[image: image1.png]Opratusatop R ABTOPCKWiA CEeMuHap

event ANEKCESl KUNCNIOBA 4 vioHn
2013 ropa

m a k e

RESTTEAN 1 g {4 MOBAPA H.HOBroPoR

RERLTAN
0Odyuaem.OyeHuBaem.Bocnumbibaem.


Семинар для руководителей предприятий общественного питания.

Повара. Обучаем. Оцениваем. Воспитываем.

Приглашаем Руководителей предприятий общественного питания на авторский семинар, лучшего в сфере общественного питания России консультанта  – практика Алексея Кислова. 

Материал, который представит экспертом, насыщен практическими примерами и готовыми инструкциями по применению, которые подойдут для работы с поварами предприятий разного формата: рестораны, кафе, столовые  в нашем регионе. Кроме того Вы получите ответы на актуальные для Вас вопросы: профессионал-практик поможет найти решение для сложных ситуаций связанных с подбором и мотивацией поваров в вашем заведении.

Дата: 5 июня 2012 года.

Место: Marins Park Hotel, конференц-залы 2 этажа, Н.Новгород, ул. Советская, д.12.

Время: 15:30 – 18:30  (регистрация участников: 15.00 - 15.30)

Организатор: Компания EVENT MAKE  www.eventmake.ru. 
Семинар проходит в рамках V Ежегодного Бизнес-форума «Наше дело – отраслевое питание 2013».

	
[image: image2.png]


	АЛЕКСЕЙ КИСЛОВ, г.Москва. 

Генеральный директор и тренер – консультант международного уровня в Сфере общественного питания компании Restteam. Персонально участвовал в подготовке более чем 10000 сотрудников ресторанов и кафе. Работал в России с такими федеральными Компаниями, как Сеть кофеен «Шоколадница», сеть трактиров «Ёлки Палки», «Алендвик», Holiday Inn, Marriott, столичные сети  ILoveCafe и «Этаж», с ресторанами, кафе, столовыми в регионах России (Казань, Калининград, Мурманск, Ростов-на-Дону, Новосибирск, Норильск, Екатеринбург и т.д.). Консультирует за рубежом, среди клиентов: Lage Ko (Рига, Латвия), Суши Я (Киев, Украина), и др.


Содержательный план семинара:

1. Обучение поваров

Вы обучаете своих поваров? Это системная работа? Вы боитесь вкладывать деньги в их обучение, потому что не хотите готовить кадры для ваших конкурентов? Да, очень обидно, если вы обучили и подготовили классного повара, а он уйдёт от вас. А если вы его не обучили, и он не уйдёт? Сколько он может принести вам убытков?

• План обучения. Как составить и как использовать.

• Наставничество. Менеджер кухни – су-шеф – команда.

• Система контроля знаний. Аттестация.

• Кросс-тренинг. Повышение уровня профессионализма сотрудников.

2. Оценка работы поваров

Оцениваете ли вы своих поваров? Их уровень мастерства, выполнение ими стандартов, соблюдение санитарных норм? Если да, тот как вы это делаете? С постановками целей по конкретным слабым местам в работе? Хотелось бы, чтобы Вы, как руководители, не забывали: Ваши сотрудники ждут от Вас не только корректировки их деятельности, но и признания достижений.

• Оценка работа сотрудника.

• План развития индивидуальных достижений.

• Какие принимать решения на основе проведённой оценки?

3. Позитивное управление персоналом

Позитивная политика управления персоналом кухни – уже давно перестало быть роскошью и вошло в разряд критической необходимости.

• Смертные и обычные грехи сотрудников.

• Скажи штрафам «нет»! Как добиться дисциплины в ресторане.

• Здоровая атмосфера на работе – как создать и поддерживать?

• Возможности компании – горизонтальный и вертикальный рост поваров.
Стоимость участия: 3800 руб. (НДС не облагается) В стоимость включены: кофе-брейк, персональный сертификат об участии, раздаточный материал. 

Скидка: при участии 2-х и более представителей — стоимость участия каждого составит 3500 руб.

Внимание! При оплате в день мероприятия стоимость участия 4500 руб. и скидки не действуют.
Условия оплаты – 100 % предоплата до 29 мая. Бронирование мест осуществляется на основе подписанного договора и оплаченного счета за участие (форма договора предоставляется организатором по вашему запросу).
По вопросам бронирования мест, групповых скидок и за дополнительной информацией обращайтесь:

Тел. +7 920-253-95-73, Факс (831)  295-59-59, e-mail: info@eventmake.ru 

Заявка на участие в семинаре «Повара.Обучаем.Оцениваем.Воспитываем».

4 июня 2013г. Н.Новгород

Компания (юридическое название) ________________________________________________________________

(название ресторана/кафе/столовой)  _____________________________________________________________

просит зарегистрировать участников:

	№
	Ф.И.О. (полностью)
	Должность

	1.
	
	

	2.
	
	

	3. 
	
	

	Контактный телефон:
	Факс:
	Е-mail:


Стоимость участия: 1 человек от заведения –   3800 руб./за участника, 2 и более  человек от заведения – 3800 руб./за участника.
Форма оплаты: – безналичный расчет, 100% предоплата до 29.05.13 . Суммы НДС не облагаются.
Реквизиты организации для оформления счета и отчетных документов:

Наименование юр. лица  

_____________________________________________________________________________________________________

В лице (ФИО, должность) _____________________________________________________________________________________________________

действующего на основании ____________________________________________________________________________

ИНН___________________________________________КПП__________________________________________________

Юридический адрес ____________________________________________________________________________________________________

Почтовый адрес _____________________________________________________________________________________________________

Расч. счет: ___________________________________________________________________________________________

В Банке:  _____________________________________________________________________________________________

Кор.счет: _______________________________________________________ БИК _________________________________

Подпись руководителя ______________/________________________/

Телефон/факс: _____________________________________________                                     МП

Организатор: Компания EVENT MAKE
Заявки принимаются по тел./факсу: (831)  295-59-59, и по e-mail: info@eventmake.ru
Вы можете самостоятельно зарегистрироваться на сайте  www.eventmake.ru  

PAGE  

