DOTAREA  SALOANELOR  DE  RESTAURANT

Creşterea nivelului de servire în unităţile de alimentaţie publică pre​supune, pe lângă preocuparea pentru îmbunătăţirea tehnologici de servire, o dotare corespunzătoare cu mobilier, utilaje şi inventar de serviciu.
Industria noastră a asimilat şi produce în momentul de faţă o gama extrem de variată de mobilier, utilaje şi inventar pentru servire, făcând faţă cerinţelor diversificate şi specifice fiecărui tip de unitate de alimentaţie pu​blică, indiferent de profil.
Vom prezenta în continuare principalele tipuri de mobilier, utilaje şi inventar pentru servire, necesare pentru dotarea unităţilor de alimentaţie pu​blică de categorie superioară.

Mobilier  şi  utilaje

Mobilarea corespunzătoare a sălilor de consumaţie constituie un factor important în crearea confortului şi a ambianţei necesare unei unităţi de ali​mentaţie publică. De aceea, la alegerea mobilierului trebuie să se ţină seama de:
- armonizarea lui cu celelalte elemente constructive şi decorative ale sălii de consumaţie;
- folosirea cât mai raţională a suprafeţei sălilor de consumaţie;
- gabaritul  şi  dispunerea în   sălile  de  consumaţie  sa permită  o  circu​laţie comodă a consumatorilor şi personalului de serviciu; 
-  adaptarea  la  sistemul  de  vânzare practicat,  la caracterul   unităţii  şi la frecvenţa consumatorilor;
- mobilierul e  necesar să  fie  trainic,  realizat  din  materiale  rezistente, care să-i asigure o durabilitate îndelungată; 

- să fie uşor de întreţinut şi igienic;

- să fie uşor de exploatat;


- să corespundă concepţiei moderne despre confort.
Mobilierul spaţiilor de servire cuprinde următoarele piese: mese, scaune, canapele, taburete, scaune de bar, mese de serviciu (console), gheridoane, cuiere, perne, jardiniere, umbrele, etc.

Mesele. Forma, dimensiunea şi aranjarea meselor în salonul unui restau​rant diferă în funcţie de profilul unităţii. Ele pot fi confecţionate din lemn, fier sau în combinaţie lemn-fier-material plastic. Înălţimea la nivelul blatului superior atinge de obicei 75 cm; forma poate fi pătrată, dreptunghiulară, rotundă sau ovală. Se recomandă ca blatul meselor sa fie montat pe piedestal (un singur picior), pentru a da posibilitatea aranjării unor mese comune în cazul seminarelor şi banchetelor.

La alegerea materialului pentru suprafaţa (blatul) mesei se ţine seama dacă acesta este sau nu vizibil. Dacă nu se acoperă, se va confecţiona dintr-un material rezistent la căldură, apă, alcool, care să nu se decoloreze, să nu te zgârie şi să fie uşor de curăţat (prin simpla ştergere cu o cârpă umedă).

Mărimea blatului diferă în funcţie de numărul persoanelor ce urmează a fi servite. Astfel, o masă rotundă pentru 4 persoane poate avea diametrul de 100 cm, pentru 6 persoane 125 cm, pentru 8 persoane 150 cm, pentru 10 persoane 175 cm, iar cea pentru 12 persoane 200 cm. Pentru mese pătrate şi dreptunghiulare dimensiunile ideale sunt: pentru 4 persoane 100 x 100 cm, pentru 6-8 persoane 175 x 100 cm, pentru 8-10 persoane 250 x 100 cm, iar pentru 10-12 persoane 300 x 100 cm. La dotarea unităţilor cu mese este bine să se opteze pentru formele pătrate şi dreptunghiulare, care permit combinaţii variate, obţinându-se aranjamente în formă de I, T, U, E etc.

Mesele rotunde sau ovale se recomandă pentru unităţile de categorie superioară, utilizarea şi aşezarea lor fiind lăsate la aprecierea conducerii unită​ţilor care trebuie să aibă grija de a combina estetic şi funcţional mese de dife​rite forme şi mărimi.

O simetrie unică nu este recomandată, deoarece un astfel de salon pierde din intimitate. Este preferabil un anumit aliniament care dă, în principiu, o impresie de ordine şi metodă.
De asemenea, este bine să se evite amplasarea meselor prea aproape de uşile de acces, deoarece clienţii pot fi deranjaţi de circulaţie.
Scaunele, canapelele, taburetele, fotoliile. Alegerea scaunelor pentru o uni​tate de alimentaţie publică se face în funcţie de categoria unităţii şi de „structura" clienţilor care o frecventează. Astfel, o unitate de categorie superioară va fi dotată cu fotolii sau semifotolii, în timp ce unităţile cu frecvenţă mare de clientelă vor fi dotate cu scaune simple, banchete, taburete etc. Forma şi dimensiunea scaunelor diferă şi ele de la o unitate la alta.
Scaunele pot fi confecţionate din lemn, fier sau combinaţii de lemn-fier-material plastic, cu blatul la circa 45-46 cm faţă de pardoseală şi spătarele uşor înclinate (105-110°) pentru a asigura comoditatea necesară. Tapiţeria se va realiza din ţesături textile naturale şi mai puţin din fire sintetice, pentru a se evita încălzirea şi transpiraţia. Orice scaun trebuie construit astfel încât să asigure o repartizare proporţională a greutăţii pe şezut (blat), spătar, cotiere şi pardoseală.

Canapelele sunt utilizate pentru compartimentarea unui salon sau se pot plasa pe lângă pereţi. Constructiv şi dimensional, ele trebuie să se asemene cu forma scaunelor, astfel încât să se asigure un confort deosebit şi să permită ospătarului servirea comodă a preparatelor.

Taburetele au, în general, înălţimea între 42 - 46 cm şi diametrul de 34 - 40 cm. Ele sunt executate din materiale armonizate cu restul mobilierului. Se folosesc, în general, în unităţile cu o frecvenţă mare de clientelă - unităţi cu forme rapide de servire.

   Masa de serviciu (consola).  În restaurantele de categorie superioară se utilizează o masă de serviciu la 2-3 raioane, cu scopul de a se păstra rezerva de inventar necesară, obiectele de menaj, accesoriile diverse, listele de prepa​rate, listele de băuturi ş. a.
Numărul de console nu va fi prea mare pentru a nu diminua estetica sa​lonului. Ele se amplasează ele regula lângă pereţi în partea centrală în saloa​nele mai mici sau aproape de accesul de serviciu, astfel încât să nu incomodeze mesele clienţilor.

De obicei, obiectele de inventar de rezervă sunt amplasate pe masa de ser​viciu întotdeauna în acelaşi loc şi pe categorii, astfel încât să formeze automatisime (reflexe) în utilizarea lor. 

Masa de serviciu face legătura între bucătărie şi masa clientului atunci când ospătarul vine de la secţie cu mâinile încărcate. Se va evita tendinţa de a o utiliza pentru depunerea veselei întrebuinţate, fapt ce dă un aspect neplă​cut salonului.

Gheridonul este o masă mai mică, utilizată numai pentru serviciul în faţa clientului atunci când sunt necesare porţionări, tranşări, pregătiri, filetări sau flambări. Pentru a fi mutat cu uşurinţă de la o masă la alta, picioarele ghe​ridonului pot fi prevăzute cu rotile. Se recomandă l-2 gheridoane în fie​care raion, atunci când în restaurantul respectiv se practică sistemul de ser​vire „la gheridon".                              

Gheridonul mai poate fi utilizat pentru mărirea meselor simple sau file​uri duble, atunci când au aceeaşi înălţime şi lăţime cu a meselor din restaurant. De exemplu, dacă mesele dintr-un restaurant sunt de formă pătrată, 100 x 100 cm, gheridonul poate avea 100 x 50 cm.

Cărucioarele de prezentare şi servire.  În dotarea unităţilor de alimentaţie publică se întâlnesc diferite tipuri de cărucioare de prezentare şi servire: căruciorul pentru aperitive - digestive; căruciorul pentru gustări - salate; căruciorul pentru flambat; căruciorul pentru brânzeturi şi deserturi; căruciorul pentru transportul preparatelor; vitrine de prezentare.    
Încălzitorul de veselă (loveratorul) are formă paralelipipedică, fiind rea​lizat dintr-o carcasă metalică sprijinită pe 4 roţi pivotante. În interior poate avea una sau două alveole prevăzute fiecare cu o platformă culisantă, care are rolul de a ridica farfuriile la nivelul suprafeţei loveratorului. Pereţii interiori sunt izolaţi termic. Cu ajutorul unei rezistenţe electrice se asigură o tem​peratură constantă de circa 60°C, prin intermediul unui termostat.

Pe fiecare platformă culisantă se pot aşeza aproximativ 50 de farfurii, care pe măsura utilizării sunt ridicate la suprafaţă cu ajutorul unui arc în spirală.

Plăcile şofante, confecţionate din aluminiu cromat sau nichelat, sunt căptuşite în interior cu materiale termoabsorbante, fiecare placă fiind fixată pe un suport metalic bine izolat termic. Plăcile şofante servesc pentru men​ţinerea la cald a platourilor cu preparate culinare.

Încălzirea plăcilor radiante şi menţinerea lor în stare caldă se realizează printr-un dispozitiv compus dintr-o carcasă metalică izolată termic, prevă​zută cu locaşuri speciale în care se introduc plăcile; o rezistenţă electrică cu termostat de reglare asigură realizarea şi menţinerea temperaturii dorite.

Plăcile şofante, ca şi încălzitoarele de farfurii, au avantajul că se pot alimenta de la sursele obişnuite de curent, nefiind necesare instalaţii speciale de forţă.
Umbrelele se pot fixa într-un locaş în mijlocul blatului mesei sau alături, pe un suport. În ambele cazuri, trebuie să aibă dispozitive pentru înclinare, rar diametrul minim să fie de cca. 220 cm, pentru a putea proteja clienţii de razele soarelui. De asemenea, umbrelele trebuie să aibă o înălţime convenabilă pentru a nu incomoda circulaţia.

Inventarul  pentru  servire  şi  inventarul  divers 

Clasificări

Inventarul de servire utilizat în unităţile de alimentaţie publică poate fi clasificat convenţional după următoarele criterii:
· din punct de vedere al utilităţii:
- vesela, cuprinde totalitatea vaselor utilizate la masă - recipiente din porţelan, faianţă, metalice etc. ce folosesc la păstrarea, transportul şi servirea preparatelor, în această grupă pot fi cuprinse platourile, tăvile, farfuriile, ceştile, cănile, salatierele, ravierele, sosierele, supierele ş.a.;
- sticlăria cuprinde totalitatea obiectelor din sticlă, semicristal şi cristal, destinate consumului băuturilor: pahare, căni, carafe;
- tacâmurile cuprind totalitatea obiectelor din metal ce servesc unei per​soane (client) pentru a mânca;

- lenjeria  totalitatea materialelor textile folosite de client sau în  unitatea  de  alimentaţie publică:  feţe de masă, naproane,  şervete, ancăre, cârpe etc.;

- articole de menaj, accesorii de serviciu şl diverse: muştariere, oliviere, suporturi  scobitori, presărături  sare,  fanioane,  bristoluri,  scrumiere,   frapiere etc.;

· după materialul din care este confecţionat şi tehnica de întreţinere:
- metalice: argint,  alpaca argintată,  inox,  cupru  argintat  sau  cositor;
- porţelan -  faianţă - ceramică; 

- materiale textile;

- sticlă, semicristal, cristal;

- plastic, lemn, hârtie cerată;

· după destinaţie:
- pentru transportul, prezentarea şi servirea preparatelor şi băuturilor: platouri, tăvi, supiere, sosiere;

- pentru consumul preparatelor — farfurii, ceşti, salatiere, raviere, pa​hare ş.a.;

- de folosinţă comună şi auxiliare — feţe de masă, scrumiere, oliviere, muştariere, vaze ş.a.;

- ustensile de lucru şi ajutătoare.

Principalele  obiecte  de  inventar  pentru  servire  şi  caracteristicile  lor

Vesela  

Platourile servesc pentru preluarea de la secţie, pentru transportul, pre​zentarea şi servirea preparatelor fără sos sau cu sosuri uşoare. Ca format, pot fi ovale, rotunde, dreptunghiulare şi ovale alungite (pescăreşti). Cele dreptun​ghiulare se folosesc mai frecvent în cofetării şi în secţiile de cofetărie sau bu​fet rece, pentru păstrarea sau expunerea prăjiturilor. Mărimea platourilor este determinată de numărul porţiilor ce urmează a fi servite (de la l-2 porţii la 4-6 şi 8-10 porţii), precum şi de materialul din care sunt confecţionate. De exemplu, platourile din alpaca argintată pot avea următoarele dimensiuni: cele ovale = 30 x 19 cm; 42 x 31 cm şi 54 x 43 cm; cele pentru peşte = 30 x 15 cm; 40 x 20 cm şi 55  x  25 cm; cele rotunde = diametrul de 21, 30 şi 40 cm.

    Tăvile servesc pentru preluarea de la secţii a băuturilor porţionate la pahare, cât şi pentru transportul obiectelor mărunte de inventar (ceşti, farfu​rioare, tacâmuri, presărători etc.) şi se pot confecţiona din alpaca argintată, inox, aluminiu, materiale plastice, ultimele prezentând avantajul că sunt foarte uşoare. Se folosesc 4 tipuri: mici 30 x 20 cm; mijlocii 40 x 30 cm; mari 50 x 40 cm şi speciale 60 x 40 cm.

Farfuriile se folosesc la servirea clienţilor cu diferite preparate sau ca suporturi şi sunt confecţionate în mare parte din porţelan alb, glazurat şi deco​rat cu o bandă de culoare şi emblemă. În unele unităţi cu specific tradiţional, pot fi din ceramică.
În dotarea unităţilor se întâlnesc mai multe tipuri de farfurii: 

· suport mare, cu diametrul de cca. 26 cm; 

· adâncă, cu diametrul de cca.  24 cm; 
· întinsă mare, cu diametrul de cca. 24 cm; 
· desert, cu diametrul de cca. 21 cm; 
· întinsă mică (jour) cu diametrul de cca. 16 cm; 
· suport mic (unt, lămâie), cu diametrul de cca. 11 - 12 cm; 
· pentru gem, cu diametrul de cca. 8 cm; 
· pentru oase (în formă de semilună) 17 x 8 cm. 
Salatierele se folosesc pentru montarea salatelor ce se servesc la preparatele de bază şi sunt confecţionate de regulă din acelaşi material ca şi farfuriile. Ele pot fi pentru l, 2 şi 4 porţii, iar ca formă - pătrate sau rotunde. 
Ravierele sunt destinate pentru montarea diferitelor gustări porţionate pentru o singură persoană.
Ceştile se folosesc la servirea unor băuturi sau preparate lichide; sunt confecţionate din aceleaşi materiale cu farfuriile, salatierele şi ravierele. În dota​rea unităţilor de alimentaţie publică se întâlnesc următoarele tipuri: 

· ceşti pentru cafea, capacitatea 100 – 125 ml;

· ceşti pentru ceai, capacitatea 225 – 250 ml;
· ceşti pentru consomme,  (cu două tortiţe) capacitatea 250 – 300 ml;
· ceşti pentru ciorbe (cu sau fără toartă), capacitatea 450—500 ml.
Fiecare tip de ceaşcă îşi are farfurioara-suport, prevăzută pe fund cu o adâncitură  corespunzătoare,  ca  mărime,  diametrului  bazei  ceştii.

Cănile şi ceainicele pot fi confecţionate din alpaca argintată, oţel inoxi​dabil şi porţelan; capacitatea lor variază între 50 şi l 000 ml.

Sunt utilizate pentru:
· servirea cafelei — cafetiere - 1, 2 şi 4 porţii;

· servirea laptelui — laptiere - 1, 2 şi 4 porţii;

· servirea  laptelui  pasteurizat  sau   frişcă  lichidă  —   picuri  - 50 sau 100 ml;

· servirea ceaiului —  ceainice - 1, 2 sau 4 porţii.

Legumierele sunt confecţionate din alpaca argintată şi se utilizează la transportul şi servirea legumelor sau a unor preparate cu legume şi sos. Se împart, după mărime, pentru una, 2 sau 4 porţii.

Supierele, confecţionate din alpaca argintată sau porţelan, au forma unei semisfere cu două toarte şi se întrebuinţează la transportul şi servirea supelor, cremelor şi ciorbelor. Dimensiunile variază, pentru una, două şi patru porţii.

Sosierele confecţionează din alpaca argintată sau porţelan, au o formă specifică şi mărimi diferite; sunt destinate transportului, prezentării şi servirii diferitelor sosuri care se adaugă la unele preparate. 
Sticlăria

Paharele utilizate în unităţile de alimentaţie publică pot fi din sticlă, semicristal şi cristal. Industria produce, în principal, două categorii de pa​hare folosind două tehnologii de fabricaţie - mecanică şi manuală (artiza​nală).
Alegerea tipului de pahare se face în funcţie de categoria unităţii res​pective. Pentru unităţi de categorie superioară, se recomanda pahare de bună calitate din cristal sau semicristal, de regulă cu picior.
Paharele trebuie să îndeplinească anumite condiţii: 
· să fie transparente,  pentru a nu  denatura culoarea  băuturii servite;

· să fie rezistente şi uşor de întreţinut;
· să aibă o bună stabilitate;
· să nu fie colorate sau cu decoruri colorate (se admite decorul fin prin încrustaţii - şlif).
Principalele tipuri de pahare din dotarea unui restaurant sunt:

· pahare pentru aperitive, sub formă de cupe, baloane sau tumblere, cu capacitatea în​tre 75 şi 150 ml;

·  pahare pentru vin alb, cu capacitatea între 100 şi 125 ml;
·  pahare pentru vin roşu, cu capacitatea între 125 şi 150 ml;
·  pahare pentru apă, cu capacitatea între 150 şi 175 ml;
·  cupe şi flute pentru şampanie, cu capacitatea între 150 şi 175 ml;
·  pahare pentru coniac sub formă de balon sau ovale, cu capacitatea de minimum 300 ml;
·  pahare pentru bere;
·  pahare pentru băuturi răcoritoare, cu capacitatea între 250 şi 400 ml;
·  căni (carafe) pentru vin de 125, 250, 500 şi l 000 ml;
·  pahare pentru băuturi în amestec, specifice băuturilor servite.
În general, paharele utilizate trebuie să se armonizeze cu restul inventarului (de exemplu, unei vesele din porţelan fin  nu-i corespund decât pahare din cristal !).

Tacâmurile
Principalele tipuri de tacâmuri întâlnite în dotarea unităţilor de alimen​taţie publică sunt:
· tacâmul mare – format din lingură mare, furculiţă mare şi cuţit mare;

· lingura mare are lungimea de 21 cm, căuşul 4 x 7 cm şi se foloseşte la consumarea ciorbelor sau,  împreună  cu  furculiţa  mare,  ca  tacâm   de  serviciu;

· furculiţa mare arc 4 furcheţi şi aceeaşi lungime ca lingura mare  21 cm; se foloseşte de regulă împreună cu cuţitul mare, câteodată singură, la omlete, împreună cu lingura mare, la macaroane milaneze, şi drept tacâm de serviciu;

· cuţitul mare are lungimea totala de 25 cm, în care se include lama de 13 cm; se foloseşte, de regulă, împreună cu furculiţa mare la consumarea preparatelor principale servite în farfurii întinse mari;

· tacâmul pentru gustări -  format din cuţit şi furculiţă:

·  furculiţa pentru gustări  are lungimea de 19,5  cm;  se  foloseşte, îm​preună cu cuţitul respectiv, la servirea gustărilor sau a unor preparate inter​mediare, pentru a nu avea pe masă două tacâmuri de aceeaşi mărime;

· cuţitul pentru gustări are lungimea totală de 23 cm, din care lungimea lamei de 12 cm;

· tacâmul pentru desert — format din lingură, furculiţă şi cuţit:

· lingura pentru desert are lungimea de 18 cm, căuşul 7,5 x 4 cm; se foloseşte la consumarea unor supe, creme servite la ceaşcă, precum şi la unele deserturi cum ar fi salata de fructe, compoturile, prăjiturile cu compoziţie moale, cocteilurile de legume, homarii, creveţii etc.;

· furculiţa pentru desert are 4 furcheţi, aceeaşi lungime ca lingura de desert, adică 18 cm; se foloseşte împreună cu lingura sau cuţitul pentru de​sert la consumarea unor dulciuri de bucătărie, brânzeturi, fructe şi gustări servite în farfuria de desert;

· cuţitul pentru desert are lungimea totală de 20,5 cm, din care lungi​mea lamei 11 cm şi se foloseşte împreună cu furculiţa pentru desert la ser​virea preparatelor amintite.

Tacâmurile de desert pot fi folosite şi la servirea clienţilor-copii.
Tacâmul pentru peşte este format din cuţit şi furculiţă:
- cuţitul pentru peşte are lungimea totală de 21 cm, din care lungimea lamei de 9,5 cm;

- furculiţa pentru peşte are lungimea de 18 cm.
Tacâmul de peşte se foloseşte la consumarea preparatelor din peşte şi la homari. 
Tacâmul pentru fructe este format din cuţit şi furculiţă:
· cuţitul pentru fructe are lungimea de 18 cm, din care lungimea lamei 9,6 cm;

· furculiţa pentru fructe are 3 furcheţi şi lungimea de 16 cm.
Tacâmul  pentru fructe serveşte la consumarea fructelor pe farfuria de desert;  poate fi oferit în cazuri speciale clienţilor copii.

Linguriţe pentru: cafea cu lungimea de 10,8 cm; ceai, cu lun​gimea de 14 cm; prăjituri - cu căuşul aplatizat, rotunjit la vârf şi lungimea de 16 cm; îngheţată, având căuşul sub formă de lopăţică şi lungimea de 13,6 cm; iaurt, având căuşul rotunjit la vârf şi lungimea 17,6 cm; băuturi ră​coritoare (mazagran), cu lungimea de 21 cm; de bar, cu coada împletită (răsucită) şi lungimea de 24 cm;

Tacâmuri diverse: cuţit pentru unt, de aceeaşi mărime cu cel de desert, însă cu lama mai lata şi rotunjit la vârf; cuţit pentru caviar, care, în lipsă, poate fi înlocuit cu un cuţit pentru desert sau pentru unt; furculiţa pentru lămâie; furculiţa pentru stridii; furculiţa pentru homari; furculiţa pentru sar​dele, prevăzută la mijloc cu câteva găuri pentru scurgerea uleiului; furculiţa pentru fondue - lungă şi cu 2 furcheţi; tacâm pentru melci, format din cleşte şi furculiţa; tacâm pentru raci, format din: cuţit pentru raci, cu lama scurtă, rezistentă şi cu o gaură pentru a putea rupe cleştele racului; furculiţa pentru raci, scurtă şi cu 2 furcheţi;

Tacâmuri ajutătoare serviciului: tacâm pentru tranşat, format clin cuţit şi furculiţă, diferenţiate ca mărime, în funcţie de piesele ce urmează a fi tranşate; cuţitul trebuie să taie foarte bine şi să aibă lama rigidă, iar fur​culiţa poate avea 2 furcheţi; tacâm pentru salată, format din lingură şi furculiţă, ambele având aceleaşi dimensiuni si formă; cuţit pentru brânzeturi - serveşte la tăierea şi servirea brânzeturilor de către ospătar; cuţit pentru pepene - se foloseşte de client pentru servirea pepenelui; cleşte sau lopăţică pentru prăjituri - se foloseşte în secţiile bufet sau cofetării la montarea produselor respective pe platou sau farfurie; lingură pentru sos - se foloseşte de ospătar la servirea sosurilor; polonic (luş) pentru gar​nituri - se foloseşte de ospătar sau client la servirea diferitelor garnituri; tacâm (cleştele) pentru sparanghel - se foloseşte de client la servirea sparanghelului; cleşte pentru zahăr, care se foloseşte de ospătar sau client la servirea zahărului cuburi; cleşte pentru gheaţă - se foloseşte de ospătar sau client la servirea cuburilor de gheaţă.
În gospodărirea tacâmurilor, se impune respectarea următoarei reguli: tacâmurile curate se sortează pe tipuri, în lădiţe sau sertare separate, legate câte 12 bucăţi, sau în coşuri.
Articole de menaj, accesorii de serviciu, diverse:
Această grupă de obiecte de inventar include:
- serviciul de ulei-oţet (olivieră), format din suport  şi  două recipiente din  sticlă  cu dop,  servind  la oferirea  uleiului  şi  oţetului  la masa  clientului, pentru potrivirea gustului diferitelor preparate;                         
- muştarierele, compuse din dozator, capac şi linguriţă, utilizate pentru servirea muştarului la masă;

       - dozele pentru mujdei, formate din dozator şi capac; 

- presărătorile,  formate  din   dozator  şi  capacul  cu  orificii,  servesc   la oferirea   unor   ingrediente,  cum ar   fi   sarea,   boiaua,   zahărul   pudră   ş.a.;

- râşniţele pentru piper se oferă clientului pentru a-şi râşni singur pi​perul, cunoscut fiind faptul că aroma deosebită a acestuia dispare repede;
-
suporturile de scobitori  sunt  folosite  pentru  păstrarea  scobitorilor  la consolă  şi se oferă clienţilor la cerere;

- scrumierele au forme diferite şi se utilizează pentru sprijinirea ţigă​rilor şi colectarea scrumului şi a resturilor;

- numerele de masă  şi/sau  bristolurile;

- vazele de flori servesc la decorarea florală a meselor sau interi​oarelor de unităţi; nu vor fi prea înalte;

- reşourile  sau spirtierele folosite  pe  gheridoane  pentru   pregătirea  sau păstrarea la cald a unor preparate;
- căpăcelele, de formă rotundă, cu două tortiţe în partea superioară, sunt utilizate pentru servirea diferitelor preparate la capac (ouă, caşcaval, creier ele.);


-
cocotierele  şi paharele pentru  ouă  de  forma  unor semisfere  alungite; se  folosesc la servirea  ouălor cu coajă;  paharul pentru  ouă are o dublă întrebuinţare, fiind utilizat si pentru servirea ouălor moi;

- cupele pt. îngheţată de forma unor semisfere puţin turtite în partea interioară, utilizate la servirea îngheţatei;


- frapierele pentru vin  şi şampanie, utilizate pentru  răcirea  cu  gheaţă la  masa  clientului  a  băuturilor  îmbuteliate  la  sticle  şi  pentru  fraparea  sticlelor cu şampanie;


- fructierele,   folosite   la   transportul,  prezentarea   şi   servirea   fructelor;


- cloşurile,  utilizate  pentru  acoperirea   farfuriilor   sau   platourilor  cu  preparate;


- găletuşele  pentru  gheaţă,  utilizate la transportul  şi servitul  gheţei cuburi la masa clientului sau în baruri, sau pentru spălarea fructelor;

       - coşuleţele  pentru  vin  întrebuinţate  la  transportul,  prezentarea  şi  ser​virea vinurilor roşii;

   - coşurile  pentru   pâine  întrebuinţate   la   transportul   şi   servirea  pâinii;

   - storcătorul  de  lămâie   utilizat   pentru  extragerea  sucului   din   citrice;

   - filtru  de  cafea    compus   din   filtru  cu  capac  şi  un  recipient  de forma  unui  ceainic mic, în care se colectează cafeaua, folosit pentru pre​gătirea cafelei filtru în salon, la masa clientului sau la gheridon;

· suporturile pt. lumânări folosite pentru fixarea lumânărilor, co​lectarea cerii topite şi ca element decorativ.

În dotarea unităţilor de alimentaţie mai putem întâlni şi alte accesorii: suporturi pentru frapiere, suporturi pentru fanioane, peria şi făraşul pentru fărâmituri, tigăi pentru flambat, planşete pentru decupat, zaharniţe, reşouri electrice, suporturi pentru pahare şi altele.

Lenjeria

Dotarea unei unităţi de alimentaţie publică cu diferite articole de len​jerie este o problemă deosebit de importantă, solicitând cunoştinţe specifice privind materialele textile cu care pot fi dotate unităţile, dimensiunile pe care trebuie să le aibă şi cantităţile necesare.

Materialele textile, aparent corespunzătoare sub aspectul coloritului sau al desenului, pot prezenta o serie de inconveniente la spălat, care le fac improprii unei utilizări îndelungate, ca urmare a calităţii diferite a fibrelor utilizate la realizarea lor.

Fibrele vegetale - in, cânepă, rafie - sunt uşor de spălat, rezistente chiar la temperaturi mai ridicate (între 60-90° C) şi greu decolorabile.
Fibrele animale — lână şi mătase — se spală uşor, dar nu se folosesc la temperaturi care depăşesc 30° C, deoarece îşi pierd rezistenţa; în acelaşi timp, sunt mai scumpe decât cele vegetale sau sintetice.
Fibrele sintetice — mătase, lână artificială, nailon, terilen etc. — pre​zintă caracteristici diferite atât la spălat, cât şi din punct de vedere al rezistenţei; lâna şi mătasea artificiale sânt puţin rezistente la spălat; temperatura apei nu trebuie să depăşească 60° C, iar după limpezire nu se storc şi se calcă cu multă grijă. Fibrele sintetice tip nailon, helanca, terilen, trevira etc. pot fi spălate cu uşurinţă la temperaturi sub 60° C; nu se storc, se usucă la umbră şi se calcă cu fierul uşor încălzit.

Inventarul textil poate fi din damasc sau ţesături în amestec, in, finet, molton şi este format din:

• feţe de masă: confecţionate din damasc, ţesături în amestec; dimensiuni cu 40-60 cm mai late decât blatul mesei

• naproane: confecţionate din damasc, ţesături în amestec;- dimensiuni: cu 10 cm mai mari ca blatul mesei;

• şervete de masă: din damasc, ţesături în amestec; dimensiuni 55 x 55 cm, 60 x 60 cm sau mai mari;

• şervete de serviciu (ancăre):
confecţionate din pânză albă; dimensiuni: 55 x 55 cm; sunt utilizate pentru manipularea obiectelor de inventar în timpul servirii;
• moltoane (huse): confecţionate din material grosier (molton), de culoare albă; dimensiuni egale cu cele ale tăbliei mesei, croite sub formă de husă;
se utilizează: pentru a împiedica alunecarea feţei de masă şi a amortiza zgomo​tul în timpul aşezării veselei pe masă.

• cârpe pentru şters praful pe mobilier:  confecţionate din finet, culoare albă; dimensiuni: 50 x 50 cm.

• cârpe speciale pentru şters vesela: confecţionate din in sau alte ţesături care nu lasă scame, culoare albă; dimensiuni: 50 x 50 cm.
    Alegerea şi stabilirea necesarului de lenjerie se fac după o serie de criterii: profilul unităţii, forma, numărul şi dimensiunea meselor; structura clientelei şi categoria de încadrare a unităţii; modul în care se spală lenjeria din dotare; stocul necesar, apreciindu-se cantităţile pentru mise-en-place, cele în curs de spălare, precum şi stocul de rezervă.
Personalul de servire

Personalul de servire are o mare importanţă în asigurarea unor servicii de calitate în turism.
Personalul necesar este din ce în ce mai numeros odată cu creşterea şi diversificarea ofertei în acest domeniu. El trebuie să aibă o serie de aptitudini fizice, intelectuale şi cunoştinţe în domeniu, să deţină anumite calităţi morale. Se impune astfel ca personalul care intră în contact direct cu turiştii să cunoască (cel puţin) o limbă de circulaţie internaţională, corespunzătoare structurii turiştilor majoritari din unitatea respectivă.

De asemenea, personalul trebuie să respecte regulile de servire, sa fie înzestrat cu o bună memorie vizuală pentru a reţine clienţii şi locurile, să fie politicos, să aibă spirit de echipă, imaginaţie în aranjarea originală a meselor şi preparatelor.

Comportamentul personalului trebuie să urmeze şi să respecte, în ansamblu, regulile nescrise, precum şi pe cele scrise privitoare la buna purtare în societate. Lucrătorul din alimentaţia publică are obligaţia profesională să etaleze un comportament corect, elegant, civilizat, manierat şi prompt.

La servirea mesei, clientul foloseşte toate cele cinci simţuri, tocmai de aceea preocuparea pentru a încânta văzul, auzul, mirosul, gustul, pipăitul stă la baza creării unui confort maxim.

Politeţea reprezintă respectul lucrătorului dintr-o unitate de alimentaţie publică faţă de clienţi, şefi şi colegi. Principalele reguli de politeţe care trebuie cunoscute şi respectate de către lucrătorii din alimentaţie în activitatea de servire se referă la: salut, amabilitate, tact, răbdare, calm, stăpânire de sine, mod de prezentare şi conversaţie. Acestea trebuie respectate atât în relaţie cu clienţii, cât şi în relaţie cu colegii.

Bunele maniere reprezintă modul corect al oamenilor de a se comporta în societate. Manierele presupun bună-cuviinţă, dar înseamnă şi artă. Această artă ne învaţă cum trebuie procedat în diferite ocazii, în relaţiile cu ceilalţi oameni, ne obligă să fim politicoşi faţă de cei din jur, amabili, îndatoritori în gesturi, vorbe şi fapte, încrederea se capătă şi prin discreţie: nu se vor urmări conversaţiile clienţilor, nu se va interveni în discuţii, personalul nu îşi va spune părerea decât dacă este întrebat. Niciodată nu se va căuta renumele prin serviciile făcute unor personalităţi şi nu se vor da relaţii despre clienţii unităţii.
Gestica este formată din exteriorizări sau manifestări ale dorinţelor, sentimentelor şi intenţiilor lucrătorului respectiv. Pentru a păstra buna-cuviinţă, pentru a fi politicoşi şi manieraţi, gesturile nu vor fi violente, inutile sau afectate. Afectarea în gesturi şi chiar în vorbe lasă o impresie neplăcută, de comportament artificial. Lucrătorii nu trebuie să fie nici teatrali, nici indiferenţi, iar atunci când vorbesc cu clienţii trebuie să le adreseze cuvintele potrivite locului, momentului şi persoanei cu care poartă discuţia.

Gestica este completată de modul de deplasare prin salon, de poziţia corpului şi mimică.

Mersul. Lucrătorul trebuie să aibă mersul vioi, cu paşi mărunţi. El trebuie să circule întotdeauna pe partea dreaptă şi să dea întâietate clienţilor şi colegilor care transportă obiecte de inventar.

Poziţia corpului trebuie să fie dreaptă, capul în poziţie normală, uşor aplecat în faţă. Când nu se transportă obiecte de inventar, braţul stâng este îndoit la 90°, cu ancărul pe antebraţ, iar cel drept este lăsat lejer pe lângă corp.

Mimica trebuie să fie naturală, faţa necrispată, cu un zâmbet profesional, care să evidenţieze buna dispoziţie, privirea discretă şi neinsistentă faţă de anumite persoane. Figura lor trebuie să exprime francheţe, sinceritate, modestie. Starea psihică de moment, necazurile personale nu trebuie exteriorizate, nu trebuie cunoscute de clienţi. Nu trebuie manifestată enervare, lipsă de tact, grabă sau plictiseală.

Tactul personal care trebuie să caracterizeze pe fiecare lucrător în turism presupune simţul măsurii, o manieră deosebit de grijulie şi adecvată în purtarea şi acţiunile curente. Este necesară adoptarea unei atitudini abile, corecte, de prestanţă şi convenabilă în orice împrejurare, care să nu deranjeze pe turist, dar nici să afecteze interesele unităţii prestatoare de servicii.

Salutul reprezintă prima formă de manifestare a politeţii faţă de o altă persoană. Salutul va fi însoţit de o uşoară înclinare a corpului, a capului şi de un zâmbet, totul făcut fără slugărnicie. A saluta un client înseamnă a-l întâmpina, a da un semn de respect, de consideraţie, de bucurie, rostind un cuvânt, o frază, o formulă de politeţe. Lucrătorul trebuie să salute întotdeauna primul la întâmpinarea clientului în restaurant/pensiune sau la conducerea acestuia, indiferent de vârsta sau sexul acestuia, folosind formule ca: „Bună dimineaţa/bună seara, bine aţi venit în restaurantul/pensiunea nostru/ă." Atunci când numele clientului este cunoscut se poate spune: „Îmi pare bine să vă revăd, domnule Ionescu" etc.

La plecarea clientului se pot folosi următoarele formule: „La revedere, vă mulţu​mim că aţi apelat la serviciile unităţii noastre; vă mai aşteptăm pe la noi."
Exprimarea în activitatea profesională trebuie să fie corectă, clară, concisă. Se va vorbi întâi în limba română şi, numai dacă este cazul, într-o limbă de circulaţie internaţională. Se recomandă să se utilizeze termeni politicoşi, dar nu slugarnici, atât de salut la venirea în unitate, cât şi la plecare, când este bine să se adreseze şi mici formule de politeţe. Pentru turiştii străini, lucrătorii care efectuează serviciile sunt poate primii cu care intră în contact. De modul cum decurge conversaţia, preferabil într-o limbă de circulaţie internaţională, turistul îşi va face o primă impresie asupra nivelului de cultură al unui popor. Lucrătorii trebuie să facă dovada cunoştinţelor lor, dar să nu epateze.

Igiena personală constituie o cerinţă de bază. Lucrătorii trebuie să aibă un aspect plăcut, îngrijit. Tunsoarea pentru băieţi este recomandabil să fie cât mai scurtă, iar pentru fete părul strâns şi bine îngrijit. Duşul zilnic este obligatoriu, alături de folosirea cu discreţie a produselor cosmetice. Dantura bine întreţinută, controlul medical periodic, mâinile curate asigură o bună igienă personală, deci şi un serviciu superior.
Îmbrăcămintea trebuie să răspundă următoarelor cerinţe de ordin practic: să fie croită pe corp, să fie completă şi asortată, fără defecte, curată şi corectă. În timpul serviciului toţi lucrătorii trebuie să poarte echipamentul unităţii respective, uni​formă folosită numai în timpul serviciului. Încălţămintea să fie comodă, cu toc potrivit ce permite deplasări cât mai puţin solicitante.
Nu sunt recomandate bijuteriile în exces sau orice alt detaliu strident ce poate influenţa negativ impactul asupra clienţilor.
Punctualitatea constituie una din calităţile esenţiale ale lucrătorului din alimentaţia publică, aflat în contact direct cu oamenii pe care doreşte să-i revadă ca viitori clienţi permanenţi ai unităţii. O ambianţă plăcută în unitatea de alimentaţie publică începe cu punctualitatea de care trebuie dat dovadă la primirea acestora, la luarea comenzii, la pregătirea şi servirea ei. Punctualitatea implică, de asemenea, respectarea programului de funcţionare a unităţii, pregătirea acesteia înainte de începerea activităţii, respectarea orei de închidere.

NU  UITAŢI  !

·  Salutul este prima manifestare de politeţe faţă de alte persoane.

·  Amabilitatea reprezintă grija faţă de consumator cât timp este oaspetele tău.

·  Zâmbetul nu costă nimic, dimpotrivă aduce profit.

·  Ospătarul este “cartea de vizită a restaurantului”. 

·  Ca să mulţumeşti orice client trebuie să ai tact.

Pregătirea servirii turiştilor

Înaintea servirii propriu-zise a turiştilor sunt necesare câteva activităţi, aparent neimportane, dar care reprezintă baza unei bune desfăşurări a servirii turiştilor. Astfel, se impun o serie de acţiuni:

■ păstrarea ordinii şi curăţeniei, acestea două condiţionându-se reciproc, având un rol determinant în crearea unei atmosfere reconfortante; curăţenia trebuie să se efectueze zilnic;

■ trebuie aranjate spaţiile de servire (mise-en-place), saloanele de restaurant prin punerea la locul lor a mobilierului şi inventarului;
■ trebuie să se realizeze o serie de aranjamente/decoraţiuni florale care vor fi dispuse pe masă cât mai armonios, dar fără a diminua spaţiul util.
Decoraţiuni florale

Un loc aparte în crearea ambientului îl ocupă prezenţa şi calitatea decoraţiunilor florale. Florile - prin culoare, varietate, miros - au încântat întotdeauna simţurile şi, cum relaxarea presupune stimuli pozitivi, li se acordă o grijă tot mai mare pentru obţinerea unor servicii de calitate în unităţile restaurant.

Modul în care este îngrijit spaţiul înconjurător al unei unităţi, aranjamentele florale naturale pot pune în evidenţă nota specifică fiecărui restaurant sau a pensiunii.

Pentru interior se folosesc o serie de elemente: flori, frunze, crenguţe de brad, muşchi, stuf, spice, scoici, melci, pietricele.

Se pot utiliza flori naturale de sezon sau, urmare a importurilor masive, unele soiuri ce se găsesc tot timpul anului:

· trandafiri, crizanteme, lalele, crini, zambile, garoafe, petunii, pansele; 

· plante de interior: ficuşi, lămâi, portocali, leandri; 

· imortele, flori de câmp, ghiocei.

Pentru reuşita unor aranjamente ambientale mai pot fi utilizate şi fructe şi legume, ştiuleţi de porumb, ardeiul, usturoiul, funii de ceapă, bostani, alături de obiecte de artizanat, vânătoare sau pescuit, mai ales în pensiunile/restaurantele cu specific.

Un loc aparte îl deţin lumânările, sfeşnicele şi candelabrele ce creează mai multă intimitate.

Pentru reuşita aranjamentelor se poate apela la specialişti în domeniu sau cele mai simple pot fi realizate de personalul unităţii, eventual de cei ce au cunoştinţe în acest domeniu.

Regulile de urmat se referă la cromatica utilizată, la asortarea cu vasele folosite, cu locul amplasării, la înălţimea elementelor sau a ansamblului, precum şi a destinaţiei lui (pentru mese festive, clasice sau moderne).

Listele de preparate şi băuturi

Tipuri de liste
Listele de preparate şi băuturi puse la dispoziţia clienţilor în unităţile de alimentaţie reprezintă un instrument important de promovare a vânzărilor, fiind adevărate cărţi de vizită pentru acestea.

În unităţile de alimentaţie pentru turism listele de preparate si băuturi trebuie scrise şi în cel puţin o limbă de circulaţie internaţională.

În unităţile de alimentaţie se folosesc următoarele tipuri de liste:

· lista pentru micul dejun

· lista de preparate

· lista de băuturi

· lista de preparate şi băuturi

· lista de bar

· lista pentru serviciul la cameră (room-service)

· lista de vinuri

Lista pentru micul dejun cuprinde grupele de preparate şi băuturi nealcoolice care se servesc la această masă:

· băuturi calde nealcoolice

· produse de panificaţie şi patiserie 

· unt, gem, dulceaţă sau miere

· preparate din ouă

· produse cerealiere

· brânzeturi

· produse lactate

· preparate din peşte

· preparate din carne

· legume proaspete

· fructe proaspete şi compoturi

· băuturi răcoritoare

· ape minerale de masă

În lista de preparate sunt  înscrise  următoarele  grupe de  preparate: bucătărie, cofetărie-patiserie şi alte produse alimentare:

· gustări calde sau reci

· preparate lichide (supe, creme, ciorbe, borşuri, consomeuri)

· preparate din peşte

· antreuri reci sau calde

· preparate de bază

· salate si legume (garnituri)

· brânzeturi

· deserturi (dulciuri de bucătărie, cofetărie-patiserie)

· fructe

În lista de băuturi sunt înscrise băuturile alcoolice şi nealcoolice în următoarea ordine:

· băuturi   aperitive  (rachiuri naturale şi industriale, vermuturi, vinuri speciale)

· vinuri (albe, roze, roşii)

· bere

· băuturi digestive

· băuturi amestecuri

· băuturi răcoritoare

· ceai

· cafea

Lista de preparate şi băuturi reprezintă o însumare a conţinutului celor două tipuri prezentate anterior.

Lista de bar este similară cu lista de băuturi dar accentul se pune pe băuturile - amestecuri de bar, gustări, deserturi şi  fructe.

Lista pentru serviciul  la cameră cuprinde preparatele şi băuturile care se oferă prin intermediul acestui serviciu.

Lista de vinuri oferă clienţilor informaţii despre vinurile din podgoriile naţionale şi străine ce pot fi consumate într-o unitate de alimentaţie.

Întocmirea  meniurilor

Termenul meniu are două sensuri. Pe de o parte înseamnă totalitatea preparatelor de bucătărie, cofetărie-patiserie şi alte mărfuri alimentare care se servesc la o masă, iar pe de altă parte reprezintă cartonul sau hârtia pe care se scriu preparatele care se servesc la o masă.

Întocmirea corectă a unui meniu necesită cunoştinţe temeinice despre alimente şi despre modul de preparare şi servire.

La întocmirea unui meniu trebuie respectate următoarele reguli:

· meniul începe cu preparate uşoare, continuă cu preparate consistente şi se încheie cu preparate  uşoare;

· sosurile servite  în  acelaşi meniu trebuie să fie diferite;

· preparatele din peşte se servesc înaintea celor din carne;

· preparatele din carne  roşie se servesc după preparatele din carne albă;

· preparatele fripte, prăjite sau coapte se servesc după preparatele fierte;

· preparatele dintr-un meniu trebuie realizate prin procese termice diferite;

· folosirea de ingrediente diferite la realizarea preparatelor dintr-un meniu.

La întocmirea corectă a  unui meniu trebuie evitată oferirea:

- a două preparate din acelaşi sort de carne; 

- a două preparate având în compoziţie aceeaşi materie primă;

- a două preparate din carne tocată;

- a două preparate având acelaşi mod de pregătire termică;

- a două preparate din came de vânat;

- a două preparate cu aceeaşi garnitură;

- a două deserturi conţinând fructe.

Tipuri de meniuri:

· meniuri pentru serviciul „a la carte";

· meniuri la preţuri fixe;

· meniuri pentru grupurile de turişti;

· meniuri pentru copii, tineret şi persoane de vârsta a III-a;

· meniuri pentru sportivi;

· meniuri vegetariene;

· meniuri dietetice;

· meniuri pentru evenimente speciale sau sărbători;

· meniuri pentru mesele oficiale.

Exemplu de meniu pentru bufet

(la o întâlnire de 30 persoane, cantităţi reduse din fiecare fel)
Mâncăruri reci:
•  tartine diferite (icre negre de Manciuria, salam de iarnă, brânză albă, caşcaval, pastă peşte);
•  sardele în ulei, decorate cu verdeaţă şi lămâie;
•  ciuperci umplute şi á la grec;
•  ouă ă la Moscovite;
•  cornete de şuncă cu salată;
•  zacusca de morun;
•   curcan  la  tavă  (tranşat  şi  montat);
•   friptură de viţel (parte în aspic).
Mâncăruri calde:
*   mititei;


*   sărmăluţe de porc în foi de varză sau viţă de vie.
Salate:
■    salată bouef;
■    salată Carmen (roşii, ouă şi ardei copţi);
■    salată de sfeclă şi hrean;

■    salată de vinete şi gogoşari.
Deserturi:
-   savarină;
-    îngheţată;
-    fructe asortate (mere, pere, struguri, nuci, portocale);
-    cafea neagră.
Băuturi:
>
ţuică;
>
vin alb;
>
vin roşu;
>    vin desert;
>
coniac;
>
Vermut;
>
Campari;
>
whisky;
>    gin,

>    suc de tomate,

>    sucuri naturale

>    apă minerală,

>    Pepsi Cola.
Asocierea preparatelor cu băuturi

Asocierea preparatelor cu băuturi şi în special cu vinuri necesită cum profunde despre preparate şi despre băuturi.

Asocierea corectă conduce la punerea în valoare atât a preparatelor, cât şi a băuturilor.

Nu există reguli definitive de asociere: de multe ori preferinţele clienţilor au un rol decisiv în stabilirea asocierii preparatelor cu băuturi.

Ţinând cont de grupele de preparate se pot face următoarele recomandări: 

· la gustări calde sau reci se recomandă băuturi aperitiv, vinuri albe şi spumante;

· la preparatele lichide nu se recomandă de regulă băuturi, dar la ciorbele din peşte poate fi oferit vin alb sec sau roşu lejer,  care va fi ofer şi la preparatul următor;

· la preparatele din peşte şi fructe de mare se recomandă vinuri albe seci şi demiseci iar uneori chiar vinuri roşii lejere;

· la antreuri calde sau reci se oferă vinuri albe seci şi demiseci dar la unele preparate şi vinuri roşii;

· la preparatele de bază din carne roşie se recomandă vinuri roşii seci şi demiseci, iar la preparatele din carne albă vinuri albe seci şi demiseci;

· la brânzeturi se recomandă continuarea cu vinul de la preparatul de bază;

· la desert se  recomandă de regulă vinuri dulci,  licoroase, spumante şi şampanie;

· cafeaua chiar dacă nu este preparat se recomandă a fi asociată cu o băutură digestivă.

La recomandarea vinurilor trebuie să se ţină cont de următoarele reguli:

· vinurile noi trebuie servite înaintea clor vechi;

· vinurile uşoare trebuie servite înaintea celor tari;

· vinurile seci vor fi servite înaintea celor demiseci şi dulci;

· vinurile albe seci şi demiseci vor fi servite înaintea celor roşii;

· vinurile albe dulci şi licoroase vor fi servite după cele roşii;

· vinurile uşoare vor fi asociate cu preparate uşoare;

· vinurile tari vor fi asociate cu preparate picante şi consistente;

· dacă un vin a fost folosit la sosul unui preparat, acesta se va asocia cu acelaşi vin;

· preparatele specifice unei regiuni sau ţări vor fi asociate cu vinuri din aceleaşi regiuni sau ţări.

Servirea  clienţilor

Reguli de servire
Realizarea  unor servicii  de  calitate  în  unităţile de alimentaţie  presupune respectarea de către lucrători a următoarelor reguli:   

· serviciile trebuie efectuate în linişte;

· înainte de efectuarea mise-en-place-ului se verifică stabilitatea mesei şi starea de curăţenie a obiectelor de inventar;

· farfuriile se aranjează întotdeauna cu emblema spre centrul mesei;

· pe mese nu se vor aşeza teancuri de farfurii pentru a nu se imprima urma celei de jos;

· mesele neocupate nu vor fi folosite ca mese de serviciu;

· olivierele, muştarierele şi suporturile de scobitori se oferă doar la cerere;

· obiectele căzute de pe masă vor fi întâi înlocuite, apoi ridicate;

· cănile, carafele şi sticlele nu vor fi aşezate pe masă, ci pe tavă acoperită cu şervet;

· la serviciul a la carte se recomandă luarea comenzii integral de la început pentru o mai bună organizare a servirii;

· pentru  fiecare serviciu de servire sau debarasare  se cere  permisiunea clienţilor;

· se serveşte întâi pâinea şi untul, apoi aperitivul şi apa minerală;

· preparatele calde vor fi servite în farfurii calde iar preparatele reci în farfurii reci (niciodată în aceeaşi farfurie);

· preparatele montate pe platou vor fi prezentate clientului care a comandat;

· piesele întregi vor fi prezentate pe platou fără garnitură;

· când se efectuează servicii pe partea stângă sau dreapta se pleacă în sens opus.

· după tranşarea sau filetarea preparatelor se reface aspectul iniţial şi se prezintă din nou;

· tranşarea preparatelor se face întotdeauna pe planşetă de lemn;

· clienţii vor fi informaţi despre durata de pregătire a preparatelor;

· la preparatele cu sos, acesta se pune peste tranşa de carne;

· preparatele gratinate se preiau in vasul în care au fost pregătite;

· cotletul se montează în  farfurie cu osul spre centru şi terminaţia spre dreapta;

· preparatele din peşte întreg se montează cu capul spre stânga şi abdomenul spre client;

· toate deserturile se servesc în farfurie de desert, cu excepţia celor montate la cupe şi a pepenelui verde:

· desertul va fi servit după ce se debarasează farfuria pentru pâine, pentru unt, presărătorile de sare şi piper, după ce se curăţă firimiturile şi se trag tacâmurile de desert de o parte şi de alta a farfuriei suport;

· tăvile vor fi întotdeauna acoperite cu şervet;

· vinurile de calitate se prezintă clientului care a comandat;

· înainte de a introduce burghiul tirbuşonului se şterge gâtul sticlei;

· vinul se oferă pentru degustare clientului care a comandat;

· la degustare trebuie apreciate calităţile vinului şi temperatura;

· sticlele cu vin de vinotecă nu se şterg ci se prezintă în starea în care au fost păstrate;

· vinurile de consum curent şi cele la carafă nu se oferă pentru degustare;

· la debuşonarea sticlelor cu vin se roteşte doar tirbuşonul.

Serviciile efectuate pe partea dreaptă a clientului sunt:

· aşezarea şi debarasarea farfuriilor (suport, cu preparate, suport ceaşcă de ceai/cafea);

· aşezarea şi debarasarea cuţitelor şi lingurilor;

· aşezarea şi debarasarea paharelor;

· prezentarea a listelor de preparate şi băuturi clienţilor;

· servirea preparatelor la farfurie, cupe;

· servirea supelor la ceaşcă;

· prezentarea vinului;

· servirea băuturilor porţionate  ca şi a celor din sticlă, carafă, ceainic, cană şi cutie;

· prezentarea notei de plată şi încasarea banilor.

Serviciile efectuate pe partea stângă a clientului sunt:

· aşezarea şi debarasarea furculiţelor;

· aşezarea şi debarasarea farfuriei pentru pâine şi a cuţitului pentru unt;

· servirea salatelor în salatiere individuale şi debarasarea acestora;

· prezentarea preparatelor montate la platou.

· servirea preparatelor din platou, timbal, legumieră, sosieră şi supieră în sistemele direct şi indirect;

· servirea pâinii în sistemul direct şi indirect;

· prezentarea vinului;

· oferirea bolului pentru clătirea degetelor.

Servicii efectuate pe ambele părţi ale clientului sunt:

· curăţarea firimiturilor înainte de servirea desertului;

· orice serviciu menţionat dacă situaţia plasării la masă a clienţilor nu permite respectarea regulilor consacrate.

Priorităţile la servirea clienţilor obişnuiţi

În servirea clienţilor, priorităţile ar trebui să fie următoarele:

· femeile sunt servite primele, în ordinea vârstei, ultima fiind servită persoana care a comandat masa;

· bărbaţii sunt serviţi după femei, tot în ordinea vârstei, ultimul fiind servit cel care a comandat masa;

· copiii şi adolescenţii sunt serviţi ultimii, în ordinea vârstei, de la mare la mic sau după indicaţiile date de părinţi;
· în cazul unor eventuale incidente sau accidente, se cer scuzele de rigoare şi se încearcă remedierea acestora. Dacă faţa de masă s-a pătat sau s-a udat, aceasta se acoperă sau se schimbă, la fel şi vesela sau tacâmurile;

· este necesar ca în salon, în prezenţa clienţilor, să se ia măsuri pentru ca lucrătorii ce asigură serviciile să evite discuţiile cu colegii, fumatul şi mâncatul în salon, consumul de băuturi alcoolice, aranjarea ţinutei;

· personalul de serviciu nu va părăsi locul de muncă, nu va purta discuţii în contradictoriu, va evita gesticulările şi râsul forţat, căscatul, scărpinatul, jocul cu diverse obiecte.
Etapele efectuării serviciului “a la carte” în unităţile de alimentaţie
Efectuarea unor servicii de calitate în unităţile de alimentaţie pentru turism pentru serviciul a la carte necesită respectarea cu stricteţe a următoarelor etape:

· primirea şi conducerea clienţilor la masă

· prezentarea listelor de preparate şi băuturi

· luarea comenzilor şi transmiterea la secţii

· completarea mise en-place-ului mesei în funcţie de comandă

· preluarea de la secţii a preparatelor şi băuturilor şi transportarea în sala de servire

· efectuarea propriu-zisă a serviciilor prin unul din următoarele sisteme de servire:

· direct (englez)

· indirect (francez)

· la gheridon (a la russe)

· la farfurie

· cu platoul pe masă

· debarasarea

· întocmirea şi prezentarea notei de plată

· conducerea clienţilor la plecare.

Serviciile la mic dejun, dejun şi cină

Mise-en-place-ul de întâmpinare
Pentru aranjarea mesei simplu (mise-en-place-ul de întâmpinare) se folosesc următoarele obiecte de inventar:
· farfurie suport
· cuţit obişnuit
· furculiţă obişnuită
· pahar pentru apă minerală
· pahar pentru vin
· şervet sub formă de plic
· vază cu flori
· numărul mesei
Aceste obiecte de inventar se aşează pe masă conform figurii următoare:
	[image: image4.emf]
	1= distanţa de la marginea blatului mesei până la farfurie
2 = farfuria suport

3 = cuţit obişnuit

4 = furculiţa obişnuită

5 = pahar de apă minerală

6= pahar pentru vin

7 = şervet formă plic

8 = vază cu flori

9 = număr masă


Servirea micului dejun
Micul dejun este, prin tradiţie, mai curând o masă britanică  decât una continentală: originea ei trebuie căutată în perioada în care masa se lua în familie. În trecut era o masă substanţială, fiind alcătuită din şase sau şapte feluri.

Pentru europeni micul dejun este mult mai uşor, luând forma unor gustări, întrucât masa de prânz se serveşte mai devreme şi este mult mai substanţială decât în Anglia.

Având în vedere cele precizate anterior putem spune că există două tipuri de mic dejun:

· continental (complet);

· englezesc (breakfast).

Micul dejun continental (complet), a cărui origine este în Franţa, constă doar dintr-un corn proaspăt, pâine prăjită, unt, gem şi cafea sau ceai.

Tendinţa actuală este ca la micul dejun continental să se ofere o varietate mai mare de feluri, inclusiv dietetice, pentru clienţii care doresc să mănânce mai sănătos.

Micul dejun englezesc este variat şi bogat având în componenţă:

· preparate din ouă;

· mezeluri;

· fripturi,

· brânzeturi;

· legume şi fructe proaspete;

· băuturi răcoritoare şi apă minerală.

Pentru micul dejun se recomandă întocmirea meniurilor din următoarele grupe de preparate:

· băuturi calde nealcoolice (ceai, cafea, lapte, ciocolată cu lapte, cafea cu lapte, cacao cu lapte etc.);

· produse de panificaţie şi patiserie (pâine, chifle, cornuri, cozonac, brioşe, chec, toast, etc.);

· unt, gem, dulceaţă sau miere;

· preparate din ouă (ouă fierte, ouă la pahar, ouă ochiuri simple şi cu şuncă, ouă ochiuri româneşti, omlete etc.);

· produse cerealiere (fulgi de cereale);

· brânzeturi;

· produse lactate (iaurt, sana, chefir, lapte bătut, smântână, frişcă etc.);

· preparate  din   came  (crenvurşti,   şuncă,   muşchi   file, cotlet   haiducesc, salamuri de calitate, fripturi reci de pasăre, de vacă, de porc etc);

· preparate din peşte;

· legume proaspete (roşii, ardei, castraveţi, ridichi etc.):

· fructe proaspete şi compoturi;

· băuturi răcoritoare;

· ape minerale de masă.

Aranjarea mesei (Mise-en-place-ul) pentru Micul Dejun

	
[image: image1.png]


	1 = distanţa de la marginea blatului mesei până la farfurie (1-2 cm)
2 = farfuria suport

3 = farfurie mijlocie întinsă (pentru gustare)

4 = cuţitul pentru gustare

5 = furculiţa pentru gustare

6 -7 = serviciul de unt şi gem
8 = paharul pentru apă

9 = ceaşcă pentru băutură nealcoolică caldă
10 = farfurioară suport

11 = farfurioară mică, întinsă, pentru pâine

12 = şervet de pânză

13-14 = pahar pentru ou fiert moale (cocotieră), cu farfurioară suport şi linguriţă

15 = serviciu condimente

16 = număr masă


Micul dejun poate fi servit şi în sistem bufet, acesta fiind aranjat astfel încât să dea posibilitatea clienţilor să se servească într-un timp cât mai scurt cu preparatele dorite.

Se recomandă ca preparatele cete mai solicitate să fie intercalate pe masa bufet pentru a da posibilitatea clienţilor sa se servească simultan cu aceleaşi preparate.

Bufetul trebuie aranjat cât mai estetic pentru a crea o armonie coloristică face o bună impresie clienţilor.

Modul de aranjare a bufetului trebuie să se păstreze în permanenţă într-o unitate de alimentaţie pentru a da posibilitatea clienţilor să se familiarizeze cu acesta.

Se va avea în vedere aranjarea preparatelor în ordinea în care se recomandă a fi consumate pentru a uşura opţiunea clienţilor.

Legumele vor fi etalate în salatiere.

Compoturile vor fi prezentate în boluri de sticlă în acelaşi loc pentru uşurarea alegerii.

Pentru băuturi răcoritoare pot fi folosite dozatoare.

Preparatele calde pot fi expuse şi prezentate în utilaje termice moderne.

După consumarea preparatelor se reface aspectul preparatelor expuse şi mise-en-place-ul de la mesele la care au consumat preparate clienţii unităţii.

Servirea dejunului şi cinei

În funcţie de numărul şi structura preparatelor, există trei tipuri de meniuri pentru dejun:   

- simplu;
· semicomplet;

· complet.

Mise-en-place-ul  pentru  dejun – meniu simplu


Meniul cuprinde: preparat lichid, preparat de bază, desert, prăjitură (tort, înghe​ţată), apă minerală, pâine. 


Se folosesc următoarele obiecte de inventar:

■ farfuria adâncă, aşezată pe farfuria suport, cu emblema spre centrul mesei;

■ cuţitul obişnuit, în dreapta farfuriei, cu lama spre farfurie, vârful spre interiorul mesei, iar mânerul spre marginea blatului mesei (la 2-3 cm);

■ lingura în dreapta cuţitului obişnuit (la 1,2 cm), cu concavitatea în sus, la aceeaşi distanţă de marginea blatului mesei;

■ furculiţa obişnuită în stânga farfuriei, cu furcheţii în sus (se respectă aceleaşi distanţe ca la aşezarea cuţitului);

■ linguriţa pentru desert în faţa farfuriei (în dreptul emblemei), cu mânerul spre dreapta şi concavitatea în sus, spre stânga.

■ paharul pentru apă minerală, cu gura în sus, în faţa linguriţei (la mijlocul acesteia şi în dreptul emblemei). 

■ produsele de panificaţie, aflate în farfurie (coş) acoperită cu şervet, se aşează la mijlocul sau în părţile laterale ale mesei.

	[image: image5.emf]
	1 = distanţa de la marginea blatului mesei până la farfurie

2 = numărul de masă

3 = farfuria suport

4 = farfuria adâncă

5 = cuţitul obişnuit

6 = lingură

7 = furculiţă obişnuită

8 = linguriţă

9 = pahare de apă minerală

10 = produse de panificaţie

11 = şervet de pânză

12 = farfurioară mică, întinsă, pentru pâine

13 = serviciu de condimente


Mise-en-place-ul  pentru  dejun – meniu semicomplet
Meniul cuprinde: gustare (rece sau caldă), preparat lichid, preparat de bază, salată, desert de bucătărie, apă minerală şi pâine. 

	[image: image6.emf]
	1= distanţa până marginea blatului mesei 
2 = numărul de masă

3 = farfuria suport

4 = farfuria pentru gustare

5 = cuţitul pentru preparatul de bază

6 = lingură

7 = cuţitul pentru gustare 

8 = cuţitul pentru desert

9= furculiţă pentru desert 

10= furculiţă pentru preparatul de bază 

11= furculiţă pentru gustare

12 = pahar pentru apă minerală 

13 = pahar pentru aperitiv

14 = produse de panificaţie

15 = şervet de pânză

16 = serviciu de condimente

17 = loc pentru salatieră


Mise-en-place-ul  pentru  dejun – meniu complet şi cină
Meniul conţine: băutură, aperitiv, gustare rece sau caldă, preparat lichid, preparat din peşte, preparat de bază din carne şi legume, salată, desert bucătărie, desert cofetărie, vin alb, vin roşu, apă minerală, produse de panificaţie, cafea, şampanie.
	[image: image7.png]


	1= distanţa până  la marginea blatului 
2 = numărul de masă

3 = farfuria suport

4 = farfuria pentru gustare

5 = cuţitul pentru preparatul de bază

6 = cuţitul pentru preparatul de peşte

7 = cuţitul pentru gustare 

8 = furculiţă pentru preparatul de bază

9 = furculiţă pentru preparatul de peşte

10  = furculiţă pentru gustare

11 = cuţit pentru desert

12 = furculiţă pentru desert

13 = linguriţă pentru desert

14 = pahar pentru apă minerală 

15 = pahar pentru vin alb

16 = pahar pentru vin roşu

17 = pahar pentru aperitiv

18 = produse de panificaţie

19 = şervet de pânză

20 = serviciu de condimente

21 = loc pentru salatieră


Pentru meniul á la carte, se realizează mise-en-place-ul de întâmpinare. După luarea comenzii, se completează mise-en-place-ul.

Pentru meniul comandat, format din gustare, preparat lichid, preparat din peşte, salată, îngheţată, băutură aperitiv, vinuri alb şi roşu, aranjarea mesei se face înaintea sosirii consumatorilor.

Realizarea unor servicii de calitate la dejun şi cină nu se poate face decât cu respectarea  regulilor de servire.

Pentru serviciul a la carte se începe cu servirea pâinii şi a untului.

Se aduce apoi aperitivul şi se serveşte conform regulilor consacrate, urmat de gustările reci şi calde sau de preparate lichide.

După consumarea preparatelor servite urmează debarasarea obiectelor de inventar, care se depun la consolă sau se transportă direct la oficiu.

În continuare se servesc preparatele din peşte prin unul din sistemele cunoscute în funcţie de:

· numărul clienţilor;

· modul de preparare;

•    condiţiile concrete din unitate.

Se debarasează paharul de băutura aperitiv şi se oferă pentru degustare primul vin comandat apoi este servit respectând ordinea de preferinţă.

După consumarea preparatelor din peşte urmează debarasarea obiectelor de inventar folosite în acest scop.

Se continuă cu servirea preparatelor cu servirea preparatelor de bază, a produselor de însoţire şi a salatelor.

Se prezintă şi se oferă pentru degustare al doilea vin, după care dacă este acceptat se serveşte şi se debarasează paharul de la primul vin

După consumarea preparatului de bază urmează debarasarea obiectelor de inventar folosite la servirea acestuia şi a produselor de însoţire.

După debarasarea acestor obiecte sunt servite brânzeturile asociate cu vinul de preparatul de bază.

După servirea brânzeturilor se continuă cu debarasarea presărătorilor, farfuriei de pâine şi a cuţitului pentru unt apoi a firimiturilor cu ajutorul periei speciale şi a făraşului mic sau cu ancărul împăturit pe o farfurie întinsă mare.

În continuare se aranjează farfuria de desert caldă sau rece şi se trag de o parte de cealaltă a acesteia tacâmurile de desert sau fructe.

Se serveşte desertul asociat cu vinul desert oferit anterior pentru degustare.

După consumarea desertului se debarasează toate obiectele de inventar folosite, inclusiv farfuria suport.

În final este servită cafeaua însoţită de băuturi digestive.

Servirea dejunului sau cinei se încheie cu întocmirea şi prezentarea notei de plată, încasarea banilor şi conducerea clienţilor la plecare.

Sistemele de servire

În unităţile de alimentaţie pot exista mai multe sisteme de servire, şi anume:

Sistemul cu platoul pe masă

Este folosit cu precădere în pensiuni şi în familie.

Serviciul constă în aşezarea farfuriilor pe masă, după care platoul se prezintă şi se aşează în centrul mesei cu tacâmul de serviciu către cel care urmează a se servi primul.

Avantaje:

· este un serviciu simplu şi rapid;

· nu necesită personal numeros şi cu calificare înaltă.

Dezavantaje:

•
clienţii timizi sunt puşi în dificultate:

•
există riscul pătării feţelor de masă şi a hainelor clienţilor.

Sistemul direct

Este utilizat în special pentru serviciul a la carte la grupurile de turişti mesele oficiale.

Se procedează în felul următor:

· se preia platoul pe palma şi antebraţul mâinii stângi cu mâna protejată de ancăr. Lucrătorul prezintă platoul prin stânga celui care comandat, după care servirea se face în ordinea de preferinţă;

· în farfurie se trec cu tacâmul de serviciu mai întâi componentele de bază ale preparatului apoi garniturile în arc de cerc de la dreapta la stânga;

· după servire se aşează tacâmul de serviciu pe platou cu concavitatea în jos şi se pleacă spre dreapta la clientul următor.

Avantajele sistemului direct constau în faptul că:

•  este un serviciu rapid;
•  se poate practica în orice unitate;

•  clientul este servit cu cât doreşte.

Dezavantajele sunt următoarele:

· nu poate fi utilizat la toate preparatele;

· necesită personal cu o bună calificare;

· există riscul pătării feţelor de masă şi a hainelor clienţilor;

•    la mesele tip fileu pot fi deranjaţi clienţii din cauza lipsei de spaţiu.

Sistemul indirect

Este considerat un sistem de servire deosebit fiind utilizat la mese oficia în cadru familial.

Sistemul este identic eu sistemul direct cu deosebirea că servirea preparatelor din platou o face clientul însuşi prinzând lingura în mâna dreaptă şi furculiţa în mâna stânga.

Avantaje:

· nu este nevoie de personal numeros şi cu calificare deosebită;

· clientul se serveşte cu cât doreşte.

Dezavantaje:

•
este un sistem de servire lent:

•
pune în dificultate pe unii clienţi;

•
există riscul pătării feţelor de masă şi a hainelor clienţilor.

Sistemul la gheridon

Este un sistem de servire spectaculos, fiind utilizat în unităţi reprezentative în care se efectuează curent operaţiuni de tranşare, flambare, filetare, pregătire şi porţionare.

Se procedează în felul următor:

· se aduce gheridonul lângă masă după care preparatele pregătite şi montate pe platou  se aduc în sală şi se aşează pe gheridon în partea stângă cu garniturile spre exterior şi tranşele de carne spre interior;

· cu ajutorul lingurii prinse cu mâna dreaptă şi a furculiţei în mâna stânga se preia componenta de bază şi se trece în farfurie, după care se trec garniturile în partea opusă;

· după montarea în farfurie a preparatului, acesta este preluat de lucrător şi servit prin partea dreaptă a clientului.

Nu se lucrează niciodată cu spatele la client şi nu se încarcă prea mult farfuria. 

Avantaje:

· este un serviciu elegant, spectaculos şi sigur deoarece se lucrează cu ambele mâini;

· se poate practica la orice preparat;

· nu există riscul pătării feţelor de masă;

· clienţii nu sunt deranjaţi.

Dezavantaje:

· este lent;

· necesită mult timp şi spaţiu;

· necesită personal cu înaltă calificare.

Sistemul la farfurie

Se  practică  în  majoritatea  unităţilor  şi  se caracterizează  prin  faptul  că preparatele sunt montate la secţii de către bucătar.

După somarea preparatelor în farfurii acestea sunt preluate în felul urm lucrătorul aşează ancărul pe palma şi antebraţul stâng cu mâna dreaptă preia prima farfurie şi o trece în mâna stângă, prinzând-o cu degetul mare deasupra şi arătă dedesubt.

Trece a doua farfurie cu partea superioară sub baza primei farfurii, sprijini în degetul arătător şi podul palmei şi susţinută dedesubt cu celelalte trei degete.

A treia farfurie este aşezată pe antebraţ şi pe partea superioară a celei doua farfurii.

A patra farfurie este preluată cu mâna dreaptă, prinzând-o cu degetul mare deasupra şi arătătorul şi mijlociul dedesubt.

Se acceptă şi transportul farfuriilor pe tavă.

Clienţii sunt serviţi prin partea dreaptă în ordinea de preferinţă.

Farfuriile cu preparate pot fi acoperite cu cloş, situaţie în care sistemul considerat deosebit. În cazul serviciului la farfurie cu cloş, acestea sunt transportate în mână sa tavă la consolă de unde sunt transportate în mână la masa clienţilor.

Avantaje:

•    este un sistem rapid;

· preparatele pot fi servite calde;

· nu se pierde timp cu porţionarea;

· nu necesită personal cu calificare deosebită.

Dezavantaje:

• nu este considerat un adevărat "serviciu" în cazul neacoperirii farfuriilor cu cloş.

Servirea clienţilor se face în ordinea de preferinţă:

· doamnele în ordinea vârstei (ultima este gazda);

· domnii în ordinea vârstei (ultimul este cel care a comandat);

· copii de la mare la mic sau după dorinţa părinţilor.

Debarasarea obiectelor de inventar

Se recomandă ca debarasarea să se facă complet la o masă de către lucrătorul din sectorul de servire, după ce clienţii au terminat de consumat preparatele. 

Debarasarea se face astfel:

- debarasarea farfuriilor de desert, întinse şi a tacâmurilor
Debarasarea farfuriilor de desert, întinse şi a tacâmurilor se poate face la o farfurie, la două farfurii şi la trei farfurii prin partea dreaptă.

•
debarasarea la o farfurie
După ce farfuria este ridicată cu mâna dreaptă se pleacă spre stânga şi se trece farfuria în mâna stângă între degetele mare, arătător şi mijlociu. Cu degetul mare de la mâna stângă se prinde coada furculiţei iar cuţitul se introduce cu lama sub coada acesteia. Se transportă totul la consolă sau la oficiu.

•
debarasarea la două farfurii
Se ridică prima farfurie ca în situaţia precedentă, apoi se pleacă spre stânga şi se ridică a doua farfurie care este aşezată pe podul palmei stângi şi pe degetul mare sprijinind-o dedesubt cu degetele inelar şi mic. Cuţitul este aşezat lângă primul iar cu furculiţa trage resturile în prima farfurie, aşezând apoi furculiţa lângă cealaltă. Următoarele farfurii se aşează peste a doua farfurie. Se pot debarasa 3-4 farfurii întinse sau 5-6 farfurii de desert care se transportă la consolă sau la oficiu.

•
debarasarea la trei farfurii
Se foloseşte când trebuie debarasate mai multe resturi de preparate. După ce se desface ancărul şi se aşează pe palmă şi antebraţ se ridică prima farfurie cu mâna dreaptă apoi se trece în mâna stângă prinzând-o între, degetele mare, arătător şi mijlociu. Se pleacă spre stânga şi se ridică farfuria de la clientul următor cu mâna dreaptă, se trece în mâna stângă cu marginea superioară sub bordura primei farfurii sprijinind-o cu podul palmei şi degetul arătător, de dedesubt fiind susţinută cu degetele mijlociu, inelar şi mic. Cuţitul se aşează sub furculiţa din prima farfurie lângă celălalt iar cu furculiţa se trec resturile preparatului din prima farfurie în a doua farfurie. A treia farfurie se aşează pe marginea superioară a celei de a doua farfurie şi  pe antebraţul mâinii stângi. Cuţitul din a treia farfurie se aşează în prima farfurie iar cu furculiţa din treia farfurie se trec resturile în a doua farfurie, după care şi aceasta se aşează în prima farfurie. A patra farfurie este debarasată similar şi se aşează peste a treia farfurie. În prima farfurie se vor afla tacâmurile, în a doua se vor afla resturile debarasate iar în a treia vor fi 7 - 8 farfurii de desert sau 6 - 7 farfurii întinse mari. Este acceptată şi debarasarea farfuriilor pe tavă.

- debarasarea paharelor
Paharele se debarasează după ce clienţii au consumat băutura din pahar şi au trecut la băutura următoare. Paharele vor fi debarasate pe tavă cu şervet; un singur pahar va fi debarasat pe farfurioară cu şerveţel. Tava se va purta pe palma şi antebraţul mâinii stângi iar paharele vor fi prinse de picior cu mâna dreaptă. Tăvile cu pahare se transportă la consolă sau la spălătorul de pahare.

- debarasarea obiectelor de inventar mărunt
Debarasarea ceştilor cu suporturi, a farfuriilor pentru pâine, a presărătorilor, a muştarierelor, a olivierelor, a scrumierelor şi a altor obiecte se face pe tavă acoperită cu şervet. La debarasarea ceştilor de cafea sau ceai acestea se aşează pe tava purtată pe palma şi antebraţul stâng astfel: farfuriile către braţ  iar ceştile în continuare cu linguriţele aşezate în prima ceaşcă. Obiectele se transportă la oficiu şi se depun la spălător.

- schimbarea scrumierei
Trebuie făcută după fiecare rest de ţigară în modul următor:

· se iau două scrumiere curate pe tavă şi se vine la masă într-un loc convenabil;

· se aşează o scrumieră curată peste scrumiera folosită apoi cele două sunt aşezate pe tavă;

· cea de a treia scrumieră curată este aşezată pe masă;

· scrumierele cu resturi se transportă direct la oficiu, la spălătorul special pentru acestea.

Asigurarea  room-service-ului

În cadrul serviciilor din pensiunea turistică care de obicei sunt fără plată intră şi asigurarea, la cererea clienţilor, a principalelor mese din zi (de obicei micul dejun) şi a unor comenzi ocazionale în camera clientului. 
Organizarea room-service-ului diferă de servirea în salon, necesitând un spaţiu (oficiu) dotat cu tot ce este necesar efectuării unui serviciu de calitate.

Amplasarea oficiului este diferenţiată de la caz la caz, putând fi amplasat în una sau mai multe încăperi, fie la etajul respectiv, fie în preajma bucătăriei, în aşa fel încât să corespundă atât din punct de vedere sanitar, cât şi al dotării cu echipamentele necesare pentru respectarea tehnologiei.

Echipamente pentru room-service

Pentru asigurarea serviciilor la cameră, oficiile trebuie să aibă în dotare următoarele echipamente pentru servire şi lucru: telefon, interfon, chiuvetă cu apă caldă şi rece, dulap pentru veselă şi inventarul de serviciu, mese de lucru, reşou electric sau cu gaze, încălzitor de veselă, dulap cu rafturi pentru păstrarea mărfurilor neperisabile, frigider, aparat pentru pregătirea cafelei, laptelui, ceaiului şi a apei fierbinţi, masă caldă, prăjitor de pâine, maşină de tăiat mezeluri şi pâine, dulap-rastel pentru păstrarea tăvilor de transport, cărucior de transport, măsuţe pliante, mobile speciale pentru asigurarea serviciului la cameră, veselă, tacâmuri, pahare, şervete de pânză, şerveţele de hârtie, oliviere, zaharniţe, cloşuri pentru acoperirea farfuriilor şi platourilor, cafetieră, ceainice, căni de apă şi lapte, termosuri de diferite capacităţi, cântar decimal şi casă de marcaj.

Personalul necesar serviciului la cameră poate fi constituit din lucrători ai restaurantului. Este necesară o echipă de servire, care să efectueze transportul comenzilor la cameră, direct din restaurant sau prin oficiu de la etaj. Personalul este alcătuit dintr-un ospătar, bucătar (dacă este nevoie).
Sortimentele servite

Sortimentele care se servesc se pregătesc în funcţie de situaţie şi posibilităţi, fie în cadrul oficiului de pe etaj la secţia room-service, fie direct în restaurant. Se pot oferi următoarele sortimente: componentele micului dejun complet (continental) sau micului dejun englezesc, componentele micului dejun cuprins în variantele oferite clienţilor care au inclus preţul micului dejun în tariful de cazare, sortimente de băuturi răcoritoare, alcoolice şi nealcoolice, cum ar fi ape minerale, sucuri de fructe, nectar, lactate, aperi​tive, digestive, vinuri, bere, şampanie, ceaiuri, cafele, diferite preparate culinare con​form listei serviciului la cameră, produse de cofetărie-patiserie, îngheţată, fructe proaspete şi compoturi.

Toate sortimentele de produse culinare, precum şi băuturile comandate se duc la cameră pe tavă sau pe cărucior, având grijă să fie menţinute la temperatura potrivită pentru servire, în funcţie de natura respectivelor preparate (calde sau reci).

Oferta de preparate şi băuturi se face prin intermediul listelor, clienţii putându-şi alege meniurile dorite. Informarea clienţilor se realizează prin liste de preparate şi băuturi aflate în dotarea fiecărei camere şi la recepţie. La întocmirea acestor liste se va avea în vedere să cuprindă sortimente pregătite la comandă şi majoritatea să fie preparate reci, care nu necesită precauţii la servire. Lista trebuie să înceapă cu micul dejun con​tinental, englezesc, comandat sau â la carte, să continue cu preparatele servite la dejun şi cină (sau între mese), precum şi cu sortimentele de băuturi alcoolice şi nealcoolice ce se oferă.

Pregătirea serviciului la cameră

Serviciul la cameră se efectuează în baza comenzilor transmise de către clienţi, comandă care se poate transmite telefonic la recepţie sau restaurant sau prin fişa-imprimat agăţată în clanţa uşii, verbal sau prin cameristă. Pregătirea serviciului se execută diferenţiat în funcţie de conţinutul comenzii. Pentru mic dejun, platourile se pregătesc în raport cu numărul de clienţi, tăvile acoperindu-se cu şerveţele de pânză albă, peste care se aşează farfuria şi cuţitul de desert, farfuria suport pentru ceaşcă şi linguriţă, şerveţelul pentru ceai, pachetul de zahăr preambalat şi plicul de ceai, paharul cu apă, iar înainte de începerea serviciului, cu câteva minute mai devreme de ora fixata, se adaugă pe platou tot ceea ce este necesar pentru servirea variantelor de meniu comandate. Pentru dejun şi cină, mise-en-place-ul se face tot pe tavă acoperită cu şervet sau pe cărucioare de servire, în funcţie de structura comenzii.

Înainte cu câteva minute de ora indicată în comandă, calculată în funcţie de durata transportului, ospătarul de serviciu preia tava pregătită de la oficiu şi o transportă în camera clientului în cel mai scurt timp posibil. Preparatele vor fi protejate în timpul transportului prin acoperirea cu cloşuri sau cu alte recipiente de dimensiunea farfuriilor sau platourilor în care sunt aşezate preparatele, iar dacă nu există această posibilitate, tava va fi acoperită cu un şervet alb şi curat care se va ridica imediat după aşezarea platoului pe masa din camera clientului. În cazul în care aşezarea produselor pe tavă sau cărucior se face într-un oficiu situat la un nivel faţă de camera pentru care se execută comanda, se poate folosi liftul sau scara de serviciu. În cazul în care serviciul se face pe tavă, aceasta se va transporta pe mâna stângă îndoită, astfel încât tava să fie sprijinită pe vârful degetelor şi pe umăr, mâna dreaptă trebuind să fie, de regulă, liberă.

Când ospătarul ajunge la cameră, bate la uşă, aşteaptă să i se răspundă, apoi deschide uşa, salută şi aşează tava sau căruciorul la îndemâna clientului, pe locul dorit de acesta. După aducerea comenzii, cel care a efectuat serviciul se retrage şi revine după 30-40 minute, sau după cum îi indică clientul, pentru a efectua debarasarea. Există şi cazuri în care clienţii pun inventarul folosit pentru servire la uşă, dar în orice situaţie cel ce a efectuat servirea trebuie să transporte obiectele folosite la oficiu, unde acestea se vor spăla. Lucrătorii care efectuează serviciul la cameră, indiferent de profesia pe care o au, trebuie să fie instruiţi în aşa fel încât să respecte toate regulile de servire, similare cu serviciul din restaurant.

[image: image2.png]


[image: image3.png]


� EMBED MSPhotoEd.3 ���


� EMBED MSPhotoEd.3 ���


� EMBED MSPhotoEd.3 ���


PAGE  
Suport de curs 
- 10 -
Proiect Leonardo da Vinci


[image: image8.png]


[image: image9.png]


[image: image10.jpg]


_1383851383.bin

_1383851384.bin

_1383851385.bin

_1383851381.bin

