenibilidad, en

compromiso con el cumplimiento de los ODS. Nuevos

indicadores alternativos al PIB, métricas de bienestar

social y medioambiental. Ampliación de inversiones en

movilidad sostenible, energías renovables, rehabilitación

de espacios, investigación e innovación, recuperación de

la biodiversidad y economía circular. Creación de nuevos

empleos en la nueva “economía climática”.

Cooperación internacional

Green New Deal y ampliación del estado de
bienestar

Revalorización social del sector agrario y redes
locales descentralizadas

Tras episodios de desabastecimiento, surgen redes locales

descentralizadas para suplir la oferta. Reconocimiento

hacia los profesionales que trabajan en “sectores

esenciales”, dando lugar a economías del reconocimiento,

¿serán los agricultores los nuevos embajadores de marcas?

Big data e inteligencia artificial surgen como herramientas

de predicción para la resiliencia y mejora de la distribución.

La impresión 3D y 4D dan respuesta a las necesidades

locales con soporte global.

33

Claves del escenario macro

Auge del autoabastecimiento, “hazlo tú mismo”.

Dado el precedente de que las patologías

relacionadas con mala alimentación y estilo

de vida (diabetes y obesidad) empeoran el

pronóstico en pacientes con coronavirus,

surge mayor concienciación por la salud y la

alimentación. Aceleración de tendencia hacia

alimentación saludable y sostenible, plant-

forward: empuje por alimentos locales, lab-

grown, huertos familiares de alta tecnología.

Hobbies en alza: cocinar, construir, cultivar.

Las prácticas sostenibles cobran prominencia

(reparar, reutilizar, reciclar). Comienza la vuelta

al campo.

Oficinas distribuidas y más pequeñas

(descentralización). Auge del teletrabajo y uso

de tecnologías de comunicación. Actividades

extracurriculares basadas en aprendizaje

de habilidades resilientes a medidas de

distanciamiento social (programación,

finanzas…). Business future thinking: estrategia

empresarial más futurista, colaborativa y abierta

para hacer frente a los cambios y ser más

resilientes.

Auge del autoabastecimiento, “hazlo tú
mismo”

Aceleración tendencia: nuevas formas de
trabajo y educación

3434

Implicaciones en la gastronomía

Producción local y biodiversidad

•	 Producción de cercanía. El medio rural se

rejuvenece y sustenta la economía del

entorno. El rejuvenecimiento del sector

impulsa agricultura de precisión (sensores,

inteligencia artificial y robótica), para mejor

gestión de recursos.

•	 Aumento de la biodiversidad en los cultivos,

recuperación de especies tradicionales

(cultivos olvidados), que además de nutrición,

aportan mayor diversidad genética a los

ecosistemas y los hace más resilientes,

creando un efecto amortiguador frente a

futuras pandemias.

•	 Los chefs comunican más sobre los

productores y proveedores con los que

trabajan, así pequeños productores

diversifican sus canales de venta, para

mayor control y flexibilidad para redirigir su

producto.

•	 Huertos urbanos y de balcón para

autoabastecimiento.

Industria circular y colaborativa

•	 Sostenibilidad como valor predominante

que adoptan y transmiten las empresas.

Se establece la economía circular.

Aprovechamiento de descartes y la reducción

de plásticos. El máximo aprovechamiento de

la materia prima producida lleva a consumir

partes anteriormente desechadas.

•	 Las empresas del sector se alían para

dar soluciones al consumidor, matching

optimizado de necesidades y recursos, que

fluyen entre actores, a demanda (materias

primas, packaging, canales, maquinaria).

Distribución de cadenas cortas con

tecnología de base global

Distancias de distribución más cortas.

Aumento de transporte de cero

emisiones (menos gases de efecto

invernadero). La tecnología permite una

mejor monitorización de los stocks y de

la demanda. Equilibrio de soluciones

internacionales y locales: soporte para

mejorar la eficiencia en la cadena de

suministro global, pero también localmente

para garantizar la distribución a usuarios

finales, en muchos casos a través de

organizaciones comunitarias.

Implicaciones en la gastronomía

Los agricultores y consumidores buscan alternativas para la compra/venta directa através de

e-commerce, uso de apps dinámicas. Precios más justos para los productores. La promoción del

consumo local aumenta. Los centros de consumo vuelven al centro de las ciudades, tomando menos

valor los grandes centros comerciales, oportunidad de nuevas tiendas “auténticas y personales” en

edificios y a pie de calle.

•	 Época de Oro para la creatividad DIY (Do It Yourself, “hazlo tú mismo“): Nunca la ciudadanía ha

tenido tanto poder y facilidad para acceder a herramientas para crear y mostrar sus proyectos.

Colectivismo, economía alternativa, lo local se dinamiza.

•	 Iniciativas de rescate colectivo, como “adopta un bar” y “cuando volvamos”. Fuentes

de financiación en clave solidaria y shared economy: bonos regalo, nuevos usos a los

establecimientos.

•	 Un antes y un después del coronavirus en la forma de consumir viajes: “Una de las pocas cosas

buenas que va a tener esta crisis es que nos vamos a replantear nuestro modelo de consumo y

vamos a tener mayor sensibilidad por la sostenibilidad”.

•	 Mayor enfoque en la salud y el bienestar, centrándose en aumentar inmunidad a través de más

ejercicio y alimentación saludable, como forma de medicina preventiva. Sistema sanitario menos

colapsado.

Comercialización directa, personal

Consumo ético

Desafíos en el escenario

de transformación

•	 En una sociedad que va hacia un un

cambio de valores, el consumidor busca

productos de mayor calidad y percibir

beneficio a más largo plazo, ¿cómo

podemos suplir esta demanda?

•	 El rol del chef y de la gastronomía en

el nuevo paradigma: la gente tiende

no solo a cocinar, sino que buscan que

alguien/algo les enseñe cómo hacerlo.

Mayor visibilización de los grandes

valores de los chefs: creatividad y

sensibilidad.

•	 El paradigma en torno a la alta cocina

se replantea por una generación que ha

visto dos grandes crisis en poco tiempo.

¿Se mantendrán tendencias como el

posicionamiento en rankings y listas y la

visualización de su trabajo a través de

grandes congresos?, ¿cómo se adaptará

un sector altamente capacitado a este

nuevo escenario?

•	 El uso de las tecnologías, la ética y

la privacidad deberán garantizarse a

través de la transparencia ¿Qué datos

se van a utilizar y cuáles se van a

compartir?

es no identificar el escenario de transformación

a tiempo y desaprovechar las oportunidades de

innovación que surgen de esas lecciones aprendidas.

El gran riesgo

2007 2008 2009 2010 2011 2011

100

63

86

98
99

116

58

79

89
83

97

+4,00%
TRS p.a.

Ejemplo basado en empresas que aprovecharon
la crisis de 2008 para innovar

Fuente: Boston Consulting Group - COVID-19. BCG
Perspectives. Adaptado por Basque Culinary Center

Las 50 empresas más innovadoras según BCG (en
2007)

Morgan Stanley Capital International (MSCI)
World

37

para su organización en un

escenario de transformación

Oportunidades

Digitalización

•	 Chefs que brindan servicio personalizado online. que

propone, por ejemplo, recetas en función de lo que la

persona tenga en la despensa.

•	 Congresos e información fluyen del chef a la sociedad, sin

intermediarios.

•	 Devices diseñados y testeados desde la experiencia de

usabilidad del chef.

•	 En el espacio del restaurante se ha implantado la

digitalización de forma que tareas rutinarias que antes eran

realizadas por chefs y personal de sala, que no implican

contacto humano, inteligencia o creatividad, han sido

delegadas a la tecnología.

•	 Plataformas de intercambio de descartes y excedentes

para la revalorización de los mismos

•	 Plataformas de compra directa al productor. Nodos el

acopio/recogida (taquillas).

•	 Integración de inteligencia artificial en todos los estadíos

de la cadena de valor, para obtención de datos para mayor

precisión y predicción.

•	 Análisis de la huella de carbono de alimentos y menús.

Innovación abierta

•	 En la gastronomía, al igual que en otros sectores, la

ciudadanía, el sector privado y el sector público colaboran

a través de sistemas de innovación abierta o living labs,

donde a través de la co-creación se testean y desarrollan

prototipos con base tecnológica que tienen como objetivo

mejorar el bienestar de la población.

•	 Las organizaciones formulan estrategias con pensamiento

intergeneracional, entre equipos multidisciplinares que

permiten visualizar horizontes futuros de forma más clara e

inclusiva.

38

para su organización en un

escenario de transformación

Oportunidades

Nuevo turismo

El turismo masivo es regulado a través de tasas

de acceso, la rentabilidad ya no recae tanto en

grandes volúmenes de negocio. El turismo se

mueve de las ciudades al entorno rural. Turismo

en zonas agrarias, se viaja para aprender no sólo

culturas gastronómicas, sino también culturas

agrarias.

Desarrollo de producto

•	 Identificación, a través de inversión en I+D,

de diferentes nichos de población para la

personalización de los productos

•	 Venta de productos para acabar en casa

p. ej. semillas para cultivar tu propio huerto

urbano (B2C del sector agrario).

•	 Impulso de packaging cero desperdicios (bio-

plásticos, films comestibles…).

Marketing y comunicación

•	 Estrategias de marketing en el etiquetado

de productos que resalten nutrientes

relacionados con sistema inmune.

•	 Experiencias pop-up de gastronomía al aire

libre.

Nuevos espacios

•	 Reactivación de los mercados principales

de las ciudades como epicentros culturales,

sociales y experienciales, donde organizar

experiencias y darse a conocer.

•	 Sharing economy: alquiler de espacios

para huertos urbanos propios, pequeños

emprendimientos...

Gastronomía y Salud

•	 Investigación de gustos y percepción con el objetivo de proponer estrategias de desarrollo de

producto y de consumo más saludables y sostenibles.

•	 Los wearables o dispositivos como herramientas para la monitorización de la salud y que,

además, son capaces de comunicarse con los restaurantes que permiten elaborar menús

personalizados...

•	 En cuanto a las tecnologías, será importante que esta sea accesible y de usabilidad adaptada

para los diferentes grupos de población, especialmente para la población senior, cuyo acceso a

ella ha sido más reciente.

3939

Reflexiones

Caminando hacia delante

6

El futuro es de quien

se atreve a soñarlo

Esta crisis ha revelado la vulnerabilidad

de nuestras cadenas de valor globales

frente a diversos riesgos, como la

posibilidad de incurrir en grandes

pérdidas cuando los productos no

pueden ser comercializados en sus

canales habituales, Adicionalmente,

distintas administraciones alrededor

del mundo están tomando decisiones

radicales durante la actual crisis, lo que

puede implicar cambios geopolíticos.

Este panorama traerá consecuencias

positivas, negativas, previstas

e imprevistas en el sector

gastroalimentario. Al enfrentarnos a

este panorama, es importante recordar

que en el pasado hemos enfrentado

diferentes crisis y tenemos la

capacidad de salir fortalecidos después

de ellas.

En momentos de incertidumbre, cobra

una especial importancia, no sólo

el “qué hacer”, sino el “cómo”. Tras

priorizar la estabilización de la empresa

en esta situación, es importante

entender cuál es el camino que

queremos seguir y no perder de vista

nuevas oportunidades en realidades

que se transforman a un ritmo

vertiginoso.

Caminando hacia adelante, se plantean algunas

preguntas claves que confiamos ayuden a iniciar

una conversación dentro de las empresas:

•	 ¿Cambiarán de manera significativa los impactos

del COVID-19 la cultura empresarial? ¿Cómo se

desarrollará el futuro del trabajo en el sector

gastroalimentario?

•	 ¿Cómo podemos colaborar de forma efectiva con

el sector público y aportar valor a la la sociedad?

¿Cómo podemos colaborar a lo largo de la cadena

de valor?

•	 ¿Cómo será el panorama de la competencia en

el futuro?

•	 ¿Cómo ha cambiado el consumidor, sus

preferencias y prioridades en alimentación? ¿y

los mercados? ¿Serán estos cambios duraderos

o solo transitorios?

•	 ¿Qué nuevas tendencias aparecerán en el

espacio “Food”?

•	 ¿Tienen aún relevancia nuestros modelos de

negocio en el mundo post COVID-19, o deben

adaptarse?

•	 ¿Cómo se gestiona la aceleración de la

digitalización (en todas las áreas: producción,

servicios…) que ha traído el COVID-19?

Por último,

¿Cómo salimos más fuertes de esta crisis?

¿Cómo construimos capacidades para el futuro?

4141

Algunas sugerencias a tener en

cuenta para construir el futuro...

1

2Diseño de una
organización
future-ready

Pensamiento
flexible y ágil

3

Asegurar el presente
mientras se

visualizan nuevas
oportunidades

45
Gestionar el

riesgo al pivotar
Más visibilidad

•	 Diseño de una organización future-ready: estrategias a futuro: desarrollo continuo de análisis en

base a escenarios. “Mirar” de forma prospectiva (no proyectiva) para diseñar visiones y estrategias

atractivas tanto para el talento interno como para el mercado. Repensar la estrategia basándose

en lo que impulsa a la organización y sus valores.

•	 Pensamiento flexible y ágil: diseñar un plan de acción flexible. Innovación abierta y participativa

con agentes a lo largo de la cadena de valor de la alimentación (o en conexión con otras). Equipos

multidisciplinares. Rapidez en la ejecución de todas las actividades: lanzamiento nuevos productos,

establecimiento de alianzas…

•	 Asegurar el presente mientras se visualizan nuevas oportunidades: establecer un nuevo marco

de acción y localizar nuevas oportunidades, mientras se asegura el flujo de caja/ financiación de la

empresa y se pone el foco en las personas.

•	 Gestionar el riesgo al pivotar: análisis y gestión del riesgo. Entender la necesidad de cambios de

paradigmas.

•	 Más visibilidad: mejora de la visibilidad a todos los niveles. Comunicación permanente con los

diferentes stakeholders.

4242

Una propuesta de valor 360º Una propuesta de valor 360º

en toda la cadena de valoren toda la cadena de valor

BCC Innovation

InvestigaciónInvestigación InnovaciónInnovación

Salud, Gastronomía personalizada

relación entre las características

personales (genética, microbiota, etc.) y

las necesidades de alimentación.

Análisis sensorial y Comportamiento

de Consumidor relación entre las

propiedades sensoriales de los

alimentos y la percepción humana, las

características del individuo y el contexto

de consumo.

Sostenibilidad, revalorización de

subproductos a través de diferentes

técnicas culinarias; desarrollo de nuevos

ingredientes BCulinary Lab.

Innovación culinaria

- Formulación de nuevos productos y

elaboraciones.

- Aplicación de nuevas técnicas culinarias.

- Diseño de oferta gastronómica.

- Evaluación y catas sensoriales contando con

chefs y consumidores.

Innovación tecnológica identificación y

desarrollo de nuevas oportunidades de negocio

en co-creación con las empresas y startups de

nuestra red (innovación abierta)

EmprendimientoEmprendimiento

Culinary Action! Impulso en la creación

de nuevas empresas de base tecnológica

- Sensibilización: talleres, Foro talento

>30, HIP…

- Pre-incubación

- Incubación

- Aceleración

LABe - Digital Gastronomy Lab

EstrategiaEstrategia

Prospectiva del futuro de la gastronomía (Food

Foresight)

Project Gastronomía

Desarrollo regional diseño de programas

estratégicos territoriales para la transformación

social, cultural, económica y de marca-país

a través de la gastronomía como fenómeno

multidimensional

4343

http://www.bculinarylab.com/
http://www.culinaryaction.com/es/inicio
https://www.labe-dgl.com/es/
http://projectgastronomia.org/es/

Anexos

y referencias

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

Anexos

INDICIOS DEL

ESCENARIO

DESAFÍOS

Un indicio es algo del presente que tiene el potencial de crecer en

escala. Un indicio puede ser una nueva política o una noticia, que

capta nuestra atención y apunta a implicaciones más importantes

para otros entornos -incluso a nivel mundial-.

Los indicios son útiles para las personas que intentan anticipar

un futuro altamente incierto. Tienden a capturar fenómenos

emergentes antes que los métodos tradicionales de las ciencias

sociales. A diferencia de las tendencias, dirigen nuestra atención a

posibles innovaciones o realidades emergentes antes de que sean

obvias. De esta manera, es más probable que revelen disrupciones.

Hemos identificado los desafíos de cada escenario con el objetivo

de facilitar la gestión de riesgos (risk management).

La gestión de riesgos es un enfoque estructurado para manejar la

incertidumbre relativa a una amenaza a través de la identificación,

el análisis y la evaluación, para luego establecer estrategias que

se dirijan a su mitigación.

Conocer los riesgos, nos ayuda a transferirlos, evitarlos, reducir

su impacto negativo y/o aceptar las consecuencias mediante una

decisión informada.

45

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

•	 “1. Dator’s Four Futures.” The Foresight Guide, www.foresightguide.com/dator-four-futures/.

•	 11 Bold (COVID19 Triggered) Policy Moves. (2020). Medium. https://medium.com/@undp.ric/10-

bold-covid19-triggered-policy-moves-46943e4ee043

•	 Antentas, J. M., & Vivas, E. (2014). Impacto de la crisis en el derecho a una alimentación sana

y saludable. Informe SESPAS 2014. Gaceta Sanitaria, 28(S1), 58–61. https://doi.org/10.1016/j.

gaceta.2014.04.006

•	 Banco de España. (2020). Escenarios macroeconómicos de referencia para la economía española

tras el Covid-19.

•	 Basque Culinary Center. (2020). ¿Cómo ven los jóvenes la crisis del coronavirus? – Reto

coronavirus. Retrieved May 10, 2020, from https://retocoronavirus.bculinary.com/como-ven-los-

jovenes-la-crisis-del-coronavirus/

•	 BCCInnovation. (2019). Hacia la gastronomía personalizada 2050.

•	 Behsudi, A., & Mc Crimmon, R. (2020). Food goes to waste amid coronavirus crisis. Retrieved

May 10, 2020, from https://www.politico.com/news/2020/04/05/food-waste-coronavirus-

pandemic-164557

•	 Bharadwaj, A., Sanghi, K., Jain, N., Azevedo, D., Chen, C., Kotov, I., Koslow, L. and Witschi, P., 2020.

Edition 1: COVID-19 And The Emerging-Market Consumer—Five Trends To Watch | BCG. [online]

https://www.bcg.com. Available at: <https://www.bcg.com/publications/2020/covid-19-impact-

emerging-market-consumers.aspx> [Accessed 11 April 2020].

•	 Boffey, D. (2020). Amsterdam to embrace “doughnut” model to mend post-coronavirus economy.

The Guardian. https://www.theguardian.com/world/2020/apr/08/amsterdam-doughnut-model-

mend-post-coronavirus-economy

•	 Boston Consulting Group, B., 2020. COVID -19 BCG Perspectives. [online] Media-publications.

bcg.com. Available at: <https://media-publications.bcg.com/BCG-COVID-19-BCG-Perspectives-

Version3.pdf> [Accessed 11 April 2020].

•	 Brannen, S., & Kathleen, H. (2020). We Predicted a Coronavirus Pandemic. Here’s What

Policymakers Could Have Seen Coming. Politico, 1–8. Retrieved from https://www.politico.com/

news/magazine/2020/03/07/coronavirus-epidemic-prediction-policy-advice-121172

•	 Calleja, P. (2020). ¿Cómo será la recuperación económica? Retrieved May 10, 2020, from https://

elpais.com/economia/2020/04/22/actualidad/1587551290_672562.html

•	 Capital, R., & Coari, A. (2020). Directory of Fundable Initiatives : Food Waste Solution Providers on

the Front Lines of COVID-19. ReFed.

Referencias

4646

http://www.foresightguide.com/dator-four-futures/
https://medium.com/
https://doi.org/10.1016/j.gaceta.2014.04.006
https://doi.org/10.1016/j.gaceta.2014.04.006
https://retocoronavirus.bculinary.com/como-ven-los-jovenes-la-crisis-del-coronavirus/
https://retocoronavirus.bculinary.com/como-ven-los-jovenes-la-crisis-del-coronavirus/
https://www.politico.com/news/2020/04/05/food-waste-coronavirus-pandemic-164557
https://www.politico.com/news/2020/04/05/food-waste-coronavirus-pandemic-164557
https://www.bcg.com
https://www.bcg.com/publications/2020/covid-19-impact-emerging-market-consumers.aspx
https://www.bcg.com/publications/2020/covid-19-impact-emerging-market-consumers.aspx
https://www.theguardian.com/world/2020/apr/08/amsterdam-doughnut-model-mend-post-coronavirus-economy
https://www.theguardian.com/world/2020/apr/08/amsterdam-doughnut-model-mend-post-coronavirus-economy
http://Media-publications.bcg.com
http://Media-publications.bcg.com
https://media-publications.bcg.com/BCG-COVID-19-BCG-Perspectives-Version3.pdf
https://media-publications.bcg.com/BCG-COVID-19-BCG-Perspectives-Version3.pdf
https://www.politico.com/news/magazine/2020/03/07/coronavirus-epidemic-prediction-policy-advice-121172
https://www.politico.com/news/magazine/2020/03/07/coronavirus-epidemic-prediction-policy-advice-121172
https://elpais.com/economia/2020/04/22/actualidad/1587551290_672562.html
https://elpais.com/economia/2020/04/22/actualidad/1587551290_672562.html

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

•	 Carvalho, A. and Valdés, P., 2020. Https://Www.Ey.Com/Publication/Vwluassets/Ey-Bain-

Company-Impacto-De-Covid-19-En-Hosteleria-En-Espana/$FILE/Ey-Bain-Company-Impacto-

De-Covid-19-En-Hosteleria-En-Espana.Pdf. [online] Ey.com. Available at: <https://www.ey.com/

Publication/vwLUAssets/ey-bain-company-impacto-de-covid-19-en-hosteleria-en-espana/$FILE/

ey-bain-company-impacto-de-covid-19-en-hosteleria-en-espana.pdf> [Accessed 11 April 2020].

•	 Cerrillo, A. (2020). Francia y Alemania reclaman también que la reactivación contra la

Covid-19 sea ecológica. Retrieved May 10, 2020, from https://www.lavanguardia.com/

natural/20200409/48399290890/diez-paises-teresa-ribera-pacto-verde-european-green-deal.

html

•	 Coello, C. (2020). Análisis sobre el covid-19 y la industria de hostelería. Una crisis sistémica, pero

temporal. Alimarket.

•	 Cruz Villalon, J. (2020). Coronavirus: Acertar en el diseño del ingreso mínimo vital. Retrieved May

10, 2020, from https://elpais.com/elpais/2020/04/21/opinion/1587456391_991595.html

•	 Dator, J. (2009). Alternative futures at the Manoa School. Journal of Futures Studies, 14(2), 1–18.

https://doi.org/10.1007/978-3-319-07809-0_5

•	 Echagüe, J. (2020). Tensiones familiares ante el coronavirus: el Ayuntamiento atiende más

de 3.400 casos. Retrieved 19 May 2020, from https://www.larazon.es/madrid/20200411/

r6wz452e6fbc5bvp7w3qeywhcy.html

•	 El Gobierno flexibilizará la contratación en el campo de inmigrantes y desempleados, que

seguirán cobrando paro. (2020). Retrieved May 10, 2020, from https://www.expansion.com/

economia/2020/04/07/5e8c1252e5fdea9f778b4613.html

•	 Erauskin, I. (2020). Las consecuencias económicas del COVID-19 (2). El Diario Vasco. https://blogs.

diariovasco.com/ekonomiaren-plaza/2020/05/05/covid2/?ref=https%3A%2F%2Fwww.google.

com%2F

•	 Escrihuela Melo, C. (2020). Crisis de COVID-19: soberanía alimentaria para evitar el

desabastecimiento. The Conversation. https://theconversation.com/crisis-de-covid-19-soberania-

alimentaria-para-evitar-el-desabastecimiento-136266

•	 FAO. (2018). Future smat food. Rediscovering hidden treasures of neglected and underutilized

species for Zero Hunger in Asia. (X. Li & K. H. M. Siddique, Eds.). Retrieved from www.fao.org/

publications

•	 Fernández Guadaño, M. (2020). Roca: sus planes para afrontar la reapertura de sus restaurantes

en la crisis del Covid-19. Retrieved May 10, 2020, from https://www.gastroeconomy.com/2020/04/

roca-sus-planes-para-afrontar-la-reapertura-de-sus-restaurantes/

Referencias

4747

Https://Www.Ey.Com/Publication/Vwluassets/Ey-Bain-Company-Impacto-De-Covid-19-En-Hosteleria-En-Espana/$FILE/Ey-Bain-Company-Impacto-De-Covid-19-En-Hosteleria-En-Espana.Pdf
Https://Www.Ey.Com/Publication/Vwluassets/Ey-Bain-Company-Impacto-De-Covid-19-En-Hosteleria-En-Espana/$FILE/Ey-Bain-Company-Impacto-De-Covid-19-En-Hosteleria-En-Espana.Pdf
Https://Www.Ey.Com/Publication/Vwluassets/Ey-Bain-Company-Impacto-De-Covid-19-En-Hosteleria-En-Espana/$FILE/Ey-Bain-Company-Impacto-De-Covid-19-En-Hosteleria-En-Espana.Pdf
http://Ey.com
https://www.ey.com/Publication/vwLUAssets/ey-bain-company-impacto-de-covid-19-en-hosteleria-en-espana/$FILE/ey-bain-company-impacto-de-covid-19-en-hosteleria-en-espana.pdf
https://www.ey.com/Publication/vwLUAssets/ey-bain-company-impacto-de-covid-19-en-hosteleria-en-espana/$FILE/ey-bain-company-impacto-de-covid-19-en-hosteleria-en-espana.pdf
https://www.ey.com/Publication/vwLUAssets/ey-bain-company-impacto-de-covid-19-en-hosteleria-en-espana/$FILE/ey-bain-company-impacto-de-covid-19-en-hosteleria-en-espana.pdf
https://www.lavanguardia.com/natural/20200409/48399290890/diez-paises-teresa-ribera-pacto-verde-european-green-deal.html
https://www.lavanguardia.com/natural/20200409/48399290890/diez-paises-teresa-ribera-pacto-verde-european-green-deal.html
https://www.lavanguardia.com/natural/20200409/48399290890/diez-paises-teresa-ribera-pacto-verde-european-green-deal.html
https://elpais.com/elpais/2020/04/21/opinion/1587456391_991595.html
https://doi.org/10.1007/978-3-319-07809-0_5
https://www.larazon.es/madrid/20200411/r6wz452e6fbc5bvp7w3qeywhcy.html
https://www.larazon.es/madrid/20200411/r6wz452e6fbc5bvp7w3qeywhcy.html
https://www.expansion.com/economia/2020/04/07/5e8c1252e5fdea9f778b4613.html
https://www.expansion.com/economia/2020/04/07/5e8c1252e5fdea9f778b4613.html
https://blogs.diariovasco.com/ekonomiaren-plaza/2020/05/05/covid2/?ref=https%3A%2F%2Fwww.google.com%2F
https://blogs.diariovasco.com/ekonomiaren-plaza/2020/05/05/covid2/?ref=https%3A%2F%2Fwww.google.com%2F
https://blogs.diariovasco.com/ekonomiaren-plaza/2020/05/05/covid2/?ref=https%3A%2F%2Fwww.google.com%2F
https://theconversation.com/crisis-de-covid-19-soberania-alimentaria-para-evitar-el-desabastecimiento-136266
https://theconversation.com/crisis-de-covid-19-soberania-alimentaria-para-evitar-el-desabastecimiento-136266
http://www.fao.org/publications
http://www.fao.org/publications
https://www.gastroeconomy.com/2020/04/roca-sus-planes-para-afrontar-la-reapertura-de-sus-restaurantes/
https://www.gastroeconomy.com/2020/04/roca-sus-planes-para-afrontar-la-reapertura-de-sus-restaurantes/

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

•	 Fluid Landscapes. Creative futures in a Mid & Post COVID 19 World. (2020). Bompas & Parr.

https://doi.org/10.2307/j.ctvw1d4fm.6

•	 Fortuño, M. (2019). Los Gobiernos de todo el mundo distorsionan la agricultura con sus ayudas.

Retrieved May 10, 2020, from https://www.elblogsalmon.com/sectores/gobiernos-todo-mundo-

distorsionan-agricultura-sus-ayudas

•	 Gestión de riesgos. (2020). Retrieved 12 May 2020, from https://es.wikipedia.org/wiki/

Gesti%C3%B3n_de_riesgos

•	 Gil, A., 2020. La UE Permitirá Rescatar Con Dinero Público Empresas En Crisis Por El Coronavirus.

[online] eldiario.es. Available at: <https://www.eldiario.es/economia/UE-permitira-rescatar-

empresas-coronavirus_0_1014899165.html> [Accessed 11 April 2020].

•	 Giorgis, H. (2020). Foodie culture as we know it is over. Retrieved May 12, 2020, from https://www.

theatlantic.com/culture/archive/2020/05/foodiness-isnt-about-snobbery-anymore/611080/?utm_

source=instagram&utm_medium=social&utm_campaign=the-atlantic&utm_content=edit-promo-

story

•	 Gunia, A. (2020). How Coronavirus Is Exposing the World’s Fragile Food Supply Chain. Time.

https://time.com/5820381/coronavirus-food-shortages-hunger/

•	 Haass, R. (2020). The Pandemic Will Accelerate History Rather Than Reshape It | Foreign Affairs.

Retrieved May 10, 2020, from https://www.foreignaffairs.com/articles/united-states/2020-04-07/

pandemic-will-accelerate-history-rather-reshape-it

•	 Hamilton, G. (2020). My Restaurant Was My Life for 20 Years. Does the World Need It Anymore?

Retrieved May 10, 2020, from https://www.nytimes.com/2020/04/23/magazine/closing-prune-

restaurant-covid.html

•	 Ho, K. (2020). Coronavirus could lead to meat shortages in the US. Retrieved May 10, 2020, from

https://qz.com/1845401/coronavirus-could-lead-to-meat-shortages-in-the-us/

•	 How Things Change. (2019). Steven R. Southard. https://stevenrsouthard.com/how-things-

change/

•	 IDEO, COVID-19 and beyond: Building a just and resilient food future (2020).

•	 IFTF: Writing the Stories of the Future. (2020). Retrieved May 12, 2020, from http://www.iftf.org/

our-work/health-self/afterthepandemic/writing-the-stories-of-the-future/

•	 IFTF: Signals. (2020). Retrieved 12 May 2020, from https://www.iftf.org/what-we-do/foresight-

tools/signals/

•	 Keesing, F., Belden, L. K., Daszak, P., Dobson, A., Harvell, C. D., Holt, R. D., … Ostfeld, R. S. (2010).

Impacts of biodiversity on the emergence and transmission of infectious diseases. Nature,

468(7324), 647–652. https://doi.org/10.1038/nature09575

Referencias

4848

https://doi.org/10.2307/j.ctvw1d4fm.6
https://www.elblogsalmon.com/sectores/gobiernos-todo-mundo-distorsionan-agricultura-sus-ayudas
https://www.elblogsalmon.com/sectores/gobiernos-todo-mundo-distorsionan-agricultura-sus-ayudas
https://es.wikipedia.org/wiki/Gesti%C3%B3n_de_riesgos
https://es.wikipedia.org/wiki/Gesti%C3%B3n_de_riesgos
http://eldiario.es
https://www.eldiario.es/economia/UE-permitira-rescatar-empresas-coronavirus_0_1014899165.html
https://www.eldiario.es/economia/UE-permitira-rescatar-empresas-coronavirus_0_1014899165.html
https://www.theatlantic.com/culture/archive/2020/05/foodiness-isnt-about-snobbery-anymore/611080/?utm_source=instagram&utm_medium=social&utm_campaign=the-atlantic&utm_content=edit-promo-story
https://www.theatlantic.com/culture/archive/2020/05/foodiness-isnt-about-snobbery-anymore/611080/?utm_source=instagram&utm_medium=social&utm_campaign=the-atlantic&utm_content=edit-promo-story
https://www.theatlantic.com/culture/archive/2020/05/foodiness-isnt-about-snobbery-anymore/611080/?utm_source=instagram&utm_medium=social&utm_campaign=the-atlantic&utm_content=edit-promo-story
https://www.theatlantic.com/culture/archive/2020/05/foodiness-isnt-about-snobbery-anymore/611080/?utm_source=instagram&utm_medium=social&utm_campaign=the-atlantic&utm_content=edit-promo-story
https://time.com/5820381/coronavirus-food-shortages-hunger/
https://www.foreignaffairs.com/articles/united-states/2020-04-07/pandemic-will-accelerate-history-rather-reshape-it
https://www.foreignaffairs.com/articles/united-states/2020-04-07/pandemic-will-accelerate-history-rather-reshape-it
https://www.nytimes.com/2020/04/23/magazine/closing-prune-restaurant-covid.html
https://www.nytimes.com/2020/04/23/magazine/closing-prune-restaurant-covid.html
https://qz.com/1845401/coronavirus-could-lead-to-meat-shortages-in-the-us/
https://stevenrsouthard.com/how-things-change/
https://stevenrsouthard.com/how-things-change/
http://www.iftf.org/our-work/health-self/afterthepandemic/writing-the-stories-of-the-future/
http://www.iftf.org/our-work/health-self/afterthepandemic/writing-the-stories-of-the-future/
https://www.iftf.org/what-we-do/foresight-tools/signals/
https://www.iftf.org/what-we-do/foresight-tools/signals/
https://doi.org/10.1038/nature09575

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

•	 Kilpatrick, J., Barter, L., & Alexander, C. (2020). COVID-19 Orchestrating the recovery of

organizations and supply chains. Deloitte

•	 Kuijpers, D., Wintels, S., & Yamakawa, N. (2020). Reimagining food retail in Asia after COVID-19.

McKinsey & Company: Retail Practice, (April), 1–4.

•	 Kursun, D. (2020). How COVID-19 Will Change Dining Habits Forever. Retrieved May 10, 2020,

from https://www.finedinemenu.com/2020/04/21/how-covid-19-will-change-dining-habits-

forever/?redirect=disable

•	 Laparra Navarro, M. (2020). Qué transformaciones sociales nos traerá el coronavirus?. Retrieved

19 May 2020, from https://www.lne.es/sociedad/2020/04/23/transformaciones-sociales-traera-

coronavirus/2628148.html

•	 La renta mínima vital se empezará a cobrar en junio y tendrá un coste

anual de 3.000 millones. (2020). Expansión. https://www.expansion.com/

economia/2020/05/05/5eb1ac38468aeb5e508b4611.html

•	 López, P. (2020). Hardware y software para la restauración. Alimarket.

•	 Moneo, P., Canocini, T., Fontanini, A., & Amo, M. (2020). RESTART. 10 Tendencias post-Covid 19.

Opinno.

•	 Overview: A deep and uneven recession, an uncertain recovery. (2020). European Economic

Forecast. https://doi.org/https://ec.europa.eu/info/sites/info/files/economy-finance/ecfin_forecast_

spring_2020_overview_en_0.pdf

•	 Pellicer, L. (2020). La UE acuerda desbloquear las ayudas de medio billón de euros contra la crisis

del coronavirus. Retrieved May 10, 2020, from https://elpais.com/economia/2020-04-09/la-ue-

acuerda-desbloquear-las-ayudas-de-medio-billon-de-euros-contra-la-crisis-del-coronavirus.html

•	 Pieters, L. (2020). Understanding the Sector Impact of Consumer Products : Food & Beverage.

Deloitte

•	 Raworth, K. (2017). Conozca el Donut: una revolución en el pensamiento económico sobre la

desigualdad. Retrieved May 10, 2020, from https://es.weforum.org/agnda/2017/05/conozca-el-

donut-una-revolucion-en-el-pensamiento-economico-sobre-la-desigualdad

•	 Roberts, S. (2020). This Is the Future of the Pandemic. The New York Times. https://www.nytimes.

com/2020/05/08/health/coronavirus-pandemic-curve-scenarios.html

•	 Rodrigues, M. (2020). 6 Lessons from China’s Recovering Food and Beverage Industry After

COVID-19. Retrieved May 10, 2020, from https://www.kerry.com/insights/kerrydigest/2020/china-

food-and-beverage-after-covid-19

•	 Schmunk, R. (2020). Will COVID-19 change our food habits? Retrieved May 10, 2020, from https://

www.cbc.ca/news/technology/what-on-earth-newsletter-covid-19-food-meat-1.5542706

Referencias

4949

https://www.finedinemenu.com/2020/04/21/how-covid-19-will-change-dining-habits-forever/?redirect=disable
https://www.finedinemenu.com/2020/04/21/how-covid-19-will-change-dining-habits-forever/?redirect=disable
https://www.lne.es/sociedad/2020/04/23/transformaciones-sociales-traera-coronavirus/2628148.html
https://www.lne.es/sociedad/2020/04/23/transformaciones-sociales-traera-coronavirus/2628148.html
https://www.expansion.com/economia/2020/05/05/5eb1ac38468aeb5e508b4611.html
https://www.expansion.com/economia/2020/05/05/5eb1ac38468aeb5e508b4611.html
https://doi.org/https
http://ec.europa.eu/info/sites/info/files/economy-finance/ecfin_forecast_spring_2020_overview_en_0.pdf
http://ec.europa.eu/info/sites/info/files/economy-finance/ecfin_forecast_spring_2020_overview_en_0.pdf
https://elpais.com/economia/2020-04-09/la-ue-acuerda-desbloquear-las-ayudas-de-medio-billon-de-euros-contra-la-crisis-del-coronavirus.html
https://elpais.com/economia/2020-04-09/la-ue-acuerda-desbloquear-las-ayudas-de-medio-billon-de-euros-contra-la-crisis-del-coronavirus.html
https://es.weforum.org/agnda/2017/05/conozca-el-donut-una-revolucion-en-el-pensamiento-economico-sobre-la-desigualdad
https://es.weforum.org/agnda/2017/05/conozca-el-donut-una-revolucion-en-el-pensamiento-economico-sobre-la-desigualdad
https://www.nytimes.com/2020/05/08/health/coronavirus-pandemic-curve-scenarios.html
https://www.nytimes.com/2020/05/08/health/coronavirus-pandemic-curve-scenarios.html
https://www.kerry.com/insights/kerrydigest/2020/china-food-and-beverage-after-covid-19
https://www.kerry.com/insights/kerrydigest/2020/china-food-and-beverage-after-covid-19
https://www.cbc.ca/news/technology/what-on-earth-newsletter-covid-19-food-meat-1.5542706
https://www.cbc.ca/news/technology/what-on-earth-newsletter-covid-19-food-meat-1.5542706

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

•	 Smith, A. (2020). Coronavirus Is Hurting the Restaurant Industry. Here’s How It Could Change the

Future of Food. Retrieved May 10, 2020, from https://time.com/5820618/coronavirus-future-of-

food/

•	 Sumar, F. (2020). COVID-19 Puts the Global Food System at Risk – Food Tank. Retrieved May 10,

2020, from https://foodtank.com/news/2020/04/covid-19-puts-the-global-food-system-at-risk/

•	 Sweeney, J. A. (2020). Hot Take v2 . 0 : Covid-19 both “ is & is not ” a Black Swan (& that ’ s

ok), futures / foresight in Postnormal Times , and (updated with) re ections from a scenarios

workshop with the Italian Red Cross (circa 2017).

•	 Tan, V. (2020). Coronavirus Lockdowns Will Change Restaurants and Dining Forever. Retrieved

May 10, 2020, from https://london.eater.com/2020/4/21/21228609/coronavirus-restaurants-

lockdown-social-distancing-eating-out

•	 The cooking congress. (2020).

•	 United Nations. (2020). SHARED RESPONSIBILITY , GLOBAL SOLIDARITY : Responding to the

socio-economic impacts of COVID-19.

•	 V, W o L: ¿Qué forma tendrá la recuperación económica? (2020). Retrieved May 10, 2020, from

https://www.schroders.com/es/es/inversores-profesionales/vision-de-mercado/economics-analisis-

macro/v-w-o-l-que-forma-tendra-la-recuperacion-economica/

•	 Vetter, D. (2020). South Korea Embraces EU-Style Green Deal For COVID-19 Recovery. Retrieved

May 10, 2020, from https://www.forbes.com/sites/davidrvetter/2020/04/16/south-korea-

embraces-eu-style-green-deal-for-covid-19-recovery/#1d6d88bf5611

•	 Webb, A., Palatucci, M., Giralt, E., Guzik, S., & Perez, K. (2020). Tech Trends Report. Future Today

Institute.

•	 Wind Tunneling. (n.d.). Alberta. Retrieved May 11, 2020, from https://colab.alberta.ca/Mtds/Adapt/

Pages/Wind.aspx

•	 Zafra, J. M. (2020). Entrevista a Jeremy Rifkin: “Estamos ante la amenaza de una extinción

y la gente ni siquiera lo sabe.” BBC. Retrieved from https://www.bbc.com/mundo/noticias-

internacional-52411543

•	 Zaidi, L. (2020). Covid-19 Reorganization scenarios.

Referencias

5050

https://time.com/5820618/coronavirus-future-of-food/
https://time.com/5820618/coronavirus-future-of-food/
https://foodtank.com/news/2020/04/covid-19-puts-the-global-food-system-at-risk/
https://london.eater.com/2020/4/21/21228609/coronavirus-restaurants-lockdown-social-distancing-eating-out
https://london.eater.com/2020/4/21/21228609/coronavirus-restaurants-lockdown-social-distancing-eating-out
https://www.schroders.com/es/es/inversores-profesionales/vision-de-mercado/economics-analisis-macro/v-w-o-l-que-forma-tendra-la-recuperacion-economica/
https://www.schroders.com/es/es/inversores-profesionales/vision-de-mercado/economics-analisis-macro/v-w-o-l-que-forma-tendra-la-recuperacion-economica/
https://www.forbes.com/sites/davidrvetter/2020/04/16/south-korea-embraces-eu-style-green-deal-for-covid-19-recovery/#1d6d88bf5611
https://www.forbes.com/sites/davidrvetter/2020/04/16/south-korea-embraces-eu-style-green-deal-for-covid-19-recovery/#1d6d88bf5611
https://colab.alberta.ca/Mtds/Adapt/Pages/Wind.aspx
https://colab.alberta.ca/Mtds/Adapt/Pages/Wind.aspx
https://www.bbc.com/mundo/noticias-internacional-52411543
https://www.bbc.com/mundo/noticias-internacional-52411543

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

Aviso legal y créditos

El análisis y las opiniones contenidas en el Informe se basan tanto en el propio conocimiento del sector por parte

del equipo de BCC Innovation como en el análisis de fuentes primarias y secundarias consultadas.

Ni BCC Innovation y/o Basque Culinary Center (los “Autores”) han auditado o verificado de forma independiente

esta información y no hacen ninguna representación o garantía, expresa o implícita, que dicha información

es exacta o completa. Las declaraciones y estimaciones que se muestran en este documento se basan en la

información descrita anteriormente y no debe ser interpretadas como predicciones o pronósticos definitivos. Este

informe no pretende abordar todos los riesgos y desafíos que enfrenta el sector de la alimentación en España.

Además, el Informe no se debe interpretar como una recomendación para invertir en un sector particular o

cualquier parte de un sector ni interpretarlo como asesoramiento legal, regulatorio, tributario o cualquier otra

forma de asesoramiento profesional.

Adicionalmente, debido a la naturaleza sin precedentes de los desafíos económicos y de salud pública tanto

nacionales como internacionales ocasionados por COVID-19, que cambian día a día rápidamente, el informe

se basa en circunstancias que ocurren a la fecha que fue escrito y, por definición, no puede tener en cuenta la

información, las intervenciones o las circunstancias que ocurran con posterioridad a esta fecha.

No se acepta responsabilidad alguna por parte de ninguna persona, incluidos los Autores y sus afiliados y sus

respectivos colaboradores, por cualquier error u omisiones en este informe.

Todos los derechos reservados a BCC Innovation y Basque Culinary Center.

Autoría

BCC Innovation, Centro tecnológico en Gastronomía

Estefanía Simón-Sasyk - investigadora área estrategia

BCC Innovation, líder Project Gastronomía

Blanca del Noval - investigadora área sostenibilidad

BCC Innovation, líder BCulinaryLab

Paula Torán Pereg - investigadora área sostenibilidad

BCC Innovation

Podemos ayudarle a navegar la situación actual.

Para más información contacte con:

proyectos@bculinary.com

Colaboradores

Begoña Rodríguez - Directora BCC Innovation

Noemí de la Fuente - Coordinadora de desarrollo

de negocio, BCC Innovation

María Mora, PhD - Investigadora área ciencias

sensoriales BCC Innovation

Laura Vázquez-Araújo, PhD - Coordinadora área

de investigación, BCC Innovation

Lucía Gayoso, PhD - Investigadora área salud,

BCC Innovation

José Peláez – Project Manager LABe, Digital

Gastronomy Lab

Erich Eichstetter - Transformación digital en

LABe, Digital Gastronomy Lab

5151

https://innovation.bculinary.com
http://projectgastronomia.org/es/
http://www.bculinarylab.com/
mailto:proyectos@bculinary.com
https://www.labe-dgl.com/es/
https://www.labe-dgl.com/es/
https://www.labe-dgl.com/es/

GASTRONOMÍA 360º: CUATRO ESCENARIOS POST COVID-19 PARA EL SECTOR

EL 1º CENTRO TECNOLÓGICO DE

GASTRONOMÍA DEL MUNDO

innovation.bculinary.com

http://innovation.bculinary.com

