

Beata Bilska
Hanna Górską-Warsewicz
Beata Sawicka
Agnieszka Tul-Krzyszczuk

NOWA
PODSTAWA
PROGRAMOWA

Podręcznik

Organizacja produkcji gastronomicznej

rea

technik żywienia i usług gastronomicznych

kwalifikacja T.15.2

Kształćmy zawodowo!

Wydawnictwa Szkolne i Pedagogiczne polecają publikacje do nauki zawodów: **technik żywienia i usług gastronomicznych, kucharz, technik technologii żywności, cukiernik, kelner** przygotowane zgodnie z **NOWĄ PODSTAWĄ PROGRAMOWĄ**.

Podręczniki

Kwalifikacja T.6.
Technologia gastronomiczna z towaroznawstwem. Gastronomia. Tom II. Część 2 (REA)

Kwalifikacja T.15
Zasady żywienia. Część 1 (REA)

Kwalifikacja T.15.
Zasady żywienia. Część 2 (REA)

Kwalifikacja T.15
Organizacja produkcji gastronomicznej (REA)

Kwalifikacja T.15
Usługi gastronomiczne (REA)

Kwalifikacja T.10
Usługi kelnerskie (REA)

Repetytoria i testy egzaminacyjne

Kwalifikacja T.6
Repetytorium i testy egzaminacyjne. Kucharz. Technik żywienia i usług gastronomicznych

Kwalifikacja T.9
Repetytorium i testy egzaminacyjne. Egzamin zawodowy. Kelner

Kwalifikacja T.15
Testy i zadania praktyczne. Egzamin zawodowy. Technik żywienia i usług gastronomicznych

Kwalifikacja T.4
Testy i zadania praktyczne. Egzamin zawodowy. Technik technologii żywności. Cukiernik

Kwalifikacja T.6
Pracownia gastronomiczna. Kucharz. Technik żywienia i usług gastronomicznych

Kwalifikacja T.15
Pracownia organizacji żywienia. Technik żywienia i usług gastronomicznych

Kwalifikacja T.15
Pracownia obsługi klientów. Technik żywienia i usług gastronomicznych

Publikacje do praktycznej nauki zawodu

Zeszyty ćwiczeń

Kwalifikacja T.6.
Procesy technologiczne w gastronomii. Zeszyt ćwiczeń. Część 2 (REA)

Kwalifikacja T.15.
Obsługa klientów w gastronomii. Zeszyt ćwiczeń (REA)

Kwalifikacja T.10
Organizowanie usług kelnerskich. Zeszyt ćwiczeń (REA)

Te i inne publikacje do nauki zawodów: technik żywienia i usług gastronomicznych, kucharz, technik technologii żywności, cukiernik, kelner (kwalifikacje T.6, T.15, T.4, T.9) można obejrzeć i kupić pod adresem **sklep.wsip.pl**

WYDAWNICTWA
SZKOLNE
i PEDAGOGICZNE

wsip.pl | infolinia: 801 220 555

Szanowni Państwo,

z przyjemnością przedstawiamy Państwu fragmenty **nowego podręcznika, spełniającego wszystkie wymagania nowej podstawy programowej** kształcenia zawodowego. Jest to publikacja gwarantująca skuteczne przygotowanie do egzaminów potwierdzających kwalifikacje w zawodzie, napisana językiem zrozumiałym dla ucznia i wzbogacona o atrakcyjny materiał ilustracyjny. Prawdziwa nowość, warta Państwa uwagi.

1 września 2012 roku Ministerstwo Edukacji Narodowej rozpoczęło reformę szkolnictwa zawodowego, która wprowadziła nową klasyfikację zawodów oraz ich podział na kwalifikacje. Dla wszystkich wyodrębnionych zawodów przygotowano nowe podstawy programowe. Zmieniła się także formuła egzaminu zawodowego – wprowadzono egzamin potwierdzający kwalifikacje w zawodzie. Uczniowie, kończący naukę w zasadniczej szkole zawodowej i technikum oraz słuchacze szkół policealnych, po zdaniu egzaminów pisemnego i praktycznego otrzymują dyplom potwierdzający kwalifikacje w zawodzie.

Aby umożliwić Państwu zapoznanie się z naszym podręcznikiem, prezentujemy wykaz zawartych w nim treści oraz fragmenty wybranych rozdziałów.

Wierzmy, że przygotowana przez nas oferta umożliwi Państwu efektywną pracę oraz pomoże w skutecznym przygotowaniu uczniów i słuchaczy do egzaminu – zarówno w części pisemnej, jak i praktycznej.

Zapraszamy do korzystania z naszego podręcznika.

Z nami warto się uczyć!

Artur Dzigalski
Szef Zespołu Szkolnictwa Zawodowego
Wydawnictwa Szkolne i Pedagogiczne

WSiP – skuteczne przygotowanie do egzaminów potwierdzających kwalifikacje w zawodzie

Publikacje:

- zgodne z **nową podstawą programową**
- z aprobatą **MEN**
- opracowane w podziale na **kwalifikacje**
- napisane przez **specjalistów i nauczycieli praktyków**
- z dużą liczbą **ćwiczeń, przykładów praktycznych, tabel i schematów**
- z wyróżnieniem **najważniejszych treści**, rysunkami i ilustracjami ułatwiającymi zapamiętywanie

Beata Bilka
Hanna Górska-Warsewicz
Beata Sawicka
Agnieszka Tul-Krzyszczuk

Organizacja produkcji gastronomicznej

Podręcznik

rea

technik żywienia i usług gastronomicznych

kwalifikacja T.15.2

© Copyright by Wydawnictwa Szkolne i Pedagogiczne sp. z o.o.

Warszawa 2014

Wydanie pierwsze

ISBN 978-83-02-15038-8

Opracowanie merytoryczne i redakcyjne: **Stanisław Grzybek** (redaktor koordynator)

Konsultacje: **Alicja Drażba**

Redakcja językowa: **Piotr Uba, Anna Rossa**

Projekt graficzny okładki: **Dominik Krajewski**

Fotoedycja: **Agata Bażyńska**

Redakcja techniczna: **Elżbieta Walczak**

Skład i łamanie: **WMCsc**

Źródła zdjęć

Okładka: (kucharze) Minerva Studio/Shutterstock.com

Wydawnictwa Szkolne i Pedagogiczne spółka z ograniczoną odpowiedzialnością

00-807 Warszawa, Aleje Jerozolimskie 96

Tel. 22 576 25 00

Infolinia: 801 220 555

www.wsjp.pl

Publikacja, którą nabyłeś, jest dziełem twórcy i wydawcy. Prosimy, abyś przestrzegał praw, jakie im przysługują. Jej zawartość możesz udostępnić nieodpłatnie osobom bliskim lub osobiście znanym. Ale nie publikuj jej w internecie.

Jeśli cytujesz jej fragmenty, nie zmieniaj ich treści i koniecznie zaznacz, czyje to dzieło. A kopiując jej część, rób to jedynie na użytek osobisty.

Szanujemy cudzą własność i prawo.

Więcej na www.legalnakultura.pl

Polska Izba Książki

Spis treści

BB – Beata Biłska

HGW – Hanna Górską-Warsewicz

BS – Beata Sawicka

ATK – Agnieszka Tul-Krzyszczuk

Wstęp	5
Rozdział 1. Planowanie produkcji potraw i napojów (BB) ...	7
1.1. Czynniki wpływające na planowanie produkcji potraw i napojów ..	8
1.2. Zasady planowania produkcji potraw i napojów	10
1.3. Etapy planowania produkcji	12
1.4. Schematy blokowe produkcji potraw, napojów, posiłków	19
1.5. Planowanie produkcji potraw i napojów dla różnych grup konsumentów	25
1.6. Planowanie produkcji potraw i napojów dla różnych rodzajów usług	30
Rozdział 2. Organizacja produkcji potraw i napojów	37
2.1. Dobór surowców i półproduktów do produkcji gastronomicznej (ATK)	38
2.2. Metody i techniki produkcji potraw i napojów (ATK)	49
2.3. Pracownicy zakładu gastronomicznego	68
2.3.1. Struktura organizacyjna zakładu gastronomicznego. Stanowiska pracy (BS)	68
2.3.2. Analiza i nadzór kierownictwa nad procesami produkcji gastronomicznej (ATK)	73
2.3.3. Zakres obowiązków i czynności kucharzy w procesie produkcji potraw i napojów (ATK)	77
2.3.4. Harmonogramy przydziału czynności poszczególnym pracownikom (ATK)	90
Rozdział 3. Kontrola produkcji potraw i napojów	97
3.1. Jakość potraw i napojów (BB)	98
3.2. Systemy zapewnienia jakości i bezpieczeństwa zdrowotnego (BB)	100
3.2.1. Dobra Praktyka Higieniczna i Dobra Praktyka Produkcyjna	100
3.2.2. Analiza Zagrożeń i Krytyczny Punkt Kontroli	104
3.3. Procedury postępowania z odpadami pokonsumpcyjnymi w zakładzie gastronomicznym (BB)	115

3.4. Ocena jakości potraw i napojów (BS)	118
3.4.1. Zasady oceny organoleptycznej	118
3.4.2. Ocena potraw i napojów pod względem jakościowym i ilościowym	126
3.5. Próbkki kontrolne żywności (BB)	129
3.6. Przyrządy kontrolno-pomiarowe (BB)	131
Rozdział 4. Receptury i karty menu	141
4.1. Receptury na potrawy i napoje	142
4.1.1. Zasady opracowywania receptur na potrawy i napoje (BB)	142
4.1.2. Zastosowanie nowych receptur na potrawy i napoje (ATK)	144
4.2. Karty menu (BS)	155
4.2.1. Pojęcie i rodzaje kart menu	155
4.2.2. Zasady tworzenia kart menu	168
4.2.3. Rodzaje i formy menu oraz zasady jego układania	175
5. Kalkulacja cen potraw i napojów w gastronomii (HGW)	183
5.1. Koszty i przychody w gastronomii	184
5.1.1. Ogólna charakterystyka kosztów zakładu gastronomicznego	184
5.1.2. Przychody z działalności gastronomicznej	187
5.2. Ceny i marża w gastronomii	190
5.2.1. Ceny w gastronomii	190
5.2.2. Marża w gastronomii	193
5.3. Kalkulacja cen w gastronomii	196
5.3.1. Zasady kalkulacji cen w gastronomii	196
5.3.2. Food cost	198
5.3.3. Kalkulacja cen w sieci żywienia otwartego	203
5.3.4. Kalkulacja cen w sieci żywienia zamkniętego	207
Literatura	211

Wstęp

Oddajemy w ręce Czytelników podręcznik przekazujący podstawową wiedzę z zakresu organizacji produkcji gastronomicznej. Publikację przygotowano zgodnie z podstawą programową kształcenia w zawodzie **technik żywienia i usług gastronomicznych** oraz *Rozporządzeniem Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie podstawy programowej kształcenia w zawodach* (DzU z 17.02.2012 r. poz. 184).

W podręczniku w przejrzysty sposób omówiono planowanie produkcji potraw i napojów. Poświęcono wiele uwagi czynnikom determinującym sposób planowania produkcji, zasadom i etapom planowania, wyjaśniono schematy blokowe wykorzystywane podczas produkcji potraw, zwrócono uwagę na różnice w planowaniu produkcji potraw i napojów dla różnych grup konsumentów i różnych rodzajów usług. Wskazano również sposoby doboru surowców i półproduktów do produkcji potraw, scharakteryzowano metody i techniki wykorzystywane w produkcji gastronomicznej. Przedstawiono strukturę organizacyjną zakładu gastronomicznego i stanowiska pracy oraz zakresy obowiązków pracowników w procesie produkcji potraw i napojów. Objąsniiono zasady kontroli produkcji potraw i napojów, wynikające z systemu HACCP i innych przepisów prawnych, oraz metody oceny jakości potraw i napojów. Zaprezentowano zasady opracowywania receptur na potrawy i napoje oraz wskazano metody przygotowywania kart menu w zakładach gastronomicznych. Omówiono rodzaje i formy menu w gastronomii oraz zasady jego układania. Przedstawiono sposoby kalkulacji cen potraw i napojów.

Podręcznik ma na celu przekazanie wiadomości niezbędnych do efektywnego organizowania produkcji gastronomicznej. Staranny dobór treści pod względem merytorycznym i metodycznym wzbogacono ilustracjami, schematami, tabelami, rysunkami, co pozwala na szybkie i efektywne przyswajanie wiedzy. Teorię wsparto przykładami, ćwiczeniami oraz zadaniami do wykonania, wskazano na liczne sposoby jej praktycznego zastosowania.

Polecamy tę publikację nie tylko uczniom, też lecz także osobom już zatrudnionym w gastronomii, chcącym uzupełnić swoją wiedzę, oraz studentom szkół wyższych na kierunkach: gastronomia i hotelarstwo, żywienie człowieka i ocena żywności oraz technologia żywności i żywienie człowieka.

Planowanie produkcji potraw i napojów

1.1.

Czynniki wpływające na planowanie produkcji potraw i napojów

Planowanie jest jedną z podstawowych funkcji zarządzania przedsiębiorstwem, którą można zdefiniować jako projektowanie przyszłości, czyli podjęcie decyzji o tym, co robić, jak robić i w jakim czasie, jeszcze przed przystąpieniem do właściwego działania. W proces planowania są zaangażowani pracownicy, którzy mają odpowiednie kwalifikacje i wiedzę (najczęściej kierownicy, dyrektorzy).

Proces planowania składa się z:

- określenia celów;
- analizy bieżącej sytuacji;
- opracowania harmonogramu i planu działania.

Podstawowym celem planowania jest spełnienie wymagań klienta w związku ze złożonym przez niego zamówieniem przy jednoczesnym racjonalnym wykorzystaniu zdolności produkcyjnych i minimalizacji stanu zapasów. Plany produkcyjne określają, jakie wyroby, w jakiej kolejności i w jakich ilościach będą produkowane. Są też podstawą do obliczania zapotrzebowania na surowce. Plan umożliwia sterowanie produkcją.

Aby przedsiębiorstwo mogło zrealizować swoje plany, musi dysponować odpowiednimi zasobami ludzkimi, rzeczowymi i finansowymi.

Na proces planowania w zakładzie gastronomicznym ma wpływ wiele różnorodnych czynników (rys. 1.1).

Rys. 1.1. Czynniki wpływające na planowanie produkcji w zakładzie gastronomicznym

Źródło: opracowanie własne.

Jakość kadry pracowniczej (**czynnik ludzki**) ma duże znaczenie w procesie planowania i przygotowywania produkcji. Od wysoko wykwalifikowanych pracowników można oczekiwać, że będą samodzielnie wykonywać trudne zadania i wykazywać się kreatywnością. W przypadku zatrudniania pracowników początkujących (niedoświadczonych) przygotowanie produkcji powinno być bardziej rozbudowane (np. większa liczba szczegółowych instrukcji) i w większym stopniu kontrolowane przez doświadczonego pracownika. Poziom wiedzy i kwalifikacje pracowników powinny być odpowiednie do charakteru wykonywanych przez nich czynności. Należy pamiętać, że brak kompetencji i umiejętności prowadzenia żywienia zbiorowego może zagrażać zdrowiu i życiu konsumentów.

W trakcie planowania produkcji należy wziąć pod uwagę zasoby rzeczowe (**czynnik materialny**) zakładu. Świadczenie usług żywieniowych wymaga dysponowania:

- budynkiem przystosowanym do świadczenia usług gastronomicznych, mającym:
 - stosowne rozmieszczenie pomieszczeń o niezbędnej powierzchni do prowadzenia procesów produkcyjnych (układ funkcjonalny gwarantujący niekrzyżowanie się czystych dróg technologicznych z drogami brudnymi);
 - niezbędne instalacje (kanalizacyjna, wodna, wentylacyjna);
 - właściwe wykończenie ścian, podłóg, sufitów;
- zapleczem gospodarczym:
 - magazynami o odpowiednich warunkach do przechowywania surowców i zapewniających rozdzielność asortymentową;
 - odpowiednio zorganizowanym działem produkcyjnym z wyodrębnieniem stosownych pomieszczeń (np. przygotowalnia brudne, kuchnia zimna, kuchnia ciepła), aneksów (np. aneks do zmywania naczyń kuchennych, przygotowalnia czysta mięsa), stanowisk roboczych;
 - ekspedycją (rozdzielnia kelnerska lub bufet, zmywalnia naczyń konsumenckich);
- wyposażeniem właściwym do wykonywanych procesów technologicznych (odpowiedni rodzaj urządzeń z uwzględnieniem ich wydajności i odpowiednia ich liczba). W sytuacji gdy zakład ma ograniczenia w zasobach rzeczowych, musi je uwzględnić i rozważyć inną możliwość. Jeśli w zakładzie gastronomicznym nie można wydzielić np.:
 - zmywalni naczyń konsumenckich – można wykorzystać jednorazowe naczynia i sztućce;
 - pomieszczenia do magazynowania i dezynfekcji jaj – można zaplanować zakup jaj już poddanych dezynfekcji (z certyfikatem), które nie muszą być składowane w oddzielnym pomieszczeniu.

Zasoby finansowe (czynnik ekonomiczny) są niezbędne do prowadzenia bieżącej działalności przedsiębiorstwa. Zakład musi dysponować odpowiednimi finansami, aby mógł zapłacić m.in. za surowce, czynsz, dostawę mediów, pracę kadry. Z jednej strony przy ustalaniu ceny należy pamiętać, że musi ona gwarantować zysk, z drugiej zaś musi być akceptowana przez konsumentów, do których są kierowane usługi danego przedsiębiorstwa.

Czynniki organizacyjne omówiono w kolejnych podrozdziałach.

1.2.

Zasady planowania produkcji potraw i napojów

Podczas planowania produkcji w zakładzie gastronomicznym należy pamiętać o kilku podstawowych zasadach.

Za nadrzędną zasadę planowania można przyjąć **zasadę realności**, zgodnie z którą plan musi być możliwy do zrealizowania i oparty na realnych podstawach.

Z **zasady celowości** wynika konieczność sformułowania jasnych celów, zrozumiałych dla wszystkich pracowników danego przedsiębiorstwa.

Planowanie produkcji powinno być realizowane zgodnie z **zasadą gospodarności**, która głosi, że działania wytwórcze i usługowe powinny uwzględniać opłacalność ich realizacji. Podstawą realizacji tej zasady jest sprawna organizacja pozwalająca optymalnie dobrać wszystkie elementy działania: ludzi, narzędzia pracy, surowce i metody, aby osiągnąć wyznaczone cele. Stosowanie tej zasady pozwala na:

- maksymalizację efektów przy założonym poziomie nakładów (rzeczowych, finansowych, ludzkich);
- minimalizację nakładów przy założonym poziomie efektów.

Zasada szczegółowości dotyczy budowy harmonogramu pozwalającego na zminimalizowanie czasu między rozpoczęciem pierwszego zlecenia a zakończeniem ostatniego. W budowie harmonogramów w systemach usługowych istotne jest skoordynowanie czasu napływu klientów ze zdolnością produkcyjną tych systemów. Harmonogram stanowi podstawę wydania zlecenia produkcyjnego i kontrolowania realizacji.

Zasada koncentracji zaleca skupianie się na najważniejszych zadaniach. Polega na przypisywaniu poszczególnym zleceniom określonych wag (istotności). Zleceniom ważniejszym nadaje się wyższy priorytet.

Zasada elastyczności podkreśla konieczność szybkiego i łatwego przystosowywania się do nowych warunków zmieniających się w zależności od

konkretnej sytuacji. Jest rozumiana jako zdolność do wytwarzania różnorodnych produktów dostosowanych do zmieniających się potrzeb konsumentów oraz jako zdolność do przewidywania i szybkiego reagowania na odchylenia w realizacji produkcji.

Zasada koordynacji pozwala na uporządkowanie czynników wytwórczych i zsynchronizowanie (dopasowanie) działań w czasie. W przypadku usług gastronomicznych koordynacja musi występować w zakresie wszystkich etapów produkcji.

Wzajemne powiązanie planowania (wraz z czynnikami i zasadami) oraz realizacji produkcji przedstawiono na rys. 1.2.

Rys. 1.2. Wzajemne powiązanie planowania (wraz z czynnikami i zasadami) oraz realizacji produkcji

Źródło: opracowanie własne.

1.3.

Etapy planowania produkcji

Proces produkcyjny to zbiór operacji, w wyniku których z surowca otrzymuje się gotowy wyrób. W jego skład wchodzi:

- czynności pomocnicze: zakup towaru, dostawa, transport, magazynowanie;
- czynności właściwe, dokonywane bezpośrednio na surowcu; wszystkie czynności, za pomocą których następuje przekształcenie surowców w gotowy produkt, nazywa się **procesem technologicznym**;
- czynności usługowe, tj. mycie i dezynfekcja pomieszczeń oraz wyposażenia, dostarczenie mediów (woda, energia elektryczna), kontrola jakości, usuwanie odpadów.

Podczas planowania produkcji w zakładzie gastronomicznym należy wziąć pod uwagę następujące etapy:

- zaopatrzenie,
- magazynowanie,
- proces technologiczny,
- ekspedycję.

Istotą decyzji w sferze **zaopatrzenia** jest odpowiedź na cztery główne pytania:

- co kupić?;
- ile kupić?;
- gdzie kupić?;
- kiedy kupić?.

Aby udzielić optymalnych odpowiedzi na te pytania, należy określić:

- Asortyment i ilość (obliczyć zapotrzebowanie na wszystkie surowce, półprodukty, produkty niezbędne w procesie technologicznym).
- Źródła zaopatrzenia i wybrać dostawców.
- Termin i wielkość dostaw. Środki niezbędne do produkcji powinny być dostarczane regularnie, z określoną częstotliwością, która nie będzie przyczyniać się do przechowywania nadmiernych ilości surowców. Zbyt długie magazynowanie może negatywnie wpływać na ich jakość. Jednocześnie należy pamiętać, że częste dostawy mogą powodować wzrost kosztów transportu, a zbyt małe zapasy mogą być przyczyną przerw w produkcji.
- Warunki składania zamówień i ich realizacji.
- Finansowe i techniczne warunki zakupu.
- Formy transportu i zasady rozliczania.
- Zasady reklamacji i zwrotów.

Jedną z najważniejszych kwestii jest **wybór dostawcy**. Zakłady gastronomiczne mogą się zaopatrywać bezpośrednio u producentów, w hurtowniach, sklepach detalicznych. Do podstawowych kryteriów wyboru dostawców można

zaliczyć: oferowaną cenę, możliwość jej negocjowania, udzielanie rabatów i upustów cenowych, sposoby i terminy płatności (np. odroczone płatność przelewem). Jedną z najważniejszych cech niezawodności dostaw jest odpowiednia jakość dostarczanych materiałów, która musi być zgodna z ustalonym kontraktem i aktualnym zamówieniem. Kryterium lokalizacji dostawcy zaleca wybór najbliższych źródeł zaopatrzenia, z czym wiążą się: minimalizacja kosztów transportu i dostawy oraz czasu dostawy, zwiększenie bezpieczeństwa ładunku na krótszej trasie, możliwość realizacji elastycznych zamówień. Zamówienia powinny być dostarczone dostawcy z pewnym wyprzedzeniem, dlatego niezbędne są ustalenia w zakresie terminów ich składania i potwierdzania realizacji tych zamówień.

Proces składania i realizowania zamówień składa się z następujących etapów:

- przygotowanie zamówienia przez zamawiającego – opracowanie odpowiedniego dokumentu papierowego (rys. 1.3) lub elektronicznego;
- złożenie zamówienia do dostawcy (obecnie najczęściej przesłanie pocztą elektroniczną, rzadziej tradycyjną).

Nazwa i adres zamawiającego					
Data złożenia zamówienia					
Oczekiwany termin realizacji					
Sposób dostawy		<input type="checkbox"/> Odbiór własny zamawiającego Adres dostawy:	<input type="checkbox"/> Dostarczyć do zamawiającego		
Sposób płatności		<input type="checkbox"/> Gotówka	<input type="checkbox"/> Przelew	<input type="checkbox"/> Przedpłata	<input type="checkbox"/> Zaliczka
Dodatkowe uwagi					
SPECYFIKACJA ZAMAWIANEGO TOWARU					
L.p.	Kod towaru	Nazwa towaru	Symbol j.m.	Ilość	Uwagi
1					
2					
3					
4					
5					
6					
7					

Rys. 1.3. Przykładowy formularz zamówienia

Źródło: opracowanie własne.

Miejscem, w którym przyjmuje się dostawy towarów, dokonuje się ich oceny oraz rozdziela do poszczególnych magazynów, jest przedmagazyn. **Przyjęcie dostaw** środków spożywczych musi być połączone z ocenami:

- ilościową, która polega na sprawdzeniu, czy ilość dostarczonego towaru jest zgodna z zamówieniem (zliczenie lub zważenie);
- jakościową, która obejmuje:
 - kontrolę warunków transportu;
 - ocenę sensoryczną, przeprowadzoną za pomocą wzroku i węchu;
 - sprawdzenie stanu opakowań zbiorczych i jednostkowych;
 - kontrolę dokumentacji.

Podczas kontroli warunków transportu należy sprawdzić:

- sposób przewożenia towarów – zachowanie rozdzielności asortymentowej, tzn. czy żywność nie jest przewożona razem z produktami nieżywnościowymi oraz czy surowce i produkty są transportowane oddzielnie;
- temperaturę środka transportu, która powinna wynosić dla artykułów chłodzonych od 0°C do +4°C, dla mrożonych: poniżej -18°C, dla pozostałej żywności: maksymalnie do 20°C;
- warunki sanitarne samochodu;
- higienę osobistą konwojenta.

Ocenie sensorycznej poddaje się najczęściej nieopakowaną żywność w pojemnikach zwrotnych, np. pieczywo, wyroby cukiernicze, wędliny. Ocena ta polega na sprawdzeniu wyglądu, kontroli zapachu oraz wykluczeniu produktów z widocznymi zanieczyszczeniami, pleśnią, zmienioną barwą itp. Sprawdzenie opakowań polega na ocenie ich stanu (czy są zamknięte i nieuszkodzone), poprawności oznakowań (m.in. nazwa wyrobu, wykaz składników, adres producenta), sprawdzeniu daty minimalnej trwałości lub terminu przydatności do spożycia.

Kontrola dokumentacji obejmuje dokumenty przewozowe w celu stwierdzenia, czy dostarczone surowce, półprodukty i produkty mają odpowiednie specyfikacje jakościowe lub atest.

Każdy zakład powinien mieć:

- specyfikację jakościową dla przyjmowanych artykułów żywnościowych, zawierającą informacje dotyczące wymaganych cech (tab. 1.1);
- instrukcję, w której opisano sposób postępowania podczas przyjmowania dostaw (m.in. elementy podlegające ocenie, postępowanie z towarami w przypadku stwierdzenia niezgodności) oraz wymieniono formularze wymagające wypełnienia (karta oceny przyjmowanych dostaw, karta reklamacji).

Należy pamiętać, że w sytuacji kiedy istnieje jakiegokolwiek podejrzenie dostarczonych surowców o niewłaściwą jakość, to nie mogą zostać przyjęte do zakładu.

Tab. 1.1. Specyfikacja jakościowa dla wybranych artykułów żywnościowych

Artykuł	Wymagania
Warzywa, owoce	zdrowe, wyrosnięte, jędrne, o świeżym wyglądzie, bez oznak utraty jędrności, bez ubytków i uszkodzeń, bez świeżych pęknięć, otarć, uszkodzeń, niezawilgocone, czyste, bez zanieczyszczeń, szkodników ; niedopuszczalne są sztuki z objawami gnicia lub zepsucia
Makaron	jednolita, jasnokremowa barwa, świeży zapach, twarda konsystencja, przełom szklisty, gładka powierzchnia
Mąka	przyjemny swoisty zapach, barwa jednolita, bez smug, bez zanieczyszczeń
Sery podpuszczkowe	skórka gładka, konsystencja elastyczna, zwarta / miękka / plastyczna, barwa jasnożółta, żółta; smak i zapach w zależności od gatunku: delikatny, słodkawy, łagodny, kwaskowaty; wady: nadmierna kruchość, gumowatość, struktura niewłaściwa, oczka nierównomierne, barwa niejednolita, plamistość, zapach stęchły, gnilny
Pieczywo, wyroby cukiernicze	kształt typowy dla danego gatunku; dyskwalifikuje się pieczywo zgniecione, porozrywane, mechanicznie uszkodzone; miękisz elastyczny, bez zakalca, grudek mąki; zapach czysty, z właściwym aromatem, niedopuszczalny zapach stęchły, obcy; smak właściwy, niedopuszczalny smak gorzki, kwaśny, mdły, niesłony, zbyt słony
Przyprawy, sosy	sosy: półpłynna jednolita masa o barwie żółtej do jasnobrunatnej, smak charakterystyczny; pleśń lub fermentacja są cechami dyskwalifikującymi; smak, zapach, barwa przypraw charakterystyczne dla danego rodzaju, bez obcych zapachów, zanieczyszczeń

Źródło: opracowanie własne.

Magazynowanie to kolejny etap po przyjęciu towaru. Dział magazynowy powinien zapewniać odpowiednie warunki przechowywania surowców, produktów spożywczych i towarów. Magazyny w zakładach gastronomicznych można podzielić na dwie grupy:

- żywnościowe – przeznaczone do przechowywania surowców roślinnych i zwierzęcych, półproduktów niezbędnych do przeprowadzenia procesu technologicznego oraz wyrobów gotowych;
- nieżywnościowe, w których składowane są wszelkie środki niezbędne do prawidłowego funkcjonowania zakładu (opakowania zwrotne, środki czystości, zapasy bielizny stołowej itp.) oraz odpady. Żywność, w zależności od właściwości fizykochemicznych i biochemicznych, wymaga różnych warunków magazynowania (tab. 1.2). Poszczególne magazyny muszą się różnić pod względem temperatury, wilgotności powietrza, częstotliwości wymiany powietrza. Ze względu na temperaturę przechowywania żywność można podzielić na trzy grupy:
 - produkty przechowywane w temperaturze pokojowej (np.: cukier, mąka, przyprawy, przetwory owocowo-warzywne, napoje);
 - produkty przechowywane w temperaturze ok. 0°C (np.: mięso zwierząt rzeźnych, drób, ryby, nabiał, wędliny);
 - produkty przechowywane w temperaturze poniżej -18°C (np.: ryby mrożone, warzywa, owoce, mięso).

Tab.1.2. Warunki przechowywania w wybranych magazynach żywnościowych

Nazwa magazynu	Temperatura [°C]	Wilgotność powietrza [%]	Oświetlenie
Magazyny niechłodzone			
Artykułów suchych	od +15 do +18	56–60	dopuszcza się pośrednie
Win i wódek	od +10 do +18	60–80	niedopuszczalne
Ziemniaków i warzyw korzeniowych	od +6 do +10	85–90	niedopuszczalne
Kiszonek	od +6 do +15	70–80	niedopuszczalne
Śledzi	od +5 do +18	90–95	niedopuszczalne
Pomieszczenie urządzeń chłodniczych	+18	70–75	niedopuszczalne
Komory chłodnicze			
Ryb	od –2 do +2	90–95	niedopuszczalne
Mięsa	od 0 do +3	70–90	niedopuszczalne
Drobieu	od 0 do +3	70–90	niedopuszczalne
Nabiału	od +2 do +4	80–85	niedopuszczalne
Wędlin i tłuszczów	od 0 do +3	80	niedopuszczalne
Warzyw nietrwałych i owoców	od +4 do +8	80–85	niedopuszczalne
Piwa i napojów	od +4 do +8	80–85	niedopuszczalne
Komora niskotemperaturowa	od –22 do –18	80–90	niedopuszczalne

Źródło: W. Grześnińska, *Ogólne zasady projektowania technologicznego zakładów gastronomicznych, w: Wyposażenie zakładów gastronomicznych z elementami techniki i projektowania*, red. A. Neryng, Wydawnictwo SGGW, Warszawa 2003.

Podczas magazynowania surowców i produktów należy:

- chronić je przed zanieczyszczeniem, zepsuciem, uszkodzeniem;
 - zapewnić oddzielne przechowywanie surowców i produktów;
 - zapewnić właściwe warunki (temperatura, wilgotność), regularnie je kontrolować i prowadzić odpowiednie zapisy;
 - sprawdzać stan opakowań oraz termin przydatności do spożycia lub datę minimalnej trwałości;
 - stosować zasadę FIFO – czyli „pierwszy na wejściu – pierwszy na wyjściu”.
- W produkcji gastronomicznej **proces technologiczny** można podzielić na:
- obróbkę brudną:
 - warzyw i owoców – sortowanie, mycie, obieranie, oczkowanie;
 - mięsa – rozbiór ćwierć / półtuszy, rozmrażanie, mycie;
 - drobieu – skubanie, patroszenie;
 - ryb – odgławianie, patroszenie, czyszczenie z łusek;

- obróbkę czystą:
 - warzyw i owoców
 - rozdrabnianie;
 - mięsa, drobiu, ryb
 - porcjowanie, mielenie, formowanie, panierowanie, przyprawianie;
- obróbkę cieplną, podczas której następują przemiana półproduktów w produkt gotowy i dezaktywacja mikroflory (w celu zapewnienia bezpieczeństwa potraw); należy pamiętać o właściwym doborze odpowiedniego czasu i właściwej temperatury.

Miejszem prowadzenia procesu technologicznego jest **dział produkcyjny**. Rodzaj pomieszczeń (przygotownie wstępne i właściwe, cukiernia, kuchnia ciepła, kuchnia zimna) w tym dziale zależy od typu zakładu, asortymentu serwowanych potraw oraz zakresu produkcji. W zakładach, w których jest realizowany pełny proces produkcyjny (tzn. od surowca do gotowego dania), występuje większa różnorodność pomieszczeń. Wykorzystywanie w procesie technologicznym półproduktów pozwala natomiast wyeliminować część pomieszczeń produkcyjnych (np. przygotownie brudne).

Każde stanowisko pracy powinno być zorganizowane zgodnie z zasadami bhp i ergonomii dotyczącymi:

- wyposażenia podstawowego;
- powierzchni roboczej;
- przestrzeni wokół stanowiska;
- oświetlenia i wentylacji.

Przy projektowaniu stanowisk roboczych w zakładzie gastronomicznym przestrzega się poniższych parametrów.

- Długość stanowiska roboczego powinna wynosić 100–150 cm.
- Głębokość stanowiska pracy nie powinna być większa niż 70–80 cm.
- Dół półek / szafek instalowanych nad stanowiskiem pracy powinien znajdować się na wysokości 50–60 cm od płaszczyzny roboczej.
- Wysokość montowanej półki / szafki nie powinna przekraczać 60–70 cm.
- Głębokość półki / szafki wiszącej nie powinna być większa niż 30 cm, przy głębokości stanowiska roboczego 60 cm. Natomiast półki / szafki montowane nad stanowiskami o głębokości 70 cm i 80 cm mogą mieć głębokość maksymalnie do 40 cm. Między stanowiskami pracy a urządzeniami / ścianą należy zachować następujące odległości:
 - między stanowiskami pracy a ścianą – 70 cm;
 - między stanowiskami pracy a ścianą, z możliwością przejścia – 110 cm;
 - dla transportu ręcznego – 70 cm;
 - między stanowiskami pracy a urządzeniem grzewczym – 140–180 cm.

Najważniejszym celem organizowania pracy w zakładach żywienia zbiorowego jest osiągnięcie większej wydajności pracy przy jak najmniejszym nakładzie pracy ludzkiej, bez marnotrawienia surowców i środków pracy. Przykładowe funkcjonalne rozwiązanie stanowisk roboczych w pomieszczeniu do magazynowania i dezynfekcji jaj przedstawiono na rys. 1.4.

Rys. 1.4. Przykładowe funkcjonalne rozwiązanie stanowisk roboczych w pomieszczeniu do magazynowania i dezynfekcji jaj

Źródło: opracowanie własne.

Czynniki wpływające na dobrą organizację pracy to dokładne rozplanowanie wszystkich codziennych prac produkcyjnych i odpowiednie rozłożenie narzędzi na stanowisku pracy. Niezbędne narzędzia powinny:

- znajdować się w zasięgu rąk pracowników, na takiej wysokości, aby użycie ich było możliwe w najdogodniejszej pozycji;
- być ułożone w kolejności ich używania;
- znajdować się zawsze na tym samym miejscu, żeby pracujący mógł zautomatyzować ruchy;
- być ułożone tak, aby w miarę możliwości nie trzeba było przesuwac innych narzędzi.

Podczas planowania rodzaju wyposażenia technologicznego należy uwzględnić asortyment produkowanych potraw i napojów, ponieważ technologia ich przyrządzania warunkuje zakup niezbędnego sprzętu (np. schładzarka szokowa potrzebna do schładzania potraw produkowanych w technologii *cook-chill*). Doboru urządzeń pod względem liczebności (liczba sztuk), wydajności (masa towarowa, jaką można poddać obróbce w ustalonym czasie), pojemności (np. kotłów warzelnych) dokonuje się na podstawie wielkości produkcji (im większa skala produkcji, tym więcej należy zaplanować stanowisk pracy oraz urządzeń o większej wydajności / pojemności).

Ekspedycja polega na serwowaniu potraw konsumentowi. W zakładach z obsługą kelnerską ekspedycja odbywa się przez rozdzielnię kelnerską, natomiast w zakładach samoobsługowych – przez bufety.

Temperatury wydawanych potraw powinny wynosić:

- zup – 75°C;
- drugich dań – 63°C;
- innych potraw gorących – 80°C;
- sałatek, surówek, innych potraw serwowanych na zimno – 4°C.

Potrawy utrzymywane w podgrzewaczach muszą zostać wydane w czasie do 2 godzin po przyrządzeniu; po tym czasie nie nadają się do spożycia.

Proces odgrzewania schłodzonych potraw musi być przeprowadzony przy zachowaniu następujących zasad:

- temperatura w środku potrawy musi osiągnąć co najmniej 75°C w ciągu 1 godziny od momentu wyjęcia z chłodni;
- odgrzewana żywność musi być jak najszybciej podana konsumentowi;
- temperatura odgrzewanej żywności powinna być kontrolowana.

Schematy blokowe produkcji potraw, napojów, posiłków

1.4.

Schemat procesu technologicznego powinien być przygotowany w postaci diagramu obejmującego wszystkie fazy procesu produkcji następujące w określonej sekwencji czasowej, począwszy od przyjmowania surowców do uzyskania wyrobu gotowego. Na poszczególnych etapach niezbędne jest ustalenie podstawowych parametrów, takich jak np. temperatura obróbki cieplnej, czas trwania. Ciągi procesów głównych umieszcza się w odpowiedniej kolejności, zgodnej z ich rzeczywistym przebiegiem, w układzie pionowym. Ciągi procesów pomocniczych umieszcza się obok ciągu głównego. Należy unikać

przecinania się linii. Strumienie wchodzące, tj. surowce, półprodukty, rysuje się od góry, natomiast wychodzące, czyli odpady, produkty uboczne – od dołu. Na rys. 1.5 przedstawiono ideowy schemat technologiczny produkcji potrawy w zakładzie gastronomicznym.

Rys. 1.5. Ideowy schemat technologiczny produkcji potrawy w zakładzie gastronomicznym

Źródło: opracowanie własne.

W schemacie technologicznym można wykorzystać umowne symbole graficzne (tab. 1.3). Początek procesu zaznacza się za pomocą okręgu, natomiast każdy kolejny etap procesu przedstawia się jako prostokąt z odpowiednim opisem. Koniec procesu oznacza się „prostokątem” z zaokrąglonymi narożnikami.

Tab. 1.3. Symbole graficzne stosowane do opracowania schematów technologicznych

Symbol	Komentarz	

	etap procesu	czynność

	proces równoległy, niemieszczący się na danej stronie schematu procesu	czynność

	surowiec, produkt, dodatki, materiały pomocnicze, produkty uboczne, odpadki	nazwa

	przejście na następną stronę schematu	w symbolu należy umieścić na końcu strony numer i ten sam numer umieścić na początku następnego strony

	cel lub koniec schematu	nazwa

Źródło: H. Turlejska, *Zasady GHP / GMP oraz system HACCP jako narzędzia zapewnienia bezpieczeństwa zdrowotnego żywności. Poradnik dla przedsiębiorcy*, FAPA, Warszawa 2003.

W produkcji gastronomicznej można stosować schematy blokowe, które są graficznym przedstawieniem procesu technologicznego, (który jest definiowany jako ciąg operacji i procesów jednostkowych wzajemnie ze sobą powiązanych i następujących w określonej sekwencji czasowej), polegającym na zestawieniu poszczególnych etapów w kolejności ich realizacji, z uwzględnieniem surowców. Na schemacie można umieścić powstające, a niepotrzebne produkty, które można wykorzystać w innym procesie produkcyjnym (np. żółtka niewykorzystane przy produkcji bezy) oraz odpady (np. skorupy jaj). Schematy blokowe przygotowuje się na podstawie receptur na potrawy i napoje. Mogą być wykorzystywane jako instrukcje dla osób zajmujących się produkcją, dzięki którym można uzyskać

powtarzalną jakość wytwarzanych potraw. Schematy te pozwalają na wyodrębnienie głównych i pomocniczych etapów, tj.:

- etap wstępny: sortowanie, mycie, czyszczenie surowca;
- etap pomocniczy: rozdrabnianie, porcjowanie, formowanie;
- etap główny: obróbka cieplna;
- etap końcowy: ekspedycja.

Podczas opracowywania schematów blokowych można wykorzystać wybrane zasady obowiązujące w trakcie tworzenia schematów technologicznych. Należy pamiętać, aby były one dostatecznie duże, przejrzyste i odznaczały się prostą budową.

Przykład

Na podstawie receptury na kopytka opracowano schemat blokowy (rys. 1.6).

Receptura

Składniki:

- ziemniaki – 1 kg;
- jajko – 1 szt.;
- mąka pszenna – 200 g;
- kasza manna – 40 g;
- sól – 10 g.

Sposób przygotowania

1. Ziemniaki ugotować w osolonej wodzie. Ostudzić i zemleć.
2. Dodać mąkę, sól i kaszę mannę, zagnieść ciasto.
3. Dodać jajko i ponownie zagnieść na jednolite ciasto.
4. Ciasto podzielić na kilka części. Z każdej części uformować wałek, lekko go spłaszczyć i pociąć na ukośne kawałki – kopytka.
5. Kopytka należy gotować porcjami w osolonej wodzie, ok. 2–3 minuty od momentu wypłynięcia. Następnie odcedzić.

Schemat blokowy ułatwia analizę całego procesu technologicznego, tzn. wyodrębnienie poszczególnych surowców oraz etapów – tj. obróbka brudna, czysta, cieplna.

Opracowane schematy blokowe można wykorzystać do opisu potraw w systemie HACCP (patrz rozdział 3.2.2.).

Rys. 1.6. Schemat blokowy produkcji kopytek

Źródło: opracowanie własne.

Przykład

Na podstawie schematu blokowego produkcji gulaszu (rys. 1.7) wyodręb-
niono:

- surowce:
 - mięso, cebulę, marchew;
 - przyprawy, olej;
- etapy procesu technologicznego:
 - obróbkę brudną warzyw: mycie, obieranie;
 - obróbkę czystą mięsa: mycie, rozdrabnianie;
 - obróbkę czystą warzyw: płukanie, rozdrabnianie;
 - obróbkę cieplną: smażenie, duszenie;
 - ekspedycję, porcjowanie, dekorowanie, wydawanie potrawy.

Rys. 1.7. Schemat blokowy produkcji gulaszu

Źródło: opracowanie własne.

Planowanie produkcji potraw i napojów dla różnych grup konsumentów

1.5.

Prawidłowe żywienie to dostarczanie organizmowi wszystkich niezbędnych składników pokarmowych w odpowiedniej ilości i właściwej proporcji z uwzględnieniem liczby posiłków oraz ich rozłożeniem w ciągu dnia. Zawartość poszczególnych składników odżywczych zależy od:

- wieku,
- płci,
- wykonywanej pracy,
- stanu zdrowia.

Ze względu na specyfikę żywienia zbiorowego (w którym wyróżnia się m.in. stołówki żłobkowe, szkolne, przedszkolne, zakładowe) jako główne kryterium podziału konsumentów na grupy można przyjąć wiek.

Dzieci w wieku od 1. roku do 3 lat

Liczba posiłków zgodnie z fizjologicznym zapotrzebowaniem dziecka wynosi 4 lub 5 na dobę (pierwsze śniadanie, drugie śniadanie, obiad, podwieczorek, kolacja). Najczęściej dzieciom przebywającym w żłobku podaje się 4 posiłki, które powinny pokryć ok. 75% dziennego zapotrzebowania na energię. Rodzaj produktu spożywczego wybranego na posiłek powinien odpowiadać wiekowi dziecka oraz jego zdolności do żucia i połykania. Dieta musi się składać z dużej ilości: warzyw, owoców, produktów zbożowych, chudego mięsa (w tym drób i ryby), mleka, olejów, oliwy. Należy stosować masło do smarowania pieczywa. Trzeba unikać tłuszczów utwardzonych (margaryny). Główne źródło węglowodanów stanowią produkty zbożowe, tj. mąki i kasze. Natomiast nasiona roślin strączkowych, takich jak groch, fasola, soja, soczewica, bób ze względu na właściwości wzdymające wprowadza się do diety dopiero pod koniec drugiego roku życia dziecka; na początku wywar z nasion strączkowych i *purée* z zielonego groszku.

Dzieci w wieku przedszkolnym

Okres przedszkolny dotyczy dzieci w wieku od 3 do 6 lat. Jest to populacja szczególnie zagrożona nieprawidłowym żywieniem. Liczba zalecanych posiłków to 4–5 na dobę. Dzieciom w tym wieku nie należy podawać margaryny, a masło i oleje roślinne serwować w umiarkowanej ilości i uzupełniać śmietaną. W żywieniu dzieci w wieku przedszkolnym ważna jest różnorodność produktów spożywczych (tab. 1.4). Mleko oraz produkty mleczne (jogurt, ser) pokrywają zapotrzebowanie na wapń, chude mięso (w tym ryby i drób) dostarcza żelaza. Jaja kurze są cennym źródłem białka, witamin i żelaza.

Tab. 1.4. Zalecany udział produktów spożywczych w dziennej racji pokarmowej dzieci w wieku 3–6 lat

Produkt	Zalecane spożycie
Mleko lub produkty mleczne	2–3 razy dziennie
Mięso, drób, ryby	raz dziennie (5–6 razy w tygodniu)
Masło	ok. 2–3 łyżeczki dziennie
Olej roślinny	ok. 1–2 łyżeczki dziennie
Warzywa i owoce	2 razy dziennie
Chleb gruboziarnisty	2–3 razy dziennie
Kasze, makarony, itp.	raz dziennie
Jaja	3–4 razy w tygodniu

Źródło: W. Szotowa, *Żywność niemowląt i dzieci*, w: *Żywność człowieka zdrowego i chorego*, red. J. Hasik, J. Gawęcki, Wydawnictwo Naukowe PWN, Warszawa 2000.

W żywieniu dzieci należy unikać potraw ciężkostrawnych, tłustych, słodkich, słonych i kwaśnych. Zalecaną obróbką cieplną jest gotowanie (powinno się unikać smażenia i duszenia).

Dzieci i młodzież w wieku szkolnym

W żywieniu dzieci i młodzieży w wieku szkolnym należy pokryć zapotrzebowanie rosnącego organizmu na energię i składniki żywieniowe oraz właściwie realizować dożywianie w szkołach, w których uczniowie przebywają ok. 8 godzin. Stwarza to konieczność zaspokojenia potrzeb żywieniowych tej grupy konsumentów w ok. 50%. Instytut Żywności i Żywienia opracował 10 zasad zdrowego żywienia dla dzieci i młodzieży w wieku szkolnym. Zgodnie z nimi przy sporządzaniu menu dla tej grupy konsumentów należy:

- Urozmaicać dietę produktami z różnych grup. Każda grupa produktów spożywczych jest źródłem innych cennych dla zdrowia składników odżywczych. Na przykład produkty mleczne dostarczają wapnia i białka, ale nie zawierają witaminy C, w które są bogate owoce i warzywa.
- Wybierać artykuły z tzw. grubego przemiału, które są bogatsze w składniki odżywcze. Oprócz pieczywa pełnoziarnistego (ciemnego razowego, typu graham) poleca się ryż pełnoziarnisty niełuskany (brązowy), kasze gryczaną i jęczmienną oraz makaron razowy.
- Pamiętać o tym, że uczniowie powinni wypijać 3–4 szklanki mleka dziennie lub część mleka zastępować produktami mlecznymi: jogurtami, kefirami, maślanką albo serami twarogowymi, podpuszczkowymi żółtymi czy pleśniowymi.
- Dostarczać produkty mięsne (o małej zawartości tłuszczu), ryby, jaja, które są w diecie źródłem pełnowartościowego białka, żelaza, cynku oraz witamin

z grupy B. W jadłospisie powinny znaleźć się również nasiona roślin strączkowych i orzechy.

- Uwzględnić różnorodne warzywa (warzywa zielone, np. sałatę, brokuły, szpinak, czy warzywa pomarańczowe, np. marchew, pomidory, dynię). Należy wzbogacać dietę w świeże, mrożone lub suszone owoce oraz – w mniejszej ilości – w soki.
- Większość tłuszczu w diecie powinna pochodzić z ryb i tłuszczów roślinnych – z olejów: rzepakowego, sojowego, słonecznikowego czy oliwy z oliwek. Tłuszcze powinny być jedynie dodatkiem do potraw. Do smażenia poleca się stosowanie oleju rzepakowego bogatego w jednonienasycone kwasy tłuszczowe. Należy ograniczyć produkty zawierające duże ilości cholesterolu (głównie podroby) i izomery *trans* nienasyconych kwasów tłuszczowych (wyroby ciastkarskie, cukiernicze, margaryny twarde, żywność typu fast food).
- Ograniczać spożycie soli kuchennej do 5 g dziennie (ilość ta obejmuje sól z produktów rynkowych i z dosalania potraw łącznie), co w przybliżeniu odpowiada płaskiej łyżeczce do herbaty. Sól w potrawach należy zastępować aromatycznymi ziołami: majerankiem, bazylią, oregano, czosnkiem, tymiankiem. Należy również zmniejszyć spożywanie słonych przekąsek (chipsy, słone paluszki).

Osoby dorosłe

Racje pokarmowe przeznaczone dla osób dorosłych uwzględniają zapotrzebowanie energetyczne różnych grup ludności zależnie od wieku, płci, aktywności fizycznej. Mają znaczenie praktyczne m.in. dla zakładów żywienia zbiorowego i planowania sposobu żywienia. **Dzienne racje pokarmowe**, zwane też **zalecanymi normami wyżywienia**, określają, jakie rodzaje i ilości produktów (zestawy produktów) powinny być spożyte przez jedną osobę w ciągu jednego dnia, aby zaspokoić jej potrzeby energetyczne i pokryć zapotrzebowania na wszystkie niezbędne składniki pokarmowe. W ustalaniu racji pokarmowych uwzględnia się kilka poziomów ekonomicznych: A – warunkowo dostateczna, B – dostateczna o umiarkowanym koszcie, C – pełnowartościowa o średnio wysokim koszcie, D – docelowa. Racja pokarmowa B zasadniczo pokrywa dzienną normę na energię i składniki pokarmowe i jest często stosowana w zakładach żywienia zbiorowego. W codziennych racjach pokarmowych osób dorosłych należy:

- zapewnić odpowiedni udział warzyw, owoców, roślin strączkowych, kasz gruboziarnistych, a ograniczać spożycie rafinowanych węglowodanów (cukier, przetwory cukiernicze, biała mąka);
- zapewnić mleko i jego przetwory (osoby dorosłe często źle tolerują mleko ze względu na obecną w nim laktozę; można tego uniknąć i zastąpić mleko jogurtami i serami);

- przynajmniej 2–3 razy w tygodniu planować w menu ryby, zwłaszcza morskie;
- ograniczać ogólną ilość tłuszczów, szczególnie pochodzenia zwierzęcego; najodpowiedniejsze są produkty niskotłuszczowe, tj. chude przetwory mleczne, mięso, wędliny.

W praktyce trudno jest opracować takie zestawy, aby każdego dnia ich wartości energetyczna i odżywcza odpowiadały ściśle normom żywieniowym. Z tego powodu należy tak planować wyżywienie, aby średnia dzienna wartość odżywcza jadłospisów kilkudniowych (5–10) była zgodna z normami. Jeśli grupa osób żywionych jest jednolita pod względem wieku i zajęcia, należy stosować najbardziej odpowiednią dla niej rację pokarmową (tab. 1.5). W przypadku gdy grupa konsumentów obejmuje osoby o różnym zapotrzebowaniu pokarmowym, należy obliczyć średnią ważoną rację pokarmową.

Tab. 1.5. Racje pokarmowe dla grupy kobiet i mężczyzn pracujących fizycznie, umiarkowanie ciężko

Lp.	Grupa produktów (g)	Główni przedstawiciele	Racja C	
			kobiety	mężczyźni
1	Mleko i produkty w przeliczeniu na mleko (cm ³)	mleko, twarogi, sery podpuszczkowe	800	800
2	Jaja (szt.)		0,5	0,5
3	Mięso, wędliny, ryby w przeliczeniu na mięso		170	170
4	Masło	masło, śmietana	35	35
5	Inne tłuszcze	oleje, margaryny, smalec	30	35
6	Ziemniaki		400	500
7	Warzywa i owoce bogate w witaminę C	kapustne, pomidory, owoce jagodowe i cytrusowe	220	230
8	Warzywa i owoce bogate w karoteny	marchew, sałata, fasolka, szpinak, papryka	140	140
9	Inne warzywa i owoce	ogórki, buraki, cebula, jabłka, gruszki, śliwki	295	325
10	Strączkowe suche	groch, fasola, bób	7	10
11	Cukier i słodycze w przeliczeniu na cukier	cukier, dżem, marmolady, słodycze	70	80

Źródło: J. Gawęcki, J. Jeszka, *Żywność człowieka*, Wydawnictwo Naukowe PWN, Warszawa 1995.

Istotną kwestią w planowaniu żywienia jest ustalenie liczby posiłków w ciągu dnia. Powinno się spożywać 4 lub 5 posiłków w ciągu dnia, bezwzględnie nie należy jeść rzadziej niż trzykrotnie w ciągu dnia (zdrowe osoby dorosłe).

Osoby starsze

Osoby starsze to osoby w wieku powyżej 60. roku życia. U ludzi starszych zmniejszają się aktywność fizyczna, siła mięśni i praca narządów wewnętrznych (np. zwolnienie ruchów perystaltycznych jelit, ograniczenie wydzielania żółci). Ogólne zasady prawidłowego żywienia w starszym wieku zalecają:

- urozmaicać dietę;
- ograniczać spożycie cukru i tłuszczów pochodzenia zwierzęcego;
- unikać spożywania potraw i produktów ciężkostrawnych, np. bigosu, grzybów;
- unikać spożywania dużej ilości soli i ostrych przypraw;
- spożywać regularnie posiłki o mniejszej objętości.

Do głównych przyczyn powodujących błędy w odżywianiu osób starszych można zaliczyć: zmniejszenie odczucia głodu i pragnienia, trudności z gryzieniem i żuciem spowodowane brakiem uzębienia, liczne choroby, trudności z robieniem zakupów spowodowane niepełnosprawnością, nieprawidłowe przyzwyczajenia i preferencje pokarmowe.

Żywnie w szpitalach jest ważnym segmentem usług żywienia zbiorowego. Obowiązujące w Polsce przepisy nie określają norm żywieniowych w szpitalach. Nie ma zapisów o randze aktów prawnych, które precyzowałyby, jak ma wyglądać jadłospis szpitalny. Umowny standard, do którego mogą się odnosić dietetycy określający wielkość i wartość odżywczą porcji posiłku szpitalnego, wyznaczają normy ustalone przez Instytut Żywności i Żywienia opublikowane w 2001 r. w opracowaniu *Podstawy naukowe żywienia w szpitalach*. Żywnie pacjentów powinno być dostosowane do rodzaju i przebiegu choroby. W żywieniu szpitalnym można wyróżnić następujące diety:

- podstawowa;
- lekkostrawna;
- w chorobach żołądka i dwunastnicy;
- w chorobach wątroby i dróg żółciowych;
- w chorobach nerek i dróg moczowych.

Istotą sprawnie działającego systemu żywienia osób chorych w szpitalach jest zapewnienie posiłków zaleconych w diecie i podanie ich o właściwej porze. Posiłki powinny mieć odpowiednią temperaturę oraz apetyczny wygląd. W planowaniu żywienia szpitalnego (zakupy, kontrola stanów magazynowych, kalkulacje) można korzystać z komputerowych systemów obliczeniowych.

1.6.

Planowanie produkcji potraw i napojów dla różnych rodzajów usług

Planowanie produkcji potraw i napojów zależy od oferowanego rodzaju usług. Zakłady gastronomiczne można podzielić na zakłady typu otwartego i zakłady typu zamkniętego.

Zgodnie z klasyfikacją GUS-u do gastronomii otwartej zalicza się:

- restauracje, czyli zakłady gastronomiczne dostępne dla ogółu konsumentów, z pełną obsługą kelnerską, oferujące szeroki i zróżnicowany asortyment potraw i napojów;
- bary, czyli najczęściej samoobsługowe placówki gastronomiczne prowadzące działalność o charakterze zbliżonym do restauracji, z asortymentem ograniczonym do potraw i towarów popularnych. W tej kategorii mieszczą się: jadalnie, bary: uniwersalne, szybkiej obsługi, przekąskowe, mleczne, bistra, kawiarnie, herbaciarnie, piwiarnie;

Tab. 1.6. Charakterystyka usług żywieniowych w wybranych zakładach gastronomii otwartej

Zakład	Rodzaje zakładów	Usługi żywieniowe
Restauracja		dania obiadowe i śniadaniowe, wyżywienie całodzienne
Bar	uniwersalny	potrawy typu barowego oraz wyroby i towary popularne
	szybkiej obsługi	do najbardziej rozpowszechnionych dań należą: hamburgery, pizza, pieczone kurczaki, dania kuchni meksykańskiej
	przekąskowy (snack bar)	asortyment podstawowy stanowią przekąski zimne i gorące, desery, wyroby ciastkarskie
	mleczny	bogaty asortyment potraw nabiałowych, z kaszy, rzadziej dań mięsnych
	specjalistyczny (grill bar, rôtisserie)	oferta przekąsek zimnych i gorących wraz z dodatkami napoje bezalkoholowe zimne i gorące napoje alkoholowe oraz mieszane
	bistro kawiarnia	kawa, napoje, zupy, dania z ryb, pieczywo bogaty asortyment napojów z kawy, napoje bezalkoholowe, wyroby cukiernicze
Cukiernia		asortyment podstawowy: wyroby ciastkarskie i desery, napoje gorące, napoje bezalkoholowe, asortyment uzupełniający: potrawy typu śniadaniowego, podwieczorkowego
Pub		asortyment podstawowy: piwo, napoje zimne i gorące z zastosowaniem piwa, przekąski zimne i gorące, wybrane potrawy gorące
Smażalnia		sprzedaż dań smażonych do konsumpcji na miejscu lub na wynos
Lodziarnie		sprzedaż wytwarzanych na miejscu lub dowożonych lodów, deserów lodowych
Bufety		sprzedaż gotowych dań, zazwyczaj garmazeryjnych lub obiadowych, napojów bezalkoholowych oraz towarów handlowych na miejscu lub na wynos

Źródło: opracowanie na podstawie: E. Czarniecka-Skubina, *Obsługa konsumenta w gastronomii i cateringu*. Wydawnictwo SGGW, Warszawa 2008; J. Sala, *Marketing w gastronomii*, PWE, Warszawa 2004.

- punkty gastronomiczne, które prowadzą ograniczoną działalność gastronomiczną: smażalnie, pijalnie, lodziarnie, bufety w kinach itp.

Charakterystykę usług żywieniowych w wybranych zakładach gastronomii otwartej przedstawiono w tab. 1.6.

W zakładach gastronomicznych typu zamkniętego oferuje się wyżywienie całodzienne i częściowe określonej grupie konsumentów. Dotyczy to szpitali, domów wczasowych, domów opieki, sanatoriów, przedszkoli (tab. 1.7).

Tab. 1.7. Działalność stołówek

Żywnienie całodzienne		Żywnienie częściowe	
jednostka prowadząca	osoby korzystające	jednostka prowadząca	osoby korzystające
domy wczasowe	wczasowicze	uczelnie	studenci i pracownicy
sanatoria	kuracjusze	szkoły	uczniowie i pracownicy
domy opieki i noclegownie	pensjonariusze, dzieci i młodzież	przedszkola, żłobki	dzieci i pracownicy
internaty	dzieci i młodzież szkolna	zakłady pracy	pracownicy
jednostki wojskowe	żołnierze	Dożywianie	
zakłady karne	osoby osadzone	instytucje charytatywne	osoby potrzebujące

Źródło: Z. Mielczarczyk, B. Urbańska, *Gospodarka i rachunkowość w gastronomii*, WSiP, Warszawa 2008.

Inny podział wyróżnia zakłady typu:

- żywieniowego, których głównym celem jest zaspokojenie potrzeb w zakresie żywienia (restauracje, bary, jadalnie);
- uzupełniającego, które świadczą usługi żywieniowe w ograniczonym zakresie (kawiarnie, herbacianie, cukiernie, winiarnie, bary rozrywkowe, bary alkoholowe, puby).

Współczesna gastronomia oferuje również usługi cateringowe (ang. *cater* – dostarczać, zaopatrywać w żywność). Ze względu na rodzaj świadczonych usług rynek cateringowy można podzielić na:

- catering w środkach transportu – lotniczy, na statkach, w pociągu;
- żywienie zbiorowe – prowadzenie stołówek, restauracji, barków pracowniczych;
- catering biurowy – dostarczanie kanapek, sałatek, wyrobów cukierniczych, prostych dań obiadowych lub garmażeryjnych do biur;
- *party service* – przygotowanie i dostarczenie posiłków oraz obsługa przyjęć, bankietów czy konferencji w lokalach lub w plenerze.

Obsługa kelnerska jest najczęściej stosowana w restauracjach, kawiarniach, na przyjęciach zasiadanych. W zakładach gastronomicznych, w których klientów obsługuje kelner, musi być wydzielone specjalne pomieszczenie, tzw. rozdzielnia kelnerska. Do zadań kelnera należy m.in. wydawanie dań zimnych, dań gorących i deserów oraz napojów zimnych i napojów gorących.

W systemach samoobsługowych konsumenci przejmują część czynności wykonywanych przez kelnerów, dzięki czemu czas obsługi ulega skróceniu. Do takiej organizacji obsługi muszą być dostosowane rozwiązania techniczne i odpowiednia organizacja pracy. Samoobsługa występuje w tych zakładach gastronomicznych, które w stosunkowo krótkim czasie chcą obsłużyć dużą liczbę konsumentów, np. bary, stolówki. Ekspedycja w zakładach gastronomicznych samoobsługowych opiera się na organizacji bufetu. Bufety zapewniają:

- atrakcyjne zaprezentowanie ciepłych i zimnych dań, surówek, sałatek, deserów i napojów;
- przechowywanie potraw we właściwej temperaturze;
- szybką i dobrze zorganizowaną obsługę klienta.

W systemie mieszanym goście częściowo obsługują się sami, a częściowo obsługują ich kelnerzy, którzy np. zbierają brudne naczynia, uzupełniają dania, serwują napoje. System samoobsługi w połączeniu z obsługą kelnerską jest najczęściej stosowany przy obsłudze śniadań w hotelach i przyjęć bufetowych. W czasie przyjęcia typu angielskiego goście obsługują się sami, a wszystkie dania muszą być tak przygotowane, aby ich spożycie nie nastręczało większych trudności. Bankiet amerykański (inaczej: mieszany) jest połączeniem przyjęcia zasiadanego z bankietem angielskim i odmianą przyjęcia bufetowego.

W zakładach gastronomicznych sporządza się **globalny plan** produkcji na dany dzień, na którego podstawie powstają **plany cząstkowe** dla poszczególnych działów produkcyjnych, np. deserowni, pracowni cukierniczej, kuchni zimnej.

Podstawą planowania produkcji są:

- jadłospisy,
- receptury,
- liczba żywionych osób,
- rodzaje posiłków.

Planowanie produkcji w zakładach gastronomicznych typu otwartego

Podczas planowania produkcji w gastronomii otwartej należy pamiętać o różnym stopniu natężenia ruchu w zakładzie gastronomicznym. Ruch ten może być uzależniony od:

- pory dnia (np. w lokalach znajdujących się w pobliżu biurów wzrost liczby klientów może przypadać na porę lunchu);
- dnia tygodnia (puby cieszą się największym zainteresowaniem w piątkowy wieczór i sobotę, natomiast restauracje hoteli typu biznesowego odnotowują spadek frekwencji w weekendy);
- pory roku (szczyt sprzedaży w lokalach gastronomicznych zlokalizowanych w miejscowościach nadmorskich przypada w lato);
- świąt, kiedy spada zapotrzebowanie na usługi gastronomiczne (np. Wigilia Bożego Narodzenia) i okresów świątecznych, kiedy wzrasta natężenie (np. Sylwester).

Dzięki analizie sprzedaży można ustalić wielkość sprzedaży w poszczególnych godzinach, dniach, miesiącach. W opracowaniu planu produkcji na dany dzień należy uwzględnić:

- średnią liczbę porcji i asortyment, określane na podstawie obserwacji i praktyki – przewidziane dla konsumentów indywidualnych;
- liczbę porcji i asortyment – przewidziane na bankiety i inne przyjęcia okolicznościowe;
- liczbę porcji i asortyment – dla grup wycieczkowych;
- lokalizację przyjęcia – w przypadku usług cateringowych;
- godzinę rozpoczęcia wydarzenia (np. obiadu dla uczestników konferencji).

Dobór asortymentu jest ściśle powiązany z rodzajem zakładu. W restauracjach potrawy są przygotowywane na podstawie indywidualnego zamówienia konsumenta i wydawane bezpośrednio przed konsumpcją. Na duże bankiety niektóre potrawy lub półprodukty można przygotować wcześniej (przy wykorzystaniu technologii *cook-chill* lub *cook-freez* patrz: rozdz. 2.2). Coraz częściej w dużych obiektach (np. w kuchniach hotelowych, kuchniach centralnych) znajdują się maszyny do pakowania w próżni bądź modyfikowanej atmosferze, co daje możliwość wydłużenia czasu przechowywania przygotowanych półproduktów przy zachowaniu ich wysokiej jakości. Podczas planowania kilku przyjęć w ciągu jednego dnia zaleca się zaproponowanie tego samego lub podobnego menu, co ułatwi pracę w kuchni.

Pierwszy etap to ułożenie menu (rys. 1.8). Wielkość oferowanych porcji jest dowolna, przy czym najczęściej na jedną porcję podaje się: zakąskę w ilości 60–80 g, 180–200 ml zupy, 50–80 ml sosu jako dodatku smakowego. Na podstawie receptur wylicza się ilości surowców potrzebne na jeden posiłek i mnoży przez przewidywaną liczbę konsumentów. Następnie oblicza się zapotrzebowanie dobowe na surowce.

Rys. 1.8. Schemat obliczania zapotrzebowania dobowego na surowce w zakładach gastronomicznych sieci otwartej

Źródło: B. Bilka, *Planowanie produkcji w zakładach gastronomicznych*, w: *Technologiczne projektowanie zakładów gastronomicznych*, red. W. Grzebińska, Wydawnictwo SGGW, Warszawa 2012.

Planowanie produkcji w zakładach gastronomicznych typu zamkniętego

Przed planowaniem produkcji w zakładach gastronomicznych typu zamkniętego należy uwzględnić:

- typ placówki (np. szpital, przedszkole, dom opieki);
- rodzaj wyżywienia (całodzienne, częściowe);
- wiek konsumentów, charakter ich pracy (aktywność fizyczną);
- przeprowadzić kalkulację kosztów.

Pierwszy etap planowania produkcji to ułożenie jadłospisu. Jadłospis można zdefiniować jako całodzienny spis rodzajów posiłków wraz z odpowiednio do-

branymi potrawami i produktami spożywczymi wchodzącymi w ich skład. Jadłospisy należy opracowywać na dłuższy okres, najlepiej 7 lub 10 dni. Na potrzeby stołówek układa się jadłospisy dekadowe, co pozwala na unikanie powtarzania się tych samych lub zbliżonych potraw i ich zestawów co kilka dni. Podczas planowania jadłospisu można wykorzystać racje pokarmowe opracowane w Instytucie Żywności i Żywienia na podstawie norm żywieniowych.

Podczas układania jadłospisu należy pamiętać, aby:

- stosować urozmaicone techniki kulinarne;
- wykorzystywać różnorodne składniki występujące w danym sezonie;
- unikać potraw, których nie lubi większość konsumentów;
- unikać tego samego surowca w kolejno podawanych po sobie potrawach;
- unikać tej samej barwy w kolejnych potrawach (odpowiednie zestawienie kolorystyczne produktów).

Dobowe zapotrzebowanie na surowce w zakładach gastronomicznych sieci zamkniętej wylicza się na podstawie jadłospisów, receptur, wielkości porcji na 1 osobę i liczby osób żywionych.

Ułożony jadłospis wymaga przeanalizowania pod kątem kosztu wytworzenia i ewentualnej potrzeby wprowadzenia modyfikacji (np. zastąpienie droższych składników tańszymi o podobnej wartości odżywczej).

Specyfika planowania produkcji w takich zakładach gastronomicznych, jak stołówki przedszkolne, szpitalne, wojskowe, polega na tym, że posiłki są wydawane o tej samej porze. Należy zatem odpowiednio rozplanować produkcję i wcześniej przygotować niektóre półprodukty.

1. Wymień rodzaje magazynów oraz pomieszczeń produkcyjnych, które trzeba zaplanować w restauracji i w barze szybkiej obsługi.
2. Wymień kilka różnic w planowaniu produkcji potraw i napojów w zakładach gastronomicznych typu otwartego i zakładach gastronomicznych typu zamkniętego.
3. Wymień najważniejsze różnice w żywieniu osób dorosłych i dzieci w wieku przedszkolnym (podaj przykłady potraw).
4. Scharakteryzuj pojęcie proces technologiczny.
5. Na podstawie podanej poniżej receptury opracuj schemat blokowy produkcji ciasta drożdżowego.

Składniki:

- mąka pszenna – 350 g;
- mleko – 110 ml;

pytania
i ćwiczenia

- jaja – 3 szt. (1 jajo do smarowania);
- drożdże świeże – 15 g;
- cukier – 40 g;
- masło – 100 g;
- rodzynki – 100 g;
- cukier puder – 250 g;
- woda – 30 ml.

Sposób przygotowania

- Drożdże rozrobić z niewielką ilością ciepłego mleka i cukru; pozostawić do wyrośnięcia na ok. 15 minut.
 - Połączyć wszystkie składniki i wyrabiać ciasto do momentu, aż będzie elastyczne i gładkie.
 - Odstawić do wyrośnięcia na ok. 1 godz.
 - Przełożyć do wysmarowanej formy i odstawić do wyrośnięcia na ok. 30 minut.
 - Posmarować rozkłóconym jajkiem i piec w piekarniku nagrzanym do 180°C przez ok. 35–40 minut.
6. Wybierz recepturę na dowolną zupę i opracuj schemat blokowy.
 7. Opracuj schemat obliczania zapotrzebowania dobowego na surowce w stołówce pracowniczej oferującej dwa dania obiadowe do wyboru.
 8. Opracuj funkcjonalne rozwiązanie stanowisk roboczych w pomieszczeniu do obróbki czystej warzyw.

Klub Nauczyciela uczę.pl cenną pomocą dydaktyczną!

Co można znaleźć w Klubie Nauczyciela?

- podstawy programowe
- programy nauczania
- materiały metodyczne: rozkłady materiału, plany nauczania, plany wynikowe, scenariusze przykładowych lekcji
- materiały dydaktyczne i ćwiczeniowe
- klucze odpowiedzi do zeszytów ćwiczeń

Kształcimy zawodowo!

Największa oferta publikacji zawodowych w Polsce

- podręczniki z **aprobatą MEN**
- **reperytoria i testy** przygotowujące do egzaminów
- nowy cykl „**Pracownia**” do praktycznej nauki zawodu
- ćwiczenia do nauki **języków obcych zawodowych**
- dodatkowe materiały dla nauczycieli na **Uczę.pl**
- wszystkie treści zgodne z **nową podstawą programową**

**Skuteczne przygotowanie do nowych egzaminów
potwierdzających kwalifikacje w zawodzie**

WYDAWNICTWA
SZKOLNE
i PEDAGOGICZNE

wsip.pl | infolinia: 801 220 555 |