GASTRONOMIJA I RESTORATERSTVO

Gastronomija je vještina u pripremanju, prigotovljavanju i posluživanju jela i pića, a dolazi od grčke riječi koja znači zakon želuca.

Ugostiteljstvo je gospodarska djelatnost čija je osnovna funkcija pružanje ugostiteljskih usluga. Zadatak ugostiteljstva je da ugostiteljstvo kao uslužna gospodarska djelatnost ima važnu ulogu u zadovoljavanju osnovnih ljudskih potreba za hranom i pićem.

KUHINJSKI BLOK

Glavne i sporedne kuhinjske prostorije čine jedinstvenu cjelinu pod nazivom kuhinjski blok. Kuhinjski blok u svom sastavu mora imati međusobno povezane i usklađene prostorije i to:

1. prostorije za primanje namirnica
2. prostorije za čuvanje (skladištenje) namirnica
3. prostorije za pripremanje namirnica

4. prostorije za prigotovljivanje namirnica

5. pomoćne prostorije

6. prostorije za administraciju i osoblje

7. higijensko-sanitarne prostorije

Prostorije za primanje namirnica su u uskoj vezi s gospodarskim dvorištem i ulazom u ugostiteljski objekt. Veličina samih prostorija ovisi o kapacitetu kuhinje i načinu opskrbe namirnicama.

Prostorije za čuvanje odnosno za skladištenje namirnica dijelimo na prostorije za suhe i prostorije za lako pokvarljive namirnice.
· Prostorije za čuvanje suhih namirnica nalaze se uz glavnu kuhinju. One moraju biti suhe, hladne, zatamnjene i okrenute prema sjeveru. Namirnice nakon što ih razvrstamo i klasificiramo, čuvamo u skladištima u njihovoj originalnoj ambalaži i slažemo na police, u drvene sanduke ili u zatvorene ormare.

· Prostorije za lako pokvarljive namirnice moraju biti locirane u neposrednoj blizini prostorije za pripremanje namirnica. Lako pokvarljive namirnice čuvamo u velikim hladnjacima ili komorama na temperaturi od +5 do +8°C, najdulje 4-5 dana. Meso, ribu i povrće možemo čuvati i dulje u hladnjacima za duboko zamrzavanje ili hladnjačama na temperaturi do -22°C.
Prostorije za pripremu namirnica - svaka veća ugostiteljska kuhinja ima posebnu prostoriju za pripremanje mesa. Ona mora biti odvojena od prostorija za obradu i čišćenje ribe staklenom ili zidnom pregradom i nalaziti se u neposrednoj blizini hladne i tople kuhinje. Mora biti opremljena potrebnim alatom, priborom i uređajima. Voće i povrće priprema se u posebnoj prostoriji opremljenoj svim potrebnim priborom, alatima i uređajima.

Prostorije za prigotovljavanje namirnica smještene su između prostorija za pripremanje namirnica i pripremnice. Tu ubrajamo: toplu(glavnu) kuhinju, hladnu kuhinju, slastičarnicu i kuhinju za zajutrak.

· Topla kuhinja je središnji dio kuhinjskog bloka. U njoj se prigotovljuje veliki broj toplih jela. Mora biti opremljena suvremenim tehničkim uređajima za termičku obradu namirnica.

· Hladna kuhinja mora biti dovoljno svjetla i zračna. U njoj se prigotovljuju salate od svježeg ili zakiseljenog povrća, hladne juhe, hladni umaci ...

· Slastičarnica služi za prigotovljivanje toplih i hladnih slastica koje se poslužuju kao desertno jelo. Ona se sastoji od prostorija u kojima se pripremaju slastice i od prostorije u kojoj se prigotovljuju slastice.

· Kuhinja za zajutrak priprema i prigotovljuje tople i hladne napitke i jednostavna jela.

Pomoćne prostorije su nezaobilazni dio kuhinjskog bloka, a u njih ubrajamo. pripremnicu, praonicu bijelog posuđa i praonicu crnog posuđa.

· Pripremnica je smještena između prostorije za prigotovljivanje jela i blagovaonice, od kojih je odvojena toplim ili hladnim stolovima. Stolovi imaju zadaću održavati toplinu jela do trenutka kad ga konobar odnese do stola gosta. U njoj se nalaze i ormari s ostalim priborom za posluživanje.

· Praonica bijelog posuđa je smještena u neposrednoj blizini pripremnice. U njoj se pere sve bijelo posuđe, čaše i pribor za jelo, uz pomoć strojeva za pranje, dezinficiranje i sušenje. Treba biti opremljena velikim sudoperima. policama za odlaganje opranog posuđa i pribora, te kantama za odlaganje otpadaka ili strojem za usitnjavanje otpadaka.

· Praonica crnog posuđa treba biti opremljena dubokim sudoperima, stolovima, policama za cijeđenje i odlaganje opranog posuđa. U njoj se pere sve crno posuđe izrađeno od nehrđajućeg čelika, crnog željeza i aluminija.

Prostorije za administraciju i osoblje su: prostorija voditelja kuhinje i kuhinjskog blagajnika i blagovaonica za osoblje.

· Prostorija voditelja kuhinje smještena je u središnjem dijelu kuhinje i posve je ostakljena.
· Mjesto kuhinjskog blagajnika obično se sastoji od prostranog radnog pulta s računalom.

· Blagovaonicom za osoblje koriste se svi zaposlenici ugostiteljskog objekta za odmor i blagovanje jela. Prostorija mora biti svjetla, zračna i lijepo uređena.

Sanitarno-higijenske prostorije moraju biti odvojene za muško i žensko osoblje. Svaki ugostiteljski objekt mora imati sanitarno-higijenske prostorije za svoje zaposlenike, u koje se ubrajaju kupaonice s tuševima, garderobe s garderobnim ormarima i WC.

OPREMA UGOSTITELJSKE KUHINJE

Oprema mora biti prilagođena namjeni, kategorizaciji i kapacitetu kuhinje. Što su uređaji bolji i suvremeniji tim je proces rada lakši, racionalniji, jednostavniji i brži. U ugostiteljskoj kuhinji razlikujemo ove kuhinjske uređaje:

1. električne ili plinske štednjake

2. konvektomate

3. električne pećnice

4. toplu kupku (bain-Marie)

5. mikrovalnu pećnicu

6. kotao za kuhanje pod tlakom u pari

7. električni roštilj

8. zakretnu tavu (kiper)

9. salamander

10. pržnicu (fritezu)

11.uređaj za hlađenje namirnica

El. štednjaci su najvažniji uređaji za termičku obradu namirnica. U svom sastavu imaju 4 grijaće ploče čija se jačina određuje posebnim regulatorima.

Plinski štednjaci imaju 4 plamenika iznad kojih se nalazi rešetka ili pliča od ljevanog željeza. Temperatura u pećnici može dostići 350°C, a temperatura se regulira posebnom regulatorima.

Konvektomat je suvremeniji uređaj koji u cjelosti zamjenjuje konvencionalnu peć za pečenje mesa, ribe, povrća, tijesta i smjesa. Funkcionira na principu cirkulacije toploga zraka koji ravnomjerno cirkulira po unutrašnjosti pećnice i istodobno podjednako na svim razinama termički obrađuje uložene namirnice. U konvektomatima se mogu ugotovljavati različite vrste jela od različitih namirnica, a da se pritom ne miješaju okusi i mirisi.

Električna ili plinska pećnica služi u kuhijni za pečenje velikog broja slanih i slatkih jela. Obično su instalirane u toploj kuhinji i slastičarnici. Dizajnirana je obliku ormara s dvije do tri pećnice koje se nalaze jedna iznad druge.
Topla kupka služi za održavanje temperature (topline) zgotovljenih jela u za to predviđenim gastronomskim posudama, koje se ulažu u nju. Električni grijači zagrijavaju korito s vodom, koja zapravo neizravno održava jelo toplim.

Mikrovalna pećnica služi u ugost. kuhinji uglavnom za brzo zagrijavanje gotovih ohlađenih jela i napitaka, i brzo odmrzavanje duboko zamrznutih namirnica, kao što su meso, riba i divljač.

Kotao za kuhanje pod tlakom u pari služi za termičku obradu namirnica kuhanjem u vodi ili pod tlakom u vodenoj pari. Ima mogućnost hermetičkog zatvaranja, uz pomoć poklopca, čime se ubrzava proces termičke obrade namirnica.

Električni i plinski roštilj - Mnogo jela od mesa, ribe, rakova, školjki i povrća peku se na roštilju, tj, roštiljskoj ploči i posebna su delikatesa za gurmane. Kad se koristi žar ugljena, tada govorimo o grilu. Valja spomenuti da zbog stvaranja kancerogenih tvari pri izgaranju ugljena i masnoće, to nije baš najzdraviji način termičke obrade namirnica.

Zakretna tava (kiper) u ugost. kuhinji ima mnogostruku primjenu. U njoj možemo pirjati, pržiti, peći i kuhati gotovo sve vrste namirnica.

Salamander je uređaj koji služi u kuhinji da bi se jelo, kruh, sendviči i ostalo moglo zapeći (gratinirati).

Pržnica (friteza) služi za prženje svjetlijih vrsta mesa, morskih plodova, povrća i voća u obilnoj masnoći na tzv. bečki, pariški i orly način. Ugostiteljska kuhinja mora imati najmanje dvije pržnice i to jednu za meso i povrće, a drugu samo za ribu.

UREĐAJI ZA HLAĐENJE

U svakoj kuhinji moraju postajati uređaji za kraće ili duže čuvanje namirnica biljnoga i životinjskog podrijetla, gotovih jela i pića.

Hladnjaci imaju mogućnost automatske regulacije temp. u svojoj unutrašnjosti, u rasponu od +2°C do +8°C, a nove generacije i programer za odmrzavanje nakupljenog leda. U njima se namirnice čuvaju od 3 do 5 dana. Osim klasičnih hladnjaka u kuhinji upotrebljavamo još rashladne stolove i staklene vitrine za izlaganje hladnih jela.

U većim kuhinjama postoje hladnjače koje uz hlađenje i zamrzavanje čuvaju odabrane namirnice. Temperatura u komorama može se kretati od +2 do +8 °C ili je možemo sniziti od -20 do -24 °C.

Hladnjaci za duboko zamrzavanje namirnica nalikuju na veće sanduke ili ormare s ladicama. Nalazimo ih u svim kuhinjama, naročito u manjima gdje zamjenjuju hladne komore. Temperatura je od -18 do -24 °C.

KUHINJSKI STROJEVI

U kuhinjske strojeve spadaju:

1. univerzalni stroj za pranje

2. stroj za protiskivanje (pasiranje)

3. stroj za mljevenje mesa i nadijevanje kobasičarskih proizvoda

4. stroj za kosanje mesa (cutter)

5. stroj za izradu sladoleda

6. stroj za guljenje krumpira i mrkve

7. stroj za piljenje kostiju

8. stroj za vakuumsko pakiranje namirnica koje odlažemo u ledenicu

9. stroj za izradu domaće tjestenine

10. univerzalni stroj

VRSTE UGOSTITELJSKIH KUHINJA

U skladu s osnovnim zadatkom i namjenom, ugostiteljske kuhinje smo podijelili prema: načinu poslovanja (restauracije i pansionske kuhinje), tipičnim jelima (domaće, strane i internacionalne) i prema vrstama jela i načelima zdrave prehrane (dijetalna, vegetarijska i makrobiotička).

Kuhinje prema načinu poslovanja:
· Restauracijska kuhinja prigotovljuje jela iz jelovnika. Radi poboljšanja gastronomske ponude jelovniku se vrlo često dodaje i tzv. dnevna karta (meni) s nadnevkom na kojem je popis gotovih jela koja kuhinja nudi za taj dan. Taj tip kuhinje uglavnom nalazimo u hotelima i restauracijama.

· Pansionska kuhinja prigotovljuje jela iz menija i za unaprijed poznati broj gostiju, a u svom sastavu ima i kuhinju za zajutrak. Nalaze se u hotelima, pansionima, dječnij odmaralištima, domovima za mladež i starije osobe, bolnicama i brodovima.

Kuhinje prema tipičnim jelima:

· Domaća kuhinja dolazi do izražaja u jednoj regiji zemlje, ona prigotovljuje jela od raspoloživih namirnica iz svoga okruženja. U domaća jela ubrajaju se sva ona jela koja su nastala ili su se udomaćila u nekom kraju.

· Strane kuhinje su zapravo mnoge europske i svjetske kuhinje poznate po tipičnim jelima koje prigotovljuju. To su prije svega austrijska, bečka, češka, francuska i talijanska kuhinja.

· Internacionalna kuhinja je poznata po cijelom svijetu i prigotovljuje prihvaćena jela iz različitih stranih kuhinja kao što su: bečki odrezak, cordon blue, biftek, turnedo, goveđa pržolica, šatobrijan, pizza, špageti, sacher torta i dr.

Kuhinje prema vrstama jela i načelima zdrave prehrane:

· Dijetalna kuhinja ima zadaću prigotovljivati jela za bolesne i starije osobe, koje nazivamo dijetalcima. Odabrana jela moraju biti lako probavljiva, uglavnom termički prigotovljena kuhanjem u vodi ili vodenoj pari.

· Vegetarijanska kuhinja veoma je rasprostranjena i rado prihvaćena zbog propagiranja zdrave hrane. Prigotovljuje jela na bazi namirnica biljnog podrijetla.

· Makrobiotička kuhinja temelji se na načelima zdrave prehrane jer prigotovljuje jela isključivo od namirnica uzgojenih prirodnim putem bez pesticida, hormona i umjetnih konzervansa.

OSOBLJE UGOSTITELJSKE KUHINJE
Prema kvalifikacijskoj strukturi, odnosno stručnoj spremi kuhinjsko se osoblje dijeli na: stručno osoblje, nestručno (priučeno) osoblje i učenike.
· Stručnom osoblju pripadaju kuhari, slastičari, kuhari majstori, kuhinjski mesari, kuhinjska domaćica i pekari.

· Nestručno osoblje uglavnom obavlja pomoćne poslove u kuhinji.

· Učenici obavljaju praktičnu nastavu u kuhinji.
Kada se govori o podjeli rada i stručnog osoblja poznata su dva načina. a to su: bečki francuski brigadni sustav.
Bečki brigadni sustav

Taj se sustav temelji na sveobuhvatnom radu kuhara u ugostiteljskoj kuhinji. Rad ugostiteljskog osoblja organiziran je dvije smjene. Svaka smjena broji najviše 6 radnika odnosno 12 u obje smjene. Na čelu se obično nalazi voditelj kuhinje. Takav način organizacije rada je uobičajen u manjim ugostiteljskim kuhinjama.

Francuski brigadni sustav

Mnoge velike ugostiteljske kuhinje primjenjuju organizaciju rada po francuskom brigadnom sustavu. Rad je organiziran u dvije smjene, a po svojoj veličini brigade mogu biti srednje i velike. Srednja kuhinjska brigada broji od 12-30, a velika od 20-40 radnika u obje smjene. Po svojoj organizaciji rada taj se sustav opredijelio za užu specijalizaciju u radu kuhara i po tome se bitno razlikuje od bečkog sustava.

DNEVNI OBROCI U UGOSTITELJSTVU
Zajutrak – jela za zajutrak moraju biti sastavljena od zdravih, hranjivih, ali ne prebogatih i ne preteško probavljivih namirnica. U tom obroku treba izbjegavati prevelike količine bjelančevina i masti jer se ujutro hrana mnogo teže probavlja nego oko podneva i navečer. Ima veoma važnu ulogu i zadaću u zdravoj ljudskoj prehrani.

Gostu se nudi: sokovi od voće i povrća, topli napitci, mliječne juhe ili kaše, različite vrste krušnih proizvoda, razni namazi (slani i slatki), mliječne prerađevine, svježe voće i povrće.

Doručak je drugi sporedni obrok. Za doručak se obično konzumiraju razni sendviči, prigotovljeni od kruha ili peciva, maslaca, sira i suhomesnatih proizvoda odnosno polutrajnih kobasica.

Objed ili ručak je glavni dnevni obrok a sastoji se : juha ili predjelo (hladno ili toplo), glavno jelo (od mesa, ribe ili divljači s umakom i dodatkom od povrća, tijesta ili smjesa, salata), desertno jelo (topla ili hladna slastica, svježe voće ili kompot, kvalitetne vrste polutvrdih i tvrdih sireva sa ili bez plemenitih plijesni).

Užina je obrok koji se nudi od 16 do 17 sati, mada užina kao obrok nije potreban.

Večera je posljednji dnevni obrok. Za večeru se može poslužiti: jela od krumpira ili tjestenine s umacima, salate s jajima, kuhana mesna jela s povrćem, slatka jela koja nisu preteška i s malo kalorija, narezak od suhomesnatih proizvoda i sl.

TEHNIČKI POSTUPCI PRIPREMANJA NAMIRNICA
Čišćenje namirnica – povrće i voće se može čistiti guljenjem, struganjem, obrezivanjem, otrgavanjem i ljuštenjem.

Pranje namirnica – kod pranja namirnica ne postupa se svugdje jednako, ovisno o vrsti namirnice.

Usitnjavanje namirnica – poslije čišćenja i pranja neke namirnice treba usitniti i prirediti za kuhanje ili blagovanje.

Prosijavanje i miješanje namirnica – Prosijavanje se u kuhinji najčešće primjenjuje kod brašna i krušnih mrvica. Taj postupak se vrši neposredno prije upotrebe. Miješanje primjenjujemo kod različitih smjesa, a za to upotrebljavamo drvenu ili plastičnu kuhaču.

Tučenje se može primijeniti kod mesa i tjestenina (tijesta za kolače i sl).

PRIREĐIVANJE JELA POD UTJECAJEM TOPLINE
Toplina potrebna za prigotovljivanje jela može se prenijeti na namirnicu na tri osnovna načina: strujanjem ili konvekcijom u tekućinama, zračenjem (isijavanjem) i dodirom ili provodom.

Kuhanje u vodi

Kuhanjem nazivamo onaj kuharski proces kod kojeg se prenosi toplina tekućine na uložene namirnice. Kuhati se može u mnogo ili malo vode, u pokrivenoj ili nepokrivenoj posudi, a može se kuhati i pod tlakom.

Kuhanje u vodenoj pari

Kuhanje u vodenoj pari najbolji je način omekšavanja namirnica u kuhinji. One takvim postupkom maksimalno zadržavaju svoju biološku vrijednost. Toplina pretvara vcodu u paru koja svu svoju toplinu prenosi na namirnicu. Za kuhanje u pari potrebni su posebni lonci sa žičanim uloškom koji se zajedno s odabranom namirnicom umeću u posudu i poklapaju.

Blanširanje

Značenje riječi BLANCHIR (blanšir) može biti bijeliti, čistiti, oprati, naglo prokuhati, prelitiu kipućom vodom. Blanširanje danas označava kratkotrajni postupak prelijevanja kipućom vodom ili prokuhavanje u kipućoj vodi ili na pari, pa čak i prženja u obilnoj masnoći.
Ogrušavanje-poširanje

Izraz poširanje dolazi od fr. POCHER, što znači zgrušati, a zapravo kuha (ali ne ključa) na temperaturi od 75-89 °C. Prenositelj topline je tekućina. Taj se način kuhanja primjenjuje kod namirnica nježnije strukture. Vinski ili alkoholni ocat ima zadaću da ubrza zgrušavanje bjelančevina i time spriječi moguće raspadanje namirnice pri termičkoj obradi.
GOVEĐE MESO

Goveđe meso razvrstano je prema dobi životinje u tri skupine. To su: teletina, junetina i govedina.

Teletina

Teletina je meso teladi od tri tjedna do 6 mjeseci starosti. Prikladno je za gotovo sve vrste termičke obrade u kuharstvu. Glede kvalitete, tržišne vrijednosti i namjene u kuharstvu razvrstano je u tri kategorije:
· Teletina I kategorije: meso buta s pripadajućim dijelovima i meso slabina s bubregom

· Teletina II kategorije: meso leđa i plećka bez koljenice

· Teletina III kategorije: vrat, prsa s potrbušinom, te prednja i stražnja koljenica

Junetina i govedina

Junetina je meso junadi i to nekastriranih muških grla od 6-18 mjeseci, junica i kastriranih muških grla od 6-30 mjeseci. Meso se obrađuje različitim termičkim obradama, poglavito kuhanjem, pirjanjem, tušenje, dok se pojedini dijelovi mogu peći u pećnici u cijelom komadu ili izrezati na odreske i peći na roštiljnoj ploči ili na žaru.

Govedina je meso ženskih i kastriranih muških grla starijih od 30 mjeseci, te bikova starijih od 18 mjeseci.

Govedinu odnosno junetinu možemo svrstati u 4 kategorije.

· Extra kategorija: pisanica ili pisana pečenica

· I kategorija: but sa svojim sastavnim dijelovima

· II kategorija: meso leđa i plećka

· III kategorija: vrat, prsa, potrbušina, dopržolica, glava i rep.

SVINJSKO MESO

Svinjsko meso dolazi na tržište kategorizirano prema dobi životinje: na odojke i tovne svinje.

Meso odojaka je meso mladih odojaka od 1,5-3 mjeseca. Odojak se često peče u cijelom komadu naboden na ražanj, ili u pećnici.

Tovne svinje ili svinjetina su svinje čije polovice teže od 65 do 115 kg. Mužjaci se 30 dana prije klanja kastriraju.
Svinjsko meso je razvrstano u tri kategorije:

· I kategorija : but i slabine

· II kategorija: leđni dio, plećka, vrat i file

· III kategorija: meso potrbušine, rebara, prsiju, stražnje i prednje koljenice

OVČJE MESO I JANJETINA

Ovčje meso razvrstavamo prema dobi životinje:

Mlada janjetina stara do 3 mjeseca i težine 3-15 kg. Uglavnom se peče u pećnici ili nabada na ražanj.

Janjetina stara 3-9 mjeseci i težine 10-25 kg. Peče se u komadi ili se siječe na veće komade i peče u pećnici ili pod pekom s povrćem.
Ovčetina stara više od 9 mjeseci i težine 15-25 kg. Meso se može peći na ražnju ili sušiti.

Janjeće meso je razvrstano u tri kategorije:

· I kategorija : but bez koljenice

· II kategorija: leđni dio i plećka bez koljenice

· III kategorija: prsa s potrbušinom, vrat i koljenica

SALATE

Salate dijelimo u tri skupine:

· jednostavne salate- prigotavljaju se od jedne vrste povrća po kojoj nose naziv
· složene salate- prigotavljaju se od nekoliko vrsta sirova ili kuhanog ili pečenog povrća, začine se octenim umakom i slažu jedna uz drugu u zdjelicu.

· miješane salate- su spoj različitih vrsta povrća izrezanog na kockice, štapiće ili rezance, zajedno začinjenog i lagano izmiješanog.

MARINADE
Marinade su tekućine koje služe u kuharstvu za to da određeni komadi mesa, divljači, ribe i druge namirnice polažu u njih neko vrijeme. Zadaća im je da se meso sjedini sa začinski povrćem, začinima i mirodijama uz pomoć tekućine i prožima njihovim okusima i mirisima, da omekšaju mišiće mesa i da ga konzervira na dulje ili kraće vrijeme.

MJEŠAVINE S MASLACEM

· su spoj pjenasto izmiješanog maslaca i određenih namirnica, začina i mirodija.

· imaju zadaću poboljšat okus pojedinim toplim i hladnim jelima u umaku ili sa žara.

ŽELEI

· upotrebljevaju se za ulaganje raznih hladnih jela od jaja, mesa, divljači, riba, povrća i voća, kao i za njihovo premazivanje kako bi dobili lijep dekorativan sjaj.

· najviše se upotrebljavaju slani ili slatki želei sa želatinom, koji nose naziv ASPIK.

TEMELJCI

· tekućine nalik bistroj juhi , prigotovljene termičkim obradama blanširanja, a potom kuhanja mesa, žilica, kostiju i začinskog povrća. Dodaju se mesnim i ribljim jelima, umacima i varivima. Dijele se na : svijetli temeljac i tamni ili smeđi temeljac.

UMACI

Umaci se dijele prema:

1. načinu prigotovljavanja i sastavu na osnovne i sastavljene umake

2. prema boji na svijetle i tamne

3. prema toplini na tople i hladne
TOPLI UMACI S MASLACEM

Topli umaci s maslacem skupina su vrlo finih, rafiniranih emulzijskih i pjenastih umaka. U pravilu se prigotovljuju neposredno prije posluživanja uz odabranu vrstu jela.
Osnovni umaci iz ove skupine su: Holandski umak i Bearneški umak.

Holandski umak može se posluživati kao umak uz jela ili služi u kuharstvu za pripremu nekoliko izvedenih umaka: Malteški umak, umak Rich i pjenasti ili Muslinski umak. Osnovna mu je zadaća oplemeniti okus nekim svijetlim umacima, jajima, ribi, školjkama, glavonošcima, mesu peradi i povrću.
Berneški umak je znatno bogatijeg okusa zbog dodatka vina i raznih mirodija. U pravilu se vrlo rijetko prigotovljuje kao osnovni umak, već u obliku izvedenica: umak Chorn, umak Foyot.

HLADNI UMACI

Hladni tzv. emulzijski umaci su podijeljeni na dvije skupine:

1. gusti umak od ulja poznatiji pod imenom majoneza

2. bistri octeni umak poznatiji pod imenom Vinegret

Majoneza je mješavina biljnog ulja, žumanjka, senfa, limunova soka, soli i bijelog mljevenog papra. U kuharstvu služi za prigotovljivanje hladnih umaka, povezivanje salate od povrća, mesa, riba, tjestenine, riže i prelijevanje i dekoriranje hladnih jela.

Octeni umak kao mješavina odabrane vrste octa, ulja i eteričnih ulja od začinskog bilja, može poslužiti za prigotovljivanje hladnih jela i za začinjavanje sirovih i kuhanih salata od povrća i marinada.
VRSTE BAROVA:

1. Temeljne usluge: pića i napici

· Aperitiv bar

· Restaurant bar

· Caffe bar

· Pub bar

· American bar

2. Temeljne usluge: razonoda i piće

· Plesni bar

· Disco bar

· Cabaret bar

3. Temeljne usluge: jela i piće

· Snack bar

· Mliječni bar

· Grill bar

TEMELJNE USLUGE: PIĆA I NAPICI
Aperitiv bar u nas je u sastavu hotela i nudi širok izbor alkoholnih i bezalkoholnih pića, miješanih pića, toplih i hladnih napitaka, sendviča i raznovrsnih kolača.

Restaurant bar imaju danas mnoge restauracije koje pružaju usluge na visokoj ugostiteljskoj razini. Nudi sve usluge kao i aperitiv bar.

Caffe bar nudi širok izbor alkoholnih i bezalkoholnih pića, miješanih pića, toplih i hladnih napitaka, sendviča i raznovrsnih kolača. Usluge se konzumiraju za barskim točionikom ili stojeći za visokim stolovima.

Pub bar je vrsta bara pivnice u kojoj se zadržao stari engleski tradicionalni način života. Nudi velik izbor različitih vrsta piva od kojih su najpoznatija tamna piva, zatim whisky, gin i druga pića.

American bar nudi veći izbor najkvalitetnijih alkoholnih i bezalkoholnih ne miješanih i miješanih pića, hladnih i toplih napitaka, zagrizaka i kolača. Najčešće se nalazi u hotelima visokih kategorija.

TEMELJNE USLUGE: RAZONODA I PIĆE
Plesni bar je vrsta bara s noćnim poslovanjem čija je glavna usluga organiziranje plesa i zabave uz živu glazbu. Nudi široki izbor nemješanih i mješanih pića i napitaka.

Disco bar je suvremeni tip noćnog bara prilagođen mladim ljudima. Od pića se nudi bogati izbor bezalkoholnih pića, sendviči i kolači.

Cabaret bar pruža kombinaciju usluga plesnog bara i odgovarajućeg kulturno-zabavnog programa. Nude se raznovrsna alkoholna i bezalkoholna pića i neka birana jela.

TEMELJNE USLUGE: JELA I PIĆE
Snack bar pruža usluge hrane. Izbor usluga hrane, pića i napitaka nije ničim ograničen. Usluge se mogu konzumirati za barskom točionicom ili za stolovima u blagovaonici.

Mliječni bar zasniva svoju ponudu na jelima i napicima od mlijeka, mliječnih proizvoda, jaja i tjestenina i kolača. Od alkoholnih pića može se eventualno nuditi samo pivo.

Grill bar svoju ponudu temelji na jelima koja se pripremaju na roštilju. Nude se i jela koja se pripremaju na ražnju. Osim jela nude se i raznovrsna alkoholna i bezalkoholna pića i napici.

VRSTE BARSKIH PIĆA:

1. jaka alkoholna pića (cognac, scotch whisky, gin, vodka,rum...),

2. likeri (maraskino, apricot...),

3. vina (vermut, pjenušac, desertno vino...),

4. pivo (domaće, inozemno, svjetlo, tamno, bezalkoholno),

5. bezalkoholna pića (svježi voćni sokovi, soda-voda, mineralna voda, Coca-Cola...).

PRIGODNI OBROCI

Prigodni obroci pripremaju se u povodu nekog događaja, organiziraju se i pružaju u ugostiteljskom objektu ili izvan njega, prema želji naručitelja, a u organizaciji neke ugostiteljske tvrtke. Ovi se obroci pružaju neovisno o svakodnevnim obvezama koje poslovna jedinica može imati. Dijelimo ih na jednostavne i svečane.

JEDNOSTAVNI PRIGODNI OBROCI

Jednostavni prigodni obroci su: kasna večera, čajanka s plesom, picnic, zabava-party, suha putna hrana.

Kasna večera poslužuje se u pojedinim restauracijama i to u vremenu od 21-24 sata. Namijenjena je gostima koji dolaze iz kina, kazališta, izleta, raznih posjeta i slično, a da prije toga nisu blagovali svoju redovnu večeru ili su večerali vrlo rano.

Čajanka sa plesom je svojevrsna zabava koja se najčešće priređuje u kavani, a može biti zatvorenog ili otvorenog karaktera.

Picnic je organizirani izlet u prirodu izvan mjesta stanovanja a popraćen je odgovarajućim ugostiteljskim uslugama. Može se pripremati za doručak, ručak, užinu i večeru.

Party ili zabava označava zabavu za zatvoreni krug gostiju koji su došli na poziv domaćina u njegov dom ili ugostiteljski objekt.

Suha putna hrana je obrok hrane koji gost može dobiti na zahtjev u objektu gdje je odsjeo ili restauraciji gdje je pretplaćen na hranu u vrijednosti koju je platio za pojedini obrok.

SVEČANI PRIGODNI OBROCI

Svečani prigodni obroci su: Cocktail party, banket, buffet.

Cocktail party je oblik primanja većeg ili manjeg broja gostiju na kraći, nevezani razgovor uz blagovanje nekoliko zalogaja hrane i čašu dvije nekog pića. Priređuje se između ručka i večere ili rjeđe u prijepodnevnim satima. Može se pripremiti u odgovarajućim prostorijama ovisno o željama naručitelja, broju uzvanika, prostorijama koje stoje na raspolaganju i vremenskim prilikama.

Banket je svečani službeni ručak ili večera priređena prigodom različitih svečanosti ili za održavanja raznih konferencija, simpozija, godišnjica i drugih povoda čiji su uzvanici članovi odgovarajućih udruga ili zaslužne osobe. Osnovne značajke ove svečanosti su što se na njoj poslužuje meni s više biranih jela koja se rjeđe blaguju, uz koja se piju birana vina u svečanoj atmosferi.

Buffet podrazumijeva posebnu vrstu većeg stola ili veći stol sastavljen od nekoliko restauracijskih stolova koji se prekriva stolnjakom bijele ili pastelne boje, a koji seže sa svih strana skoro do poda. Buffeti imaju vrlo veliku primjenu u ugostiteljskoj praksi, koriste se u različitim prilikama s raznim namjenama.
Poznata su nam dva temeljna tipa buffeta:
· zatvoreni koji je namijenjen uzvanicima koje je netko pozvao na zajutrak, ručak ili večeru i pozivatelj snosi troškove toga obroka; i
· otvoreni tip buffeta koji se priređuje u raznim prilikama. Ovaj buffet je svakome pristupačan.
Druga podjela buffeta može biti na svečani i svakodnevni. Prema vrstama jela buffet može biti hladni, topli ili hladno-topli buffet.

POSLUŽNI SUSTAVI

U praksi postoje slijedeći poslužni sustavi:

1. jednokonobarski

2. dvokonobarski

3. bečki

4. francuski

5. anglo-američki

6. sustavi poslužinja u nas

Jednokonobarski sustavi

U jednokonobarskom sustavu u rajonu radi jedan konobar i on sam obavlja sve poslove koji su potrebni da bi gosti bili uspješno posluženi. Voditelj posluživanja dočekuje goste pri ulasku u blagovaonicu, uljudno ih pozdravlja i dovodi do rajona gdje ih smješta za stol. Takav se sustav primjenjuje u restauracijama koje imaju nisku razinu usluga i mali izbor jela, pića i napitaka.

Dvokonobarski sustav

U ovom sustavu voditelj posluživanja ima ista prav i dužnosti kao i u jednokonobarskom sustavu. Voditelj rajona je konobar koji vodi posao u rajonu. Konobar-pomoćnik obavlja sve radove koji su potrebni za idući obrok.
Bečki sustav

Vrlo je pogodan u privatnim ugostiteljskim objektima. Voditelj posluživanja ima ista prava i dužnosti kao i voditelj posluživanja u jednokonobarskom sustavu. Konobar naplatitelj organizira rad u rajonu, dočekuje i smješta goste, prima narudžbe, naplaćuje račune i ispraća goste. Tu spadaju još i konobar za jela i konobar za pića.

Francuski sustav

Francuski sustav je pogodan u velikim i luksuznim restauracijama. U ovom sustavu sudjeluje veliki broj stručnih radnika pa je ovaj sustav dobio ime brigadni sustav.

Anglo-američki sustav

Ovaj sustav se primjenjuje u velikim poslovnim objektima visoke kategorije. Svi odjeli u hotelu koji sudjeluju u pripremanju i posluživanju hrane i pića svrstani su u tzv,. sektor hrane i pića. U poslužnom odjelu sektora niz je stručnih zanimanja.

Sustavi posluživanja u nas

Hrvatska nema originalni sustav posluživanja pa se primjenjuje ili jedan od navedenih sustava ili kombinacija više njih.

TEHNIKA POSLUŽIVANJA HRANE

Bečki način ili Teller Sistem

Mesno jelo s prilozima na plitkom tanjuru konobar stavlja ispred gosta s desne strane i to tako da meso bude bliže gostu.

Francuski I način

Kuhar stavlja mesno jelo s garniturom ili prilozima na pliticu ili u zdjelicu. Konobar uzima posudu s jelom i plitkim tanjurima, donosi ih do stola gosta i odlaže na priključni radni stol. Nakon toga tanjur stavlja ispred gosta, grijač stavlja na stol, a na grijač posudu s toplim jelom i prihvataljkama okrenutim prema gostu koji se dalje sam poslužuje.

Francuski II način

Konobar na podlaktici i dlanu lijeve ruke nosi zdjelu s mesnim jelom i dolazi do gosta pokazuje jelo i poslužuje ga s lijeve strane. Gost prihvataljkama uzima jelo.

Engleski I način

Konobar donosi jelo u plitici ili zdjelici na podlaktici. Prihvataljkama stavlja gostu jelo na tanjur: meso, priloge te umak.

Engleski II način

Jela se stavljaju na grijač koji je na priključnom stolu. Voditelj rajona uzima prihvataljke i mesna jela, a zatim priloge slaže na zagrijane tanjure. Pomoćnik voditelja rajona pokraj jela stavlja umake, a zatim poslužuje gosta.

Ruski način

Za ovaj se način mesna jela pripremaju u komadu. Ukrašavaju se, stavljaju na pliticu i dopremaju do gosta na toplim ili rashladnim kolicima. Konobar rasijeca onaj komad mesa koji gost želi.
[image: image1.png]

