
TECHNIKA I TEMPERATURA

SERWOWANIA
POTRAW I NAPOJÓW GORĄCYCH

BEZALKOHOLOWYCH

Opracował:

mgr Jakub Pleskacz

Przez „serwis” należy rozumieć zasady i formy świadczenia usług żywieniowych za

pomocą potrzebnego sprzętu, potraw, napojów i związanych z tym procesów pracy

wykonywanych przez wykwalifikowanych kelnerów. Prawidłowe formy serwisu

mogą być realizowane tylko wtedy, gdy rozporządzamy właściwym sprzętem,

atrakcyjnymi potrawami i umiejętnością obsługi. Poziom świadczenia usług

w zakładach gastronomicznych uzależniony jest przede wszystkim od rodzaju

i asortymentu proponowanych potraw i napojów oraz od form obsługi. Serwis musi

odpowiadać następującym wymaganiom: potrawy i napoje muszą być dobrej

jakości i podane w warunkach odpowiadających zasadom higieny i zdrowotności,

potrawy i napoje powinny zawierać wszystkie składniki odżywcze, potrawy i napoje

muszą być atrakcyjnie udekorowane i estetycznie podane.

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

SERWOWANIE POTRAW I NAPOJÓW

Miejsca serwowania
dań gorących

Zakłady gastronomiczne
Catering

„u klienta”

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

W zakładach żywienia zbiorowego, ze względu na ogromną różnorodność

asortymentową, sposób i warunki przygotowywania potraw, wymagania

higieniczno-sanitarne powinny być respektowane ze szczególną dokładnością.

Wyjątkowy nacisk powinien być skierowany na higienę osobistą i stan zdrowia osób

zatrudnionych przy produkcji posiłków, gdyż większość prac personel wykonuje

przy użyciu własnych rąk.

W zakładach żywienia zbiorowego do zakażeń i zatruć pokarmowych

dochodzi najczęściej poprzez:

• nieprzestrzeganie higieny osobistej personelu

• zanieczyszczenia krzyżowe

• nieprzestrzeganie parametrów procesu technologicznego

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

Do zanieczyszczenia krzyżowego dochodzi jeśli:

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

• nie została zachowana rozdzielność przechowywania surowców (np. surowe

 mięso) i produktów gotowych przeznaczonych do wydania konsumentowi (np.

 wędliny);

• używa się tego samego sprzętu do obróbki wstępnej (brudnej) i obróbki właściwej

 (czystej);

• pracownik zajmował się obróbką surowca, a następnie bez dokładnego mycia rąk

 ma bezpośredni kontakt z potrawą gotową, przeznaczoną do wydania

 konsumentowi.

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

Niezwykle istotne jest, aby w zakładach żywienia zbiorowego przestrzegać

następujących parametrów procesów technologicznych:

• warunki magazynowania surowców, półproduktów, produktów gotowych

 temperatura, okres przechowywania, stopień nasłonecznienia, wilgotność winny

 być zgodne z zaleceniami producenta,

• rozmrażanie surowców należy prowadzić przy zastosowaniu najlepszych

 technologii. Podczas rozmrażania surowców pochodzenia zwierzęcego trzeba

 zwrócić uwagę, aby ich wnętrze całkowicie zostało rozmrożone,

• obróbka cieplna potraw powinna być prowadzona tak, aby temperatura ich

 wnętrza osiągnęła wartość co najmniej 63°C dla mięsa wołowego oraz 74°C dla

 drobiu i wieprzowiny.

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

Termometr do mięs – właściwa kontrola procesu technologicznego:

WARUNKI SERWOWANIA POTRAW:

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

• gorących zup - temperatura 75°C

• gorących drugich dań - temperatura 63°C

• gorących napojów - temperatura 80°C

• dań zimnych typu sałatki,

surówki, sosy - temperatura +4°C

WARUNKI SERWOWANIA NAPOJÓW GORĄCYCH:

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

• podgrzane od 65 do 75º C

• zagrzane od 75 do 80º C

• silnie zagrzane od 85 do 95 ºC

Napoje gorące, do których zaliczyć możemy

kawę, herbatę i czekoladę, nierzadko

z dodatkiem alkoholu można serwować

w różnych temperaturach, często w zależności

od dodatków:

CATERING

Catering – usługa zewnętrzna dla firm; podmiot wykonuje we własnym zakresie (własne

zaplecze, materiały, transport) obsługę gastronomiczną przyjęć, imprez, bankietów

i konferencji.

Pierwotnie termin związany z naziemną obsługą lotnisk, kiedy szykowano posiłki dla

pasażerów na czas lotu. Catering wchodzi w skład usług oferowanych przez firmy

cateringowe oraz restauracje .

Profesjonalny catering należy do najtrudniejszych usług, jakimi parają się firmy cateringowe.

Dobrze wykonany catering to bardzo wiele różnych czynników składających się w jedną

całość.

Właściwy dobór dań na przyjęcie to sprawa kluczowa. Dania dobiera się w zależności od

preferencji osoby zamawiającej, jak również i od pory roku. Latem wybiera się głównie sałatki

i przystawki kosztem mniejszej ilości dań "ciężkich" oraz gorących. Zimą odwrotnie - na

stołach królują potrawy sycące. Zimowy catering to dania duszone, smażone, wędzone oraz

mniejsza ilość lekkich przystawek z sałatek.

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

Temperatura potraw utrzymywanych w podgrzewaczach musi wynosić 63°C.

W tych warunkach potraw nie wolno przetrzymywać dłużej niż 2 godziny.

Schładzanie potraw po uprzedniej obróbce termicznej - należy obniżyć ich

temperaturę z 60 °C do 10°C w czasie nie dłuższym niż 2 godziny. Potrawy

przechowuje się w warunkach chłodniczych w temperaturze do +4°C.

Proces porcjowania potraw schłodzonych po uprzedniej obróbce cieplnej nie

może przekraczać 30 minut. W przeciwnym wypadku czynność ta powinna

odbywać się w specjalnie przeznaczonym do tego celu schłodzonym

pomieszczeniu, w którym temperatura wynosi nie więcej niż 15°C.

Podczas odgrzewania uprzednio poddanych obróbce termicznej

i schłodzonych potraw należy pamiętać, że wnętrze potrawy musi osiągnąć

temperaturę co najmniej 75°C w ciągu 1 godziny od momentu wyjęcia jej z lodówki.

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

Temperatura potraw utrzymywanych w podgrzewaczach musi wynosić 63°C.

W tych warunkach potraw nie wolno przetrzymywać dłużej niż 2 godziny.

Schładzanie potraw po uprzedniej obróbce termicznej - należy obniżyć ich

temperaturę z 60 °C do 10°C w czasie nie dłuższym niż 2 godziny. Potrawy

przechowuje się w warunkach chłodniczych w temperaturze do +4°C.

Proces porcjowania potraw schłodzonych po uprzedniej obróbce cieplnej nie

może przekraczać 30 minut. W przeciwnym wypadku czynność ta powinna

odbywać się w specjalnie przeznaczonym do tego celu schłodzonym

pomieszczeniu, w którym temperatura wynosi nie więcej niż 15°C.

Podczas odgrzewania uprzednio poddanych obróbce termicznej

i schłodzonych potraw należy pamiętać, że wnętrze potrawy musi osiągnąć

temperaturę co najmniej 75°C w ciągu 1 godziny od momentu wyjęcia jej z lodówki.

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

W trakcie transportu potraw powinno

przestrzegać się następujących zasad:

• Potrawy serwowane na gorąco winny utrzymywać

 temperaturę 60°C i czas ich przewozu nie może

 przekraczać 2 godzin.

• Potrawy serwowane na zimno (poddane obróbce

 termicznej i schłodzone) muszą być

 transportowane w temperaturze +4°C. Dopuszcza

 się jej wzrost do +7°C na krótki okres czasu.

• Potrawy w stanie zamrożenia transportuje się

 przy zachowaniu temperatury -18°C. Dopuszcza

 się jej wzrost do -12°C na krótki okres czasu.

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

Dziękuje

BIBLIOGRAFIA:

 1. http://pl.wikipedia.org

 2. R.Szajna, D.Ławniczak, A.Ziaja, Obsługa konsumenta cz.1, rea 2008

 3. Vademecum Kucharz&Gastronom, rea 2007

 4. http://www.gastropuls.pl

TECHNIKA I TEMPERATURA
SERWOWANIA POTRAW I NAPOJÓW

GORĄCYCH BEZALKOHOLOWYCH

