

The hospitality sector is the UK's fourth largest employer, having grown quicker than any other sector since the 2008

recession1.

RECENT FINANCIAL FIGURES SHOW THAT THE TOTAL TURNOVER OF HOSPITALITY BUSINESSES REACHED **£98 BILLION** IN 2017 AND THIS IS PREDICTED TO INCREASE TO £100 BILLION BY THE FND OF 2018

While the sector is booming, it's still one of the most challenging times for businesses, with an ongoing skills shortage anticipated to heighten due to Brexit – a turbulent economic and environmental climate, and growing pressure from discerning consumers. To stand out from the crowd, hospitality businesses are implementing effective, innovative and creative ways to continually improve and develop.

Many would argue that the back of house operation is the backbone of all hospitality establishments and for a business to succeed, it needs to be operating as efficiently as

possible. This is where the phrase 'a well-oiled machine' springs to mind.

Using research we've conducted to identify the main productivity challenges and barriers in kitchens today, this report has been created to provide inspiration and advice for businesses that are striving to 'filter out' previously inefficient practices.

With tips from industry

experts and solutions to common challenges, we hope to support you in creating the collaborative kitchens of the future.

YOUR PATHWAY TO A MORE EFFICIENT KITCHEN

It's the golden age for eating out in Britain. Never before has such high-quality food and choice of cuisines been widely available, yet this is putting pressure on kitchen staff to consistently produce excellent food, often in very short spaces of time and at competitive prices.

Being super-efficient and finding ways to save time and money in the kitchen is more pressing than ever. It may sound dramatic but a kitchen that doesn't operate as effectively as possible can impact on all areas of the business and the sector as a whole.

But what exactly causes inefficiencies?

THE TOP THREE MEASURES HOSPITALITY PROFESSIONALS SAY WOULD MAKE THEIR KITCHEN MORE PRACTICAL AND EFFICIENT ARE:

RELIABLE EQUIPMENT

MORE SPACE

EASY TO CLEAN EQUIPMENT

THE HUMAN ELEMENT

HALF OF HOSPITALITY
PROFESSIONALS
CONSIDER THEMSELVES
TO BE TIME POOR
WHEN COMPLETING
EVERYDAY TASKS IN
THE KITCHEN⁴

OF HOSPITALITY WORKERS FEEL STRESSED IN THE KITCHEN

THE HUMAN ELEMENT

We all know that kitchens have a tendency to get a little pressured, but there are a number of steps hospitality businesses are taking to eliminate any unnecessary inefficiencies. These include:

WORK LIFE BALANCE

This is particularly important for millennials – 34% care more about a work life balance than career advancement⁵ – so finding ways for staff to have downtime and valuable time away from the kitchen is essential.

TRAINING

Don't underestimate the merit of training. Well-trained staff will feel more valued, have greater productivity and result in higher retention levels. If you develop employees' skills they're more likely to discover time-saving methods and bring creativity to food prep.

THE RIGHT EQUIPMENT

Invest in equipment which ensures the longevity of machines and minimises breakdowns.

Happy and healthy staff, who are able to work to their best ability, will put a business ahead of its competitors when it comes to attracting team members and dispelling the negative perceptions of what it's like to work in a kitchen. Ultimately, only by doing this can we help to make a dent in the staff shortage which is affecting the whole sector.

worry about consistency of their food offering.
The key factors contributing to this are cited as:

EQUIPMENT NOT WORKING EFFICIENTLY

LACK OF TIME

5 8 9

BRITA

THE HUMAN ELEMENT

THE EXPERT'S VIEW:

ADVICE FROM A TRAINING EXPERT

"It's no secret that hospitality businesses are facing the challenge of low staff retention, and this is having a significant impact on food quality and consistency. The less people in a kitchen, the more shortcuts are used to get through the workload.

"To tackle this, operators apprenticeship need to install a culture of training across their business. Whether that's are trained in how your having a mentor programme run by senior team members or working with a training provider to put a more formal system in place. A clear development

plan will result in higher skill levels and raised confidence, which will ultimately mean you will get more out of employees.

"A number of businesses also work with kitchen agency staff, which can result in an inconsistent service. By investing this money in training instead, such as an programme, you'll have team members who kitchen operates and will see staff retention rates improve in fact, 80% of employers

state that

having an apprentice has increased their retention7. While we'd all like more hours in the day, through training programmes operators can teach their staff how to make the best use of the time they do have, ultimately helping kitchens to run as efficiently as possible."

Paul Mannering, Principal of the HIT Training Chef Academy

DID YOU KNOW?

Using a mains-fed water filter to protect a combi-oven will also help to provide a consistent food offer by reducing particles, metals, minerals and chlorine that have an unfavourable impact on the taste, appearance and aroma of water that's used in cooking.

EQUIPMENT: THE KITCHEN'S FOUNDATION

As the age-old saying goes, 'a workman is only as good as his tools', and while those who work in the back of house area – chefs in particular – bring their flair, creativity and passion to the kitchen, it's fair to say that their job cannot be completed without the use of equipment. Yet, according to our research...

EQUIPMENT: THE KITCHEN'S FOUNDATION

You don't purchase a new piece of equipment thinking it's going to break down, so what can hospitality professionals do to limit the chances of this happening? There are the more obvious elements, such as investing in high-quality equipment which is the right size for a kitchen, but there are also fundamental considerations which often get overlooked or are only thought of once a machine breaks down. These include:

ENSURING THE CAPABILITY OF THE EQUIPMENT MATCHES DEMAND

A common mistake is purchasing a machine which meets the needs of a normal shift, as opposed to the maximum capacity an operator may do.

IMPLEMENTING A ROUTINE CLEANING AND MAINTENANCE SCHEDULE

So machines are constantly operating at their optimal capacity.

INVESTING IN PREVENTATIVE MAINTENANCE SOLUTIONS

Such as a water filtration system on combi-ovens and steamers to prevent the build-up of limescale, which can be detrimental to the efficiency of equipment and increase the likelihood of breakdowns.

WHEN KITCHEN EQUIPMENT BREAKS DOWN IT'S OFTEN CONSIDERED IN ISOLATION BUT WITH:

1/3

12%

OF HOSPITALITY PROFESSIONALS HAVING TO DEAL WITH BETWEEN

EQUIPMENT BREAKDOWNS

.... EACH YEAR⁹.....

THE IMPLICATIONS OF THIS START TO ADD UP

EQUIPMENT: THE KITCHEN'S FOUNDATION

Not only does this impact on productivity, consistency and the bottom line, our research shows:

G 2 O O O OF HOSPITALITY PROFESSIONALS FEEL THEY'VE HAD TO SPEND ADDITIONAL COSTS ON UNEXPECTED EQUIPMENT REPAIRS¹⁰

FOR

2 4 0

OF BUSINESSES,
DOWNTIME ON
EQUIPMENT
EQUATES TO
UP TO A 10%
LOSS OF SALES
ON A MONTHLY
BASIS¹⁰

ONE IN FIVE HOSPITALITY BUSINESSES EXPERIENCE UP TO A

200

LOSS IN SALES PER MONTH DUE TO EQUIPMENT BREAKDOWNS¹⁰

For hospitality businesses, which are already operating on tight budgets, the key to minimising the likelihood of these unexpected costs is preventative maintenance. With a high proportion of equipment breakdowns related to limescale, using a water filter on key pieces of equipment, such as the

combi-oven, is one of the most effective ways to stop this. Yet there is a common misconception that once a water filter is installed, that's the job done, and many operators forget to exchange their filters on a regular basis. Filter exchanges are required to keep performance optimal and continue to reduce downtime.

OVER HALF
(59%)
OF HOSPITALITY
BUSINESSES CURRENTLY
USE A CHEMICAL SOLUTION
TO TREAT THEIR WATER

90%
CLAIM THEY ARE
STILL DEALING WITH
AT LEAST ONE
BREAKDOWN A YEAR

WHILE OVER HALF

(55%)

ARE SPENDING
BETWEEN THREE
AND EIGHT HOURS
A MONTH ON
EQUIPMENT
ISSUES¹⁰

ARE YOU ONE OF THE 55% OF HOSPITALITY PROFESSIONALS WHO WOULD PREFER A SUPPLIER TO HANDLE KITCHEN EQUIPMENT SERVICING?

To ensure machines are working to full efficiency, always ask your suppliers about the maintenance assistance they provide.

From filter exchanges to routine equipment checks, these additional services could help save you time and money.

EQUIPMENT: THE KITCHEN'S FOUNDATION

THE EXPERT'S VIEW: ADVICE FROM A

LEADING CHEF

"If an oven, fridge, freezer or piece of warewashing equipment stops working, it's a chef's worst nightmare. The impact of kitchen equipment breakdowns extends beyond simply the loss of earnings and repair costs, they can also severely impact workloads and cause high-levels of unnecessary stress.

"I try to run a kitchen like a formula one pitstop. To streamline service and create an efficient kitchen, chefs should be able to access everything they need in no more than a few steps. If a chef has to rummage through a pile of stainless steel just to reach a spoon, then the kitchen is not running efficiently. It's the little things that really make a difference, saving ten seconds on every job can have a huge cumulative impact."

Hayden Groves, **Executive Chef at BaxterStorey**

Overall, the UK hospitality industry is set to grow by 1.5% this year, yet consumer spending on eating out has fallen¹¹ – this is largely due to limited wage growth. As such, well-managed, customer-centric and creative businesses will stand out in the crowded marketplace.

We're lucky enough to work in such a vibrant sector where no two busineses are the same, so it's all about finding the most efficient processes and kitchen solutions which work best for the individual establishment, its staff and customer base.

There are some key steps operators can take to ensure their kitchen is running at its best, such as investing in staff training, running routine preventative maintenance and helping employees to have a work life balance.

At BRITA Professional, our aim is to support businesses in their pursuit of optimum kitchen efficiency. Whether that's through providing preventative maintenance advice and technology in the form of our market-leading water filters and dispensers, offering the tools to provide a consistent food offer, or providing insights into best practice via reports such as this. While it's a challenging time in the sector, it's also an exciting one and we can't wait to see what innovations hospitality businesses continue to implement to **create the ultimate collaborative kitchen.**

If you would like to gain more advice on finding the right water filtration solution to support your kitchen efficiency, please contact a BRITA Professional expert at www.brita.co.uk/filter-contact or call 0844 742 4940

COMING SOON

LIFE IS BETTER FILTERED:
THE COLLABORATIVE
KITCHEN PODCAST

Want to hear more tips and advice from industry experts on ways to improve kitchen efficiency and solutions to the common productivity barriers? Look out for our Life Is Better Filtered podcast series coming soon....

