

RĒZEKNES TEHNIKUMS

Izglītības programma Ēdināšanas pakalpojumi

Kods 33 811 02 1

ĒDINĀŠANAS UZŅĒMUMA DARBA ORGANIZĀCIJA

Lekciju materiāli un jautājumi zināšanu nostiprināšanai

Materiālus apkopoja: profesionālās izglītības skolotāja Dzidra Babra

2018./2019. mācību gads

Rēzekne

SATURS

 lpp

 Ievads 3

1. Ēdināšanas uzņēmumu raksturojums. 4 - 13

2. Ēdināšanas uzņēmuma telpas, to plānojuma vispārīgie noteikumi. 13 - 17

3. Ražošanas telpu raksturojums. 18

 3.1. Dārzeņu apstrādes telpa jeb cehs. 19

 3.2. Zivju cehs jeb zivju apstrādes telpa. 19-20

 3.3. Gaļas apstrādes telpa jeb gaļas cehs 20-21

 3.4. Karstais cehs jeb virtuve. 22-23

 3.5. Aukstais cehs. 23-24

 3.6. Maizes grieztuve 24

 3.7. Trauku mazgātava 25

 3.8. Telpa pārtikas atkritumiem. 25

 3.9.Uzņēmuma plānu piemēri 26

 3.10.Darba vietas organizācija 31

4. Noliktavu saimniecības organizācija ēdināšanas uzņēmumos. 32

 4.1.Sakņu un dārzeņu noliktava. 33

 4.2. Sauso produktu noliktava. 33

 4.3. Aukstuma kameru raksturojums. 33

 4.4 Taras un pārtikas atkritumu noliktava. 34

 4.5.Noliktavu telpu laukuma aprēķināšanas principi un projektēšana 34-38

5. Tirdzniecības telpu iedalījums un raksturojums. 38-40

6. Svaru saimniecības organizācija ēdināšanas uzņēmumā. 41-44

7. Sagādes saimniecības organizācija. 45-46

8. Paškontroles sistēmas ieviešanas pamat nostāja. 47

 8.1. Paškontroles sistēmas vispārīgs raksturojums. 48-55

 8.2. HACCP izstrādes pamat sastāvdaļas ēdināšanas uzņēmuma

paškontroles sistēmā.

55-56

9. Ventilācijas sistēmas organizēšana. 56-58

10. Pārtikas atkritumu aprites organizācija uzņēmumā. 59

11. Tīrīšana un dezinfekcija ēdināšanas uzņēmumos. 60-68

12. Izmantojamie avoti 67

 3

IEVADS

Ēdināšanas uzņēmuma darba organizācijas pamatā ir uzņēmuma darbības plānošana.

Tā ir brīvu tirgus attiecību veidošanās ekonomiskais pamats starp dažādiem uzņēmumiem,

firmām un organizācijām, visiem saimnieciskiem subjektiem un ekonomiskiem objektiem,

kuriem ir dažādas īpašuma formas.

Plānošanas būtību var definēt kā zinātniski pamatotu sistemātisku lēmumu

pieņemšanas procesu par uzņēmuma attīstības ekonomiskajiem mērķiem, to sasniegšanas

vislabāko paņēmienu izvēli, balstoties uz tirgus pieprasījumu, preču ražošanas apjomiem un

laiku, darbu izpildi un pakalpojumu sniegšanu, un tādu ražošanas, sadales un patēriņa rādītāju

noteikšanu, kas pilnīgas ražošanas resursu izmantošanas gadījumā var nodrošināt gaidītos

kvantitatīvos un kvalitatīvos rezultātus. Plānošana risina ražošanas saimnieciskās,

organizatoriskās, vadības, finanšu ekonomiskās, un citas problēmas un vienlaikus orientējas uz

nākotnes lēmumiem. Svarīgi ir tas, ka jebkuras pastāvošās problēmas risinājums plānošanas

procesā ir jāuzskata par līdzekli nākotnes raksturlielumu sasniegšanai.

Galvenais plānošanas mērķis lielākai uzņēmumu daļai ir maksimālas peļņas ieguve. Tā

sasniegšanai var izvēlēties divus uzņēmuma ienākumu palielināšanas paņēmienus:

- izmantojot resursu ekonomisku izlietošanu

- izmantojamā kapitāla palielināšanu

Pirmais paņēmiens ražotāju orientē uz izmaksu samazināšanas plānošanu, otrs - uz

ražošanas rezultātu paaugstināšanas plānošanu. Līdz ar to uzņēmuma darbības plānošana ir

pamats mārketingam, menedžmentam un visai saimniekošanas ekonomiskajai sistēmai.

- Pamatā ir un paliek ražošanas procesa organizēšana tāda, lai nodrošināta laba,

nekaitīga higiēnas un ražošanas prasme. Galvenās vadlīnijas ir izklāstītas “Pārtikas

aprites uzraudzības likumā”.

.Kā arī tās tiek realizēts ar daudzu Ministru kabineta noteikumu starpniecību.

- MK noteikumi Nr269 „Higiēnas prasības pārtikas apritē”19.,20.,31.,32.,33

- MK noteikumi 2010. gada 16. februāra noteikumus Nr. 146 "Obligātās nekaitīguma

prasības pārtikas piedevām un pārtikas produktiem, kuros izmantotas pārtikas

piedevas".”

- MK noteikumi 2011. gada 19. oktobra noteikumus Nr. 808 "Noteikumi par

materiāliem un izstrādājumiem, kas paredzēti saskarei ar pārtiku".”

- MK noteikumi 2000. gada 8. februāra noteikumus Nr. 46 "Pārtikas preču

marķēšanas noteikumi".

- Ministru kabineta 2017. gada 14. novembra noteikumus Nr. 671 "Dzeramā ūdens

obligātās nekaitīguma prasības" ..

 MK noteikumi Nr.618 Dezinfekcijas, dezinsekcijas un deratizācijas noteikumi

- MK noteikumi Nr. 214 „Noteikumi par higiēnas prasības gaļas un gaļas produktu

uzglabāšanai un transportēšanai”

- MK noteikumi Nr.262 Rīgā 2001.gada 19.jūnijā (prot. Nr.28, 11.§) Olu produktu

aprites noteikumi"

Pamatojoties uz šiem MK noteikumiem, tiek izstrādāta uzņēmuma paškontroles

sistēma, kuras pamatā ir uzņēmuma darbības secīgs izklāsts.

https://likumi.lv/ta/id/205420
https://likumi.lv/ta/id/205420
https://likumi.lv/ta/id/205420
https://likumi.lv/ta/id/238306
https://likumi.lv/ta/id/238306
https://likumi.lv/ta/id/1029
https://likumi.lv/ta/id/1029

 4

1. ĒDINĀŠANAS UZŅĒMUMU RAKSTUROJUMS

Sabiedriskās ēdināšana ārpus mājām – tā ir viena no galvenajām pamatnozarēm

viesnīcu un apkalpošanas servisa industrijā. Tāpat kā šis industrijas veids, arī sabiedriskā

ēdināšana ārpus mājām ir pazīstama ar savu dažādību. Šī nozare ietver gan privātā, gan

publiskā sektora uzņēmumus, sākot ar pavisam maziem privātuzņēmumiem un beidzot ar

lielām starptautiskām organizācijām, no ēdināšanas cietumos līdz ēdināšanai lielākajās

augstākās kvalitātes viesnīcās.

Ēdināšanas uzņēmumu klasifikācija

Katrā valstī ir dažādi ēdināšanas uzņēmumi; restorāni, kafejnīcas, bāri, krogi, ēdnīcas

u.c. Šie ēdināšanas uzņēmumi var būt dažāda lieluma, kā arī atšķirties viena no otra ar

piedāvāto pakalpojumu klāstu. Atbilstoši ēdināšanas uzņēmuma nosaukumam tiek veidots

interjers, ēdienkarte, atmosfēra, servisa līmenis utt. Tāpēc ir būtiski sagrupēt ēdināšanas

uzņēmumus noteiktās grupās pēc līdzīgiem parametriem, t.i., veikt ēdināšanas uzņēmumu

klasifikāciju.

Dažādās valstīs ēdināšanas uzņēmumu klasifikācija ir atšķirīga. Piemēram, ASV visus

restorānus iedala divās lielās grupās:

- pilna servisa restorāni;

- specializēti restorāni.

Par pilna servisa restorāniem uzskata tādus restorānus, kur tiek piedāvāts plašs ēdienu

sortiments, augstas kvalitātes apkalpošana un ēdieni tiek gatavoti atbilstoši pasaules

slavenākajām virtuvēm (piemēram, itāļu, franču, japāņu).

Specializētie restorāni var būt dažādi, piemēram:

- ģimenes restorāni;

- piena restorāni;

- ātrās apkalpošanas restorāni;

- zivju restorāni;

- nacionālās virtuves restorāni u.c.

Ir arī citi ēdināšanas uzņēmumu klasifikācijas veidi. Ļoti populāra ir ēdināšanas

uzņēmumu klasifikācija pēc preces noieta tirgus. Noieta tirgus raksturo kā patērētāju, kas pērk

preci (pakalpojumu) tā arī vietu, kur tiek pārdota prece (pakalpojums).

Ēdināšanas uzņēmumi

1.tabula

Komerciālie ēdināšanas uzņēmumi Subsidētie ēdināšanas

uzņēmumi

Ierobežots tirgus Vispārīgs tirgus

ēdināšana transportā;

klubi;

ēdināšanas iestādē

viesnīcas;

restorāni;

bufetes;

bāri;

kafejnīcas;

krogi;

bistro;

u.c.

skolu ēdnīcas;

bērnudārzu ēdnīcas;

slimnīcu ēdnīcas;

militāro iestāžu ēdnīcas;

cietumu ēdināšanas bloks.

 5

Ēdināšanas uzņēmumus pēc noieta tirgus var iedalīt divos veidos:

- komerciālie ēdināšanas uzņēmumi;

- subsidētie ēdināšanas uzņēmumi.

Komerciālie ēdināšanas uzņēmumi noieta tirgū tiek sadalīti starp ierobežoto tirgu

(ēdināšana transportā, klubi, ēdināšana iestādēs) un vispārīgo tirgu (ēdināšanas uzņēmumi

viesnīcās, restorāni, bufetes, bāri, kafejnīcas, krogi, bistro u.c.)

Subsidētie ēdināšanas uzņēmumi ir tādi ēdināšanas uzņēmumi, kuriem tiek piešķirts

valsts pabalsts, lai īstenotu kādu noteiktu ekonomiskās politikas mērķi (ēdināšanu skolās,

bērnu dārzos, slimnīcās, militārajās iestādēs, cietumos u.c.)

Subsīdija ir juridiskajām personām piešķirts valsts pabalsts, lai īstenotu kādu noteiktu

ekonomikas vai politikas mērķi. Latvijā ēdināšanas uzņēmumu klasifikācija atrodas ieviešanas

stadijā.

1.1. Restorāni
Viens no lepnākajiem ēdināšanas uzņēmumiem ir restorāns.

Restorānam ir jābūt komfortablam, augstas apkalpošanas kultūras uzņēmumam, kuri

paredzēti labai atpūtai. Restorānam iederas grezns, relaksējošs interjers, mīkstas, pusmīkstas

mēbeles. Apgaismojumam jābūt īpatnējam, individuālam, intīmam. Restorāna piedāvātie

ēdieni ir interesanti un kvalitatīvi, ēdienkarte plaša un daudzveidīga. Tur gatavo arī sarežģītus

pasūtījuma ēdienus, piedāvā firmas ēdienus, alkoholiskos un bezalkoholiskos dzērienus,

aukstos un karstos dzērienus. Restorānos ir paaugstinātas ielikuma normas, augstas prasības

ēdienu pasniegšanā un sakārtošanā. Tur parasti nodarbināti izcili pavāri un izcils apkalpojošais

personāls. Restorānos lielāko tiesu ir firmas trauki, kvalitatīva galda veļa.

 Ne apkalpošana, ne grezna atmosfēra, ne visizsmacinātākie galda piederumi nevar

nomaskēt slikti pagatavotu maltīti, tādēļ ārkārtīgi svarīgi ir profesionāli un pareizi sagatavots

ēdiens. Piemēram, ja pasūta vidēji apceptu steiku, tam nevajadzētu būt pārceptam.

Piedāvātajam ēdienam jābūt autentiskumam. Piemēram, ja tiek piedāvāti grieķu

salāti, tad klients sagaida to autentiskumu .Pasniegtie grieķu salāti nedrīkst būt latviskoti ar

spāņu olīvām.

Īpaša nozīme ir galda noformējumam, traukiem un citiem galda piederumiem,

piemēram, nažiem un dakšiņām, vīna glāzēm, u.c. Ja restorāns pretendē uz augstu līmeni, tad

nevar būt, ka ēdiens tiks pasniegts uz vienkāršiem traukiem. Būtu jāizmanto gaumīgi un

piemēroti, mūsdienīgi trauki. Tomēr visdārgākais porcelāns arī nav nepieciešams. Mūsdienās

lietotie lielie baltie šķīvji ir gluži piemēroti, tas arī ir pietiekams fons skaisti noformētam

ēdienam. Grezni šķīvji, smalks dizains ar ziediem rada šefpavāra gatavotā meistardarba

disharmoniju.

Agrāk restorānu iedalīja kategorijās: luksusa, augstākā, pirmā. Tika noteikti standarti

pēc kuriem piešķīra attiecīgo kategoriju. Mūsdienās restorāni bieži vien ir kā viesnīcu

sastāvdaļa un tāpēc atbilst viesnīcu kategorijai – divzvaigžņu, trīszvaigžņu, utt.

Darbs restorānā tā nav tikai ikdienas maltīšu organizēšana. Tiek veikta arī dažādu

pasākumu , konferenču, kongresa dalībnieku, svinību, svētku, kāzu un citu pasākumu

apkalpošana. Viesnīcu restorānos ēdināšana vērsta uz viesnīcas klientu apkalpošanu.

Restorānu iekārto pilsētās un ciemos, uz pasažieru kuģiem, lidostās, dzelzceļa

stacijās, jūras un upju pasažieru stacijās, tālsatiksmes pasažieru vilcienos u.c.

 Restorāna nosaukumu veido pēc:

 ģeogrāfiskā nosaukuma – „Rīga”, „Latvija”, „Ķīna”;

 īpašnieka vārda – „Kristaps”, „Man-Tess”;

 ēdienkartes īpatnības – „Zivju”, „Divi laši”, „Mednieku” utt.

 6

Viesnīcās izvietotie restorāni atbilst viesnīcas kategorijai – divzvaigžņu, trīszvaigžņu

. Populāra ir Mišelin zvaigžņu piešķiršana labākajiem uzņēmumiem. Neviens ēdināšanas

uzņēmums Latvijā nav nominēts Mišelin zvaigžņu piešķiršanai.

Restorānvagons

Daļa vagona aizņem ražošanas telpas. Restorānvagonā izmanto pusfabrikātus. Ir

uzstādītas aukstumiekārtas un siltumiekārtas. Gatavo un realizē pirmos, otros ēdienus, aukstās

un karstās uzkodas, aukstos un karstos dzērienus. Daļa vagona iekārtota viesu apkalpošanai

var būt arī bārs. Apkalpo bārmenis un viesmīlis. Restorānvagona personāls apkalpo arī pārējos

braucējus vagonos, iznēsājot un piedāvājot produkciju vagonos.

1.2. Kafejnīca
Kafejnīca ir ēdināšanas uzņēmums, kurš paredzēts klientu ēdināšanai un atpūtai.

Iekārtojums grezns, relaksējošs, ērts. Ēdienkarte daudzveidīga. Kafejnīcās pasniedz aukstos

ēdienus un uzkodas, kvalitatīvus pirmos un otros ēdienus, saldos ēdienus, karstos un aukstos

dzērienus.. Vakaros kafejnīcās var dejot, kur var būt mūzikas automāti un video. Kafejnīcās

mēdz organizēt atpūtas vakarus, tikšanās, diskotēkas, apkalpo viesmīļi.

Atkarībā no sortimenta un apkalpojamā kontingenta kafejnīcas iedalās:
 vispārēja tipa,
 specializētā tipa

Specializētās kafejnīcas:

- piena – realizē piena kokteiļus, piena produktus, piena un piena produktu ēdienus,

sulas, konditorejas izstrādājumus;

- saldējuma – realizē saldējumus, kokteiļus, aukstos un karstos dzērienus, konditorejas

izstrādājumus, augļus;

- bērnu – piemērots telpu noformējums, ēdienu sortiments un devas;

- firmas kafejnīcas – īpaši, noteikti firmas ēdieni, trauki, telpu iekārtojums, apkalpošana.

- jauniešu, mākslinieku u.c.

Saldējuma kafejnīca
Saldējuma kafejnīca ir uzņēmums, kurš pārdod tādus produktus, kā saldējums ar

dažādu veidu pildījumu un bez tā, piena kokteiļus, atspirdzinošus dzērienus, augļu sulas. Var

piedāvāt arī alkoholiskos dzērienus kā piedevu, bet ne degvīnu.

2.att. Saldējuma kafejnīca

 7

Gatavu un mīksto saldējumu kafejnīcā piegādā no rūpniecības uzņēmumiem ar

specializētu firmas transportu. Daži uzņēmumi pagatavo saldējumu uz vietas ar saldējamām

iekārtām.

Vasaras sezonā var organizēt atpūtas vietas kafejnīcas ārpusē. Saldējuma kafejnīcas

atver pārsvarā atpūtas vietās, dažādos kultūras, sporta tirdzniecības centros.

Konditorejas kafejnīca

Uzņēmuma pagatavo un realizē iedzīvotājiem ēšanai uz vietas daudzveidīgus

konditorejas izstrādājumus. Sortimentā piedāvā karstus un atspirdzinošus dzērienus, piena

kokteiļus, saldos ēdienus utt.

Atkarībā no apkalpošanas veida, viesus apkalpo bārmenis vai oficiants. Oficiants

apmeklētājam izraksta rēķinu vai arī tiek apmaksāts kases čeks. Samaksa caur kases aparātu

var notikt gan uzreiz, gan pēc tam.

Tirdzniecības zālē jābūt izvietotām pusmīkstām mēbelēm, galdi ar gludu, viegli

kopjami virsmu.

Bērnu kafejnīca

Bērnu kafejnīca ir piemērota bērnu un viņu vecāku apkalpošanai. Kafejnīcā pieņem

gan individuālus, gan kolektīvus pieteikumus, piemēram, dzimšanas dienu, svētku pusdienu

vai vakariņu organizācijai. Iespējams arī apkalpot ekskursijas dalībniekus: bērnus-tūristus.

Sortimentā piedāvā aukstas uzkodas, vienkāršus otros ēdienus, piena, miltu ēdienus,

konditorejas izstrādājumus, saldos ēdienus, kurus izsniedz samazinātās porcijās. No

dzērieniem piedāvā piena kokteiļus, atspirdzinošus dzērienus.

Bērnus apkalpo oficiantes. Oficiantes var būt tērptas speciālā formā, kā piemēram,

bērnu pasaku personāžu izskatā.

Bērnu kafejnīcai jābūt nodrošinātai ar bērniem paredzētiem galda traukiem un

piederumiem. Zālē jāuzstāda speciāli galdi un krēsli bērniem.

3.att. Bērnu kafejnīca

Interjera noformējumu kafejnīcas zālē ieteicams veidot pēc pazīstamiem bērnu

pasaku sižetiem.

Bērnu kafejnīcā var piedāvāt ēdienu komplektā ar rotaļlietu.

Jauniešu kafejnīca

Kafejnīcā jābūt mūsdienīgai, mājīgai gaisotnei, kas piemērota jauniešu atpūtai. Ir

vēlams, lai būtu zāle ar skatuvi un laukumu dejošanai. Jauniešu kafejnīcā kopā ar piedāvāto

ēdienu klāstu piedāvā arī klientiem izklaidi, organizējot dažādu jauniešu vakara pasākumus:

tematiskas tikšanās ar rakstniekiem, māksliniekiem, pazīstamiem aktieriem. Var arī organizēt

dažādus koncertus un modes tērpu demonstrēšanas. Var arī organizēt šahu, biljardu un spēļu

automātu turnīrus.

Kafejnīcas apkalpojošais personāls pārsvarā ir jaunieši. Norēķins par pasūtījumu

notiek caur kases aparātu. Pasākumu vakaros labāk izmantot oficianta pakalpojumus.

 8

4.att. Jauniešu kafejnīca

1.3. Bārs
Bārs ir uzņēmums, kurā organizē klientu apkalpošanu ar dzērieniem un uzkodām pie

bāra letes vai galdiņa. Galvenais bāra uzdevums ir piedāvāt klientiem atpūtu un izklaidi. Pie

bāra letes var pasūtīt sev tīkamos dzērienus un pavērot, kā bārmenis žonglierē ar pudelēm,

izveicīgi piepildot glāzes. Sākumā bārs bija vieta, kur piedāvāja atspirdzinošus un

alkoholiskus dzērienus. Vēlāk sāka piedāvāt arī kokteiļus, bet tagad piedāvā arī aukstās un

karstās uzkodas.

Bāros apkalpo bārmenis pie bāra letes, arī viesmīļi. Apmeklētāji stāv vai sēž pie bāra

letes vai galdiņiem. Tur realizē alkoholiskos un bezalkoholiskos dzērienus, aukstos un karstos

dzērienus, aukstās un karstās uzkodas.

Bārus izvieto restorānu zālēs, kafejnīcās. Tie var būt arī kā patstāvīgi uzņēmumi.

5.att. Bārs

Bārus pēc realizējamā sortimenta iedala:

 alus bārs – fasētais un izlejamais (mucu) alus, sālītas, kūpinātas zivis uzkodas, siers,

sāļi cepumi, pīrāgi;

 vīna bārs – fasētais un izlejamais (mucu) vīns, šampanietis, kokteiļi, augļi,

konditorejas izstrādājumi u.c.

 kokteiļu bārs;

 piena bārs.

Diskobārs- galvenās sastāvdaļas ir deju laukums un bāra lete.



 Ekspres bārs

Pie patstāvīgajām bāra jomām var pieskaitīt interjeru, mēbeles, ēdienu un dzērienu

kartes, pie mainīgajām – produktu un pakalpojumu kvalitāti, visu to, kā radīšanā ir iesaistīts

personāls.

 9

Alus bāra īpatnības

6.att. Alus bārs

Katru dienu alus bāra ēdienkartē rekomendē iekļaut vairāku veidu mucas alu un alu

pudelēs, kā arī vairāku veidu aukstās un karstās uzkodas. Ēdienkartē iekļauj uzkodas, kuras

realizē kompleksā ar alu, vai atsevišķi no tā. Piem., uzkodas var būt šādas: cieto šķirņu sieri,

kartupeļi „frī”, dažādu veidu čipši, konservēti zaļie zirnīši, kūpināta desa, karstās uzkodas:

cīsiņi, sardeles. Karstās uzkodas var būt kopā ar piedevām, tomāti, gurķi utt. Esošajam

sortimentam papildus rekomendē pievienot sodas ūdeni un minerālūdeni. Alus bāros nav

alkoholisko dzērienu.

7.att. Alus bārs

Labākajos alus bāros klientus apkalpo oficianti, bet pārējos – pats bārmenis. Dažos alus

bāros zālē uzstādīta alus, auksto uzkodu un sviestmaižu pārdošanai, automātus, lai klients

varētu patstāvīgi sevi apkalpot (pašapkalpošanā), bet karstos ēdienus pasūta pie letes.

Samaksu par pasūtīto produkciju veic skaidrā naudā. Ja klientu apkalpo oficiants, viņš

paņem naudu un izsniedz čeku (noteiktas veidlapas forma), bet, ja apkalpo pats bārmenis, tad

viņš izsit kases čeku un pasniedz to klientam, pretī saņemto naudu.

Telpas (apmeklētājiem, ražošanai, noliktavām u.c.) iekārto atbilstoši sanitārajām

prasībām. Uzņēmumos, kur apkalpo bārmenis, zālē ierīko bāra leti ar augstiem krēsliem. Zālē

var novietot arī galdiņus. Zāles stūrī ir jāuzstāda pakaramais, ja bārā nav garderobes. Zāles

noformējumam jābūt atbilstoši mūsdienu estētiskajām prasībām, var būt ar lietišķās mākslas

elementu piedevu.

Alus bāriem jābūt nodrošinātiem ar firmas stikla alus krūzēm, kuru tilpums ir 0,25l un

0,5 l. Pēdējā laikā alus krūžu ar tilpumu 0,25l vietā biežāk izmanto alus pokālus ar tilpumu

0,3l. Bāros izmanto porcelāna šķīvjus uzkodām un kūkām un nerūsējošā tērauda galda

piederumus.

Alus bārus visbiežāk izvieto pilsētās, kultūras un atpūtas zonās.

 10

Vīna bāra īpatnības

Vīna bāri piedāvā alkoholiskos dzērienus ar stiprumu mazāk par 300, konjakus,

kokteiļus un punšus, groku, u.c. dzērienus.

8.att. Vīna bārs

Pie alkoholiskajiem un mazalkoholiskajiem dzērieniem pasniedz speciālas uzkodas no

sēnēm, sviestmaizes, kanapē, cīsiņus, uzceptas un uzdurtas uz kociņiem desas šķēles, liellopa

gaļu, pildītas olas, cepumus ar sieru, augļu un ogu salātus, konditorejas izstrādājumus, trifeles,

šokolādi, pistācijas, augļus, ogas, sulu.

Vīna bāra apmeklētājus mazajā zālē apkalpo bārmeņi, lielajā zālē- bārmeņi pie letes un

oficiantes pie galdiņiem. Bāros samaksa ir skaidrā naudā, izsitot un izsniedzot apmeklētājam

kases čeku. Ja klientu apkalpo oficiants, tad viņš pēc pasūtījuma izpildes izraksta un pasniedz

rēķinu.

Telpu daudzums un platība bārā atkarīga no paredzamo klientu skaita. Noformējumam

jāatbilst mūsdienu estētiskajām prasībām, iespējams ar mākslas dekoratīvo elementu

izmantošanu.

9.att. Vīna bārs

Atkarībā no noformējuma stila zālē ierīko bāra leti, kuras augstums ir līdz 1,2 m, to

aprīko ar krēsliem, kuru augstums ir 0,8m. Papildus novieto div-, trīs- un četrvietīgus galdus ar

viegli kopjamu virsmu, ap tiem izvieto pusmīkstos krēslus.

Bārā gatavo kokteiļus u.c. samaisītus dzērienus, pasniedz uzkodas, pārējo produkciju

piegādā realizācijai gatavā veidā. Bārā darbojas ledus ģeneratora.

Kokteiļbāra īpatnības

Kokteiļu bāros tiek pagatavoti un realizēti maisītie dzērieni plašā sortimentā, konjaki,

augļi, konditorejas izstrādājumi, speciālās uzkodas.

Ēdienkartē piedāvā lielu klāstu maisīto alkoholisko dzērienu: stiprie, deserta,

dzirkstošie kokteiļi ar augļiem, olu, kārtainie, grogs, konjaki u.c.

 11

10.att. Kokteiļbārs

Pie maisītiem dzērieniem piedāvā svaigus un cukurotus augļus, konditorejas

izstrādājumus - marmelādi, šokolādes konfektes u.c., speciālas uzkodas – kanapē ar ikriem,

šķiņķi, salātus groziņos, olīves, riekstus u.c.

Kokteiļbāros klientus apkalpo bārmenis var arī oficiants. Tas atkarīgs no bāra lieluma.

Bāros notiek skaidras un neskaidras naudas norēķins.

Kokteiļbāri paredzēti noteiktam apmeklētāju skaitam. Noformējumam jābūt

ekstravagantam un spilgta,. Tas tiek aprīkots ar bāru leti, kura var būt dažādas formas. Bārā

var būt skatuve orķestrim un laukums dejošanai.

Piena bārs

Piena bārs specializējas uz piena, krējuma kokteiļu pagatavošanu, tad ēdienu kartē ir

saldējums ar dažādiem pildījumiem, kulinārijas izstrādājumi no biezpiena, konditorejas

izstrādājumi, piena un krējuma kokteiļi, šerberti, saputots sladkrējums ar svaigiem vai

konservētiem augļiem un ogām, sarīvētu šokolādi, riekstiem, pienu, kafiju. Piena bāros

piedāvā sulas, minerālūdeni un sodas ūdeni. Klientus apkalpo bārmenis. Apmeklētājs par

pasūtījumiem maksā skaidrā naudā.

Piena bārus visbiežāk apmeklē vecāki ar bērniem.

Ekspresbārs-Šāda stila iestādes sākotnēji tika radītas Francijā un Itālijā. Tās veidoja,
rēķinoties uz ātru apmeklētāju nomainīšanos. Pārsvarā ēšana un dzeršana notika kājās stāvot

11.att. Ekspresbārs

1.4. Bistro – ātrās apkalpošanas uzņēmumi

 12

Bistro ir ēdināšanas uzņēmumi, kur organizēta vienkārša un ātra apmeklētāju

apkalpošana. Gatavo un realizē aukstās uzkodas un ēdienus, otros ēdienus, aukstos un karstos

dzērienus, saldos ēdienus, saldējumus. Otros ēdienus iespējams pasūtīt. Bistro ir

pašapkalpošanās vai zviedru galds. Reizēm apkalpo viesmīļi – bārmeņi. Apmeklētāji ēd,

stāvot kājās pie letēm, galdiņiem, var organizēt arī sēdvietas. Maziem bērniem un vecākiem

cilvēkiem iespējams organizēt sēdvietas.

Telpu iekārtojums vienkāršs un relaksējošs.

1.5.Ēdnīcas
Ēdnīcas ir vienkārši, bet mājīgi iekārtots ēdināšanas uzņēmums, kur veic ēdienu

gatavošanu un realizāciju. Ēdnīcās ir mērenas cenas un dažādi apkalpošanas veidi, galvenokārt

pašapkalpošanās.

Ēdnīcas iedalās:

 Slēgtās

- skolas ēdnīcās;

- uzņēmuma ēdnīcās – lielos uzņēmumos (bankās, iestādēs, rūpnīcās, fabrikās u.c.);

- studentu – augstskolās, kopmītnēs, u.c. mācību iestādēs;

- diētiskās – gatavo un realizē ārstniecisko uzturu;

 vispārējās – atklātās. Iekārto dzīvojamos rajonos, nelielu darbavietu tuvumā u.c.

Ēdnīcās ir mainīgs apmeklētāju kontingents. Ēdnīcā var paēst brokastis, pusdienas, vakariņas.

Skolu, studentu, uzņēmumu ēdnīcas pieskaņojas iestādes darba režīmam. Iespējams, ka

ēdnīca piedāvā brokastis un pusdienas, tikai pusdienas. Ēdienu sortiments plašs. Ēdnīcās

cenas ir zemākas, ēdieni vienkārši, kā tas ir kafejnīcā un restorānā.. Ēdienus var pasūtīt kā

kompleks. Trauki vienkārši.

1.6. Citi ēdināšanas uzņēmumi
Pie citiem ēdināšanas uzņēmumiem var pieskaitīt kafetēŗijas, mājas virtuves,

kulinārijas veikalus, pusfabrikātu cehus u.c.

 Kafetērijas iekārto galvenokārt iekārto veikalos, benzīntankos u.c., realizē aukstos un karstos

ēdienus, sviestmaizes, aukstās uzkodas, konditorejas izstrādājumus, saldējumu. Apkalpo

bārmenis – pārdevējs. Apmeklētāji ēd, stāvot kājās pie letes, pie galda, var būt arī sēdvietas.

Vienkāršs, relaksējošs iekārtojums.

Mājas virtuves gatavo un pārdod ēdienus apmeklētājiem līdznešanai uz mājām, realizē

fasētus ēdienus, ēdienus speciālos traukos. Ēdienus var realizēt arī uz vietas. Gatavo pirmos

ēdienus, otros ēdienus, saldos ēdienus, dzērienus.

Kulinārijas veikals realizē apmeklētājiem dārzeņu, zivju, gaļas u.c. pusfabrikātus – svaigā,

sālītā, vārītā, ceptā veidā, salātus, aukstos ēdienus, saldos ēdienus, otros ēdienus (plovu,

biezputras u.c., dažādas mīklas, konditorejas izstrādājumus), aukstos un karstos dzērienus.

Sniedz konsultācijas, pusfabrikātu izmantošanā, notiek ēdienu degustācijas – relaksēšana,

organizē izstādes – pārdošanas, pieņem pasūtījumus. Tirdzniecības zālē var būt iekārtota

bistro vai kafitērija.

Pusfabrikātu cehs gatavo dārzeņu, gaļas, zivju, mājputnu u.c. produktu dažāda veida

pusfabrikātus, ar tiem apgādā ēdināšanas uzņēmumus. Šajos cehos labi organizēta, mehanizēta

izejvielu apstrāde un pusfabrikātu gatavošana. Tur ir specializēta- dārzeņu tīrīšana, gatavo

dārzeņu pusfabrikātus, tīrītas zivis, zivs filejas, dažādus gaļas pusfabrikātu veidus, mīklas u.c.

Šādi cehi atbrīvo pārējos ēdināšanas uzņēmumus no darbietilpīgā pirmapstrādes procesa, plaši

lieto darba procesa mehanizāciju un automatizāciju, realizēta strādājošo specializācija.

Pilnvērtīgi realizē pārtikas atkritumos.

Ir grūti novērtēt uzņēmumu kopumā, tāpēc to kopējo vērtējumu nosaka pēc

atsevišķiem kritērijiem:

Pēc ģeogrāfiska novietojuma:

 13

Ģeogrāfisko novietojumu eksperti uzskatīja par svarīgu kritēriju, jo ēdināšanas

uzņēmumā, apgrozījumu ļoti ietekmēs atrašanās vieta. Ģeogrāfiskais novietojums ir kā

„handikaps”, ko var un vajag izmantot uzņēmuma darbībā, tomēr tas ir tikai viens no

kritērijiem un to nevajadzētu izmantot kā aizsegu paviršībām. Tas var kļūt par kārdinājumu

pazemināt prasību līmeni, „jo cilvēki jau nāks tāpat”.

Ēdināšanas uzņēmumam vizuāli jābūt pamanāmam. Uzņēmuma ārējā izskata

vērtējumu sastāda vizuālās reklāmas izvietojums (izkārtne, logu noformējums), ēkas ārējais

izskats, informācijas izvietojums pie uzņēmuma ieejas (ēdienkarte, informācija par

pasākumiem un speciāliem piedāvājumiem), norādes par uzņēmuma darba laiku.

Uzņēmumi ārējā izskata ziņā dažkārt pat nav salīdzināmi, jo ne visiem vienādā mērā

ir nepieciešama ārējā vizuālā reklāma. Citi sava izdevīgā novietojuma dēļ var atļauties mazāk

iespaidīgas reklāmas, jo lielākā daļa apmeklētāju ir viesnīcu viesi vai bārs ir apmeklētāju

iecienīts. Tāpēc par vizuālo reklāmu un cita veida informāciju pie iejas domā uzņēmumi,

kuriem pašiem jārūpējas par klientu piesaisti.

Apmeklētāju zāle

Svarīgs ir pirmais iespaidu, ko klients gūst, ienākot apmeklētāju zālē, jo tas vairumā

gadījumu ir noteicošais, vai apmeklētājs vēlēsies šo uzņēmumu apmeklēt vēlreiz. Dažkārt

negatīva pirmā iespaida dēļ apmeklētājs var nolemt atstāt uzņēmumu, tāpēc uzņēmumu

vadītājiem sevišķi vajadzētu pārdomāt, kas rada omulību un ko vajadzētu uzlabot, lai

apmeklētāju piesaistītu ne tikai vienu reizi spilgtās ārējās reklāmas dēļ, bet gan iekšējā

noformējuma un klientu apkalpošanas dēļ viņam rastos vēlēšanās šeit iegriezties atkal.

Pārsvarā pirmo iespaidu rada sajūtas: vispirms izvērtējam – patīk vai nepatīk.

Analizējot savas sajūtas, var izdalīt vairākus vērtēšanas nosacījumus. Viens no tiem ir plašums

(šauras, tumšas, pieblīvētas telpas rada nomācošu, smacīgu iespaidu), tīrs gaiss, pieņemams

(pieņemams tieši uzņēmuma mērķauditorijai) apgaismojums, mūzika, interjers, mēbeļu

izvietojums, apkalpojošā personāla viesmīlība u.c. Ventilācijas efektivitāte ir viena no tām

lietām, ko apmeklētāji sajūt uzreiz, ieejot uzņēmumā

Apmeklētāju tualetes

Apmeklētāju tualetēs vērtē pēc norādēm uz tām, tualešu aprīkojuma stāvokļa un

tīrības.

Ne tikai iepriekšminētie kritēriji raksturo ēdināšanas uzņēmumu. Svarīgi ir arī citu

telpu plānojums un aprīkojumu uzņēmumā.

2. ĒDINĀŠANAS UZŅĒMUMU TELPAS, TO PLĀNOJUMA

VISPĀRĪGIE NOTEIKUMI

Daudzos ēdināšanas uzņēmumos virtuves darbinieku darbu apgrūtina nepārdomāts

telpu plānojums. Ignorējot notiekošos tehnoloģiskos procesus, tiek izmantots neatbilstošs

(mazjaudīgas iekārtas, grūti tīrāmas un nelīdzenas virsmas) aprīkojums. Nav pārdomāts arī par

darbinieku ērtībām – darba telpās ir liels karstums, šaurība, nav darbiniekiem domāto telpu

(garderobes, atpūtas un sanitāro telpu) Ne visus trūkumus ir iespējams novērst jau esošajos

uzņēmumos, taču projektējot jaunus uzņēmumus, noteikti būtu jāņem vērā likumdošanā

noteiktās prasības, kas veicinātu drošas pārtikas apriti uzņēmumā un personālam nodrošinātu

optimālus darba apstākļus.

Vispārīgās higiēnas prasības visiem pārtikas uzņēmumiem.

 Uzņēmumu telpas iekārto tā, lai visas darbības uzņēmumā varētu veikt higiēniski, t.i.,

lai aizsargātu no netīrumu uzkrāšanas, saskares ar indīgām vielām, citu nevēlamu

vielu nokļūšanas pārtikā, kā arī novērstu kondensāta, pelējumu veidošanos uz

virsmām.

 14

 Uzņēmumus iekārto tā, lai nepieciešamības gadījumā ar termoregulāciju, nodrošinātu

produktu apstrādi un ievērotu uzglabāšanas nosacījumus, tātad – lai nodrošinātu

produktu apriti atbilstošā temperatūrā.

 Uzņēmuma ventilācijas sistēmu veido tā, lai nodrošinātu optimālus darba apstākļus

un lai šīs sistēmas atsevišķas daļas būtu pieejamas tīrīšanai un nepieciešamības

gadījumos arī nomaiņai.

 Atkarībā no uzņēmuma jaudas ierīko dabīgo vai mehānisko ventilāciju, izvairās no tā,

lai gaisa plūsma no netīrās darba zonas neieplūstu tīrajā darba zonā.

 Uzņēmumā ierīko personāla tualetes, kur izveido lokālu ventilācijas sistēmu tā, lai

tualetes gaiss nenokļūtu ražošanas telpās, turklāt tualetes durvis nedrīkst tieši

atvērties ražošanas telpās.

Šobrīd nav strikti noteiktas dabīgā un mākslīgā apgaismojuma normas sabiedriskās

ēdināšanas uzņēmumos. Uzņēmuma īpašnieks plāno uzņēmumu tā, lai nodrošinātu Latvijas

būvnormatīvu prasību izpildi un optimālus higiēnas apstākļus personālam un pārtikas apritei.

Dažas rekomendācijas mākslīgā vai dabīgā apgaismojuma līmenim ēdināšanas

uzņēmumos sniegtas Codex Alimentarius dokumentā – „Higiēnas prakses kodekss ēdienu

gatavošanai sabiedriskajā ēdināšanā – CAC/RCP 39-1993”. Tā, piemēram vietās, kur notiek

produktu intensīva apstrāde, citos svarīgos ražošanas posmos (trauku m mazgāšana u.c.)

vispārīgam apgaismojumam jābūt ne mazākam par 540 luksiem (ēdienu gatavošanas un

ēdienu noformēšanas zonā), pārējās darba telpās un zonās - ne mazākam par 220 luksiem citās

telpās – ne mazākam par 110 luksiem.

Telpās, kur rīkojas ar pārtiku pēc tās atdzesēšanas (aukstās zona) gaisa temperatūra

nedrīkst pārsniegt +150C.

Gatavo ēdienu temperatūrai ir jābūt zemākai par +40 C vai arī augstākai par 600C.

Uzņēmumā jāveic efektīvi pasākumi, lai novērstu sagatavotās pārtikas piesārņošanos.

Katrā konkrētā gadījumā pārtikas uzņēmuma personālam ir jānodrošina visi iespējamie

pasākumi pārtikas piesārņojuma novēršanai. Gatavie ēdieni drīkst atrasties bīstamajā

temperatūras zonā (t.i. neatbilstošā uzglabāšanas temperatūrā) ļoti īsu laiku.

Telpās, kur pārtikas produktu apstrādā, jo īpaši virsmas, kas nonāk saskarē ar pārtiku,

uztur labā stāvoklī, un tām jābūt viegli tīrāmām un, ja nepieciešams, dezinficējamām. Tāpēc

izmanto gludus, mazgājamus, pret koroziju izturīgus un netoksiskus materiālus, izņemot

gadījumus, kad pārtikas uzņēmumus var pārliecināt uzraudzības iestādes par to, ka citi

izmantotie materiāli arī ir atbilstoši.

Iekārtām un instrumentiem, kuri nonāk saskarē ar pārtiku, ir jābūt izgatavotiem no tāda

materiāla, no kura pārtikā nenonāk toksiskas vielas, kas neizmaina pārtikas smaržu vai garšu,

ir izturīgs pret koroziju un mehāniskiem bojājumiem un kuru ir iespējams mazgāt un, ja

nepieciešams, dezinficē. Iekārtu un instrumentu konstruē tā, lai nodrošinātu to vieglu tīrīšanu

un dezinfekciju, bet stacionārās iekārtas jāuzstāda tā, lai tās būtu viegli pieejamas un tīrāmas.

Šīm iekārtām jānodrošina higiēnas prasību izpildi uzņēmumā.

Aprīkojumam un iekārtām, kuras lieto saskarē ar pārtikas neizmantojamām vielām un

atkritumiem, ir jābūt identificētām, un tos nedrīkst lietot saskarē ar pārtiku.

Alumīnija lietošana pārtikas uzņēmumos pilnībā vēl nav aizliegta, taču no tā lietošanas

pakāpeniski atsakās visa Eiropa. Pasaules zinātnieku pētījumos ir pierādīts, ka šis metāls ir ļoti

korozīvs, tāpēc to nerekomendē lietot virsmām, kas nonāk saskarē ar pārtiku, turklāt alumīnija

traukos nav vēlams uzglabāt šķidro pārtiku un tamlīdzīgus produktus Tagad tikai virsmas, kas

nenonāk tiešā saskarē ar pārtiku, varētu būt izgatavotas no alumīnija.

Darbs sabiedriskās ēdināšanas uzņēmumos ir saistīts ar vairākiem veselības riska

faktoriem, jo šo uzņēmumu personāls strādā paaugstinātas fiziskas un garīgas slodzes

apstākļos, piemēram, jāpārvieto smagumi, jāpārstrādā ar ķīmiskajiem līdzekļiem (mazgāšanas

un dezinfekcijas līdzekļiem), jāuzturas karstuma vai pazeminātas temperatūras apstākļos,

mitrumā. Darba vietās” nosaka nodarbināto drošības un veselības aizsardzības prasības,

tostarp prasības telpu vēdināšanai, mikroklimatam, apgaismojumam, apdarei, citām

komunikācijām.

 15

 Dušas telpu ierīko ņemot vērā veicamā darba raksturu vai ja to noteicis darba devējs

vai nodarbināto uzticības personas. Ja iespējams, dušas telpas ierīko atsevišķi vīriešiem un

sievietēm. Ja tas nav iespējams, nodrošina dušas telpu lietošanu atsevišķi vīriešiem un

sievietēm. Dušas telpas ir pietiekami plašas, tās ir nodrošinātas ar nepārtrauktu karstā un

aukstā ūdens padevi. Ja dušas telpas nav ierīkotas, tad darba telpu un ģērbjtuvju tuvumā ierīko

piemērotas izlietnes ar nepārtrauktu aukstā un karstā ūdens pievadu. Ja nepieciešams, tās ir

norobežotas un lietojamas atsevišķi vīriešiem un sievietēm.Savukārt nosaka, ka dušas telpas –

ēdināšanas uzņēmumā strādājošiem cilvēkiem ir nepieciešama vismaz viena dušas iekārta, ja

to nosaka darba specifika. Ieeju dušas telpā projektē no ģērbtuves. Pie dušas telpas

nepieciešama tualete, dušas telpās, ģērbtuvēs, tualetēs un to priekštelpās ierīkojama piespiedu

(mākslīgā) vēdināšana.

Tualetes vai tās priekštelpai jābūt aprīkotai ar roku mazgātni (izlietni) un tualeti jābūt

atdalītai ar priekštelpu no telpām, kur pastāvīgi uzturas cilvēki. Tirdzniecības un ēdināšanas

uzņēmumu ēkās uz vienu klozetpodu paredzēts ne vairāk par 60 vīriešiem un 60 sievietēm,

roku mazgājamās izlietnes ierīko vismaz vienu izlietni uz četriem klozetpodiem, vīriešu

tualetēs paredz vismaz vienu pisuāru 60 cilvēkiem. Turklāt vides pieejamības prasības paredz

katrā stāvā ierīkot vismaz vienu sievietēm un vīriešiem pieejamu tualetes telpu riteņkrēslu

lietotājiem. Darba telpās nepieciešams vismaz viens klozetpods 50 vīriešiem un 30 sievietēm

un viena izlietne uz četriem klozetpodiem. Ja cilvēku skaits ir mazāks, ierīkojams viens

klozetpods atsevišķā kabīnē un priekštelpa, kurā atrodas izlietne.

Ēdināsanas uzņemumā būtu vēlamas šādas telpas vai zonas:

- izejvielu pieņemšanas zona;

- izejvielu uzglabāšanas vietas (noliktavas, aukstumkameras, ledusskapji), kurās tiek

uzturēts nepieciešamais režīms (temperatūra, gaisa mitrums), turklāt tās iekārto, ņemot

vērā produktu saderību;

- izejvielu (sakņu, gaļas, zivju, olu) pirmapstrādes telpas vai zonas,

- ēdienu gatavošanas (auksto un karsto) telpas vai zonas;

- ēdienu izsniegšanas zonas;

- apmeklētāju telpas (zāle – smēķētāju un nesmēķētāju zonas (no 2006.gada 1.jūlija),

tualetes, garderobes);

- zāles trauku mazgāšanas telpa vai zona;

- virtuves trauku mazgāšanas telpa vai zona;

- telpu uzkopšanas līdzekļu glabātuve un mazgātuve (šajā telpā var uzglabāt arī

tīrīšanas/dezinfekcijas līdzekļus, mazgāt atkritumu konteinerus);

- personāla telpas (garderobe, tualete, ja nepieciešams, dušas, ja iespējams – atsevišķi

sievietēm un vīriešiem; personāla atpūtas telpa);

- administrācijas telpas (vadītājam, grāmatvedim, šefpavāram).

Protams, telpu izvietojumā jāņem vērā uzņēmuma tehnoloģisko procesu plūsmas,

nepieļaujot to krustošanos.

Ēdināšanas uzņemuma telpām būtu jābūt izvietotām tehnoloģiskā procesa secībā.

Optimālie darba vides raksturlielumi ēdināšanas uzņēmumā

2.tabula

Riska faktors Darba vide Robežlielums Iedarbība uz organismu

Nepietiekams

apgaismojums

Bārs,

apmeklētāju zāle,

ēdnīcas zāle,

ražošanas virtuve,

produktu p/a telpas,

ģērbtuves

100 1x

100 1x

200 1x

500 1x

300 1x

100 1x

Novērojams nogurums, miopija

(tuvredzība), gaismas bads/redzes

halucinācijas. Spektrālais sastāvs

ietekmē redzes uztveri un

darbspējas.

Fiziskā slodze Ražošanas telpas Ieteicamā

maksimāli

pārvietojamā

Arodslimības. Spondiloze. Jostas-

krustu un kakla-plecu joslas

radikulopātija.

 16

masa, 15 kg

Mikroklimats Ražošanas telpas Wopt. 40-60%

T=18-25C

Tv=17-26C

V=0,1-0,3m/s

Termoregulācijas traucējumi.

Samazinās darbspējas. Izraisa

arodslimības. Organisma

pārkāršana. Krampju slimība. Ja W

< 25%, cieš gļotāda un augšējo

elpošanas ceļu aizsargfunkcija.

Iespējama putekļu inkorperācija

plaušās.

Troksnis Apmeklētāju telpas

Ražošanas telpas

87dB Izmaiņas sirds asinsvados.

Samazinās uzmanība. Samazinās

domāšanas spējas. Palielināta

uzbudināmība. Biežas garastāvokļa

maiņas. Traucēta kustību

koordinācija. Dzirdes orgānu

traumas.

Vibrācijas Ražošanas telpas Vibropaātrinājums

a > 2,5 m/s2 un

vairāk

Sāpju sajūta cilvēkam rodas pie a >

0,5 m/s2. Sāpes locītavās, tirpst

rokas. Vielmaiņas un sirdsdarbības

traucējumi. Izteiktas izmaiņas CNS.

Traucējumi vestibulārajā aparātā.

Elektrība Ražošanas telpas

Sanitārās telpas

Iezemejuma

kontūras

pretestība elektro-

iekārtām līdz 16

Vadu izolācijas

pretestība vismaz

0,5 M Zibens

aizsardzības

pretestība 25

Elektroķīmiskā iedarbība.

Fizioloģiskā iedarbība. Termiskā

iedarbība. Mehāniskā iedarbība.

Elektrotraumas (elektriskie triecieni,

lokālās elektrotraumas un to kom-

pleksa iedarbība).

Mikroklimatu darba telpā var plānot, zinot darba apstākļus un veicamā darba

smagumu, kas savukārt ir saistīts ar enerģijas patēriņu.

Kontroljautājumi materiālam : Ēdināšanas uzņēmumu telpu plānošana

1. Kādas prasības tiek izvirzītas ventilācijas sistēmai ēdināsanas uzņēmumā?

2. Kādi rādītāji nosaka mikroklimatu ēdināšanas uzņēmumā.

3. Kādas ir vispārīgās higiēnas prasības visiem pārtikas uzņēmumiem.

4. Kādi var būt gatavās produkcijas piesārņošanas iemesli un kā tos novērst.

5. Kādām īpašībām jāatbilst pārtikas uzņēmumā esošā inventāra un iekārtu materiāliem

6. Kādas prasības tiek izvirzītas ēdināšanas uzņēmumā projektējot dušas telpas .

7. Kādas prasības tiek izvirzītas tualetes telpu plānošanai ēdināšanas uzņēmumā

Ēdināšanas uzņēmuma telpas

Ēdināšanas uzņēmumu telpu iedalījums ir konstants, tikai mainās telpu daudzums

atbilstoši uzņēmuma specifikācijai un lielumam, ražošanas apjomam.

Telpas ēdināšanas uzņēmumā iedala:

1. Produktu pieņemšana

2. Produktu uzglabāšana (noliktavas)

 17

3. Ražošanas telpas

3.1. Produktu pirmapstrādes telpa, vieta:

 dārzeņu pirmapstrāde;

 gaļas pirmapstrāde;

 olu pirmapstrāde.

3.2. Ēdienu gatavošanas telpa, vieta:

 aukstais „cehs;

 karstais cehs (virtuve);

 konditorejas cehs.

4. Sadale (ēdienu izsniegšana)

5. Sanitārās telpas

 ražošanas trauku mazgātuve;

 zāles trauku mazgātuve.

6. Personāla telpas

 administrācijas telpa

 garderobe

 tualete

7. Apmeklētāju telpas:

 ēdamzāle

 garderobe

 tualete

 18

3. RAŽOŠANAS TELPU RAKSTUROJUMS ĒDINĀŠANAS UZŅĒMUMĀ

Pie ražošanas telpām uzņēmumā pieder:

1. Pirmapstrādes telpas:

- dārzeņu apstrādes telpa, jeb cehs

- gaļas apstrādes telpa, jeb cehs

- zivju apstrādes telpa, jeb sehs

2. Tālāk apstrādes jeb sagataves telpa:

- karstais cehs jeb virtuve,

- aukstais cehs,

- konditorejas cehs.

3. Palīgtelpas:

- maizes grieztuve;

- trauku mazgātavas (virtuves).

Raksturojot šīs telpas būtu jāpievērš vērība šādiem jautājumiem:

1. Telpā notiekošā ražošanas procesa apraksts;

2. Telpas optimālā atrašanās vieta uzņēmumā;

3. Apgaismojums;

4. Aprīkojuma izvietojums tehnoloģiskā procesa secībā;

5. Apkope - sanitārija.

3.1. Dārzeņu apstrādes telpa jeb cehs

Sakņu cehā veic dārzeņu, sakņu un zaļumu pirmapstrādi, veido pusfabrikātus, tīrītu

zaļumu, sakņu īslaicīga uzglabāšana. Šo cehu izvieto tiešā saistībās ar sakņu glabātavu, ieejas

tuvumā. Tas veicina sanitāro normu ievērošanu, jo šis cehs ir pats netīrākais uzņēmumā.

12.att.Dārzeņu tīrāmā mašīna

3.2. Zivju cehs jeb zivju apstrādes telpa

Zivis ēdināšanas uzņēmumā saņem svaigas, dzīvas, atdzesētas, sasaldētas, sālītas. Šeit

veic arī pārējo produktu sagatavi. Zivis var saņemt veselas, sadalītas filejās utt. Saņemot zivju un

jūras produktu pusfabrikātus, saīsinās un kļūst vienkāršāks darba process zivju cehā.

Pilns zivju apstrādes cikls:

Atlaidina

(sald.

zivis)


mērcē

(sāl.zivis)


pirmapstrāde

(zvīņošana,

uzšķēršana)
 mazgāšana 

pusfabrikātu

veidošana

 19

Atlaidināšanai izmanto darba galdu, Mērcēšanu veic vannās vai speciālos traukos. Zivs

pirmapstrādi veic uz darba galda ar metālisku virsmu. Tuvumā atrodas mazgāšanas vannas.

Sakopjot darba virsmu, turpat veic zivs dalīšanu filejās, pusfabrikātu veidošanu.

Zivs zvīņošanu var veikt ar speciālu zvīņu nazi. Lieto arī elektronisko zvīņotāju (lielos

ēdināšanas uzņēmumos). Zivju zvīņošanai izvēlas galdus ar apmalītēm. Katru nākošo

pusfabrikātu veidošanu (porciju gabalos, sīkos gabalos, malta masa) veic uz sakoptas darba

virsmas.

Īpaša uzmanība jāievēro zivs zvīņošanas procesā. Zivju apstrādei lieto atsevišķus dēļus

svaigām zivīm un sālītām zivīm. Lieto arī galda svarus – pusfabrikātu svēršanai. Preču svari.

Zivis, to pusfabrikātus uzglabā aukstuma skapī. Īpaši jāievēro sanitārās prasības.

Zivju mazgāšanu veic vannās, tekošā ūdenī. Notecina uz sietiem, kas novietoti virs

paplātēm.

Zivju derīgos atkritumus pēc apstrādes nogādā aukstuma kamerās uzglabāšanai vai atdod

virtuvē pārstrādāšanai.

Zivju apstrādi veic ievērojot tehnoloģisko procesu. Arī apstrādes darba galdus izvieto

ievērojot šo secību.

Ceham ir aukstā un karstā ūdens pievads.

Nelielos ēdināšanas uzņēmumos gaļas un zivju cehi ir apvienoti vienā telpā. Organizējot

ražošanas procesu šādā telpā ir jāņem vērā, ka gaļas un zivju apstrādes tehnoloģiskās līnijas

nedrīkst krustoties.

13.att. zivju zvīņotājs

3.3. Gaļas apstrādes telpa jeb gaļas cehs

 Gaļas cehs – tiek veikta gaļas pirmapstrāde un pusfabrikātu gatavošana.

Sagatavotos gaļas pusfabrikātus uzglabā aukstuma skapī 4-6 rādu temperatūrā.

Pusfabrikātus novieto uz metāla paplātēm (alumīnija, emaljētas).

Gaļas cehā nepieciešama izlietne roku mazgāšanai, 2 vai 4 vannas, 2-4-6 darba galdi.

Darba telpā temperatūra ir +120C. cehā izvieto arī ozola vai cita koka bluķi. Tā virsmu sakopj un

pārkaisa ar rupju sāli. Pēc ilgstošas lietošanas, virsējo kārtu (deformēto) nozāģē. Cehā uzstāda

arī aukstumskapi. Nepieciešami ir galda svari, preču svari. Gaļas ceha apstrādes dēļi un

instrumenti novietoti īpašā vietā.

Lielajos uzņēmumos gaļas pusfabrikātu sagatavošana dalās divās tehnoloģiskajās līnijās

 Viena paredzēta liellopam, cūkgaļai, jēram, lai tos dalītu, mazgātu un tīrītu gan

veselus, gan puses vai kautķermeņa ceturdaļas

Otra paredzēta mājputniem un medījumiem, subproduktiem.

Katra darba vieta tiek ierīkota ar darba galdiem, izlietnēm ar dušu un instrumentiem

kautķermeņu dalīšanai, griešanai, tīrīšanai, nosusināšanai

 Liemeņu dalīšanai izmanto gaļas sadales bluķi , kurš tiek gatavots no cieta materiāla,

iestīpots un nokrāsots ar eļļas krāsu un novietots uz kājiņām. Lielo pusfabrikātu atkaulošanai

iesaka izmantot kvalitatīvus dēlīšus no polimēru materiāliem, kas atļauti saskarē ar pārtiku, ir

izturīgi, kā arī viegli kopjami.

 20

14.att. Gaļas – zivju apstrādes cehs

A – zivju apstrādes līnija

B – gaļas apstrādes līnija

1 – ražošanas vannas

2 – gaļas sadales bluķis

3 – ražošanas galdi

4 – stalažas

5 – universālā piedziņa

6 – gaļas mašīna

7 – putnu kautķermeņu apsvilināšanas skapis,

8 – svari

9 – ledusskapji

15.att. Sleisers 16.att.Gaļas maļamā mašīna

 21

3.4. Karstais cehs jeb virtuve

17.att. Modulētās siltumiekārtas 18.att. Marmiti

Šeit veic pusfabrikātu karsto apstrādi, gatavo ēdienus, piedevas, mērces. Virtuvei ir jābūt

savienotai ar sagataves cehiem, ar tirdzniecības zāli. Tuvumā vēlams iekārtot virtuves un galda

trauku mazgātavas.

Telpā vēlams dabiskais apgaismojums (dienas laikā). Darbiniekus darbā izvieto, ievērojot

tirdzniecības jaudu, noslogojumu. Lielos ēdināšanas uzņēmumos iespējama darbinieku

specializācija – pirmie ēdieni, otrie ēdieni, piedevas, mērces u.c. varianti.

Darbu cehā veic, ievērojot tehnoloģisko procesu; iekārtas jāizvieto racionāli, samazinot

darbinieku pārvietošanos no vienas vietas un otru.

Pirmo ēdienu gatavošanai nepieciešama viena vai vairākas plīts virsmas (ja ēdienus

gatavo virsplīts katliņos), ēdienu vārāmais katls (ar elektrisko vai gāzes apsildi) lielākos

uzņēmumos, ūdens pievads (aukstais un karstais ūdens). Darba galds pusfabrikātu veidošanai,

produktu griešanai, vēlams ar dzesējamu virsmu. Tuvumā vēlama izlietne. Marmora trauki –

izejvielu un pusfabrikātu uzglabāšanai.

Ēdienu gatavošanu sāk ar tādiem ēdieniem, kuriem ir ilgstošāka termiskā apstrāde,

darbietilpīgākiem ēdieniem.

Zupu realizācijas laiks ir apmēram 1-2h.

Nepieciešami galda svari, mērkausi, mērkarotes, sieti, pannas, lāpstiņas, gaļas dakša utt.

Virtuvē gatavo arī mērierīces, piedevas, otros ēdienus, saldos ēdienus, sagatavo arī

aukstos ēdienus.

Otro ēdienu gatavošanai nepieciešama plīts, cepeškrāsns, virsplīts pannas, elektriskās

pannas, grilaparāti, cepšanas aparāti lielā tauku daudzumā, tvaikojamais skapis, mikroviļņu

krāsns utt. Arī šīs iekārtas izvieto racionāli, ievērojot tehnoloģisko procesu.

Vārītie, sautētie, saceptie, ceptie ēdieni. Darbam nepieciešama elektriskā plīts ar 2-4-6

sildvirsmām. Darba galdi ar dzesējamām vai apsildāmām virsmām. Plaukti produktu paplāšu

novietošanai. Izlietne ar aukstā un karstā ūdens pievadu. 1-2-3 galda svari. Vieni svari (0-200 g)

sīkāku izejvielu svēršanai. Attiecīgi marķēti apstrādes dēļi, marķēti darba galdi. Karstajā cehā

virtuvē marķē arī katlus (zupām, mērcēm, kompotiem, saldajiem ēdieniem u.c.).

Karstajā cehā nepieciešama universālā piedziņa ,lai varētu gatavot omletes, pankūkas,

pildījumus. Nebūtu nepieciešamas aukstumkameras.

 22

19.att. Karstais cehs

3.5. Aukstais cehs

Šeit gatavo aukstos ēdienus un uzkodas, sviestmaizes, saldos ēdienus, aukstos un saldos

dzērienus. Cehā ļoti daudz produkcijas, kas netiek termiski apstrādāta. Ar pārējiem ēdieniem

iepriekš veikta tehniska apstrāde, bet ēdiena gatavošana veikta aukstā veidā. Ņemot vērā šos

apstākļus gatavojot ēdienus aukstajā cehā, stingri jāievēro sanitārie un higiēniskie noteikumi.

Visus ēdienus gatavo īsi pirms realizācijas.

Cehā jābūt 1-2 aukstuma skapjiem 2,4 darbgaldiem. Vēlams arī ar dzesējamu virsmu (1-

2) – svaigiem produktiem, vārītiem produktiem. Galda svari (1-2). Vieni ar iedalījumu 0 – 200g.

Atsevišķa darba vieta iekārtojuma saldo ēdienu gatavošana. Cehā atrodas universāla piedziņa ar

maināmiem mehāniskiem (sakņu, rīves, griezējs, putotājs)

Ceham ieteicams atrasties tirdzniecības zāles, galda trauku mazgātavas tuvumā. Ēdienu

noformēšanai plaši izmanto figurālos nažus, dažādas formiņās, urbjus, instrumentus.

Marķē apstrādes dēļus, galdus, nažus, katlus, traukus. Ceham ir Karstā un aukstā ūdens

pievads. Vēlams iekārtot ēkas ziemeļu pusē.

Stingri jāievēro izejvielu, pusfabrikātu un ēdienu uzglabāšanas un realizācijas noteikumi

un laiki.

20.att.Dārzeņu smalcinātājs. 21.att. Ledusskapis

21.att. Blenders. 22.att.Atdzesējamais galds

 23

23.att. Aukstā ceha plānojums restorānam 300 vietām.

1. atdzesējamais galds

2. sadale

3. ražošanas galds

4. ledusskapis

5. universālā piedziņa

6. ražošana vanna

7. izlietne

Kontroljautājumi jautājumi par tēmu

Ēdināšanas uzņēmuma ražošanas telpu(karstais ,aukstais cehs) plānošana

1. Cik un kādas ražošanas līnijas ir karstajā cehā.

2. Cik un kādas ražošanas līnijas ir aukstajā cehā.

3. Kādas tehnoloģiskās iekārtas ir karstajā cehā un raksturot to izmantošanas iespējas.

4. Kādas tehnoloģiskās iekārtas ir aukstajā cehā un raksturot to izmantošanas iespējas.

5. Kur uzņēmumā jāatrodas karstajam ceham un pamatot kāpēc.

6. Kur uzņēmumā jāatrodas aukstajam ceham un pamatot kāpēc.

7. Raksturot karstā un aukstā ceha apkopes iespējas.

8. Kādas ir karstā ceha funkcijas .

 9. Kādas ir aukstā ceha funkcijas

3.6. Maizes grieztuve
Ēdināšanas uzņēmumā tā var būt atsevišķa telpa vai darba vieta. Paredzēta maizes

uzglabāšanai un sagriešanai. Šo telpu ieteicams iekārtot tirdzniecības zāles tuvumā. Lai

saglabātu kvalitatīvu maizi, temperatūra telpā vēlama +10 - +15C un RGM – 70%. Nav

ieteicams šeit uzglabāt citus produktus. Maizi var griezt ar maizes griezēju (automātiski) vai ar

rokām. Cehā izvieto plauktus, skapjus maizes uzglabāšanai, darbgaldu, apstrādes dēļus. Apkopei

– sukas un sausas drānas.

 24

Maizi griež, ievērojot pieprasījumu. Pēc katras griešanas darba vietu rūpīgi sakopj, lai

nevairotos grauzēji, kukaiņi u.c.

3.7. Trauku mazgātavas
Tā ir speciāla darba telpa. Tajā atrodas vannas, kā arī trauku mazgājamā mašīna, aukstā

un karstā ūdens pievads, skapji tīro trauku uzglabāšanai; pievada un vilkmes ventilācija. Šo

mazgātavu iekārto tirdzniecības zāles tuvumā.

Atsevišķi mazgā stikla traukus, galda piederumus. Netīros traukus vispirms atbrīvo no

ēdiena atlikumiem., ēdienu pārpalikumiem. Pēc tam tos ievieto trauku mazgājamajā mašīnā.

Mašīnā traukus mazgā ar mazgāšanas līdzekļiem, dezinficē un sterilizē. Var arī žāvēt.

Nelielos uzņēmumos trauku mazgāšanai uzstāda trīs metāliskas vannas – 1, vanna –

mazgāšana ar mazgāšanas līdzekļiem, 2. vanna – dezinfekcija vai skalošana, 3.vannā traukus

ievieto ar metālisku režģi. Te temperatūrai jābūt no +85 līdz +90C

Ēdienu atliekas savāc īpašos spaiņos, kuri marķēti. Tīros traukus pēc žāvēšanas ievieto

skapjos uz plauktiem (grupējot). Galda piederumus, stikla traukus slauka dvieļos.

24.att.Trauku mazgātavu plānojums

a,b – ēdnīca 200 vietām piegādājot traukus ar transportieri

c- ēdnīca 500 vietām,

1 – trauku mazgājamās mašīna

2 – galda piederumu mazgāšanas mašīna

3 – ražošanas vannas

4- galds pārtikas atkritumu savākšanai

5 – ratiņi ar atverēm tīro trauku novietošanai

6 – netīro trauku transportieris

7 – ratiņi netīro trauku novietošanai

8,9 - ražošanas galdi

a

 25

25.att. Trauku mazgājamā mašīna

Virtuves trauku mazgātava

Atrodas virtuves – karstā ceha – tuvumā. Paredzēta virtuves virsplīts trauku, inventāra,

instrumentu, mehānisko iekārtu (izjauktā veidā) mazgāšanai. Mazgātavai vēlams arī atrasties

atkritumu savākšanas kameras tuvumā. Mazgātavā uzstāda divas vannas u.c. priekšmetu

mazgāšanai un skalošanai, plauktus inventāra novietošanai. Trauku mazgāšanai lieto arī trauku

mazgājamās mašīnas. Uzstāda arī izlietni mazgāšanai. Telpai ir aukstā un karstā ūdens pievads.

Inventāru var novietot arī uz speciāliem koka paliktņiem.

Šajā mazgatavā mazgā katlus, paplātes, pannas, visus virtuves lietotos traukus, inventāru,

instrumentus, dažādu ražošanas cehu sadales traukus, instrumentus, apstrādes dēļus u.c.

3.8. Telpa pārtikas atkritumiem
Atrodas izejas tuvumā. Tajā uzstāda arī aukstuma iekārtas. Veicina kvalitatīvu

produkciju. Ēdiena atliekas neuzglabā ilgstoši (24-48 h), tās realizē mājdzīvnieku barošanai. Pēc

konteineru iztukšošanas tos apkopj. Jāseko, lai regulāri noteiktos periodos tiktu savākti pārtikas

atkritumi.

3.9.Uzņēmumu plānu piemēri

Pareiza telpu plānošana t.i. rūpīga uzņēmuma, telpu analīze, lai izvietotu darba vietas atbilstoši

tehnoloģiskā procesa secībai samazinot iespējamos riska faktorus, atvieglojot personāla darbu.

Plānošana ir arī iekārtu izvietošana atbilstoši:

- darba zonai;

- tehnoloģiskajam procesam;

- funkcionalitātei;

- higiēnas, tīrīšanas, iekārtu apkopes prasībām;

- drošības prasībām.

Tehnoloģiskajā procesā jāievēro plūsmas princips:

- produktu plūsma uzņēmumā

- telpu izvietojums uzņēmumā

- iekārtu izvietojums telpā

- trauku plūsma uzņēmumā

- atkritumu plūsma uzņēmumā

- personāla kustības plūsma

 26

26.att.Skolas ēdnīcas ražošanas bloka plāns 180 vietām ar tehnoloģisko iekārtu izvietojumu

1. karstais cehs

2. gaļas –zivju cehs

3. sauso produktu noliktava

4. trauku mazgātuve

5. darbinieku telpa

6. ražošanas vadītāja kabinets

7. zāle

8. telpa ar aukstumkamerām

Iekārtas

1. tvaika katls 8. universālā piedziņa 15. galda piederumu mazgāšanas mašīna

2. tvaika katls 9. cepeškrāsns 16. galds pārtikas atkritumu savākšanai.

3. elektriskā plīts 10. ledusskapis 17. stalažas

4. elektriskā panna 11. ražošanas galds 18. trauku mazgājamā mašīna

5. sadale 12. Ražošanas vanna 19. paliktnis

6. maizes griezējs 13. stalažas 20. stalažas

7. gaļas mašīna 14. stalažas 21.aukstumkameras

 27

27.att.Kafejnīcas plāns 150 vietām

1. vestibils ar garderobi un sanitārām telpām apmeklētājiem

2. zāle – 150 vietām

3. Karstais cehs

4. Aukstais cehs ar maizes grieztuvi

5. virtuves trauku mazgātava

6. zāles trauku mazgātava

7. ražošanas vadītāja kabinets

8. bufete

9. sadale

10. aukstuma kameras

11. noliktavas

12. pieņemšanas telpa

13. palīgtelpas

14. personāla telpa

15. personāla duša un garderobe

16. veļas telpa

17. personāla sanitārās telpas

 28

28.att. Restorāna plāns 150 vietām

1. Vestibils ar garderobi un tualetēm

apmeklētājiem

2. restorāna zāle 115 vietām

3. banketa zāle 35 vietām

4. sadale

5. karstais cehs

6. aukstais cehs

7. virtuves trauku mazgātava

8. ražošanas vadītāja kabinets

9. sagataves cehs

10. zaļumu apstrādes cehs

11. bufete

12. zāles trauku mazgātava

13. servīzes telpa

14. viesmīļu telpa

15. maizes grieztuve

16. personāla telpa

17. aukstuma kameras

18. aukstuma kameru agregāta telpa

19. noliktavas

20. pieņemšanas telpa

21. kulinārais veikals

22. veikala palīgtelpa

23. personāla garderobe un dušas telpa

24. viesmīļu ģērbtuve

25. veļas telpa

26. palīgtelpas

27. palīgtelpas

28. personāla tualetes

Kā redzam attēlos, telpu plānojums uzņēmumos atšķiras tikai no uzņēmumā realizējamo

ēdienu apjoma (klientu skaita). Tomēr vienalga cik liels ir uzņēmums, tajā ir jāievēro

noteiktais tehnoloģiskais process, kas pamatojas uz uzņēmuma ražošanas un tirdzniecības

procesa īpatnībām.

 29

Iekārtu apzīmējumi

3.tabula

3.10.Darba vietas organizācija

 Darba vietas organizācijai ēdināšanas uzņēmumos ir savas īpatnības, un tā ir atkarīga no

uzņēmuma tipa, tehnoloģisko operāciju rakstura, iekārtu īpatnībām un izmantošanas,

darbinieku skaita un produkcijas sortimenta.

 Uzņēmumos visi ražošanas iecirkņi ir savstarpēji saistīti, tāpēc

darba rezultāts ir atkarīgs no ikvienas darba vietas racionālas organizācijas.

Darba vieta– telpas daļa, apgādāta ar nepieciešamiem darba līdzekļiem, kurā darbinieks vai

darbinieku grupa veic ražošanas procesu .

Ražošanas cehos organizē vienu vai vairākas darba vietas, kas tiek izvietotas, ņemot vērā

tehnoloģisko procesu gaitu.

 Vidējos un mazos uzņēmumos, kā arī uzņēmumos, kas strādā ar pusfabrikātiem, organizē

pārsvarā universālas darba vietas, kurās veic dažādus darbus.

Darba organizācijas prasības, iekārtojot jebkuru darba vietu

 30

1. Nodrošināt optimālu darba vietas laukumu, lai ērti varētu izvietot

tehnoloģiskās iekārtas un inventāru.

Visērtākais darba vietas platums ir 70- 80 cm, garums 100 – 150 c m.

Tehnoloģiskās iekārtas un inventāru darba vietā jāizvieto tehnoloģiskā procesa secībā

un tā, lai iekārtas varētu ērti ekspluatēt un remontēt.

Nepieciešama arī izlietne roku mazgāšanai un citiem sanitāri – higiēniskiem mērķiem.

2. Nodrošināt apstrādājamo produktu, instrumentu, inventāra,

tehnoloģiskās dokumentācijas un svaru izvietošanu darbinieku redzes

lokā.

Lai strādājot būtu ērtāk paņemt izejvielas, pusfabrikātus, traukus, tos izvieto uz

ražošanas galda pa kreisi no strādājošā, nažus un citu inventāru, garšvielas– pa labi vai

priekšā.

Inventāru un instrumentus glabā stingri noteiktās vietās, jo tas samazina meklēšanas

laika zudumus.

3. Nodrošināt iespēju strādāt pēc iespējas ērtākā pozā, t.i ., darba pozā

sēdus. Šeit tiek ņemts vērā darba piepūles lielums, kustību raksturs,

darba laukuma lielums.

Stāvot enerģijas patēriņš ir 1,6 reizes lielāks nekā sēžot. Ieteicami speciāli krēsli ar

atzveltni, roku balstiem un regulējamu augstumu. Strādājot sēdus, tiek atslogota

ķermeņa apakšējā daļa, samazinātas statiskās slodzes un radīti labvēlīgi apstākļi

uzmanības koncentrēšanai. To var nodrošināt specializētajos cehos, kur produkcija tiek

piegādāta pastāvīgi (lielos pirmapstrādes cehos).

4. Prasība ievērot antropometriskos rādītājus– augumu, plecu augstumu,

rokas garumu, acu līmeņa augstumu.

Izšķirošā nozīme ir cilvēka augumam.

Šie rādītāji jāievēro, izvēloties plauktu, ražošanas galdu un citu iekārtu izmērus un

izvietošanas augstumu

Ražošanas galda augstums izvēlēts pareizi, ja no elkonī saliektas rokas locītavas līdz

galda virsmai ir 20 + 25 cm (1 – 1,1m, strādājot stāvus un 0,8 – 0,85 m – sēdus)

Maziem cilvēkiem var palīdzēt, novietojot koka paliktņus, bet ne augstākus par 10 cm.

Optimālas darba zonas izmēri pa vertikāli ir 50 – 150 cm (nedrīkst pārsniegt 175 cm).

Attālums starp galda virsmu un palīgplauktu zem tās – 45 cm.

Ja, piemēram, kāds priekšmets atrodas zem 50 cm vai virs 150 cm, tad šī priekšmeta

paņemšana ir saistīta ar liekām kustībām un enerģijas patēriņu.

5. Darba vietas organizācija saistīta ar darba vietas apkalpošanu, kas

ietver: savlaicīgu izejvielu, pusfabrikātu piegādi, nepieciešamo

trauku, taras piegādi, savlaicīgu gatavo produktu un pusfabrikātu

nodošanu tālākai realizācijai vai apstrādei, nekavējoša darba vietas

atbrīvošana no atkritumiem, traukiem, kas atbrīvojušies, iekārtu

profilaktiskā apskate un regulēšana, nodrošinot darba drošības

noteikumu ievērošanu.

Attālumi:

starp 2 tehnoloģiskām līnijām – 1,2 - 1,5 m,

starp siltumiekārtu tehnoloģiskajām līnijām līdz 1,5 m,

starp sienu un siltumiekārtu – 0,4 m,

starp mazgāšanas vannām un mehānisko iekārtu – 0,5 m,

starp sienu un līnijām ar ražošanas galdiem – 0,1 - 0,2 m,

starp sienu un līnijām ar mehāniskām iekārtām – 0,2 - 0,4

 31

Kontrojautājumi tēmai “Darba vietas organizācija”

1. No kā atkarīga darba vietas organizācija ēdināšanas uzņēmumos?

2. Ko nozīmē termins „darba vieta””?

3. Kāds ir ērtākais darba vietas platums un garums?

4. Kādā secībā izvieto iekārtas un inventāru darba vietā?

5. Kur darba vietā novieto darba rīkus attiecībā pret darbinieku?

6. Kāda ir ērtākā darba poza un kāpēc?

7. Pēc kādiem rādītājiem ēdināšanas uzņēmumā izvēlas ražošanas galdus un plauktus?

8. Optimālās darba zonas izmēri pa vertikāli ir...

9. Ar kādu procesu ēdināšanas uzņēmumā saistīta darba vietas organizācija?

10. Kādā pusē no darbinieka darba vietā izvieto izejvielas , pusfabrikātus, traukus?

11. Ko nozīmē darba vietas apkalpošana?

12. Kāds ir ieteicamais attālums starp divām tehnoloģiskajām līnijām?

13. Kāds ir ieteicamais attālums starp sienu un siltumiekārtu?

14. Kāds ir ieteicamais attālums starp mehānisko iekārtu un ražošanas vannu?

15. Kāds ir ražošanas galda augstums?

 32

4. NOLIKTAVU SAIMNIECĪBAS ORGANIZĀCIJA ĒDINĀŠANAS

UZŅĒMUMOS

Saņemtos produktus, izejvielas, pusfabrikātus u.c. ēdināšanas uzņēmumā uzglabā

noliktavās Tās ir telpas, kurās ievēro noteiktu temperatūras un gaisa mitruma režīmu, kā arī

citus faktorus. Šie nosacījumi nepieciešami, lai produkti izejvielas nebojātos, saglabātos un

būtu izmantojami pēc nepieciešamības.

Ēdināšanas uzņēmumam nepieciešamas šādas noliktavas – sauso produktu noliktava,

aukstuma kameras – piena produktiem, gaļas un zivju produktiem, sakņu noliktava –

aukstuma kamera – saknēm, augļiem, dzērieniem, taras noliktava.

Ritmiskam darbam ēdināšanas uzņēmumā nepieciešama regulāra apgāde ar izejvielām,

produktiem, pusfabrikātiem u.c. Tiem jābūt kvalitatīviem, nepieciešamajā daudzumā.

Noliktavā maksimāli jāsaglabā smarža , izskats, krāsa, garša, konsistence ar

minimālām izmaiņām. Lai nodrošinātu kvalitatīvu produktu saglabāšanu, noteiktā laika

periodā jārada optimāli apstākļi, kas minimāli izmainītu to izskatu, krāsu, garšu, konsistenci.

Noliktavu telpas var būt lielākas – pamatizejvielu glabāšanai, kā arī nelielas – dienas

racionāla uzglabāšanai. Noliktavās, aukstuma kameras produktus izvieto pēc to radniecības un

vienādiem uzglabāšanas noteikumiem. Nelielos uzņēmumos ar ierobežotu noliktavu skaitu tos

uzglabā, kompakti apvienojot. Jebkurā noliktavā produktus uzglabā pa grupām. Produktus ar

specifiskām smaržām uzglabā fasētus, traukos ar vāku.

4.1. Sakņu un dārzeņu noliktava
Iekārto pagrabā vai 1.stāvā bez dabiska, apgaismojuma. Produktus izvieto sakņu

krātuvē – 1,5 m augstumā (kartupeļus), plauktos, paliktņos (svaigos kāpostus, kabačus u.c.).

Nelielos uzņēmumos kartupeļus u.c. uzglabās koka kastēs, maisos, kas novietoti uz koka

paliktņiem. Dārzeņu noliktavai jābūt aprīkotai ar labu ventilācijas sistēmu. Temperatūra tajā

atkarīga no ārējā gaisa temperatūras.

4.2. Sauso produktu noliktava
Tā paredzētas riekstu, putraimu, cukura, makaronu, kaltēto augļu u.c. produktu

uzglābšanai. Produktus telpā uzglabā fasētus, lai tie nekļūtu mikli. Tos novieto uz metāliskiem

vai koka plauktiem, koka paliktņiem, vēdināmos skapjos.

Noliktavas izvieto izejas tuvumā (atvieglo produktu, izejvielu piegādi, sanitāros

noteikumus. Ziemas periodā noliktavas jāapsilda (+16 - +18C), gaisa mitrums 60-65%.

Telpas iekārto tā, lai tās regulāri 1-2 reizes dienā varētu vēdināt. Vēlama telpa bez logiem vai

aptumšota. Elektriskais apgaismojums.

Sauso produktu glabāšanas ilgums 5-10 dienas. Stipri aromātiskos produktus (kafiju,

tēju) uzglabā izolēti no pārējiem produktiem.

4.3. Aukstuma kameras
Gaļas un zivju produktiem, subproduktiem . Temperatūra 0-+6C. Gaļas produktus

kamerās var uzglabāt pakarinātus uz āķiem. Gaļas un zivju pusfabrikātus uzglabā uz

metāliskiem plauktiem – grupējot. Izmanto arī koka paliktņus fasētu produktu saglabāšanai.

Šajā aukstuma kamerā jāuztur gaisa relatīvais mitrums 85-95% . Produktu glabāšanas

ilgums no 1-5 dienām (gaļai). Zivju glabāšanas ilgums no 1-3 dienām.

Piena, piena produktu aukstuma kamera. Te uzglabā arī olas, sviestu, eļļas, taukvielas,

gastronomijas produktus. Temperatūra no +4 līdz +6C, relatīvais mitrums 85%. Produktus

uzglabā fasētus (iespēju robežās). Tos izvieto uz metāliskiem plauktiem, koka plauktiņiem.

Produktus izvieto grupējot. Desas, gaļas gastronomijas izstrādājumus var pakarināt uz āķiem.

Augļu un dārzeņu zaļumu glabāšanas kamera tiek uzturēta temperatūra +4C pie

gaisa relatīvā mitruma 90% saglabāšanas ilgumu 2-3 diennaktis.

 33

4.4. Taras un taras noliktavas raksturojums
Tara – produktu iepakojuma materiāls. Pasargā to no piesārņošanas, bojāšanās,

zudumiem. Iepakoti produkti ir viegli, ērti pārvietojami un uzglabājami. Tara nedrīkst

ietekmēt produktu garšu, izskatu, ķīmisko sastāvu. Taru iedala pēc cietības cietā – koka,

metāla; puscietā – kartons, mīkstā – maisi, papīrs, polietilēns, tetrapakas u.c.

Taru iedala ilgstoši lietojamā –koka, metāla, plastmasas u.c., vienreizējā – papīra,

polietilēna u.c. Ilgstoši lietojamā tara pieder piegādātāju organizācijai, pēc lietošanas tā

jāatdod īpašniekam.

Tarai jābūt vieglai, izturīgai, ērti transportējamai un ērti uzglabājamai, ērti lietojamai,

jāatbilst sanitāri higiēniskajām prasībām. Saņemot produktus, uzmanību velta arī tarai, tās

izskatam un kvalitātei.

Atbrīvoto taru uzglabā tīru, sakoptu, īpašā telpā. Atverot dažādas taras-kastes maisus

u.c., to dara uzmanīgi ar speciāliem instrumentiem (cirtņi, āmuri, stangas, šķēres u.c.)

Taras noliktava. Paredzēta tukšās, tītās taras īslaicīgai uzglabāšanai. Atbrīvoto,

sakopto taru telpā izvieto uz koka paliktņiem (kastes, kannas), plauktos (maisus u.c. sīko taru).

Ēdināšanas uzņēmumā nedrīkst taru vai produktus uzglabāt koridoros, ejās.

Saņemot produktus, pārbauda to ārējo izskatu, smaržu, kvalitāti. Salīdzina un pārbauda

produktu daudzumu (skaitu) vai svaru ar pavadzīmes ierakstiem. Noliktavu tuvumā vēlami

preču svari. Pavadzīmē ierakstīts produktu piegādātājs, datums, laiks realizācijas laiki,

daudzums, svars, cena, kopējā summa. Pavadzīme ir zīmogota un parakstīta. Atsevišķi

uzskaitīta tara, kurā fasēta, transportēta produkcija.

4.5. Noliktavu telpu izmēru aprēķināšanas principi un projektēšana
Noliktavu telpas aizņem 16...20% no uzņēmuma derīgā laukuma.

Sabiedriskās ēdināšanas uzņēmumos, kuros vietu skaits ir lielāks par 50, projektē

produktu pieņemšanas laukumu, kur organizē produktu pieņemšanu, pārvērtēšanu un

sadalīšanu pa attiecīgām noliktavām. Šo laukumu uzņēmumā projektā pie durvīm, pa kurām

piegādā produktus un izejvielas. Produktu pieņemšanas laukumā obligāti jābūt novietotiem

preču svariem un produktu pārvadājamiem ratiņiem.

Lielas jaudas uzņēmumos produktu pieņemšanai izmanto rampu jeb platformu, kuras

augstums ir vienāds ar automašīnu kravas kastes grīdas augstumu, t.i., 1,1...1,2 m. Rampas

platums – 3m.

Lai produktu pieņemšanu netraucētu laika apstākļi, virs rampas izveido nojumi.

Nojumes augstums un platums jāveido tā, lai nodrošinātu brīvu automašīnu izvietošanos zem

tās.

Produktus noliktavās uzglabā saliktus sastatņu plauktos vai uz paliktņiem. Sastatņu

plaukti un paliktņi no sienas jānovieto 0,2 m attālumā, bet no aukstuma iekārtām – 0,4m.

Noliktavu telpu augstums nedrīkst būt mazāks par 3,2 m, vienīgi aukstuma kamerās mazākais

pieļaujamais augstums 2,4 m.

Kartupeļus un dārzeņus sabiedriskās ēdināšanas uzņēmumos parasti uzglabā

neatvēsinātās telpās, kas atrodas pagrabā, puspagrabstāvā vai 1.stāvā, bez dabīgā

apgaismojuma. Bet tā kā izmaiņas dārzeņu kvalitātē uzglabāšanas laikā atvēsinātās telpās ir

mazākas, tad lielās jaudas uzņēmumos ieteicams dārzeņus uzglabāt aukstuma kamerās.

Projektējot uzņēmumu jānodrošina ērta saistība sakņu noliktavai ar sakņu cehu.

Vienstāvu ēkā sakņu noliktavu projektē blakus sakņu ceham. Vairāku stāvu ēkā ieteicams

sakņu noliktavu projektā blakus vai tieši zem sakņu ceha. Lai ērtāk kartupeļus un saknes

varētu nogādāt noliktavā, tad apcirkņus izvieto pie noliktavas ārējās sienas (attiecībā pret

saimniecības pagalmu) un šajā sienā ierīko speciālu izkraušanas lūku.

Saknes un kartupeļus uzglabā apcirkņos, kuru platums ir 2 m, dziļums 1,0... 1,5 m.

 34

Aukstuma kameras apvienotas vienā blokā, izvieto ēkas ziemeļu vai ziemeļaustrumu

pusē pagrabā, puspagrabā vai 1.stāvā. Šim aukstumkameru blokam visieteicamākā ir taisnstūra

forma.

Visas projektētās aukstuma kameras ir savienotas ar kopēju vējtveri. Aukstuma kameru

iekšējie izmēri ne mazāki kā 2,1 x 2,4 m.

Aukstuma kameru un vējtvera durvis ir atveramas tikai no ārpuses, t.i., aukstuma

kameru durvis no vējtvera, bet vējtvera durvis no gaiteņa. Durvju platums – 0,9m. Aukstuma

kameru sienas izolētas ar siltumizolāciju.

Aukstuma kameru īslaicīgai ēdienu atlieku uzglabāšanai ieteicams projektēt ar vējtveri

un izvietot 1.stāvā. No vējtvera jābūt izejai uz pagalmu un uzņēmuma ražošanas gaitenī.

Aukstuma kameras dzesē ar freona un amonjaka aukstuma iekārtām, kuras izvieto

mašīntelpā. Mašīntelpa jāprojektē tieši pie kamerām. Durvis no šīs telpas iziet ražošanas

gaitenī.

Aukstuma kameras nedrīkst projektēt:

- zem trauku mazgātavām, tualetēm, dušām, ražošanas telpām, kurās ir trapi, kā arī zem

telpām ar paaugstinātu temperatūru;

- blakus dušām, katlu mājai, siltuma punktiem, kā arī virs un zem šīm telpām,

Gaļas aukstuma kamerā, kur uzglabā kautķermeņus un to daļas pakārtus piekārtceļā,

attālums starp sienu un piekarceļa sliedi – 0,80 m, starp kautķermeņu daļām un aukstuma

ierīcēm – 0,30 m.

Noliktavu telpas nedrīkst būt caurstaigājamas Gaiteņu platums noliktavas uzņēmumos

ar 100 vietām – 1,3 m no 100...200 vietas – 1,5 m, uzņēmumos ar vietu skaitu 200 u vairāk –

1,8 m. Gaiteņos un vējtveros nedrīkst būt sliekšņu un pakāpienu. Noliktavās, kuru laukums ir

lielāks par 10 m², durvju platums jāprojektē 1,2 m. Vairāku stāvu ēkās un arī ēkās ar

pagrabiem, noliktavu telpas ar ražošanas telpām savieno lifti vai celtņi. Sabiedriskās

ēdināšanas uzņēmumos ar vietu skaitu 100 un vairāk, ieteicams izmantot produktu liftus ar

celtspēju 500 kg. Katrā stāvā pirms lifta durvīm jāparedz brīvs laukums 2,7 x 2,7m vienam

liftam.

29.att. Sauso produktu noliktavas

plānojums

1 – paliktņi;

2 - plaukti

30.att. Sakņu noliktavas plānojums

1 – paliktņi;

2 - apcirkņi

 35

31.att. Aukstuma kameru plānojums

I – gaļas – zivju aukstuma kamera;

II – piena produktu, tauku un gastronomijas aukstuma kamera;

IIII – ogļu, ogu, dzērienu aukstuma kamera;

IV – vējtveris

1 – plaukti; 2 – paliktņi; 3 - piekarceļš

Projektējot sabiedriskās ēdināšanas uzņēmumus, nepieciešams veikt tehnoloģiskos

aprēķinus, kuros ietilpst ražošanas programmas sastādīšanas, izejvielu daudzuma

aprēķināšana, visu veidu iekārtu aprēķināšana un izvēle, darbaspēka aprēķināšana un visu

uzņēmuma telpu laukumu aprēķināšana.

Sabiedriskās ēdināšanas uzņēmumos noliktavu telpas iedala neatdzesētās un atdzesētās

noliktavās. Neatdzesētās noliktavas ir sauso produktu noliktava, sakņu noliktava, inventāra

noliktava, veļas (tīrās un netīrās) noliktava un taras noliktava. Atdzesētās noliktavas jeb

aukstuma kameras projektē gaļas, zivju, piena produktu, taukvielu un gastronomijas

preču, augļu, zaļumu, dzērienu, pusfabrikātu (gaļas, zivju, dārzeņu, mīklas) un ēdienu

atlieku īslaicīgai uzglabāšanai. Noliktavu telpu grupā ietilpst produktu pieņemšanas

laukums un ekspedīcija.

Noliktavu telpu laukumu aprēķina

1) pēc produktu noslodzes normām uz 1 m² grīdas laukums,

2) pēc iekārtu aizņemtā laukums

2.1. Noliktavu laukuma aprēķināšana pēc produktu noslodzes normām.

(skat.tab. Nr 4)

Noliktavu laukumu aprēķina izmantojot sekojošu formulu:

S=
Q · 

N · 

S – noliktavas laukums, m²
Q – uzglabājamo produktu daudzums, kg

 - produktu uzglabāšanas ilgums, dn

N – produktu noslodzes norma uz 1 m² grīdas laukuma

 - laukuma izmantošanas koeficients

 36

Produktu noslodzes normas un uzglabāšanas noteikumi

4.tabula

Produktu nosaukums
Uzglabāša

nas

ilgums,dn

Noslodzes

norma, kg/

m²

Laukuma

izmantoša

nas

koeficients

Uzglabāšanas

režīms

Tempera

tūra, C

Relatīv

ais

mitrum

s,%

Gaļa (atdzesēta) un gaļas produkti 3 170 0,6 +2 78

Gaļa (saldēta 5 150 0,5 -2 82

Putni (atdzesēti) 2 200 0,6 +2 80

Putni (saldēti) 5 180 0,5 -2 85

Zivis:

atdzesētas 2 240 0,3 0 90

saldētas 4 260 0,3 -2 92

Gatronomija 3 220 0,5 +2 80

Piena produkti 2 280 0,5 +3 82

Tauki 5 280 0,5 +4 82

Piens, kefīrs 1 280 0,5 +3 82

Sviests 5 280 0,5 +3 82

Olas 6 240 0,5 +3 78

Tomāti, gurķi 3 270 0,4 +5 82

Augļi 5 220 0,4 +4 82

Ogas, zaļumi 2 190 0,4 +5 82

Dārzeņi 8 310 0,4 +5 82

Kartupeļi 15 450 0,4 +8 80

Sīpoli 10 200 0,4 +4 80

Pusfabrikāti (gaļas, zivju, dārzeņu) 0,5 120 0,4 +1 80

Limonādes, minerālūdens 5 380 0,4 +4 82

Alkoholiskie dzērieni 5-10 380 0,5 +4...+16 75...80

Tortes 1,5 140 0,4 +1 80

Konservi 8 350 0,5 +3 78

Ievārījums, džems 4 400 0,4 +15 70...75

Milti, putraimi, cukurs
5-10 450 0,4

+10...+1

2
70

Makaroni 12 300 0,4 +10 70

Žāvēti augļi 10 100 0,4 +10 75

Sāls 10 700 0,4 +15 75

Garšvielas 20 100 0,4 +5...+15 75

Ēdienu atliekas 1 320 0,5 0 88

 37

Noliktavu telpu iekārtas

Paliktņu un plauktu izmēri

5.tabula

Nosaukums Marka Izmēri

garums platums augstums

Paliktņi (metāliskie) ПТ – I 1500 800 280

 ПТ – I 1470 840 280

 ПТ – IA 100 800 280

 ПТ – 2 1500 500 280

 ПТ – 2A 1000 500 280

 ПТ – 2A 1050 840 280

 ПТ – 2A 1470 630 280

 ПТ – 2A 1050 630 280

Paliktņi (koka) ПТ- 3 1500 800 280

 ПТ – 3A 1000 800 280

 ПТ – 4 1500 500 280

 ПТ – 4A 100 500 280

Sastatņu plaukti СПС – I 1470 840 2000

 СПС – 2 1050 840 2000

Kastes saknēm ЛО – I 1470 1050 1500

 ЛО – 2 1050 1050 1500

 ЛО – 2 1050 630 1500

Veļas lādes ЛБ – I 1470 630 860

 ЛБ – 2 1050 630 860

Izejvielu un pusfabrikātu pārvadāšanas ratiņi

 6.tabula

marka celtspēja, kg
izmēri,mm

garums platums augstums masa, kg

ТГ – 100 100 580 450 115 11

ТГ – 130 130 660 550 300 26

ТГ – 150 150 120 500 300 28

ТГБ – 200 200 950 750 240 70

ТС – 300 300 1000 600 330 75

ТГ – 400 400 770 585 400 44

ТС - 300 500 1200 800 330 85

 38

5. TIRDZNIECĪBAS TELPU IEDALĪJUMS UN RAKSTUROJUMS

Pie tirdzniecības telpām pieder:

- garderobe,

- uzgaidāmā zāle,

- tualetes telpa.

Garderobe

Telpa domāta apmeklētāju virsdrēbju novietošanai. Garderobē parasti novieto

divpusēju pakaramos. Atstatumi starp āķīšiem ir 70 cm. Augstums no grīda – 1,5 m. Portfeļus,

somas un citus lietas uzglabā plauktos. Garderobistam pieņemot virsdrēbes, pretī jāizsniedz

numuriņš. Izejot no restorāna, vispirms ir jāiesniedz mētelis, pēc tam galvassegas.

Uzgaidāmā zāle

Tā parasti atrodas restorānos pirms tirdzniecības zāles. Tā domāta, lai viesi varētu

sapulcēties vai arī gaidīt brīvu vietu zālē. Te parasti novieto mīkstās mēbeles, žurnālu galdiņu,

dekoratīvas statujas, vāzes, pelnu traukus.

Tualetes telpas

Parasti atrodas blakus garderobei. Tām jābūt gaišām, tīrām, ar labu ventilāciju. Sastāv

no divām telpām. Pirmajā atrodas izlietnes, roku žāvējamie aparāti, aptieciņa u.c. higiēnas

piederumi. Otrā telpā atrodas sanitārais mezgls. Šīs telpas ir atsevišķas dāmām un kungiem.

Uz durvīm ir apzīmējumu.

Tirdzniecības zāle

Tā ir plašākā restorāna vai kafejnīcas telpa, kas domāta viesu apkalpošanai. Šeit ir

novietoti galdi, krēsli, servanti. Telpas noformējums ir atkarīgs no restorāna vai kafejnīcas

apkalpošanas specifikas. Tas var būt klasisks, romantisks utt. Zālē var atrasties arī geju

laukumi, bārs. Liela nozīme ir apgaismojumam, kas ar savu dažādību piešķir telpai

psiholoģiskas nianses un iedarbojas nomierinoši uz apmeklētāju. Telpu apdarei plaši izmanto

koku, metālu, ādu u.c. materiālus. Mēbeles pieskaņo apdarei.

Telpu iekārtojums

Iekārtojot restorānu un kafejnīcu telpas ir jāievēro vairāki priekšnoteikumi. Mēbelēm ir

jābūt:

a) ar lielu izturību;

b) ērtām;

c) to izmēram ir jāatbilst standartiem.

Galdi

Tie var būt apaļi, kvadrātveida, taisnstūrveida, ovāli. Galdu augstums ir 760-780 mm,

garums – 1200 – 1500 mm. Gadi ir divvietīgi, četrvietīgi, sešvietīgi. Banketu galdi var būt ar

palīgmalām. Bufetes galdi ir augstāki – 900-1000 mm, platums – 1200 – 1500 mm. Galdu

virsmas ir pulētas, matētas. Restorānu galdu virsmas vēl noklāj ar biezu auduma pārvalku, lai

galdautu labāk piekļautos galda virsmai.

Krēsli

Krēslu skaitam ir jāatbilst vietu skaitam zālē. Krēsla atzveltne nedrīkst pārsniegt 50 cm

augstumu, lai neapgrūtinātu viesmīļa darbu. Krēsliem jābūt ērtiem un pieskaņotiem pie

galdiem un interjera.

Galdu un krēslu izvietojums zālē atkarīgs no vietu skaita. Tie jānovieto tā, lai viesi netraucēti

varētu apsēsties un lai viesmīļi varētu apkalpot katru viesi. Izvietojot mēbeles, ir jāievēro logu,

durvju, kolonnu u.c. elementu izvietojums. Liela nozīme ir arī eju platmiem. Galveno eju

platumi ir:

- restorāns – 1,5 m;

- bistro, ēdnīcās – 1,35 m;

- kafejnīcās – 1,2 m.

Banketos plaši izmanto dažāda veida galdu formas. To panāk, sabīdot vairākus galdus kopā.

Pašlaik lietotās galda formas ir šādas:

 39

32.att. Galdu formas

33.att. Galdu izvietojums zālē

34.att.Banketu galdu veidi

 40

35.att. Galdu izvietojums zālē 36.att.Galdu un krēslu izvietojums zālē

37.att. Galdu un krēslu izvietojums zālē 38.att. Galdu izvietojuma veidi

 41

6. SVARU SAIMNIECĪBAS ORGANIZĒŠANA ĒDINĀŠANAS

UZŅĒMUMĀ

 Ēdināšanas uzņēmumu neiztrūkstošā daļa ir svari, jo ēdienu gatavošanai

nepieciešamas precīzas ielikuma norma, kuras garantē dažādu svēršanas mehānismu klātbūtni.

Svarus izmanto izejvielu un pusfabrikātu dozēšanai, gatavo produktu fasēšanai un

iepakošanai. Tehnoloģiskajās līnijās svari ir to neatņemama sastāvdaļa.

Visiem mērinstrumentiem, kurus izmanto sabiedriskā ēdināšanā jāatbilst noteiktiem

standartiem:

- metroloģiskiem – svēršanas precizitāte, jūtīgums, svēršanas rādītāju pamatsvārstība,

- tirdznieciskiem – maksimālais svēršanas ātrums, svēršanas rādītāju uzskatāmība svaru

atbilstība sveramā produkta raksturam, konstrukcijas vienkāršība un maksimālais

ātrums

- sanitāri – higiēniskiem – materiālu neitralitāte, attiecībā uz sveramo produktu, svaru

kopšanas ērtums.

Šie standarti ir stingri jāievēro.

Pēc ekspluatācijas rakstura svarus iedala:

- galda,

- pārvietojamos,

- stacionāros.

Pēc rādītāju demonstrēšanas rakstura svarus iedala:

- mehāniskos – ērti pārskatāmības dēļ, ja mērījumu precizitāte ir neliela. Tos iedala:

 atsvaru,

 porciju,

 turamajos,

 preču svaros.

- elektroniskos.

Mehāniskie atsvaru svari

Iekārta paredzēta dažāda veida mīklu svēršanai un kontroles svēršanai beķerējas,

konditorejas uzņēmumos. Mehānisko atsvaru savaru rādītāju nolasīšanai kalpo svārsts, un

minimālā iedaļa svārstās robežās no 5 līdz 100g atkarībā no kopējās svēršanas jaudas. Kopējā

svēršanas jauda dažādiem atsvaru svariem svārstās robežās no 500g līdz 8kg.

Mehāniskie atsvari sastāv no pamatnes, darbības mehānisma un svārsta, kura vienā galā

atrodas darba virsmas, bet otrā – virsma atsvaru novietošanai. Pamatne, kura gatavota no

nerūsējošā tērauda, veido kopējo korpusu, kurā atrodas svēršanas mehānisms. Iekārtas korpuss

gatavots no nerūsējošā tērauda vai krāsotas plastmasas. Mehānisko atsvaru svaru darba virsma

ir ovālas ieliektas formas ar noapaļotām malām, gatavota no nerūsējošā tērauda un viegli

tīrāma. Pie tam darba virsmu iespējams noņemt nepieciešamības gadījumā.

 42

39.att. Mehāniskie svari

Mehāniskie porciju svari

Iekārta paredzēta dažādu nelielu pārtikas produktu, virtuves trauku ar produktiem, ēdienu

porciju svēršanai un kontroles svēršanai. Porciju svaru rādītāju nolasīšanai kalpo ciparnīcu

skala, un tās viena iedaļa svārstās robežās no 1 līdz 200g atkarībā no kopējās svēršanas jaudas.

Kopējā svēršanas jauda dažādiem porciju svariem svārstās robežās no 800g līdz 100kg.

Mehāniskie porciju svari sastāv no pamatnes un darba virsmas. Pamatne, kura gatavota

no nerūsējošā tērauda, veido kopējo korpuss, kurā atrodas svēršanas mehānisms, bet tās

priekšpusē vertikālā veidā – ciparnīca. Iekārtas korpuss gatavots no nerūsējošā tērauda vai

krāsotas plastmasas. Mehānisko porciju svaru darba virsma ir četrstūra fermas ar noapaļotām

malām, gatavota no nerūsējošā tērauda un viegli tīrāma. Pie tam darba virsmu iespējams

noņemt nepieciešamības gadījumā.

40.att. Mehāniskie porciju svari

Mehāniskie turamie svari

Iekārta paredzēta dažādu lielāku (kautķermeņu, zivju) un nelielu pārtikas produktu

svēršanai. Šie svari ir ļoti viegli, neliela izmēra, tādēļ tos ērti pārvietot un izmantot pat telpās,

kurās nav darba galdu. Porciju svaru rādītāju nolasīšanai kalpo ciparnīcu skala, un tās viena

iedaļa svārstās robežās no 10 līdz 100g atkarībā no kopējās svēršanas jaudas. Kopējā

svēršanas jauda dažādiem mehāniskiem turamiem svariem svārstās robežās no 9kg līdz 135

kg.

 43

Mehāniskie turamie svari sastāv no korpusa, stiprinājuma svaru fiksēšanai un āķa jeb svaru

kausa produktu turēšanai. Iekārtas korpuss ir neliels, kurā iekļauts darbības mehānisms un

ciparnīca (nepieciešamības gadījumā iespējami gan āķis, gan svaru kauss). Iekārtas

stiprinājums, korpuss, āķis un svaru kauss gatavots no nerūsējošā tērauda.

41.att. Mehāniskie turamie svari

Mehāniskie preču svari

Iekārta paredzēta dažādu pārtikas produktu, virtuves trauku ar produktiem svēršanai un

kontroles svēršanai. Mehānisko preču svaru rādītāju nolasīšanai kalpo ciparnīcu skala, un tās

viena iedaļa svārstās robežās no 50 līdz 500g atkarībā no kopējās svēršanas jaudas. Kopējā

svēršanas jauda. Kopējā svēršanas jauda dažādiem porciju svariem svārstās robežās no 25kg

līdz 200kg.

Mehāniskie preču svari sastāv no pamatnes un statīva ar ciparnīcu. Pamatne, kura gatavota

no nerūsējošā tērauda, veido kopējo korpusu, kurā atrodas svēršanas mehānisms, bet tās

virspusē horizontālā veidā – darba virsma. Iekārtas korpuss gatavots no nerūsējošā tērauda.

Iekārtas sānu daļā stiprināts statīvs, kura galā atrodas ciparnīca. Mehānisko preču svaru darba

virsma ir četrstūra formas ar noapaļotām malām, gatavota no nerūsējošā tērauda un viegli

tīrāma. Pie tam darba virsmu iespējams noņemt nepieciešamības gadījumā.

Elektroniskie svari

Ēdināšanas uzņēmumos populāri ir arī elektroniskie svari, kuri perfekti savas mērījumu

precizitātes dēļ, līdz ar to iespējams iegūt ļoti precīzus rezultātus. Tos iedala porciju, beramo

produktu un preču svaros.

 44

42.att. Elektroniskie svari

Elektroniski porciju svari

Atkarībā no konkrētās uzbūves elektroniskos porciju svarus iedala standarta, skaitāmajos

un tirdzniecības elektroniskajos porciju svaros.

Standarta elektroniskie porciju svari

Iekārta paredzēta dažādu nelielu pārtikas produktu, virtuves trauku ar produktiem, ēdienu

porciju svēršanai un kontroles svēršanai. Porciju svaru rādītāju nolasīšanai kalpo kontroles

panelis, un tās viena iedaļa svārstās robežās no 0.001 līdz 20g atkarībā no kopājās svēršanas

jaudas. Kopējā svēršanas jauda dažādiem porciju svariem svārstās robežās no 250g līdz

10000g. iekārtu darbība temperatūras robežās no -10 līdz +400C.

Elektroniskie porciju svari sastāv no pamatnes un darba virsmas. Pamatne, kura gatavota

no nerūsējošā tērauda, veido kopējo korpusu, kurā atrodas elektronisks svēršanas mehānisms,

bet tās priekšpusē vertikālā veidā – kontroles panelis.

Iekārtas korpuss gatavots no nerūsējošā tērauda vai krāsotas plastmasas. Elektronisko

porciju svaru darba virsma ir četrstūra formas ar noapaļotām malām, gatavota no nerūsējošā

tērauda un viegli tīrāma.

Iekārtas darbība. Veidot svēršanu informācija no devēja to pārveidojot ciparu veidā nonāk

uz displeja. Šeit to nolasa konkrētā persona.

Kontroljautājumi

1. Kādiem standartiem jāatbilst svariem, kurus izmanto ēdināšanas uzņēmumos?

2. Kas raksturo metroloģiskos standartus svariem?

3. Pie tirdzniecības standartiem pieder……

4. Pie sanitāri – higiēniskiem standartiem pieder………..

5. Kā iedala svarus pēc ekspluatācijas rakstura?

6. Pēc rādītāju demonstrēšanas rakstura svarus iedala…….

7. Kas kalpo mehāniskajos svaros rādījumu nolasīšanai?

8. No kā sastāv mehāniskie svari?

9. Kā dalās mehāniskie svari?

10. Elektroniskie svari populāri ar savu….

11. Elektroniskos svarus iedala….

12. raksturojiet skaitāmos elektroniskos porciju svarus ar svītrkodu līmetiķešu

drukāšanas iespējām.

 45

7.SAGĀDES SAIMNIECĪBAS ORGANIZĒŠANA

Pareiza sagādes saimniecības organizācija palīdz:

- optimāli organizēt ražošanas procesu

- veidot ritmisku darba norisi uzņēmumā,

- saražotās produkcijas kvalitāti,

- organizēt optimālu izejvielu atlikumu noliktavās,

- efektīvai naudas līdzekļu apritei uzņēmumā.

Ēdināšanas darbs atkarīgs no to apgādes ar:

- izejvielām,

- pusfabrikātiem,

- inventāru,

Resursu avoti ir:

 Pārtikas

rūpniecība

 Lauksaimniecība

Individuālie

uzņēmēji

 Ēdināšanas

uzņēmumi

 Vairākumtirdzniecība

 Imports Mazākumtirdzniecība

43.att. Ēdināšanas uzņēmuma resursu avoti

Var izdalīt vairākus sagādes saimniecības uzdevumus:

- pareizi noteikt ēdienu uzņēmumā nepieciešamos resursus (izejviela, inventārs utt.)

- izstrādāt optimālās sagādes sistēmas shēmas,

- savlaicīgi noslēgt līgumu ar piegādātājiem,

- kontrolēt izejvielu ekonomisku izlietošanu.

Atbildīgam par sagādes organizācijas norisi uzņēmumā jāpilda šādas funkcijas:

- sastādīti izejvielu materiālu pieprasījuma veidlapas,

- kontrolē produktu kvalitāti,

- sastāda pieveduma grafiku.

Parasti ēdināšanas uzņēmumā par sagādi atbild noliktavas pārzinis vai ražošanas vadītājs.

Jāņem vērā ka sagādes saimniecības organizācija katrā uzņēmumā būs atšķirīga. Tā būs

atkarīga no individuālā uzņēmuma ražošanas procesa koncepcijas. Ja uzņēmums darbojas uz

pusfabrikātu izmantošanas bāzes, tad atkrīt daudzas nianses sagādes darba organizācijā.

Izpaliek lielās noliktavas uzņēmumā un arī cehu darbība ir ierobežota.

Mūsdienās ļoti plaši produkti tiek iepirkti tirgū gan gaļas, zivju, dārzeņu izejvielas Tomēr

Valsts sanitārā inspekcijas nosaka savus noteikumus produktu iegāde un piegāde uzņēmumam.

Tirgotājam, iegādājoties gaļu vai gaļas izstrādājumus savam ēdināšanas uzņēmumam, ar

iepirkuma dokumentu – pavadzīmi un iepirkuma čeku jādodas uz veterināro laboratoriju, kur,

iepazīstoties ar attiecīgās firmas produkcijas pārbaužu rezultātiem, saņems apliecinājumu par

nopirkto pārtikas preču kvalitāti. Šis izziņas maksu ir tiesīga noteikt tirgus administrācija.

Rīgas Centrālajā tirgū atļauts realizēt tikai lopkautuvēs kautu lopu gaļu. Te rīkoties var

divējādi. Pirmkārt, pārdod dzīvu lopu kautuves īpašniekam. Otrkārt, ja zemnieks nolēmis to

realizēt pats, problēmas var rasties, vedot kautķermeni uz tirgu. Transportēšanas noteikumi

 46

paredz, ka nepieciešama autotransporta sanitārā pase, kautķermeni nedrīkst novietot uz

transportlīdzekļa grīdas, tiem jābūt pakārtiem, jāievēro noteikta temperatūra.

Transporta veterinārā pase gaļas pārvadājumiem ir obligāta

Kautķermeni drīkst pārvadāt tikai speciāli aprīkota transportā, kur var mazgāt un

dezinficēt. Pasi, uzrādot nepieciešamos dokumentus, var saņemt Rīgā, Smilšu ielā 7, vai sava

rajona veterinārajā pārvaldē. Par to maksā transportlīdzekļa īpašnieks (Ls4), pase derīga

pusgadu.

Valsts veterinārais dienests paskaidroja, ka šo kārtību nosaka likuma par

veterinārmedicīnu 6.nodaļas 37.punkts, kā arī rīkojums nr.99. (03.08.98.), ko izdevis Valsts

veterinārais dienests. Tas stājies spēkā 1998.gada 15.augustā. Transporta sanitārā pase nav

obligāta. Ja vēlaties, varat to saņemt. Vides veselības centrā Rīgā, Maskavas ielā 82 (Ls3).

Veterinārajā laboratorijā salīdzina zīmogu veterinārās ekspertīzes apliecībā ar zīmogu uz

kautķermeņa (zīmogā ir gan rajona kods, gan kautuves kods), veic vizuālu apskati un, ja viss ir

kārtībā, uzliek otru zīmogu ar atzīmi „L”.

Iepērkoties Centrālajā tirgū, pircējs pats aizpilda iepirkuma akta veidlapu, atzīmējot savas

firmas nosaukumu, cik un kādu produkciju pircis, jo kāda stenda, apzīmogo to ar savu zīmogu

un ar čeku, kas apliecina, ka prece pirkta tieši šajā stendā, dodas uz veterināro laboratoriju.

Visu iepirkuma akti tiek ierakstīti reģistrācijas žurnālā. Pārliecināties veterinārās ekspertīzes

žurnālā, kā minētās firmas produkcija ir pārbaudīta. Uz iepirkuma dokumenta tiek uzlikts

zīmogs, ierakstīts veterinārās apliecības numurs, kā arī Veterinārā eksperta paraksts.

Realizācijas laiks uz iepakojuma dokumenta netiek atzīmēts. Maksu vetārstam par

kautķermeņa vizuālu apskati sedz firma, kuras stendā gaļa tiks tirgota.

Izziņā obligāti jābūt atzīmētām šādām ziņām:

- veterinārārsta ekspertīzes apliecības numurs,

- kam tā izdota,

- no kuras firmas stenda gaļa iegādāta,

- produkta nosaukums,

- daudzums,

- derīguma termiņš noteiktā temperatūrā,

- tirgus veterinārās ekspertīzes laboratorijas zīmogs un datums,

- veterinārā eksperta zīmogs.

Dati tiek salīdzināti ar ekspertīžu izrakstu žurnālu un svaigās gaļas veterinārās ekspertīzes

žurnālu, kurā reģistrē visas firmas, kuru produkcijai veikta ekspertīze.

Jāpiebilst, ka samaksa par šo izziņu nav atkarīga no iegādāta produktu veida un skaita.

 47

8. PAŠKONTROLES SISTĒMAS IZSTRĀDĀŠANAS PRINCIPI

ĒDINĀŠANAS UZŅĒMUMĀ

8.1. Paškontroles sistēmas vispārīgs raksturojums
Paškontroles sistēma uzņēmumā ir pārtikas aprites kontroles sistēma, kuras pamatā ir

labas higiēnas un ražošanas prakses pamatprincipu ieviešana ēdināšanas uzņēmumā. Svarīgi

uzņēmumā šo sistēmu papildināt ar zināšanām par iespējamo risku saistībā ar noteiktu

produktu apriti, procesiem personālu aprīkojumu vides faktoriem. Tā ir vienota mērķa

programmas, kura veicina produkta drošumu un brīdina par to slimību rašanos, kas saistās ar

pārtiku.

Mūsu valstī „Pārtikas aprites uzraudzības likums”

8.pants.

1) Pārtikas uzņēmuma pienākums ir veikt paškontroli, novērst jebkuru darbību vai

procesu, kas nelabvēlīgi ietekmē pārtikas nekaitīgumu, un nodrošināt attiecīgās

pārtikas aprites drošības procedūras vai kontroles pasākumus, to ieviešanu pārtikas

saglabāšanā un pārbaudē.

2) Pārtikas apritei jānotiek atbilstoši Ministru kabineta noteiktajām pārtikas higiēnas

prasībām.

3) Pārtikas apritē iesaistītajām personām jāievēro normatīvajos aktos noteiktās

personāla higiēnas prasības.

4) Pārtikas uzņēmuma pienākums ir reģistrēt pārtikas piegādātājus, pārtiku, pārtikas

izejvielas un citas vielas, ko paredzēts tajā iekļaut, kā arī uzņēmumus

(uzņēmējdarbības), kuriem uzņēmums piegādājis pārtiku. Reģistrētā informācija

pēc pieprasījuma iesniedzama Pārtikas un veterinārajam dienestam.

5) Pārtikas uzņēmuma vadītājs ir atbildīgs par savā uzņēmumā pārtikas apritē

nodarināto fizisko personu profesionālo kvalifikāciju. Šīm personām izvirzāmās

prasības reglamentē Ministru kabineta noteikumi.

6) Paškontroles sistēmas ietvaros konstatējis pārtikas neatbilstību obligātajām

nekaitīguma prasībām, uzņēmums informē par to Pārtikas un veterināro dienestu

Ministru kabineta noteiktajā kārtībā.

7) Pārtikas uzņēmumiem ir jāievēro dokumentēts pasākumu komplekss, kas nodrošina

higiēnas un ražošanas atbilstību ražotāja noteiktajām kvalitātes prasībām.

(Pārtikas aprites uzraudzības likums. III.nodaļa)

HACCP sistēmās principu ievērošana ir uzņēmuma paškontroles sistēmas primārais mērķis ir

uzlikt ražotājiem atbildību par visiem pārtikas ražošanas aspektiem, bet šīs sistēmas galvenais

uzdevums ir pasargāt pārtiku no iespējamiem riska faktoriem, tos laikus atklājot un likvidējot.

Faktiski tie ir higiēnas prasību ievērošanas pasākumi visos pārtikas aprites posmos,

sākot ar produkcijas audzēšanas apstākļiem un beidzot ar tās nokļūšanu līdz patērētājam.

Paškontroles programmā būtu jāietver:

- jānorāda atbildīgie par paškontroles sistēmas realizāciju uzņēmumā,

- satura rādītājs, lai labāk varētu orientēties,

- uzņēmuma reģistrācijas dokumenti,

- uzņēmuma raksturojums,

- ēdienu sortimenta uzskaitījumi,

- piegādātāji,

- visu produktu un izejvielu apraksts (produkta nosaukums, sastāvs, izejvielu kvalitāte,

apstrādes metodes/procesi, gala produkta un tā lietošanas apraksts, pasniegšanas un

realizācijas nosacījumi);

- tehnoloģiskā procesa plūsmas diagrammas;

 48

- potenciālo risku definīcija;

- KKP (kritisko kontroles punktu) noteikšana šādās jomās: izejmateriāli, apstrāde,

ražošana, gala produkti, tīrīšana un dezinfekcija, personiskā higiēna, KKP kritēriju vai

robežu noteikšana;

- KKP uzraudzība monitorings;

- korektīvās darbības; dokumentācija un ziņošana (dokumenti būtu jāuzglabā vismaz

divus gadus, bet ātri bojājošiem produktiem līdz 6 mēn.)

Paškontroles sistēmas atzīšanu (vai apstiprināšanu) vaic iekšējie, vietējie, auditori

saskaņā ar apstiprināto paškontroles programmu, ņem vērā ari testu rezultātus, klientu

sūdzības u.c. Programmu var mainīt pēc vajadzības, tās izmaiņu veikšanai noder arī

kompetento iestāžu auditoru atzinumi.

Personu saraksts, kas atbildīgas par kontaktiem ar kompetentām iestādēm. Svarīgi

laikus informēt uz sazināties ar auditoriem un komponento iestāžu inspektoriem par

visām korektīvajām darbībām.

- uzņēmuma plāni ar izejvielu gatavās produkcijas plūsmu norādi;

- uzņēmuma plāni ar tīro un netīro zonu norādi;

- uzņēmumu plāni ar siltā, aukstā ūdens apgādes līnijām;

- darbiniekiem, amata apraksti ar izdalītiem pienākumiem, tiesībām,

- tīrīšanas un dezinfekcijas programmas un grafikiem,

- deratizācijas programmas un grafiki.

HACCP – tā ir metode drošas pārtikas saglabāšanai, kura iekļauj sevī katra pārtikas

aprites posma pārbaudi (analīzi), nosaka posmus apritē, kuri ir kritiski pārtikas drošībai, un

ievieš efektīvas kontroles un monitoringa procedūras šajos posmos.

HACCP sistēmas izveidošana ir cieši saistīta ar zinātni. Pirmatnēji tā bija radīta

pārtikas uzņēmumā „Pillsbyry Company” ASV armijai un NASA (aeronautikas un kosmosa

administrācijai). Tas bija 1959.gadā, kad šī kompānija strādāja pie pārtikas, kas bija paredzēta

lietošanai antigravitātes apstākļos.

 Pirmo reizi HACCP koncepcija tika prezentēta 1971.gadā, 1973.gadā tika publicēta

pirmā dokumentācija.

Bet pagāja 12.gadi, līdz beidzot 1985.gadā šī sistēma tika noslīpēta un to atzina ASV

Nacionālā zinātņu akadēmija (National Academy of Science). Pēc tam vairākas zinātnieku

grupas atzina šīs sistēmas nepieciešamību un efektivitāti.

Faktiski viens neliels kosmiskais projekts veicināja efektīvas ikdienas kontroles

sistēmas piedzimšanu. Šī sistēma palīdz kontrolēt pārtikas mikrobioloģisko, ķīmisko un

fizisko piesārņojumu.

Eiropas Kopienas Padome 1993.gada 14.jūnijā savā direktīvā Hygien of Foodstuffs

93/43/EEC noteica galvenos pārtikas higiēnas principus un pamatnostādnes. Kā arī atzina to,

ka daudziem pārtikas aprites uzņēmumiem HACCP vai paškontroles sistēmas izveide ir

nepieciešama. Atzina to, ka pārtikas produkta galvenajam kontrolētājam jābūt šīs pārtikas

ražotājam.

Latvijā šīs direktīvas pamatnostādnes ir ietvertas vairākos likumdošanas aktos. Tie ir

Pārtikas aprites uzraudzības likums un Ministru kabineta noteikumi Nr.130 „Higiēnas prasības

pārtikas apritē” u.c. likumdošanas akti.

HACCP ir sistemātiska pieeja bīstamību (risku) identifikācija, to novērtēšanai un

kontrolei, kā arī uzmanības fokusēšana uz faktoriem, kas tieši ietekmē produkta drošību visos

pārtikas aprites posmos. Turklāt HACCP izmantošana veicina produkta pašizmaksas

samazināšanu, kā arī citus ekonomiskus efektus. HACCP vienmēr izmanto gan izejvielām,

gan arī starpproduktiem, galīgajam produktam un to apritei, uzglabāšanai un tml. Sistēmu

izmanto, lai pārtikas aprites uzņēmumā kontrolētu itin visu – izejvielas un citus ienākošos

materiālus (iepakošanas materiālus, piedevas, krāsvielas u.c.), produktu sagatavošanu,

pirmapstrādi, pārstrādi, uzglabāšanu, transportēšanu, personāla veselību, higiēnas zināšanas,

tīrīšanas un dezinficēšanas režīmus u.c.

 49

Bīstamība ir jebkurš piesārņojums – mikrobioloģiskais, ķīmiskais un fiziskais, kurš var

nodarīt ļaunumu patērētāja.

Risks – ir iespējamo bīstamību ietekmes novērtēšana (novērtējums).

Lai izvērtētu riska pakāpi, jāzina galvenie pārtikas piesārņošanas ceļi.

Pārtikas piesārņojums, veidi, ceļi

Pārtikas piesārņojums ir viens no būtiskiem draudiem cilvēka veselībai, tas nozīmē

nevēlamas vielas iekļūšanu pārtikā vai uz tās negadījuma vai neuzmanības rezultātā.

Tā, piemēram, kautķermeņi var tikt piesārņoti ar dzīvnieku fekālo mikrofloru kaušanas

noteikumu neievērošanas dēļ, pārtikas garšvielas var tikt piesārņotas ar grauzēju matiem un

izkārnījumiem garšvielu uzglabāšanas noteikumu neievērošanas dēļ u.c. Pārtikas

piesārņojuma novēršanas mērķis ir nepieļaut piesārņotās pārtikas apriti un samazināt

piesārņojumu līdz minimumam visos pārtikas aprites posmos.

Pārtikas piesārņojums - jebkura ķīmiska vai bioloģiska viela, fiziski piemaisījumi

(izņemot svešķermeņus - tādus kā kukaiņu daļas, dzīvnieku mati u.c. - , pārtikas piedevas un

apstrādes palīglīdzekļus), kuri nokļuvuši pārtikā ražošanas gaitā vai citos pārtikas aprites

posmos veikto darbību un vides piesārņojuma rezultātā un kuru klātbūtne pārtikā var nodarīt

kaitējumu cilvēka veselībai, padarīt pārtiku nederīgu cilvēka patēriņam vai citādi izmainīt

pārtikas dabu vai sastāvu.

(Pārtikas aprites uzraudzības likums)

Turpretī ES Direktīvas nosaka, ka par fizisko un/vai fizikālo piesārņojumu jāuzskata arī

svešķermeņi pārtikā (t.sk. mati, insektu daļiņas u.c).

Pārtikas piesārņojumu izraisa:

1) baktērijas vai to toksīni;

2) vīrusi un citi infekciju un parazitāro slimību ierosinātāji;

3) metāli un to savienojumi (dzīvsudrabs, varš, svins,

kadmijs u.c);

4) mikotoksīni (patulīns, aflatoksīns, muskarlns u.c);

5) dažādi indīgie augi un sēnes;

6) ķīmiskās vielas (insekticīdi, minerālmēslojums, augu

aizsardzības līdzekļi u.c);

7) fiziskais jeb mehāniskais piesārņojums (augsnes daļiņas, mati, stikla

lauskas, insektu daļiņas u.c).

Pārtikas piesārņojuma galvenie avoti ir: baktērijas, vīrusi, sēnes, citi mikrobi un parazīti,

to toksīni, ķīmiskās vielas (tostarp smagie metāli un to savienojumi, mazgāšanas un tīrīšanas

līdzekļi, augu aizsardzības līdzekļi u.c), dažādi indīgie augi un sēnes.

Atšķir trīs veidu pārtikas piesārņojumu: (l)pārtikas piesārņošana ar baktērijām, vīrusiem

vai augsnes

mikroorganismiem vai citām bioloģiskās izcelsmes vielām

vai bioloģiskais piesārņojums; (2)ķīmiskā kontaminācija vai piesārņojums;

(3)fiziskā kontaminācija vai piesārņojums.

1993. gada 14. jūnija Eiropas Padomes direktīvā 93/43/EEC ,,Par pārtikas produktu

higiēnu" (IIygiene of foodstuffs) nosaka to, ka pārtika nedrīkst būt pakļauta kontaminācijas

riskam visos pārtikas aprites posmos, īpašs uzsvars tiek likts uz personāla higiēnas noteikumu

ievērošanu.

(1) Bioloģiskais, tostarp mikrobioloģiskais piesārņojums, parasti notiek, ja pārtikas

uzņēmumā tiek ignorētas elementāras higiēnas prasības vai tiek lietotas neatbilstošas

telpas un aprīkojums, neadekvātas pārtikas apstrādes metodes u.c Mikrobi, iekļūstot

 50

pārtikā pavairojas un pavairošanās dēļ izdala toksīnus. Gan vieni, gan otri var kļūt par cilvēka

saindēšanās un/vai saslimšanas iemeslu.

Augsnes sporas plaši izplatītas apkārtējā vidē, tās atrodas gaisā, uz dažādu priekšmetu

virsmas, īpaši daudz to ir lauksaimniecības produktos. Pārējos mikrobus izplata cilvēki un

dzīvnieki, t.sk. arī slimības izraisošos jeb patogēnos. Raksturīgi, ka baktērijas un sēnes var

saglabāties un pavairoties pārtikā, turpretī vīrusi un atsevišķi vienšūņi nevar ilgstoši

izdzīvot bez dzīvām cilvēka vai dzīvnieka šūnām. Mikrobu pavairošanai ir nepieciešama

optimāla vide un atbilstošs laiks.

Ja pārtika ilgstoši tiek gatavota istabas temperatūras apstākļos, pastāv lielāks risks, ka

šādā pārtikā pavairosies mikrobi. Tā, piemēram, dažādu dārzeņu vai kombinēto salātu

sagatavošanai nepieciešami vairāki komponenti, bet tas prasa atbilstošu laiku katra konkrēta

komponenta sagatavošanai. Lai pasargātu pārtiku un tās izejvielas vai ēdiena komponentus no

mikrobioloģiskā piesārņojuma, pirmkārt, jāsamazina produktu apstrādes laiks

(sasmalcināšanas vai griešanas), otrkārt, katrs komponents pēc apstrādes jāievieto aukstumā,

jo aukstums samazina mikrobu pavairošanās spējas, treškārt, salātu komponentiem pievieno

mērci (krējumu, majonēzi vai eļļu) tikai pirms pasniegšanas.

Mikrobioloģiskais piesārņojums īpaši aktuāls augsta riska pārtikai jeb ātri bojājošiem

produktiem.

(2) Ķīmiskais piesārņojums nav mazsvarīgs, tāpat kā bioloģiskais. Var notikt tad, kad

pārtikas produktos tieši vai netieši iekļūst dažādas ķīmiskas vielas vai to atliekas.

Ķīmiskās vielas ir visai izplatītas mūsdienu sadzīvē, tās tiek plaši izmantotas arī pārtikas

produktu ražošanas procesā.

Viens no piesārņojuma novēršanas pasākumiem ir tīrīšanas, mazgāšanas un dezinfekcijas

līdzekļu, telpu, uzkopei nepieciešamo vielu un inventāra uzglabāšana atsevišķā, norobežotā

vietā. Šos līdzekļus drīkst uzglabāt un izmantot labāk oriģināliepakojumā, tā, lai varētu sekot

to apritei un izmantošanai. Jāievēro šo līdzekļu lietošanas instrukcijas.

Pie ķīmiskā piesārņojuma pieskaita arī neadekvātu pārtikas piedevu lietošanu. Pārmērīga

pārtikas piedevu vai neatļauto pārtikas piedevu lietošana var izraisīt pārtikas piesārņojumu un

nodarīt kaitējumu patērētāju veselībai.

Fiziskais piesārņojums, iespējams, nav tik būtisks ka pārējie veidi. Patērētājiem tas ir

vizuāli labāk pamanāms. Cilvēks neēdīs pārtiku ar redzamiem plastmasas, stikla, papīra

gabaliņiem u.c. svešķermeņiem. Arī briesmas vai risks no tādas pārtikas būs daudzkārt

mazāks.

Ja pārtikas uzņēmumā nav nodrošināti adekvāti tīrīšanas pasākumi, netiek ievērotas

higiēnas prasības attiecībā uz aprīkojumu, komunikācijām, tas var veicināt svešķermeņu

iekļūšanu pārtikā. Piemēram, vietās, kur notiek darbības ar vaļējo pārtiku, jāparedz apgaismes

ķermeņi no triecienizturīgas armatūras, lai izslēgtu stikla lausku, putekļu iekļūšanu pārtikā

u.c.

Jāparedz pārtikas vizuālā kontrole visos pārtikas aprites posmos. Pārtikas aprites telpās

nav pieļaujams uzglabāt nepiederošus priekšmetus un vielas.

Pārtikas uzņēmuma ražošanas telpās un telpās, kur tiek uzglabāta pārtika, nav atļauts

turēt suņus un kaķus, kā arī citus dzīvniekus.

Lai novērstu jebkuru pārtikas piesārņojumu, telpu inventāru un aprīkojumu pārtikas

uzņēmumā uztur tīrībā un kārtībā.

Nodrošina regulārus pasākumus pret grauzējiem un insektiem, telpu un pārtikas

produktu uzglabāšanas vietu aizsardzību pret dažāda veida kaitēkļiem un citu piesārņojumu.

Pārtikas piesārņojuma profilakses nolūkos pārtikas uzņēmumā jānodibina stingra

pārtikas produktu un to izejvielu kvalitātes un nekaitīguma nodrošināšanas sistēma, kuru dēvē

arī par paškontroles vai piesārņojuma novēršanas un/vai pārtikas nekaitīguma nodrošināšanas

sistēmu.

 51

Pirmspiegādes iespējamie piesārņojuma veidi

tabula

Produkcijas veids Iespējamais risks vai bīstamība

SVAIGI DĀRZEŅI, ZAĻUMI Augsne, sīki akmentiņi, nezināmu augu daļas, insekti

un to kūniņas, pesticīdu atliekas.

SAGATAVOTI ATTĪRĪTI

DĀRZEŅI (p/f)

Insekticīdu, herbicīdu un/vai minerālmēslu atliekas.

VĀRĪTI DĀRZEŅI Mikrobioloģiskais, pesticīdu un/vai

minerālmēslu atliekas.

AUGĻI, arī koncentrāti,

RIEKSTI, KONSERVI

Mikrobioloģiskais (t.sk. pelējums), mikotoksīni,

insekti un to kūniņas, vaska kārtiņa, pesticīdu un/vai

minerālmēslu atliekas.

PUTRAIMI, GRAUDI, LABĪBA Mikrobioloģiskais, insekti un to kūniņas, grauzēju

izdalījumi, pesticīdu un/vai minerālmēslu atliekas.

GARŠVIELAS Mikrobioloģiskais, grauzēju izdalījumi, insekti un to

kūniņas, insekticīdu atliekas.

ŪDENS Mikrobioloģiskais, dabā esošās ķīmiskās vielas,

apstrādē lietotās ķīmiskās vielas.

NEPASTERIZĒTS PIENS Mikrobioloģiskais, smagie metāli, mikotoksīni,

antibiotiku atlikumi, hormon-preparāti, pesticīdu

atliekas, mazgāšanas līdzekļi.

ZIVIS Mikrobioloģiskais, pesticīdu atliekas, histamīns,

smagie metāli, dioksīni.

Par vienu no bīstamākiem pārtikas produktu piesārņošanas veidiem atzīts

mikrobioloģiskais piesārņojums. Šī piesārņojuma novēršanas pasākumus uzņēmumā izvirza

pirmajā vietā.

Mikrobi bieži iekļūst pārtikā tieši no infekcijas avota (personāls), citos gadījumos tie var

iekļūt arī netieši ar ražošanas aprīkojuma, personāla roku, apģērba, produktu komponentu vai

to atsevišķu sastāvdaļu starpniecību. Šie mikrobioloģiskā piesārņojuma iemesli tiek dēvēti par

piesārņojuma vai kontaminācijas faktoriem. Un biežāk no tiem tiek konstatēti Šādi:

 personāla rokas;

 personāla apģērbs un ražošanas aprīkojums, inventārs;

 ar personāla rokām saskarē esošās virsmas;

 ar pārtiku saskarē esošās virsmas.

Kā novērst pārtikas piesārņojumu?

1. Uzņēmuma ūdensapgādes objektos nodrošināt stingru sanitāro prasību izpildi.

Veikt regulārus apkopes darbus, remontdarbus. Ūdensvadus regulāri tīrīt, hlorēt,

ūdeni regulāri pārbaudī laboratoriski. Ūdenim jāatbilst obligātām nekaitīguma kritēriju

prasībām.

2. Nodrošināt efektīvu, kvalitatīvu notekūdeņu un atkritumu savākšanu, kaitēkļu

apkarošanu.

3. Nodrošināt atbilstošu produktu termisko apstrādi, tehnoloģiskā procesa

ievērošanu. Produkcijas kvalitātes un nekaitīguma kontroles mehānismus,

sistēmu (produktu plūsmu reģistrācija, tehnoloģiskā dokumentācija, amatu

apraksti, instrukcijas u.c).

4. Nodrošināt atsevišķas jēlās un gatavās pārtikas plūsmas (pieņemšana,

uzglabāšana, pārstrāde, iepakošana, realizācija/pasniegšana u.c).

5. Nodrošināt augsta standarta prasību izpildi personāla personiskās higiēnas

noteikumu ievērošanā (roku mazgāšanas procedūras, darba apģērbs u.c).

Nodrošināt regulāras veselības pārbaudes, personāla veselības stāvokļa reģistrāciju

uzņēmumā (tostarp strutainas ādas infekcijas u.c).

 52

Faktiski riska novērtēšana sastāv no dažādu bīstamību iespējamību novērtēšanas

jebkurā pārtikā, jebkurā situācijā. Novērtēšanu nepieciešams izmantot, lai noteiktu, kādas

bīstamības būtu jākontrolē un kādu šo bīstamību pakāpi/līmeni nepieciešams kontrolēt.

Kritiskie kontroles punkti. Tagad pakavēsimies pie HACCP definīcijas otrās daļas.

Kontrolei jānotiek dažādos pārtikas aprites posmos, bet ko tieši nozīmē vārds „kritisks”: kaut

kas, kurš atrodas krīzē vai brīdī, kad var notikt izmaiņas uz labo vai slikto pusi, svarīgs,

izšķirīgs.

Kritiskais kontroles punkts ir posms pārtikas apritē, kur kontrole ir izšķirīgais faktors

galīgā produkta kvalitātes un nekaitīguma saglabāšanai. Kritisko kontroles punktu noteikšanai

izmanto lēmumu pieņemšanas shēmu („lēmumu pieņemšanas koks”) .

Kritiskas kontroles punkts ir posms sistēmā, kur, gadījumā ja tiek zaudēta kontrole,

var rasties neparedzēti draudi un risks veselībai. Vai arī kritiskais kontroles punkts ir

vieta, darbība, procedūra vai process, kurš būtu jāpārbauda uz vienu vai vairākiem

faktoriem, kas var samazināt vai novērst draudus

Katram kritiskajam kontroles punktam jānosaka kritiski limiti jeb robežas. Kritisko

limitu (robežu) piemērs ir sniegts šīs grāmatas 3.pielikumā. kritiski limiti var raksturot gan

kvantitatīvās gan kvalitatīās īpašības, tai skaitā:

a) Kvantitatīvie limiti- laiks, temperatūra, svars, PH, ūdens pieejamība (Aw),

izmērs u.c.);

b) Kvalitatīvie limiti – krāsa, struktūra vai uzbūve, forma.

Monitorings – uzraudzība, šīs pasākums ir obligāts HACCP sistēmas ieviešanai un

uzturēšanai. Monitorings palīdz noteikt vietu vai posmu, kur kāda operācija vai procedūra

atrodas ārpus kontroles vai noteiktiem kritērijiem.

Monitorings- tā ir kāda notikuma vai posma pastāvīga kontrole, uzraudzība,

novērošana, tas ir pasākums kritisko kontroles punktu novērošanai, lai laikus veiktu

korektīvas darbības.

Monitorings nosaka posmus, kuri varētu tikt koriģēti, uzlaboti. Monitoringu nevar veikt, ja

iepriekš nav noteikti vērtēšanas kritēriji.

Monitoringa kritēriji ir vairāki, lielākoties tā ir vizuāla inspekcija, ražošanas laiks,

temperatūra, roku darba. Bet atsevišķos gadījumos nepieciešamas sarežģītas procedūras.

Piemēram, ķīmisko un mikrobioloģisko analīžu komplekss un tml. Monitorings palīdzēs ātri

veikt nepieciešamās izmaiņas kritiskajā kontroles punktā.

Faktiski kritēriji ir kāda pasākuma raksturojums, kurš būtu jāveic, lai saglabātu produkta

drošību, monitorings palīdz noteikt kritēriju novirzes.

Validācija – salīdzināšana, HACCP sistēmas efektīvas darbības nodrošināšanai regulāri

jāsaņem apliecinājums tam, ka visi HACCP plāna elementi darbojas efektīvi. Šo darbību sauc

par validāciju.

Verifikācija – pārbaude. Lai varētu nostabilizēt HACCP sistēmu, katrā kontroles punktā būtu

nepieciešams izpildīt vienu procedūru, kuru sauc par verifikāciju. Tā ir papildu informācijas,

dažādu testu, mērījumu izmantošana, lai novērtētu HACCP sistēmas funkcionēšanu (kā tas

ticis plānots, vai viss notiek saskaņā ar plānu).

 Verifikācija aptver visas HACCP sistēmas pārbaudi, pārskatu, grafiku, dokumentāciju. Šis

darbs obligāti jāveic speciāli nozīmētai – trešās puses audits (valsts uzraudzības dienesti,

eksperti konsultanti, kompetentās un pilnvarotās institūcijas). Verifikācijā tiek aplūkoti divi

aspekti: vai HACCP procedūra ir pareizi lietota produktiem/procesiem bīstamībam un vai

specifiskas monitoringa procedūras un kolektīvā darbība ir pareiza un vai tās ir pareizi

izmantotas.

 53

HACCP sistēmas principi

1. Identificēt potenciālās bīstamības un nosaukt to nopietnību un riska pakāpi.

Identificēt pasākumus pārtikas aprites posmu kontrolei.

2. Nosaki kritiskos kontroles punktus, procedūras, darbības soļus.

3. Nosaki kritērijus, kurus vajadzētu novērtēt kontrolē.

4. Nodibini uzraudzības (monitoringa) sistēmu. Uzraugi kritiskos kontroles punktus ar

testu vai novērojumu, grafiku palīdzību.

5. Veic korektīvās darbības jebkurā gadījumā, arī tad, ja monitorings neuzrāda

neatbilstību noteiktiem kritiskie kritērijiem.

6. pārbaudi, vai sistēma darbojas atbilstīgi ieplānotajam.

7. Dokumentā, reģistrē visas procedūras un posmus, kas paredzēti paškontroles

sistēmas darbībai.

HACCP principus var lietot visur, kur tas ir iespējams, katram aprites posmam, ievērojot

šādus kritērijus:

1) visam personālam jābūt atbilstīgi apmācītam pārtikas higiēnas jautājumos, viņam ir

jāzina sava loma pārtikas nekaitīguma un kvalitātes kontrolē un uzraudzībā;

2) uzņēmuma vadītājam un personālam ir jādomā „higiēniski”;

3) darbībai, kura norit uzņēmumā, jābūt higiēniski pamatotai.

8.2. HACCP izstrādes pamatsadaļas ēdināšanas uzņēmuma

paškontroles sistēmā
 Lai ieviestu HACCP principus ēdināšanas uzņēmumā jāizstrādā plāns, pēc kura vadīties, lai

šie principi darbotos uzņēmuma labā.

1. Jādefinē (jānosaka) pētījuma loks. Ko darīt? Kā darīt?

2. Jāizveido HACCP komanda. Tās darbība sāksies ar nepieciešamās informācijas un

datu vākšanu. Komandas locekļiem ir jāapgūst HACCP pamatprincipi. Var tikt

pieaicināti konsultanti no ārpuses. Galvenais, lai komanda nebūtu strukturēta līdzīgi

uzņēmuma administrācijai. Komandā lietderīgi ietvert visu uzņēmuma tehnoloģisko

posmu personāla pārstāvju (ražošanas, iesaiņošanas, noliktavu, laboratorijas un tml.).

Galvenais ir ievērot komandas principu. Jānozīmē viens galvenais koordinators un viens

tehniskais darbinieks (sekretārs). Komandas darbam jābūt elastīgam, jāprot izmantot katra

ražošanas posma personāla pieredzi un zināšanas.

3. Jāapraksta produkts. Jāsāk no izejvielu un produktu datu vākšanas. Jāapraksta produkta

gaita (plūsma) no saņemšanas brīža līdz piegādei patērētājam.

Pilns jēlvielu, gala produkta un lietošanas instrukcijas apraksts palīdzēs HACCP komandai

pilnībā izsekot produkta gaitu. (Izejvielu (jēlvielu) apraksts ietver:

- Sastāvdaļas, piedevas, iesaiņošanas materiāli, to veidi, transportēšanas metodes,

izcelsmes un tml.

- Gala produkta procents.

- Ķīmiskais, fiziskais, bioloģiskais un mikrobioloģiskais raksturojums.

- Uzglabāšanas apstākļi pirms lietošanas.

- Sagatavošanas apstākļi pirms lietošanas.

- Uzglabāšanas apstākļi un cita informācija, kas varētu būt noderīga riska novērtēšanai.

Gaļas produkta aprakstam jāietver:

- sastāvs (jēlviela, sastāvdaļas, piedevas u tml.).

- struktūra un fizikāli ķīmiskais raksturojums (ciets, šķidrs, želejveida, emulsija, Aw –

ūdens pieejamība, pH un tml.).

- mikrobioloģiskais produktu raksturojums.

- iesaiņojuma apraksts.

- uzglabāšanas un realizācijas apstākļi.

 54

- pieprasītais glābšanas laiks.

- pielietojamie mikrobioloģiskie vai ķīmiskie kritēriji.

4. Jānosaka produkta paredzamais izmantojums.

Normālai pārtikas lietošanai, kas attiecas uz uzglabāšanu, pagatavošanu un pasniegšanu, ir

jābūt aprakstītai, ņemot vērā patērētāju ģeogrāfisko, kultūras un sociālo fonu.

5. Jāsastāda produkta kustības (plūsmas) diagramma vai shēma.

Nepieciešama uzņēmuma tehnoloģisko plūsmu detalizēta shēma ar iekārtu un aprīkojuma

izvietojumu. Datos var būt šādi posmi, bet saraksts nav limitēts:

- Visa procesa posmu secība.

- Posmi, kuros ir iesaistītas jēlvielas, sastāvdaļas, piedevas un iesaiņošanas materiāli.

- Posmi, kuros atbrīvojas no blakusproduktiem un atkritumiem.

- Produktu plūsma (potenciālais savstarpējais piesārņojums).

- Augsta/zema riska punktu (lauku/zonu) noteikšana).

- Tīrīšanas un dezinfekcijas procedūras.

6. Jāapstiprina produkta plūsmas shēma „uz vietas”.

Pēc tam, kad produkta plūsmas shēma ir sastādīta un ir uzzīmētas visas nepieciešamās

shēmas, tā obligāti jāapstiprina uz vietas ar katru HACCP komandas locekli.

7. Jāsastāda potenciālo bīstamību jeb risku un aizsargpasākumu saraksts. HACCP plānam

jāietver visi potenciālie bioloģiskie, mikrobioloģiskie, ķīmiskie un fiziskie riska veidi,

kuri var rasties katra procesa posmā. Piemēram, salmonellas klātbūtne gatavajā

produktā. Mazgāšanas un tīrīšanas līdzekļu klātbūtne. Antibiotiku klātbūtne pienā.

Stikla lauskas produktos, citi neraksturīgi piemaisījumu un tml.

8. Jānosaka kritiskie kontroles punkti. Šī pasākuma nolūks ir noteikt procesā punktu, soli,

posmu vai procedūru, kurā var izmantot kontroli, lai pārtikas drošības risks tiktu

aizkavēts, novērsts vai arī samazināts līdz pieņemamam līmenim.

Kritisko kontroles punktu skaits ir atkarīga no produkta/procesa dabas sarežģītības, kā

arī no pētījuma loka. Kritisko kontroles punktu identifikācijai nepieciešama loģiska

pieeja. Šādu pieeju var sekmēt tā sauktā lēmumu koka lietošana.

9. Jānosaka kritisko kontroles punktu kritēriji (limiti).

Kritiskais kritērijs ir vērtība, kas nodala pieņemamo no nepieņemamā. Vienam

kritiskam kontroles punktam var būt vairāki kritēriji.

10. Nodibiniet uzraudzības sistēmu katram kritiskam kontroles punktam. Uzraudzība ir

plānota novērojumu un mērījumu secība, lai apliecinātu, ka kritiski kontroles punkti

tiek kontrolēti, un lai izveidotu precīzas atskaites, pārskatus turpmākajiem

pārbaudījumiem.

Uzraudzības procedūrām būtu jāatklāj visas iespējamā novirzes, lai laikus uzsāktu

korektīvo darbību, pirms produkts tiek piesārņots.

Izdarot fiziskos un ķīmiskos mērījumus, piemēram, temperatūrai vai cietām vielām,

bieži mikrobioloģiskajā testēšanā dod priekšroku viegli lasāmiem uzrakstiem,

piemēram: pH, sāls, AW, jo tos var izdarīt ātri un bieži.

Visām ar uzraudzību saistītajām atskaitēm un pārskatiem jābūt parakstītiem – to

paraksta personas, kas veic uzraudzību.

Dati jānovērtē tai personai, kura ir pilnvarota veikt korektīvā darbības, Šai personai ir arī

jāparaksta iespējamā turpmākās pārbaudes.

11. Jānosaka, korektīvā darbība. Korektīvā darbība ir tās procedūras, kuras seko, kad

parādās novirze vai neatbilstība kritisko kontroles punktu kritērijiem.

12. Jāizveido dokumentācija. Prasmīgai un korektai lietvedībai ir liela nozīme HACCP

sistēmas izmantošanā. HACCP sistēmas procedūru visu posmu dokumentāciju būtu

labāk ietvert rokasgrāmatā.

Dokumentācijā ir jāietver:

- detalizēts produktu sastāvs,

- apstrādes, iesaiņošanas, uzglabāšanas un realizācijas apraksts,

- HACCP sistēmu aprakstošās procedūras,

 55

- jebkuri dati, kas, lietoti riska analīzē,

- atskaites/minūtes, kas aizritējušas komandas tikšanās laikā,

- uzraudzības procedūras un protokoli,

- kritisko kontroles punktu identifikācijas protokoli,

- kritisko kontroles punktu uzraudzības protokoli – tos paraksta un datē persona, kas

veikusi uzraudzību,

- noviržu un labošanas darbu protokoli,

- HACCP sistēmas pārveidojumi, papildinājumi, korekcija,

- audita atskaites,

- dokumentācija jāsaglabā vismaz piecus gadus.

13. Jāpārbauda procedūras. Pārbaudes mērķis ir noteikt, vai HACCP sistēma izveidota

saskaņā ar HACCP plānu. Vai sākotnēji radītājs HACCP plāns atbilst pašreizējam

produktam/procesam un ir efektīvs? Pārbaudes procedūrām jābūt pietiekamām, lai

nodrošinātu kritisko kontroles punktu uzraudzības procedūras un kritērijus, lai

korektīvās darbības notiktu saskaņā ar plānoto.

Pārbaudes procedūra ietver:

- HACCP plāna auditu,

- dokumentācijas sistēmas auditu,

- noviržu un izdarītās korektīvās darbības pārskatu,

- starpprodukta un gala produkta mikrobioloģisko, bioloģisko, fizisko un/vai ķīmisko

eksamināciju,

- realizējamā produkta inspicēšanu, lai atklātu bojāšanos vai citas drošības problēmas,

- produkta patērētāju lietošanas aprakstu,

- pārbaudi vajadzētu uzsākt, kad ir pabeigta HACCP pārbaude, ja tiek identificēts jauns

risks, kā arī plānveidīgi.

Paškontroles sistēmas kontroljautājumi

1. HACCP vēsture

2. Terminu raksturojums:

 bīstamība,

 risks

 riska novērtējums

 kritiskie kontroles punkti

 monitorings

3. HACCP sistēmas principi

4. HACCP izveides nosacījumi(pamat sadaļas)

5. Raksturot paškontroles sistēmu

6. Paškontroles pamatnostādnes

 56

9. VENTILĀCIJAS SISTĒMAS ORGANIZĒŠANA

Ēdināšanas uzņēmumu karstajos cehos ēdienu gatavošanas procesā rodas tvaiks, kurš

uzkrājas telpā un, tā nenovadīšanas gadījumā var notikt nevajadzīga uzkrāšanās novedot pie

apgrūtinātiem darba apstākļiem un telpu bojāšanās. Lai potenciālās problēmas novērstu,

nepieciešams ventilācijas iekārtas.

Pie ventilācijas iekārtām pieder:

- tvaika nosūcēji – tā ir ventilācijas sistēmas pamat sastāvdaļa.

- Ventilatori – ar to palīdzību tvaiks tiek novadīts caur tvaika nosūcēju konstrukciju

tālāk ventilācijas šahtās. Lai ierosinātu lielāku gaisa velkmi, papildus tiek uzstādīti arī

jumta ventilācija.

Ventilācijas sistēmas organizēšanai ēdināšanas uzņēmumā ir būtiska nozīme.

Ventilācijas sistēmas svarīgumu ēdināšanas uzņēmumā atklās A. Lešinskis savā rakstā „Svaigs

gaiss – būtisks faktors klientu labsajūtas nodrošināšanai”.

Parasti māju celtnieki parūpējas, lai ventilācija notiktu dabīgā ceļā, izmantojot parādību,

ka siltais gaiss ceļas augšup. Virtuvē un sanitārajās telpās ir ierīkotas vēdināšanas lūkas, kas

atveras ventilācijas kanālā vai dūmenī. Siltais gaiss pa ventilācijas šahtu ceļas augšup un

izvelk netīro vai mitro gaisu no telpām. Svaigais gaiss ieplūst vai nu pa logu spraugām, vai

īpašiem ieplūdes caurumiem sienās. Ja logi un durvis ir labi noblīvēti, bet īpašu ieplūdes

atveru nav, ventilācija nenotiek. Protams, no enerģijas taupīšanas viedokļa, priekšroka būtu

dodama dabiskai ventilācijai (gaisa pārvietošanas gaisa blīvuma starpības vai vēja iedarbības

dēļ). Tomēr enerģētisko resursu taupīšanas pasākumi nedrīkst negatīvi ietekmēt telpas gaisa

kvalitāti, un ēdināšanas uzņēmuma ekspluatācijā tā diez vai ir piemērojama — tiek saražots

pārmērīgs daudzums piesārņojuma (gan ražošanas, gan apmeklētāju telpās). Latvijas būv-

normatīvos (LBN 231-03) noteikts: ja ar dabisko ventilāciju nav iespējams nodrošināt gaisa

kvalitātes prasības apkalpojamā zonā vai arī dabiskā ventilācija nav iespējama, projektē

mehāniskās ventilācijas sistēmas. Ar mehāniskās nesūces ventilācijas sistēmām lokalizē kai-

tīgos izdalījumus telpu gaisā, radot attiecīgu spiediena starpību starp telpām, kurās ir dažāds

kaitīgo izdalījumu apjoms. Gaisam jāplūst no telpām, kurās ir tīrāks gaiss, uz telpām, kurās

gaiss ir piesārņotāks. Gaisa daudzumu, ko no telpām izvada mehāniskās nosūces ventilācijas

sistēmas, kompensē ar attiecīgu pieplūdes gaisa daudzumu, ko sagatavo un padod telpās

mehāniskās pieplūdes ventilācijas sistēmas. Ir pieļaujams projektēt mehāniskās nosūces ven-

tilāciju, neparedzot mehāniskas pieplūdes ventilāciju, ja gaisa daudzums nav liels un telpās

nerodas caurvēja un vakuuma efekts, kā arī, ja āra gaisa putekļu koncentrācija nav lielāka par

pieļaujamo putekļu koncentrāciju telpās.

Priekšnoteikumi ventilācijas projektēšanai

Teorētiski ventilācijas problēma jāsāk risināt, jau veidojot biznesa plānu un restorāna

būvdarbu tāmi. Turklāt biznesa plānā vajadzētu paredzēt izdevumus ventilācijas sistēmu

ekspluatācijai un būvdarbu tāmē — kapitālieguldījumus šo sistēmu projektēšanai un

uzstādīšanai.

Ar kādiem izdevumiem būtu jārēķinās? Atbildēt uz šo jautājumu var, vienīgi zinot vai prog-

nozējot turpmāk nosaukto:

 Kādas būs ēdināšanas uzņēmuma telpas un to funkcijas?

 Kādi ir galvenie telpas gaisa piesārņojuma avoti?

 Kādi ir vēlamie gaisa kvalitātes parametri (temperatūra, relatīvais gaisa mitrums,

gaisa kustības ātrums) telpās?

 0 Kāda būs restorāna zāles platība un griestu augstums?

 Cik sēdvietas zālē paredzētas?

 Kāda tipa restorāns tiek projektēts, ar kādu klientu apgrozījumu?

 Vai zālē notiks arī masveida pasākumi, kāds varētu būt maksimālais dalībnieku

skaits?

 Vai zālē notiks arī dejas, maksimālais dejotāju skaits?

 57

 Vai zālē drīkstēs smēķēt? Kur tieši tiks atļauts smēķēt, un kur būs nesmēķētāju

zonas? Jāmin, ka ventilācijai jābūt tik efektīvai, lai nesmēķētāji justos komfortabli,

nejustos dūmu apdraudēti, pretējā gadījumā no daļējas ventilācijas ierīkošanas nav

gaidītās atdeves. (Daudzi smēķētāji arī nelabprāt uzturas piedūmotās telpās.)

 Kā tiek organizēts ražošanas process virtuves telpās? Vai ēdieni tiek gatavoti pēc

pasūtījuma vai arī tiek uzglabāti?

 Kādas ēdienu grupas tiks pasniegtas, un kāds ir aptuvenais porciju skaits

maksimumstundā?

 Kāda ir trauku mazgāšanas tehnoloģija?

 Kā notiek atkritumu aizvākšana?

 Kāds ir sanitāro telpu (tualetes, personāla dušas) skaits, lielums, izvietojums?

 Kāda ir ieejas durvju konstrukcija?

 Vai ir kravas un pasažieru lifti?

 Kāds ir apkures sistēmas principiālais izveidojums? © Kāds ir logu un stikloto

virsmu izveidojums?

 Kāda ir ēkas orientācija pēc debespusēm?

 Kādi ir plānotie pasākumi ventilācijas un gaisa kondicionēšanas sistēmu

iedarbināšanai, regulēšanai un ekspluatācijai?

Ņemot vēra iepriekšminēto informāciju, kompetents ventilācijas speciālists veic

nepieciešamos aprēķinus, vispirms nosakot telpu gaisa kaitīgā piesārņojuma apjomus:

 Cik intensīvi gaiss tiks piesārņots ar ogļskābo gāzi? Piemēram, dejojot šis process

notiks daudz intensīvāk.

 Kāds siltuma un mitruma daudzums nāks no apmeklētājiem un ēdieniem?

 Cik intensīva būs saules radiācija caur stiklojumiem?

 Kāds siltuma un mitruma pieplūdums sagaidāms virtuvē?

 Kāds gaisa daudzums nepieciešams, lai aizvāktu no telpām piesārņoto gaisu, tostarp

cigarešu dūmus, ja tiek atļauts smēķēt?

Svaigā gaisa padeve

Lai vēdināšana patiešām būtu efektīva, ērta un ekonomiska, vēlams izveidot ventilācijas

sistēmu. Ventilācijā svarīgas trīs lietas: ceļš, pa kuru tīrais gaiss ieplūst, ceļš, pa kuru netīrais

gaiss aizplūst, un cēlonis, kas liktu gaisam plūst vajadzīgajā virzienā, paredzot ceļu, pa kuru

gaiss plūdīs uzņēmumā.

Virtuvē gaisa apmaiņu var noteikt vienīgi aprēķinu ceļā, jo tehnoloģiski virtuves ir tik

dažādas. Ir zināmi piemēri, ka virtuvē tiek sasniegts tik liels piesātinājums ar tehnoloģiskajām

iekārtām un to izmantošanas režīms ir tik intensīvs, ka ventilācijas sistēmai pat 50 reižu

stundā jānomaina viss virtuves gaisa tilpums.

Parasti ventilācijas sistēmas tiek projektētas restorāna maksimālās noslodzes apstākļiem, un

šāda pieeja ir uzskatāma par pareizu, jo klientu vērtējums un restorāna slava vai neslava rodas

tieši apmeklētāju maksimālā pieplūduma reizēs. Pārējā laikā ekspluatēt ventilācijas sistēmas ar

maksimālo ražību ir ļoti neekonomiski. Savukārt ventilācijas sistēmas, kas apgādātas ar

maināma apgriezienu skaita elektrodzinējiem vai frekvenču konverteriem, ir dārgākas, bet ie-

taupa ekspluatācijas izdevumus.

Ventilācijas sistēmu būtiski ietekmē piesārņotā gaisa nosūces gaisa vadu sitēmas izveido-

jums un nosūces restīšu konstrukcija, īpaši virtuvē būs svarīgi, vai virs plīts tiks uzstādīts

primitīvs cinkotā skārda «sirmis», kas nepasargās gaisa vadus un ventilatoru no piesārņojuma

ar taukiem, padarot tos ugunsbīstamus, kas apaugs ar putekļu un tauku kārtu un dažu gadu

laikā sarūsēs, vai tiks uzstādītas nerūsošā tērauda nosūces «haubes», kas apgādātas ar tauku

filtriem, kurās apvienota gan gaisa nosūce, gan svaigā gaisa pieplūde un kas ļauj ietaupīt

enerģētiskos resursus.

Secinājumi

 Ventilācijas projektēšana ir pietiekami sarežģīts inženiertehnisks uzdevums,

kas saistīts ar termodinamisku, aerodinamisku, hidraulisku, elektrotehnisku,

akustisku, higiēnisku un pat uguns drošības problēmu risināšanu.

 58

 Ventilācijas projektēšana jāveic komandā, kurā sadarbojas arhitekti, pārtikas

tehnologi, apkures, ūdensvada un kanalizācijas, automatizācijas un

elektroinstalācijas speciālisti.

 Ventilācijas sistēmu izvēle būtiski ietekmē objekta sākotnējās un arī

ekspluatācijas izmaksas.

 Ja ventilācijas jautājumi nav atrisināti,, kopējais biznesa plāns var ciest

neveiksmi, jo mūsdienās apmeklētāji ir kļuvusi daudz izvēlīgāki un neveļas

uzturēties sasmakušās, piesmēķētas telpās. Turklāt pieaug prasības un tiek

stingrāk kontrolēti darbinieku darba apstākļi.

 59

10. PĀRTIKAS ATKRITUMU APRITES ORGANIZĀCIJA

ĒDINĀŠANAS UZŅĒMUMOS

Daudzveidīgu produktu ražošanas gaitā ēdināšanas uzņēmumā rodas dažādi atkritumi,

kuru savlaicīga nesavākšana telpās izvietotajos konteineros un savlaicīga neizvešana var kļūt par

potenciāla pārtikas piesārņojuma avotu uzņēmumā.

. Atkritumu šķirošana ir saistīta ar to apsaimniekošanas organizāciju – piemēram,

nepastāv specifiskas prasības augu izcelsmes blakusproduktiem ēdināšanas uzņēmumā. Arī

dzīvnieku izcelsmes blakusprodukti nav obligāti jāšķiro, ja šai darbībai nav pakārtoti kādi

organizatoriski jautājumi saistībā ar blakusproduktu apsaimniekošanu un iznīcināšanu. Tomēr

jāievēro, ka gadījumā, ja blakusprodukti netiek šķiroti, to kategoriju vērtē kā augstākās

bīstamības materiālu, t.i., ja ēdienu atliekas satur gan augu, gan dzīvnieku valsts produktus, tad

dienu atliekas savāc, uzglabā un iznīcina kā trešās kategorijas pārtikā neizmantojamus dzīvnieku

izcelsmes blakusproduktus.

Ēdienu atlieku īpašnieks (ēdināšanas uzņēmums) nodrošina pārtikas atkritumu

savākšanu, uzglabāšanu un slēdz līgumus par atkritumu atbilstošu transportēšanu un

iznīcināšanu. Ja ēdienu atliekas (izņemot jēlprodukciju) tiek iznīcinātas atkritumu poligonā kā

sadzīves atkritumi, tad šo rīcību reglamentē vides likumdošanas prasības, kuru izpildi kontrolē

reģionālās vides pārvaldes, tādejādi vides pārvaldes kontrolē arī ēdienu atlieku transportēšanu

un iznīcināšanas vietas. Pārējos dzīvnieku izcelsmes blakusproduktu iznīcināšanas gadījumos

pārtikā neizmantojamos dzīvnieku izcelsmes blakusproduktus drīkst savākt un transportēt PVD

reģistrēts blakusproduktu pārvadāšanas uzņēmums, kurš minētos blakusproduktus nogādās

pārstrādei vai iznīcināšanai PVD atzītos uzņēmumos.

Ēdienu gatavošanai izmantotā eļļa pieder pie ēdienu atliekām, kas nav izmantojama

pārtikā, tādejādi šī eļļa ir atbilstoši jāsavāc un jāiznīcina. Ēdināšanas uzņēmumam ieteicams

noslēgt līgumu ar uzņēmumu, kas nodrošina eļļas savākšanas konteinerus, to savlaicīgu apmaiņu

un regulāru eļļas izvešanu. Izmantoto eļļu iznīcina tāpat kā ēdienu atliekas, savukārt

uzņēmumam, kas nodarbojas ar eļļas savākšanu, ir jāreģistrējas PVD.

Kā noteikt atkritumu pieļaujamo daudzumu ēdināšanas uzņēmumā, kas nerādītu

pārtikas piesārņojuma risku, un nodrošināt atkritumu regulāru izvākšanu ražošanas procesa laikā

no ražošanas procesa laikā no ražošanas telpām?

Jēlu blakusproduktu sasmalcināšana ar nolūku atvieglot to uzglabāšanu izcelsmes

uzņēmumā neatbrīvo īpašnieku no atbildības par jēlu dzīvnieku izcelsmes produktu atbilstošu

iznīcināšanu – tos vispirms jāapstrādā atzītā pārstrādes uzņēmumā, un pēc tam jāveic

pārstrādes produkta atbilstoša iznīcināšana, tāpēc sasmalcināto jēlo blakusproduktu novadīšana

kanalizācijas sistēmā nav pieļaujama.

Kontroljautājumi par materiālu „Pārtikas atkritumu aprite”

1.Ko saprotam ar terminu –ēdienu atliekas?

2.Vai ēdināšanas uzņēmumā obligāti jāveic atkritumu šķirošana?

3.Kā un kur tiek glabāti pārtikas atkritumi?

4.Kas savāc pārtikas atkritumus no ēdināšanas uzņēmuma?

 5.Kas kontrolē ēdienu atlieku transportēšanas un iznīcināšanas procesu?

 6.Vai ir ēdienu atliekas , kuras tālāk tiek pārstrādātas un kas to kontrolē.

7.Kā rīkoties ar fritēšanas procesā izmantoto eļļu?

9.Kā rīkoties ar jēlu ,dzīvnieku blakusproduktu apstrādi?

 60

11. TĪRĪŠANA UN DEZINFEKCIJA ĒDINĀŠANAS UZŅĒMUMĀ

Kas ir tīrā virsma?

Pozitīvs rezultāts, veicot tīrīšanas un dezinfekcijas pasākumus uzņēmumā, ir sasniedzams,

ja profesionāli esam izvēlējušies apstrādājamo materiālu un netīrumu veidam atbilstošus

līdzekļus, darbarīkus un tīrīšanas tehniku, stingri vadoties pēc darba drošības noteikumiem un

konkrētā uzņēmuma higiēnas prasībām.

Vispirms būtu jāizprot, kāda virsma tiek uzskatīta par tīru. Jēdziens «tīra virsma» dažādās

zinātņu nozarēs tiek skaidrots atšķirīgi, piemēram:

 fizikāli tīra virsma - ja tā ir brīva no redzamiem un taustāmiem netīrumiem;

 ķīmiski tīra virsma - ja uz tās ar ķīmiskiem līdzekļiem nevar konstatēt netīrumus un tā

ir tīra no nevēlamiem ķīmiskiem elementiem;

 mikrobioloģiski tīra - ja uz tās nav neviena dzīvotspējīga mikroorganisma.

Tīrot virsmas, mēs varam samazināt mikroorganismu koncentrāciju, aizkavēt to vairošanos

un panākt fizikāli tīru virsmu. Lai panāktu mikrobioloģiski tīru virsmu, pasargājot cilvēkus

no veselībai kaitīgiem mikroorganismiem un nepieļautu infekcijas izplatīšanos, ar tīrīšanu

vien nepietiks, ir nepieciešama virsmas dezinfekcija. Tātad dezinfekcija no tīrīšanas un ne-

tīrumu nomazgāšanas atšķiras ar to, ka dezinfekcijas rezultātā mikroorganismu skaits

samazinās līdz pieļaujamam līmenim.

Tīrīšanas metodes

Cietu virsmu tīrīšana ir kompleksa darbība, kurā netīrumus atdala mehāniskas, ķīmiskas un

fizikālas iedarbības rezultāta.

Izšķir sauso (virsmas slauka ar atbilstošu darbarīku), mitro (virsmu tīra ar nelielu ūdens un

tīrāmā līdzekļa maisījumu, izmantojot atbilstošu darbarīku) un slapjo metodi (virsmu mazgā ar

lielu ūdens daudzumu, kam pievienots tīrīšanas līdzeklis).

Pārtikas apstrādes uzņēmumos tīrīšana jāveic regulāri, tādējādi likvidējot no virsmām

dažādus netīrumus, piemēram, tauku, eļļu, olbaltumvielu, cietes, kaļķa, rūsas un smilšu

paliekas. Tīrīšanas procesā ir svarīgs ne tikai netīrumu veids, bet arī laiks, cik ilgi netīrumi

atradušies uz tīrāmā priekšmeta

virsmas. Pēc noteikta laika netīrumi pārveidojas, piekalst un tiek pakļauti fizikāliem un

ķīmiskiem procesiem, tāpēc tos ir daudz grūtāk notīrīt un nepieciešami agresīvāki tīrīšanas

līdzekļi.

Ēdināšanas uzņēmumos tīrīšana nepieciešama visās telpās - gan ražošanas, gan

apmeklētāju, gan sanitārajās, gan administratīvajās. Šie darbi parasti ir saistīti ar ievērojamu

fiziskās slodzes un laika patēriņu. Lai atvieglotu darba izpildi un uzlabotu kvalitāti, radīti

ķīmiski un mehāniski palīglīdzekli. Visus jau iepriekš minētos netīrumus ar vienu līdzekli

notīrīt nav iespējams, jo nepieciešamas dažādas ķīmiskas vielas, kas nav savienojamas vienā

līdzeklī, jo kombinācijā samazinās to efektivitāte. Arī materiālu daudzveidība uzņēmumos ir ļoti

plaša: metāls, plastmasa, koks, stikls, keramika, akmens un tekstilijas. Katram no šiem

materiāliem ir savs fizikāli ķīmisko īpašību kopums, kas jāņem vērā, izvēloties tīrīšanas

līdzekļus. Pretēja gadījumā tīrāmās virsmas var sabojāt.

Tīrīšanas līdzekļi

Tīrīšanas līdzekļus var iedalīt pēc to pielietojuma, sastāvdaļām, pH vērtības,

konsistences, bīstamības utt. Visizplatītākais ir iedalījums, kuru nosaka līdzekļa pielietojums,

proti, tīrīšanas līdzekļus var iedalīt universālajos un speciālajos.

Universālie tīrīšanas līdzekļi domāti visu ūdensizturīgu virsmu tīrīšanai. Šie trīšanas līdzekļi ir

neitrāli, dažkārt mēdz būt arī vāji skābi vai sārmaini. Pārsvarā šie līdzekļi ir saudzīgi un domāti

telpu ikdienas uzkopšanai.

Speciālie tīrīšanas līdzekļi paredzēti konkrētu virsmu tīrīšanai. Tos nedrīkst izmantot citām

virsmām, kas nav minētas instrukcijā. Izņēmums ir trauku mazgāšanas līdzekļi, kurus var

izmantot arī kā universālos tīrīšanas līdzekļu, bet pretēja rīcība nav pieļaujama.

 61

Speciālie tīrīšanas līdzekli, kuri nepieciešami ēdināšanas uzņēmumā:

• Stikla tīrīšanas līdzekļi paredzēti logiem, spoguļiem un citiem stikla priekšmetiem, kuriem nav

tieša saistība ar pārtikas produktiem. Stikla priekšmetus, kuri saskaras ar pārtikas produktiem vai

kā savādāk saistīti ar tiem, piemēram, vitrīnas, tīra ar trauku mazgā šanas līdzekļu un ūdens

šķīdumu.

• Cepeškrāsns tīrīšanas līdzekļi paredzēti tikai cepeškrāšņu tīrīšanai. Parasti tie ir ļoti

sārmaini.

• Sanitāro telpu tīrīšanas līdzekļi paredzēti dušās un tualetes telpās esošo virsmu tīrīšanai.

Tie ir skābi.

• Atkaļķošanas līdzekļi paredzēti kafijas automātu, ūdens vārītāju atbrīvošanai no

kaļķakmens. Šo līdzekļu sastāvā ir organiskās vai neorganiskās skābes.

• Grīdas ģenerālās tīrīšanas līdzekļi veic grīdas attīrīšanu no vaska.

• Abrazīvie tīrīšanas līdzekli domāti grūti notīrāmu, īpaši piekaltušu vai piedegušu netīrumu

tīrīšanai, ja ar citām metodēm vai līdzekļiem nav iespējams panākt vēlamo rezultātu. To sastāvā

ir ūdenī nešķīstoši minerāli — kvarca milti un marmormilti. Tomēr jāatceras — kaut gan

abrazīvie tīrīšanas līdzekļi labi atdala netīrumus, tie arī mehāniski iedarbojas uz tīrāmo virsmu,

tādējādi radot tajā mikroplaisas, kas ar katru tīrīšanas reizi palielinās. Tāpēc ar šiem tīrīšanas

līdzekļiem nevajadzētu tīrīt nerūsošo tēraudu, emaljētus priekšmetus, plastmasu, lai nesaskrāpētu

šo materiālu virsmu. Nekādā gadījumā ar abrazīviem tīrīšanas līdzekļiem nedrīkst tīrīt lakotas

virsmas. Abrazīvie tīrīšanas līdzekļi var būt pulveri, pastas un suspensijas. Uzņēmumā vajadzētu

izmantot suspensijas abrazīvos tīrīšanas līdzekļus, jo tie neiedarbojas tik agresīvi uz materiālu.

• Vēl nepieciešami dažādu metālu tīrīšanas līdzekļi, piemēram, sudraba, nerūsošā tērauda,

vara tīrīšanas līdzekļi, mikroviļņu krāsns tīrīšanas līdzekļi, stikla keramikas plīts virsmu tīrīšanas

līdzekļi, mēbeļu tīrīšanas līdzekļi.

Tīrīšanai izmanto arī organiskos šķīdinātājus, piemēram, acetonu, terpentīnu, vaitspirtu. Ar

tiem var notīrīt eļļu, laku, krāsu u.c. vielu grūti notīrāmus traipus. Organiskos šķīdinātājus

tīrīšanai var izmantot tikai tad, ja droši zina, ko ar tiem var tīrīt un kā to var izdarīt. Strādājot

ar šiem tīrīšanas līdzekļiem, obligāti jāvedina telpa, jo šo vielu tvaiki ir kaitīgi veselībai.

Tīrīšanā var izmantot arī ļoti vienkāršas lietas, kuras lietojuši jau mūsu senči, piemēram, sāli,

etiķi, citronu, dzeramo sodu, sinepju pulveri. Tīrot ar šiem līdzekļiem, mēs mazāk piesārņosim

apkārtējo vidi, saudzēsim savu veselību, bet darbam patērēsim vairāk laika un enerģijas. Lai

sekmīgi strādātu ar šiem «mājas» līdzekļiem, nepieciešamas zināšanas par to iedarbību.

Kopšanas līdzekļi

Kopšanas līdzekļi no tīrīšanas līdzekļiem atšķiras ar to, ka tie veic tīrās virsmas papildapstrādi.

Tie veido aizsargslānīti, kas pasargā virsmu no ūdens un netīrumu ietekmes, mehāniskas un

ķīmiskas iedarbības. Kopšanas līdzekļi uzlabo virsmu spīdumu un krāsu. Tos visvairāk izmanto

mēbelēm un grīdām. Ir arī kombinētie tīrīšanas un kopšanas līdzekļi, kuri satur tīrīšanas un

kopšanas līdzekļiem atbilstošas sastāvdaļas.

Dezinfekcijas metodes

Dezinfekcija - ķīmisku vielu vai fizikālu metožu pielietošana ar mērķi samazināt kopējo

mikroorganismu skaitu apkārtējā vidē līdz līmenim, kas garantē pārtikas nekaitīgumu. Dezinfek-

cija - patogēno vai nosacīti patogēno apkārtējās vides mikroorganismu iznīcināšana un slimību

ierosinātāju izplatīšanās ceļu un iespēju likvidēšana.

Par efektīvāko dezinfekcijas veidu tiek uzskatīta fizikālo metožu izmantošana, t.i., termiskā

apstrāde - sausa, tvaika vai staru veidā. Tomēr bieža šo metožu izmantošana ir nepraktiska,

nevajadzīga vai nevēlama. Tādos gadījumos izmanto ķīmisko metodi. Dezinficējot ar ķīmiskiem

līdzekļiem, tiek iznīcinātas tikai mikroorganismu veģetatīvās formas, bet iedarbība uz sporām

dažkārt ir nepietiekama. Ķīmiskās dezinfekcijas laikā nebūt netiek iznīcināti visi

mikroorganismi, bet to daudzums samazinās līdz līmenim, kāds ir pieņemams konkrētā

gadījumā, piemēram, lai neapdraudētu veselību un to produktu kvalitāti, kas ātri bojājas.

 62

Dezinfekcijas līdzekļi

Dezinfekcijas līdzekļu izvēle ir atkarīga no mikroorganismu veida vai veidiem, uz kuriem nepie-

ciešams iedarboties. Netīrumu klātbūtne var traucēt dezinfekcijas procesā. Dezinfekcijas līdzek-

lim ir grūti ātri iespiesties neporainās cietās virsmās, tādējādi pat spēcīgas iedarbības

dezinfekcijas līdzeklim var paiet diezgan ilgs laiks, lai iedarbotos uz iepriekš nenotīrītu virsmu.

īpaši grūti dezinficējošām vielām iedarboties, ja virsma klāta ar taukiem vai organiskajiem

iežiem, piemēram, kaļķakmeni. Tāpēc pirms dezinfekcijas līdzekļa lietošanas nepieciešams veikt

virsmas tīrīšanu. Ja nav iespējams iztīrīt visus netīrumus, tad var izmantot tikai tos dezinfekcijas

līdzekļus, kuru spēja tikt galā ar netīrumiem ir pārbaudīta.

Pārsvarā iespējams iegādāties dezinfekcijas līdzekļu koncentrātus. Lai sagatavotu darba šķīdu-

mu, jāizmanto mērtrauki, precīzi vadoties pēc ražotāja norādījumiem, jo pārāk atšķaidīts dezin-

fekcijas līdzeklis būs neefektīvs.

Ķīmiskajiem dezinfekcijas līdzekļiem nepieciešams konkrēts iedarbības laiks uz objektu,

tāpēc līdzekli nedrīkst noskalot momentāni. Pēc dezinfekcijas virsma, inventārs vai materiāls

jānoskalo ar tīru ūdeni, lai pilnībā aizvadītu visas ķimikāliju atliekas. īpaši svarīgi tas ir,

dezinficējot pārtikas iekārtas, lai izvairītos no dezinfekcijas līdzekļu atlieku nokļūšanas pārtikas

produktos. Reizēm lietderīgāk ir skalot iekārtas nevis uzreiz pēc dezinficēšanas, bet pirms

atkārtotas lietošanas.

Izvēloties dezinfekcijas līdzekļus, jāņem vērā apstrādājamā materiāla īpašības. Nerūsošo tēraudu

var bojāt stipras skābes, dažkārt aktīvi halogēnus saturoši dezinfekcijas līdzekļi. Plastmasām un

krāsotam virsmām nav piemēroti dezinfekcijas līdzekļi, kas satur organiskos šķīdinātājus. Daži

dezinfekcijas līdzekļi var atstāt traipus vai izbalināt koku. Metālus, kas pārklāti vai galvanizēti ar

alumīniju, varu, dzelzi vai hromu, var negatīvi ietekmēt skābes vai sārmi, halogēnu aktīvās

vielas vai dezinfekcijas līdzekļi, kas satur elektrolītus. Lai uzzinātu, kurus dezinfekcijas

līdzekļus izmantot konkrētas virsmas vai materiāla apstrādei, jāiepazīstas ar ražotāja sniegto

informāciju.

Tīrīšanas un dezinfekcijas plāns

Šādu režīmu var izveidot kā aprakstu, bet ieteicamāk būtu izveidot plānu tabulas veida, kurš ir

vieglāk pārskatāms un kontrolējams. Plānu vai tā daļu uzņēmumā jānovieto redzamā vietā,

piemēram, ražošanas telpā pie sienas, lai nerastos pārpratumi un neskaidrības gadījumos būtu,

kur ielūkoties.

Tīrīšanas un dezinfekcijas plānam jābūt tādam, lai ar tā palīdzību varētu atbildēt uz šādiem

jautājumiem:

 Kas jātīra un jādezinficē?

Tīrāmo objektu sarakstā jāietver pilnīgi visi ēdināšanas uzņēmuma struktūrelementi —

tehnoloģiskās iekārtas (ražošanas galdi, izlietnes, siltumiekārtas, ledusskapji u.c), grīdas,

sienas, griesti.

Kādi līdzekļi ir nepieciešami?

Svarīgi ir norādīt tīrāmo objektu materiālu, no kā tas veidots, jo tīrīšanas un dezinfekcijas

līdzekļiem ir dažāda iedarbība uz tīrāmo objektu materiāliem un ne visiem objektiem var

izmantot vienus un tos pašus tīrīšanas un dezinfekcijas līdzekļus. Tīrīšanas un dezinfekci-

jas līdzekļu izvēle ir atkarīga arī no tīrāmā objekta piesārņojuma veida un pakāpes.

Izmantojamos tīrīšanas un dezinfekcijas līdzekļus jānorāda tādā kārtībā, kādā tos reāli

pielieto.

Kāds ir līdzekļa iedarbības laiks un nepieciešamā deva?

Jānorāda līdzekļu deva. Svarīgi ir precīzi lietot līdzekļu instrukcijās norādītās devas, jo, ja

būs par maz līdzekļa, netiks panākts vēlamais rezultāts, ja par daudz - tas var ne tikai

sabojāt tīrāmo materiālu, bet var būt arī bīstams darba veicējiem. Ja lietošanas instrukcijā

norādīts līdzekļa iedarbības laiks, tad tas arī jāievēro, it īpaši dezinfekcijas līdzekļiem, lai

tie varētu likvidēt mikroorganismus no tīrāmās virsmas.

Kā jāveic darbs?

 63

Pie pasākumiem norāda tīrīšanas un dezinfekcijas veicamo darbību secību.

Cik bieži jāveic tīrīšana un dezinfekcija?

Tīrīšanas un dezinfekcijas biežums ir atkarīgs no tīrāmās virsmas noslodzes konkrētajā

uzņēmumā.

Kurš atbild par tās veikšanu?

Jānorāda persona, kura ir atbildīga par konkrētā objekta tīrību. Šo uzdevumu iekļauj

konkrētā darbinieka pienākumu sarakstā, pirms tam veicot viņa instruēšanu.

Kādi aizsarglīdzekļi jāizmanto?

Jānorāda aizsarglīdzekļu saraksts, kas jāizmanto, lietojot konkrēto tīrīšanas vai

dezinfekcijas līdzekli, lai izvairītos no nelaimes gadījumiem.

Aizpildot tīrīšanas un dezinfekcijas plānu apstiprina uzņēmuma vadītājs, paraksta plāna

izstrādātājs (paškontroles vadītājs), kā arī plāna norādītās atbildīgās personas.

Tīrīšanas un dezinfekcijas plāna fragments varētu izskatīties šādi (skat 9.tabulu)

Tīrīšanas un dezinfekcijas plāns

9.tabula

Objekts/

materiāls

Tīr./dezinf.

līdzeklis

Deva/iedarb.

laiks

Pasākumi Izpildes biežums Atbildīgā

persona

Aizsarglīdzekļi

Darba

virsmas/

nerūsošais

tērauds

Zilgme 1,2%

šķīdums

Mazgā,

noskalo,

noslauka

sausu

Regulāri pēc

lietošanas

Virtuves

strādnieks

 Lideks - 1 10%/ 90

min

Samitrina

virsmu,

ļauj

iedarbosies,

noskalo

sausu

1 x dienā pēc

darba

Virtuves

strādnieks

Aizsargcimdi

Cepeškrāsns D3 Gatavs

lietoš./ 3

min

Izsmidzina,

ļauj

iedarboties,

tīra,

noskalo,

noslauka

Pēc

nepieciešamības

pēc darba

Virtuves

strādnieks

Aizsargcimdi,

aizsargbrilles

 D9 Gatavs

lietoš./ 10-

20 min.

Izsmidzina,

uzkarsē,

līdz 700C,

ļauj

iedarboties,

tīra,

noskalo,

noslauka

Pēc nepiec. 1x

nedēļā

Virtuves

strādnieks

Aizsargcimdi,

aizsargbrilles

Darba drošības noteikumi, strādājot ar tīrīšanas un dezinfekcijas līdzekļiem

Tīrīšanas un dezinfekcijas līdzekļi var būt toksiski, kaitīgi veselībai, kodīgi un kairinoši.

Neuzmanīgas rīcības dēļ var rasties ādas kairinājums, ķīmiskais apdegums, saindēšanās un citi

veselības traucējumi. Starp atsevišķiem ķīmiskajiem līdzekļiem var norisināties bīstamas

reakcijas. Šo iemeslu dēļ jāpievērš liela uzmanība darba drošības noteikumiem darbībā ar

ķīmiskām vielām, proti, tīrīšanas un dezinfekcijas līdzekļiem.

 64

Ķīmisko vielu bīstamības simboli

10.tabula

Bīstamības

apzīmējumi

Indīgs(T)

Ļoti indīgs (T+)

Indīgas vielas, kas

pat mazos

daudzumos ir

bīstamas veselībai.

 Metanols, traipu

tīrīšanas

līdzekļi,

impregnētāji

 Dezinficēšanas

līdzekli

 Nedrīkst nokļūt uz

ādas, tāpēc jā

lieto aizsarglīdzekļi,

aizsargcimdi,

sejas aizsargi!

 Jālieto ārā vai labi

vēdinātās telpās!

Kaitīgs (Xn)

Ja produkts mazos

daudzumos ir kaitīgs

veselībai, to apzīmē

ar simbolu «indīgs».

Šīs vielas organismā

var nokļūt ieelpojot,

norijot vai caur ādu.

 Traipu tīrīšanas

līdzekļi

 Šķīdinātāji, krāsas

 Tīrīšanas līdzekļi,

koksnes

aizsardzības un

apstrādāša

nas līdzekli

 Jāievēro personīgā

higiēna, vei

cot darbu, neēst,

nesmēķēt, pēc

darba mazgāt rokas!

 Aerosoli sevišķi

bīstami ir ieelpo

jot!

 Sargāt no bērniem!

Viegli

uzliesmojošs (F)

Ļoti viegli

uzliesmojošs (F+)

F — produkts var

aizdegties liesmas,

siltuma avota (karsta

virsma, dzirkstele)

ietekmē F+ - var

aizdegties no

liesmas, dzirks-teles

pat zem 0°C

 Petroleja

 Terpentīns, lakspirts

 Acetons, otu tīrītājs,

krāsu

šķīdinātājs

 Gaisa atsvaidzinātāji

 Glabāttikai labi

vēdināmās vietās!

 • Sargāt no karstuma,

atklātas

uguns un citiem

degšanas avo-

tiem!

 Nesmēķēt!

 Nenēsāt neilona

apģērbu un turēt

tuvumā

ugunsdzēšamo

aparātu!

 Viegli

aizdedzināmās

vielas (F) tu

rēt tālāk no degšanas

veicinātājiem

(0)!

 • Jābūt piemērotām

produktu vai atlieku

izgāztuvēm!

Veicina

degšanu (0)

(spēcīgs

oksidētājs)

Lai viela aizdegtos,

nepieciešama viegli

uzliesmojoša viela,

skābeklis un

degšanas avots.

Kodīgs(C)

Kodīgas vielas bojā

dažādas vielas un

dzīvus audus.

Reakcija var notikt

saskarē ar mitrumu

vai slapjumu.

 Cauruļu atkaļķotāji

 • Skābes

 • Tualetes tīrīšanas

līdzekļi

 • Cepeškrāsns

tīrīšanas

 •

 Uzglabāt stingri

noslēgtus!

 Sargāt no bērniem!

 •Strādājot lietot

cimdus un

aizsargbrilles!

 Pēc darba rūpīgi

jānomazgā rokas un

seja!

 Kodīgā viela sevišķi

bīstama aerosolos!

Kairinošs (Xi)

Atklāti saskaroties ar

kairinošo vielu,

rodas ādas un

gļotādas iekaisums.

 Balinātāji

 Terpentīneļļa

 Amonjaks

 65

Eksplozīvs (E)

Eksplozija — ļoti

ātra, pēkšņa

sadegšana, ko

nosaka vielas

īpašības, temperatūra

un saskare ar citām

vielām (reakcija pēc

berzēšanas,

grūdieniem u.c).

 Jebkuri aerosoli (arī

tukšie baloniņi)

temperatūru virs

500C ir potenciāli

bīstami

 Gaisa

atsvaidzinātāji, matu

lakas utt.

• Sargāt no

pārkāršanas,

kratīšanas un saules

gaismas!

• Turēt tālu no

siltuma avotiem,

spuldzēm,

sildītājiem!

Aizliegts smēķēt.

Kaitīgs videi (»N)

Vielas, kas ir

- indīgas

dzīvniekiem

- ūdensdzīvniekiem

- bīstamas ozona

slānim

 Pesticīdu darbīgās

vielas

 Fluorhlorogļūdeņrad

is

(FKCW)

 Jābūt piemērotām

produktu vai atlieku

izgāztuvēm

Jāievēro šādi noteikumi:

 Mazgāšanas, tīrīšanas, dezinfekcijas un kopšanas līdzekļi jāuzglabā speciāli šim nolūkam

paredzētā vietā, ieteicams — noslēgtā skapī.

 Mazgāšanas, tīrīšanas, dezinfekcijas un kopšanas līdzekļi jāuzglabā oriģināliepakojumā,

uz kura obligāti jābūt etiķetei ar labi saredzamu, salasāmu un nenodzēšamu informāciju

latviešu valodā:

 līdzekļa nosaukums;

 ražotāja vai importētāja preču zīme vai nosaukums un adrese latviešu

valodā (preču zīmi netulko latviski);

 lietošanas un dozēšanas norādījumi;

 ķīmiskas vielas vai ķīmiskā produkta sastāvā esošo vielu nosaukumi (uz

rūpnieciskai vai citādi profesionālai izmantošanai paredzēto līdzekļu iepakojuma

etiķetes šī informācija var nebūt, bet tai jābūt norādītai ražotāja deklarācijā vai

produkta drošības datu lapā);

 derīguma termiņš;

 norādēm par vielas bīstamību:

 bīstamības klases norāda apzīmējums (burts), simbols un paskaidrojums, kas

izkārtoti šādā secībā: burts, simbols, paskaidrojums; simbols ar melnu krāsu tiek

attēlots uz oranža pamata;

 bīstamu produktu apzīmēšanai ir paredzētas 64 riska un 60 drošības

frāzes,piemēram:

R20 — bīstams ieelpojot;

R21 — bīstams, saskaroties ar ādu;

R36 — kairina acis;

R26 — ļoti toksisks ieelpojot;

R34 — rada apdegumus;

R20/21/22 — bīstams ieelpojot, saskaroties ar ādu un nokļūstot gremošanas sistēmā;

S2 — sargāt no bērniem;

S37 — strādāt aizsargcimdos;

S9 — uzglabāt labi vēdināmā vietā;

S45 — nelaimes vai veselības traucējumu gadījumā nekavējoties meklēt medicīnisko

palīdzību.

 Katru reizi pirms vielas izmantošanas etiķete uzmanīgi jāizlasa!

 Ķīmiskas vielas jāizmanto tikai tādiem mērķiem, kādiem paredzētas, un tādos daudzumos,

kādi ir norādīti instrukcijā!

 66

 Ja uz iepakojuma dotas norādes par produkta bīstamību, jāievēro 2. tabulā norādītie

aizsardzības pasākumi.

 Ja ķīmiskais līdzeklis ir indīgs, arto jārīkojas īpaši piesardzīgi. Šādu ķīmisko vielu

jālieto tikai tad, ja tas tiešām nepieciešams.

 Strādājot ar indīgu, veselībai kaitīgu, kodīgu vai kairinošu ķīmisko līdzekli,

obligāti jālieto gumijas cimdi, aizsargbrilles, ja nepieciešams – speciāls tērps.

 Viegli un ļoti viegli uzliesmojošas viela jāsargā no karstuma, atklātās uguns un

citiem degšanas avotiem, nekādā gadījumā to tuvumā nedrīkst smēķēt.

 Eksplozīvas vielas jāsargā no pārkāršanas, kratīšanas, saules gaismas,

jātur tālu no siltuma avotiem, spuldzēm, sildītājiem. To tuvumā kategoriski

aizliegts smēķēt.

 Strādājot ar ķīmiskām vielām, jāzina, ka daudzas no tām ir nesavietojamas. Dažas no tām

reaģē cita ar citu, izdalot tik daudz siltuma, ka var pat rasties sprādziens, uzliesmojums.

Citas sajaucot pārvēršas jaunās vielās ar īpašībām, ko vairs nevar izmantot paredzētajam

mērķim.

 Katru reizi pēc darba ar ķīmiskām vielām rokas rūpīgi jānomazgā ar siltu ūdeni un

ziepēm!

 Nevajadzīgas un nezināmas ķīmiskas vielas nedrīkst uzglabāt darba telpās!

Kā lietot tīrīšanas un dezinfekcijas līdzekļus

Pirmkārt, starp tīrīšanas un dezinfekcijas līdzekļiem ir liela atšķirība. Tīrīt nozīmē noslaucīt

putekļus vai notīrīt netīrumus.

 Nav noteiktu tīrīšanas noteikumu (cik tīrs ir tīrs un cik balts ir balts), jums vienkārši

jāuzticas savām izjūtām, bet, ja ar to nepietiek, varat būt droši — klienti noteikti pateiks,

ja kaut kas nebūs pietiekami tīrs.

 Ikviens lielajā piedāvājumu klāstā var izvēlēties vispiemērotākos tīrīšanas līdzekļus

atkarībā no netīrumu veida un daudzuma, taču tikpat svarīgas ir gabaldarba izmaksas un

tas, cik ērti un vienkārši šis līdzeklis ir lietojams.

Svarīgi ir tas, ka ikviens var novērtēt tīrīšanas rezultātu — vai putekļi un netīrumi ir

noslaucīti.

Dezinficēt mūsu izpratnē nozīmē «lietot ķīmiskus līdzekļus, lai neitralizētu patogēno

mikroorganismu darbību un lai novērstu infekciju vai baktēriju izplatīšanos».

Dezinficēšanai ir dažādas pakāpes un arī dažādas normas, kas nozīmē, ka testa rezultāti atbilst

konkrētiem parametriem, kas ir izteikti skaitļos. Tātad, veicot dezinfekciju, ir jāievēro:

 striktas normas;

 līdzekļiem, ko lieto, jāatbilst noteiktām vietējām prasībām un jābūt reģistrētiem pēc

konkrētām vietējām prasībām;

 vienmēr jāievēro lietošanas instrukcija, lai dezinfekcijas process atbilstu prasībām. Dažādu

ķīmisko līdzekļu jaukšana un eksperimentēšana nav pieļaujama! Diemžēl rezultāti pēc

dezinficēšanas nav acīm saredzami — tos var noteikt tikai ar testiem laboratorijā, tāpēc ir

tik svarīgi ievērot instrukcijas, kas pievienotas dezinfekcijas līdzekļiem.

Dezinficēšanas process ir daudz sarežģītāks, nekā tas izskatās. Kā jau iepriekš izskaidroju, ir

dažādas pakāpes, tāpēc ka ir dažādas vajadzības. Piemēram, vai jūs virtuves griestus un

griežamās virsmas dezinficējat vienādi? Biežuma ziņā jā, bet kā ir ar dezinficēšanas pakāpi? Tā

atbilst HACCP noteikumiem, kas pieprasa noteikt arī kritiskās kontroles vietas jūsu telpās. Un

tāpēc par dezinfekciju kā par procesu ir jārunā atsevišķi.

 67

Izmantojamie avoti:

1. Barbekjū ātri un garšīgi. SIA Zvaigzne, 2002.g. – 47 lpp.

2. Bordovskis O., Aukstais galds. R.: Avots, 1991. g.

3. Ēdināšanas uzņēmuma telpu plānošana// Gastromāns. Nr.3., 2005. g.

4. Gavriļenko E.Sanitārija un higiēna pārtikas aprites uzņēmumos R.:Turība 2008-78.lpp.

5. Jaunais pavārs. Mācību līdzeklis. R.: Jumava, 1999. g.

6. Kenta K. Modernās mājsaimniecības rokasgrāmata. R.: Jumava, 1996. g.

7. Kursu materiāli: viesu apkalpošanas organizācija, restorānu darba organizācija, bārmeņu

darba organizācija, ēdienu un dzērienu pasniegšana.

8. Marčenkova T. Higiēnas un sanitārijas pamatprincipi mazajos pārtikas uzņēmumos.

Metodiskais materiāls R.: 2003. – 136 lpp.

9. Millere I. Ēdināšanas uzņēmuma vadītāja rokasgrāmata: LLU -2017-208.lpp.

10. Pārtikas atkritumu aprites organizācija ēdināšanas uzņēmumā// Gastromāns Nr. 9 – 2006

g.

11. Platace M. Viesu uzņemšanas dienesta darbības pamatprincipi: māc. līdz./ Margarita

Platace – Rīga: Biznesa augstskola Turība, 2000 – 176 lpp.

12. Ritenis A. Latvijas restorānu gids. SIA. Connoiserer. 2004. – 188 lpp.

13. Sjomina.J. Darba organizācija ēdināšanas uzņēmumos: Māc.līdeklis Rīgas tirdniecības

tehnikums, 2011-80.lpp.

14. Zvirbule – Bērziņa A. Plānošanas un ražošanas procesa organizēšanas pamatprincipi.

15. Virtuves grāmata. Praktiskais latvietis.A/s “Lauku avīze”2010-78.lpp.

16. Spriņģis E. Pikniks ar grilu. SIA DIDAM. Rīga, 2005 g. – 139. lpp.

17. Staša I. Vai strādāt ēdināšanas uzņēmumā ir droši? // Gatromāns Nr. 2 – 2005 g.

 18. http://www.svarupasaule.lv

 19. http://www.pvd.gov.lv/

 20. http://www.zb-zeme.lv/kimija/vielu-bistamības-klases

http://www.svarupasaule.lv/
http://www.pvd.gov.lv/

