PAGE
13

Волкова И.В. Мумрикова Г.М.

 Этическое измерение современного бизнеса (на примере рынка ресторанных услуг)*

Российский бизнес стартовал на поздней стадии истории СССР. После принятия закона 1987 г. о государственном предприятии, разрешавшего создание совместных предприятий, и законов 1988 г. о кооперации и индивидуально- трудовой деятельности открылся некоторый простор для частного предпринимательства. Более свободные условия для развития частной инициативы наступили после проведения приватизации 1992 г.

Первыми, кто оценил огромный потенциал российского рынка, были иностранные инвесторы. Пионерами в освоении рынка общественного питания стали западные рестораторы и организаторы гостиничного хозяйства. Собственно именно западные профессионалы, которые начали приходить на российский рынок с конца 1980-х год, и подвели некий баланс позитивных и негативных сторон опыта российских партнеров, приобретенного в условиях прежней социалистической модели хозяйствования. Иностранные шеф-повара и топ - менеджеры отелей и ресторанов по большей части были довольны русскими коллегами, которые быстро усваивали новые понятия и постигали рыночные методы деятельности. Впечатление портили лишь усвоенные на прежних рабочих местах привычки. Некоторые российские кулинары, получившее рабочее место на кухне капиталистических ресторанов (например, в Рэдиссон-Славянская), никак не могли подстроиться под ежедневный напряженный ритм деятельности: получив первую зарплату в иностранной валюте, теряли интерес к работе и уходили в запой. Другие (как это было, например, в ресторанах отеля «Софитель- Ирис» на Коровинском шоссе) не могли

*Индивидуальный исследовательский проект № 07-01-187 «Система общественного питания в России: исторический опыт и современные подходы»» выполнен при поддержке ГУ ВШЭ.
угодить капризным иностранным шефам, которые требовали изобретательности и фантазии. Но этих качеств, советское кулинарное производство, загнанное в прокрустово ложе технологических и рецептурных нормативов, не культивировало. Частенько наших людей подводила привычка к воровству - так, например, шефу французского ресторана «Потель Шабо» в Центре международной торговли приходилось ежедневно запирать на замок дорогостоящие продукты, напитки, приборы, кухонную утварь, которые вводили в соблазн наших поваров, кондитеров и официантов, привыкших к тотальному дефициту.

Достаточно напряженным в плане внедрения алгоритмов цивилизованного бизнеса был период первой половины 1990- х годов. Ряд совместных предприятий - российско- индийский ресторан «Дели», открытый в 1992 г. на Красной Пресне, и ресторан «Токио», учрежденный комбинатом питания «Россия» и японской фирмой «Нисо Боэки», и некоторые другие, едва начав дело, были вынуждены закрыться, не сумев приспособиться к полу- криминальной и криминальной среде, в которой приходилось действовать бизнесу в тот период. Разумеется, постепенно положение вещей выправлялось: исчезли многочисленные «крышующие группировки», заказные убийства и другие уголовные способы сведения счетов с конкурентами. Меньше стало воровства, обсчетов и урезаний порций - всех тех пороков, которыми страдал общепит советских времен. Означает ли это, что по своим этическим принципам российский бизнес сравнялся с западным? Для такого заключения еще нет оснований.

Этос современного российского бизнеса в области общественного питания может быть рассмотрен в двух измерениях. Первое относится к системе отношений поставщик услуг - потребитель. Второе к системе внутри- корпоративных отношений.

Одна из главных проблем в рамках первого тандема состоит в несоответствии качества предоставляемых услуг заявленной цене. По мнению экспертов, российские предприниматели, особенно действующие в сегменте средне-дорогого (средний счет от 50 долларов на человека) и элитного общепита (средний счет от 100 долларов на человека), в ценовой политике напористо и агрессивно противостоят потребителю. С одной стороны, заведомо завышенные цены обусловлены узостью этого рынка. Например, количество заведений общественного питания в столице оценивается примерно в 10 000 точек, включая точки таких крупных сетей, как «Ростик’с», McDonald’s и «колесный фаст-фуд». Классические рестораны составляют примерно 2550 точек, т.е. 25% всех заведений города. По сравнению с другими европейскими столицами эти цифры отнюдь не кажутся огромными. По количеству точек общественного питания Москва значительно уступает Парижу, в котором по оценкам насчитывается более 14 тыс. кафе-ресторанов, Нью-Йорку (более 35 тыс. предприятий общественного питания, 17 тыс. из которых - рестораны, и примерно 10 тыс. - кафе) и другим крупным городам.

 По данным Leeds Property Group, по состоянию на первое полугодие 2006 года в Москве на одну тысячу жителей приходится 25 мест в кафе и ресторанах. По подсчетам департамента коммерческой недвижимости этой компании, это примерно в 8 раз меньше по сравнению с европейским и американским стандартом, в соответствии с которым на тысячу жителей приходится 150 мест в ресторанах. Признаком, указывающим на ненасыщенность российского рынка общепита, является и небольшая площадь фуд-кортов (двориков с точками питания, располагающихся в торговых центрах и торгово- развлекательных комплексах). Например, в торговом центре США «Молл оф Америка» общепит занимает половину площади. В московских ТЦ «Мега» общественное питание занимает всего около 9% общей площади комплексов. В ТК «Сенная» (Санкт-Петербург) фудкорт и кафе вместе с боулингом занимают 18% общей площади.

Что касается ресторанов, то по статистике их посещает только 2.1% москвичей. Вследствие невостребованности больше 70% ресторанов закрываются или меняют владельца, не проработав и двух лет. Так, в 2005 году в столице на продажу было выставлено около 300 ресторанов (по данным “Магазина готового бизнеса”). Риск разорения заставляет рестораторов придерживаться жесткой коммерческой стратегии. Вернуть затраты на создание ресторана и получить прибыль они стремятся не путем увеличения оборота, а путем поднятия цен на услуги. Кроме того, на ценовой политике сказывается определенная инерция мышления - российскому предпринимателю не удается отрешиться от хищнических замашек, приобретенных в период штурма и натиска на молодом российском рынке. В своей основной массе он ориентирован не столько на извлечение прибыли, сколько сверхприбыли.

Эта коммерческая стратегия во многом обусловила структуру современного рынка общепита. Он строится, главным образом, на двух полюсах: дешевого и элитного общепита. Середина остается почти незанятой. Коммерсанты охотно вкладывают средства в создание дешевого фаст-фуда. На настоящем этапе особенно популярной сферой вложения капитала является организация дешевых точек питания на фуд-кортах. Александр Терентьев, президент самарского ресторанного холдинга «Рестория», отмечает: «Работать на фудкорте – все равно, что ловить рыбу в аквариуме… Затраты на создание фаст-фуда минимальны – основу составляют полуфабрикаты, обслуживание сведено на нет. Рестораны дороги по себестоимости, но прибыльны за счет наценки за сервис и качество обслуживания. А вот средний между ними формат, пытающийся сохранить и сервис, и низкие цены, сложен. Затраты на его создание соотносимы с бюджетом проекта полноценного ресторана». По данным консалтинговых агентств, сумма, необходимая на открытие с ресторана хорошей кухней, превышает 1 миллион условных единиц, а для открытия точки на фудкорте требуются инвестиции от 250 000 долларов до 1 миллиона. При этом они очень быстро окупаются.

 Как правило, фаст-фуды работают с использованием полуфабрикатов, окончательная обработка или разогрев которых производятся непосредственно перед выдачей клиенту. Сама заготовка полуфабрикатов высокой степени готовности происходит, как правило, не на кухне фаст-фуда, а в собственном или арендованном производственном цехе. В связи с этим такие предприятия отличает узкое меню - количество позиций блюд в меню в редких случаях превышает 30. Но именно по этой причине средний чек в заведениях фаст-фуда редко превышает 10 долларов. Посетитель фаст-фуда не будет спорить из-за мелкого недостатка или погрешности в продукте — недочеты скрасит демократичная цена. Потребители дают «молчаливое» согласие на эту цену и, соответственно, на это качество.

Очень важная особенность фаст-фудов - время обслуживания (2-3 минуты) и время пребывания потребителей в таком заведении (в среднем 30 минут). У каждого предприятия фаст-фуда должно быть разработано детальное описание того, что, как и в каких ситуациях сотрудник должен делать, изложенное в директивной форме (стандарт обслуживания). Однако на практике обслуживающий персонал, среди которого наблюдается постоянная ротация, приступает к работе без навыков сервиса и знания инструкций. Часто выучить их попросту не хватает времени из-за высокой нагрузки в течение рабочего дня и из -за краткости срока (как правило, сезон) работы в таком предприятии. Таким образом, и в дешевом общепите ситуация складывается не в пользу потребителя, который зачастую платит больше, чем реально стоит оказанная ему услуга. Отрицательную динамику развития демонстрируют и сети демократических ресторанов, основанные самыми успешными рестораторами России - «Елки-Палки», «Суши весла» (А. Новиков) и «Му-му» (А. Деллос). Аналитики отмечают в них неуклонное снижение сервиса и качества меню на фоне неуклонного повышения цен.

Частичным нивелиром отмеченной тенденции выступает система скидок на продукцию в обеденное время и программа бизнес- ланчей, по старому «комплексных обедов», отпускаемых за сравнительно умеренную цену (10-30 у.е.) в обеденные часы, а также продажа разного рода дисконтных карт. Наиболее активным инструментом такого рода частичного сглаживания цен на настоящем этапе является Ресторанный клуб – Restaurant Club (ранее Клуб элитных ресторанов), созданный в качестве антикризисной меры вскоре после печально известного кризиса августа 1998-го. Клуб объединил рестораны выше среднего уровня, действующие в Москве, Петербурге, Тюмени, Казани, Уфе, Краснодаре, Нижнем Новгороде и ряде других городов России. Купив клубную карту (около 300 долларов), потребитель получает клубные скидки на счета в ресторанах- членах клуба в размере от 25 до 50%. Есть и другие дисконтные системы, в том числе, действующие в сегменте демократического общепита. Все они, безусловно, приносят свою пользу потребителю. Однако общий тренд остается неизменным - цены чрезмерно высокие.

Единственный рыночный механизм, способный установить баланс между услугой и ценой, заложен в нарастании конкуренции. По оценкам экспертов, ресторанный рынок Москвы ежегодно может принять 400 новых ресторанов. И эта тенденция сохранится еще в течение 3-5 лет. В условиях такой плотности рынка, которая сложилась в западных мегаполисах, происходит автоматическое выравнивание цен. Наилучшей демонстрацией этого явления являются стрит-ритейл – так называемые торговые коридоры, когда рестораны выстраиваются один за другим, как солдаты в строю (и ни один, между прочим, не пустует). Они распространены в крупных западных городах. Потребительские предпочтения здесь прямо и непосредственно влияют на цены, заставляя владельцев постоянно подстраиваться под потребности, вкусы клиентов и рыночную конъюнктуру. У нас пока это явление редкое.

По- прежнему острой остается и проблема качества пищи и обслуживания. В советское время стремление к повышению квалификации, борьбе с браком и рекламациями в кулинарном производстве, собственно, как и во всех других видах производственной деятельности, мотивировалось не только материальными выгодами, но и моральными бонусами. Введенные в 1947 г. в СССР звания «Лучший повар», «Лучший кондитер», «Лучшая буфетчица», «Лучшая судомойка» были призваны стимулировать работников в оттачивании своего мастерства. Еще больше на весах социального признания «весили» звание и значок победителя социалистического соревнования, правительственная награда (орден, медаль), полученная по совокупности трудовых достижений. Значение этих морально-этических регуляторов трудовой деятельности, разумеется, не следует переоценивать. Однако не стоит так же и недооценивать их: подобная общественное и государственное признание заслуг выступало важным фактором повышения ответственности за порученное дело, а также воспитания патриотизма по отношению к предприятию питания, в котором человек начинал свой трудовой путь и совершенствовал профессионализм. Любой учащийся кулинарного профессионально- технического училища советских времен знал имена прославленных советских кулинаров и организаторов кулинарного производства - М.Ф. Фатова, Г.Г. Ермилова, С.Ф. Гришина, Н.В. Коршунова, трудившихся десятилетиями на одном и том же производстве и дороживших его честью.

 Рыночные отношения кардинально поменяли такой порядок. Единственной мерой оценки профессионализма стал должностной оклад, устанавливаемый исключительно на договорной основе между работодателем и наемным работником. Предложение более высокой зарплаты в другом месте, как показывает практика, всегда встречает незамедлительный отклик у работника - никакие иные соображения не принимаются в расчет при переходе из одного предприятия питания в другое. Равным образом, эта потенциальная возможность получения более выгодного «ангажемента» определяет и пределы трудовых затрат работника, устраняя необходимость трудиться с максимальной отдачей сил. Сегодня для ресторатора любого направления крайне сложно найти заведующего производством - шеф- повара, который был бы ориентирован на долговременное сотрудничество, развитие кулинарии и меню, обучение молодых кадров. Еще большей неустойчивостью отличается персонал среднего и низшего звена - хостес, менеджеры, официанты.

 На настоящем этапе перед собственниками и директорами ресторанов наиболее остро стоит задача формирования лояльности работников по отношению к своему заведению. Профессиональный печатный орган «Мое дело. Ресторан» (№8 2006 г.) предложил даже нанимателям диагностировать лояльность персонала через выявление таких составляющих:

- идентификация и взаимное доверие сотрудника и организации;

- готовность соблюдать нормы и правила организации;

- эмоциональная расположенность к организации».

Однако какие конкретные замеры помогут точно диагностировать лояльность, остается совершенно неясным. По мнению аналитиков, в этом плане некоторый полезный опыт наработан мировым гигантом фаст-фуда - компанией «Макдоналдс». Там лояльность начинают воспитывать уже на уровне первого собеседования, не противопоставляя корпоративное «мы» отдельной личности. «Мы» – этого гордого звания «мы» надо еще добиться, его надо заслужить. Как? Да просто хорошей работой. Больше ничего не нужно. Здесь выработана такая хитроумная система поощрений и воспитания корпоративного духа и мышления, которая до сих пор не была превзойдена ни одной другой ресторанной компанией.

Эта компания лучше прочих справляется с проблемой набора нового персонала под расширение бизнеса. В этих целях она активно пользуется супер-современными пиаровскими технологиями. По словам менеджера Макдоналдса по национальному маркетингу Андрея Любезнова, недавно в руководство компании решило внести радикальные изменения в свои сложившиеся коммуникации с рынком труда. Прежняя коммуникация была признана уже недостаточной. Она была «достаточно скучна и однообразна, что вообще характерно для этой отрасли: во всех объявлениях упоминаются зарплата, бесплатные обеды, гибкое расписание, отпуска. Все это так, но такая подача не вызывает энтузиазма у целевой аудитории, которая на 80% состоит из студентов», — говорит Любезнов. Для притока новых добросовестных сотрудников в Макдоналдсе решили изменить имидж и работодателя, и работника. В ходе рассчитанной на три ближайших года кампании Макдоналдс планирует доказать целевой аудитории, что работа у них дает возможность приобрести новые навыки, новых друзей и просто хорошо проводить время. «Мы перешли от плакатов с улыбающимися лицами в стиле остальной рекламной продукции к коммуникации, которая стилистически и визуально другая – ближе к целевой аудитории», - говорят в компании. - Соответственно, каналы коммуникации подбирались из тех же соображений: помимо телевидения компания собирается активно задействовать интернет.

«Что такое работа в McDonald's? Железный конь за полтора месяца! С нас – гибкий график, будет когда колесить по городу” — таким обещанием компания с 2007 г. привлекает на работу сотрудников. Другой ролик обещает возможность обновить гардероб и сулит вечеринки, на которых можно появляться в обновках. Новая рекламная программа компании наверняка привлечет незанятую молодежь на работу. Посетив обновленную первую страницу сайта компании, также можно узнать: чтобы купить ту или иную вещь, нужно проработать в “Макдоналдсе” от трех часов (футбольный мяч) до шести недель (компьютер).

«Макдоналдс» испытывает меньше трудностей с удержанием старого и набором нового персонала, чем остальные игроки на рынке, еще и потому, что придерживается твердых этических правил: не обещать нанимающемуся работнику больше, чем реально может предоставить компания, а все взятые на себя обязательства неукоснительно соблюдать. Во многих остальных ресторанных и фаст-фудовских предприятий наблюдается прямо противоположная картина: вместо обещанного гибкого графика приказом администрации сотрудника переводят на фиксированные часы работы, вместо условленной зарплаты платят другую, меньшую. Или вдруг посылают на «точку», до которой долго и неудобно добираться. Процедуры цивилизованного разрешения внутри-корпоративных конфликтов не отработаны. Как правило, любая тяжба рядового сотрудника с руководством предприятия или компании заведомо бесперспективна, а судебные иски в адрес недобросовестного работодателя в виду всем известных пороков отечественной Фемиды бессмысленны.

Разумеется, описанные проблемные ситуации имеют свое разрешение. Серьезным рычагом воздействия на процессы, происходящие на таком «клиенто- ориентированным» рынке как общепит, служит общественное мнение. А его самым главным институтом являются рейтинги предприятий общепита, которые аккумулируют в себе оценки их деятельности, выставленные потребителями. На Западе они уже давно получили признание. Старейший из ресторанных путеводителей Европы - это «Красный гид», более известный как гид Мишлен. В 2005 г. вышел его отдельный справочник по Нью-Йорку. Вот уже свыше двухсот лет (свой первый путеводитель братья Эдуар и Андре Мишлен издали в 1900 году во Франции) этот справочник представляет самый авторитетный материал, по которому потребитель ориентируется в качестве и стоимости услуг рестораторов. Мишлен выпускается на многих языках, но на русском его пока нет. Не менее авторитетный гид- справочник GaultMillau («Гомийо»), основанный в 70-е годы 20 в. Анри Го и Кристиан Мийо. В этом гиде лучшим заведениям, оцененным по 20-балльной системе, присуждаются «колпаки» (максимум - четыре). Оценку кухни дополняют комментарии об атмосфере и прочих особенностях ресторана. Также «Гомийо» постоянно выбирает шеф-повара года.

Есть и гастрономический гид Zagat, который выпускается с конца 70-х лет прошлого века и предоставляет информацию о ресторанах Европы, Америки и Азии. Zagat полностью составлен на основе оценок самих посетителей заведений. Принцип оценки заведений прост: после посещения ресторана клиент по четырехбалльной (0-1-2-3) системе оценивает кухню, интерьер и обслуживание, высказывает свои впечатления. Оценки суммируются, и выводится среднеарифметическая оценка (от 0 до 30) за каждую категорию. В США ресторанный гид Zagat – бестселлер.
Рейтинговые оценки, которые выставляются этими коллективами, апелляции не подлежат. Они действительно беспристрастны и объективны. Наши рейтинги, которые мелькают в прессе, доверия не вызывают: слишком хорошо известна нашему потребителю практика проплаченного распределения рейтинговых, конкурсных мест. Есть, впрочем, одно исключение. С 1996 г. в Москве работает информационно-аналитическое агентство «Ресторанный Рейтинг», имеющее свой товарный знак и запатентованную методику. «Ресторанный Рейтинг» предоставляет своим клиентам ряд услуг: информацию о ресторанах, заказ мест, организацию банкетов и праздников. Компания регулярно проводит и опросы клиентов, тщательно фиксируя впечатления и мнения (как положительные, так и отрицательные) посетителей ресторанов. Уникальный ресторанный рейтинг, представляемый компанией, основан на ежедневных опросах, анкетах, которые рассылаются постоянным клиентам и результатах голосованиях on-line на сайте компании. Перспективность выбранного направления была в очередной раз подтверждена в 2006 году – данные о ресторанах Москвы опубликованы всемирно известным мировым рейтинговым агентством «ZAGAT» в ежегодном обозрении «Zagat Survey. Europe’s top restaurants». На сегодня агентство «Ресторанный Рейтинг» собрало обширную базу данных о ресторанном рынке Москвы и крупнейших городов России, Восточной и Западной Европы, США и Канады. Ежемесячно в компанию обращаются более 30 000 человек. Ежегодный прирост клиентов компании составляет около 20%, компания является лидером на рынке информационно-аналитических услуг. Очевидно, что именно таким образом организованная работа способна, в конце концов, переломить недоверие отечественного потребителя к каталогизации информации о рынке и ранжированию его субъектов. Однако до окончательной победы этого института общественного контроля еще далеко.

Определенный ресурс влияния на рынок потребительский услуг имеется и у средств массовой коммуникации, которые ведут мониторинг рынка ресторанов, знакомят аудиторию с новыми проектами и событиями в этой сфере. Однако одна половина таких печатных органов адресована профессионалам (Например, «Ресторанные ведомости», «Мое дело. Ресторан»), другая половина - элитному слою потребителей. Например, уже больше четырех лет издаются глянцевая газета «На Рублевке», а также предназначенные сугубо для ново- русской аудитории журналы Boom, Private Banking, Where и другие. Изданий, которые специализировались бы на аналитике и были бы ориентированы на предоставление актуальной и объективной информации, экспертных мнений, интересных для массового потребителя, нет. Возможно, отчасти восполнить этот пробел удастся с помощью новой специализированной радиостанции, о создании которой объявила коммуникационная компания «Альтер-Медиа». Предполагается, что радиостанция будет рассказывать о ресторанах, кафе, корпоративных столовых столичных бизнес-центров. Предположительная аудитория радиостанции, которая будет работать через Интернет, составит около 50 тыс. человек.. Однако этот проект пока только отрабатывается.

Упорядочению внутри- корпоративных отношений и разработке четкого морально- этического кодекса бизнеса могли бы способствовать профессиональные ассоциации. В 2003 г. была образована «Федерация отельеров и рестораторов». Своими задачами она провозгласила: организацию работы объединения в интересах процветания бизнеса своих членов; формирование идеологии развития индустрии питания и гостеприимства России; представление и защиту интересов индустрии питания и гостеприимства во властных и государственных структурах; формирование и реализацию политики в области образования и развития профессиональных кадров - их подготовки, повышения квалификации, сертификации; участие в создании цивилизованной отраслевой инфраструктуры. Задачи, безусловно, нужные и благородные. Существует и «Гильдия шеф- поваров», нацеленная на развитие лучших традиций отечественной кулинарии. Однако общественный вес этих организаций невелик, а функции в основном развернуты в сторону интересов организаторов отрасли, а не потребителя. Что касается последнего, то он находится только на пороге сознания своих интересов. Требуется длительная и кропотливая работа всех информационно- аналитических служб, средств массовой информации для того, чтобы соотношение сил и интересов на рынке определялось потребностями и выгодами граждан, а практика бизнеса направлялась бы не только сугубо экономическими мотивами, но и этическими принципами.

