
 Jülija Sjomina

Måcîbu lîdzeklis darba organizåcijai
édinåšanas uzñémumos

Darba organizåcija
édinåšanas uzñémumos

I E G U L D Ī J U M S T A V Ā N Ā K O T N Ē

Šī mācību grāmata palīdzēs

izglītojamajiem un zemākā līmeņa

vadītājiem uzskatāmāk aplūkot un

vizualizēt ēdināšanas uzņēmumos

esošos darba apstākļus, iepazīties

ar darba struktūru rāžošanas

telpās, pielāgot darba apstākļus

sava ēdināšanas uzņēmuma tipam.

Måcîbu lîdzeklis darba organizåcijai
édinåšanas uzñémumos

Darba organizåcija
édinåšanas uzñémumos

SATURS
Ievads . 	 7

Ēdināšanas uzņēmumu nozīme un uzdevumi . . 	 8

Ēdināšanas uzņēmumu tipizācija jeb standartizācija . 	 10

Ēdināšanas uzņēmumu specializācija . 	 11

Ēdināšanas uzņēmumu darba īpatnības jeb atšķirīgās iezīmes . . 	 13

Ēdināšanas uzņēmumu telpu klasifikācija . . 	 15

Ēdināšanas uņēmumu tipi . 	 17

Restorāns . 	 17

Kafejnīca . . 	 19

Specializētās kafejnīcas . 	 19

Ēdnīca . 	 21

Bārs . 	 22

Bāru iedalījums pēc sortimenta . 	 23

Krogi . 	 24

Klubi . 	 24

'Bufete . . 	 25

Uzkodu uzņēmumi . 	 26

Kulinārijas veikali . 	 27

Mājas virtuves . 	 27

Sadales ēdnīca . 	 27

Tējnīcas . 	 28

Uzņēmumi autoceļu malās (Mc Drive) . 	 28

Ātras apkalpošanas uzņēmumi . . 	 28

Ēdināšanas uzņēmumi transporta līdzekļos . . 	 29

Materiāli – tehnisko līdzekļu sagādes organizācija . 	 30

Sagādes organizācija . 	 31

Līgumu slēgšana . 	 33

Preču pieņemšana . 	 34

Taras saimniecība . 	 35

Produktu uzglabāšana . 	 37

Gaļas produktu uzglabāšana . . 	 37

Zivs uzglabāšana . 	 37

Piena produktu uzglabāšana . 	 37

Olu uzglabāšana . 	 37

Sauso produktu uzglabāšna . 	 37

Miltu izstrādājumu uzglabāšana . 	 38

Dārzeņu un augļu uzglabāšana . 	 38

Dzērienu uzglabāšana . 	 38

Racionāla ražošanas organizācija . 	 39

Racionāla ražošanas organizācija nozīmē: . 	 39

Galvenās darba organizācijas prasības: . 	 39

Ražošanas struktūras raksturojums . . 	 40

Pārtikas produktu dabiskie zudumi . 	 41

Preču rezerves . 	 41

Ražošanas operatīvā plānošana ēdināšanas uzņēmumos . . 	 42

Operatīvās plānošanas darbs . 	 42

Ražošanas procesa organizācija . 	 43

Noliktavu darba organizācija . 	 45

Optimālu darba apstākļu nodrošināšana uzņēmumā . . 	 47

Telpu konstrukcijas . 	 47

Darba organizācija pirmapstrādes cehos . 	 49

Darba organizācija sakņu cehā . . 	 49

Gaļas - zivju piramstrādes cehs . 	 51

Galīgās apstrādes cehi . . 	 53

Karstais cehs . 	 53

Konditorejas cehs . 	 55

Sadale . 	 58

Darba vietas organizācija . 	 59

Darba organizācijas prasības, iekārtojot jebkuru darba vietu . 	 59

Ēdienkartes . 	 61

Ēdienkaršu veidi . 	 61

Kas jāņem vērā, plānojot ēdienkarti . 	 62

Plāna ēdienkarte . 	 62

Brīvās izvēles ēdienkarte . 	 63

Dzērienu karte . 	 64

Darba normēšana . 	 65

Darba laika iedalījums . 	 65

Likumdošana . 	 66

Uzņēmēja pienākumi . 	 67

Pienākumi attiecībā uz pārtiku . . 	 67

Īpašās prasības sabiedriskās ēdināšanas telpām . 	 68

Prasības pārvietojamiem ēdināšanas uzņēmumiem . 	 69

Pārtikas produktu pārvadāšana . 	 69

Prasības aprīkojumam . 	 70

Pārtikas atkritumi . 	 70

Ūdens apgāde . 	 71

Darbinieku personīgā higiēna . 	 72

Noteikumi piemērojami tikai pārtikas produktiem . 	 73

Noteikumi pārtikas produktu iesaiņošanai . . 	 74

Termiskā apstrāde pārtikai . 	 74

Apmācība . . 	 74

Termini un definīcijas . . 	 75

Pielikumi . 	 77

Iesniegums pārtikas uzņēmuma atzīšanai vai reģistrācijai . 	 78

Izmantotā literatūra . 	 79

Personīgās piezīmes . . 	 80

6

Darba organizācija ēdināšanas uzņēmumos

7

Rīgas Tirdzniecības tehnikums

Ievads
Šī mācību grāmata palīdzēs izglītojamajiem un

zemākā līmeņa vadītājiem uzskatāmāk aplūkot un

vizualizēt ēdināšanas uzņēmumos esošos darba

apstākļus, iepazīties ar darba struktūru rāžošanas

telpās, pielāgot darba apstākļus sava ēdināšanas

uzņēmuma tipam.

Veidojot mācību līdzekli, izmantoti gan Latvijas,

gan ārzemju autoru darbi, lai pēc iespējas vispusīgāk

atklātu, kā tiek veikta darba organizācija dažādos

ēdināšanas uzņēmuma tipos, kā ēdināšanas uzņē

mumi iedalās, kāds ir viņu raksturs, kāda veida

ēdienkartes tiek izmantotas un ar ko tās savā starpā

atšķiras.

Grāmatā būs aplūkota darba organizācija ne

tikai ražošanā, bet arī ārpus tās, tirdzniecības zālē –

kā organizēt banketus, kā apkalpot viesus, kā

klāt galdus, kā pareizi pasniegt ēdienu, veiksmīgi

saplānot apmeklētāju skaitu un dienas apgrozījumu,

kā vizualizēt savu ēdināšanas uzņēmumu shematiski,

attēlojot visas ražošanas darbā izmantojamās

iekārtas un tehnoloģiskās plūsmas.

8

Darba organizācija ēdināšanas uzņēmumos

Ēdināšanas uzņēmumu nozīme un uzdevumi
Kas ir ēdināšanas uzņēmums, kāda tam nozīme un kāpēc tas vispār vajadzīgs? Lielākais

vairums varētu atbildēt, ka ēdināšanas uzņēmums ir vieta, kur var ieturēt maltīti ārpus mājas,
var atpūsties no netīro trauku mazgāšanas vai vienkārši izklaidēties ar draugiem. Pareizi, bet
kāds noteikti iebilstu, ka ne tikai.

Kāda ir ēdināšanas uzņēmumu nozīme?
Atkarībā no ēdināšanas uzņēmumu jaudas, apmeklētāju skaita, prasībām, apkalpošanas

ātruma un papildpakalpojumiem, tie ieņem savu noteiktu vietu patērētāja dzīvē un ikdienā.
Ir arī mazāk nozīmīgi ēdināšanas uzņēmumi, bet arī tie veic funkcijas, kas ir nozīmīgas vienai
sabiedrības daļai.

Tātad ēdināšanas uzņēmumu nozīme.
1. 	 Patērētāju laika ekonomija. Ēdienu gatavošana ir darbietilpīgs process, tādejādi ikviens

ēdināšanas uzņēmums palīdz mums, patērētājiem, taupīt laiku citiem ikdienas darbiem.
Nav nepieciešams mazgāt traukus, kā arī stāvēt ilgstoši pie plīts.

2. 	Materiālo, darbaspēka un finansu resursu ekonomija. Ir izpētīts, ka ēdnīcās 3 reizes
mazāk tiek patērēts kurināmais, ir profesionālāka atkritumu un racionālāka tehnikas
izmantošana.

3. 	Ražošanas kāpinājuma nodrošināšana jeb darba ražīgums (jo labāks un lētāks serviss,
jo vairāk apmeklētāju un ienākumu).

4. 	Ieguldījums tautas saimniecībā notiek caur preču ražošanu un pakalpojumu sniegšanu
(ieguldījums nacionālās bagātības un iekšzemes kopprodukta radīšanā). Izmantojot
vietējos ražotājus, attīstās ekonomika. Piedāvājot vietējam darbaspēkam nopelnīt, tiek
celts valsts kopprodukts.

5. 	Patērētāju veselības saglabāšana, organizējot racionālu uzturu. Tas iespējams,
pateicoties likumdošanai un valsts kontrolējošām iestādēm, kas rūpīgi seko līdzi sanitāri
higiēnas apstākļiem ēdināšanas uzņēmumos

6. 	Veicina patērētāju atveseļošanos, organizējot ārstniecisko uzturu slimnīcās, sanatorijās,
dažāda tipa nometnēs.

7. 	 Patērētāju estētiskā audzināšana (galda servējums, ēdienu noformējums, interjers).
Atkarībā no ēdināšanas uzņēmuma līmeņa, jāievēro sabiedrībā vispārpieņemtās normas.
Augstas klases restorānā nevar ierasties ģērbtam džinsa biksēs un T kreklā. Šādi tērpti,
varam atļauties ieiet jebkurā ēdnīcā vai atbilstoša stila bārā, kā arī naktsklubā.

Ēdināšanas uzņēmums veic vairākus uzdevumus.
1. 	 Nodrošina situāciju, lai patērētājam būtu izdevīgāk (lētāk, ērtāk) izmantot ēdināšanas

uzņēmumu pakalpojumus, nevis pirkt produktus un tērēt laiku ēdienu gatavošanai; kā arī
apmierināt augošās patērētāju vajadzības.

2. 	 Veicina ekonomikas uzplaukumu jeb attīstību (patērētāju labklājības kāpinājums),
intensificējot ražošanu.

9

Rīgas Tirdzniecības tehnikums

Lai sasniegtu iepriekš minētos uzdevumus, racionāli jāorganizē darbs, jāpilnveido materiāli
tehniskā bāze, jāveicina jaunu iekārtu izmantošana, nodrošinot maksimālu izmantošanas
koeficientu, uzņēmumu rekonstrukcija, produkcijas kvalitātes uzlabošana, apkalpošanas līmeņa
celšana, kā arī personāla kvalifikācijas celšana (valodu zināšanas, stažēšanās, kooperēšanās).
Bez visa iepriekš minētā nepieciešams attīstīt sadarbību ar piegādātājiem, piesaistīt ārzemju
investīcijas, koordinēt uzņēmumu specializāciju – kombinēšanu – kompleksu uzņēmumu jeb
kopuzņēmumu organizāciju. Maksimāli izmantot pieejamos pamatlīdzekļus, pareizi sadalīt
darbaspēka un materiālo resursu izmantošanu, lai samazinātu produkcijas pašizmaksu.

Ēdināšanas uzņēmumu efektivitāte (gan nozarei kopumā, gan atsevišķam ēdināšanas
uzņēmumam) ir augstu tautsaimniecības rezultātu sasniegšana ar vismazāko resursu (izmaksu)
patēriņu.

10

Darba organizācija ēdināšanas uzņēmumos

Ēdināšanas uzņēmumu tipizācija jeb standartizācija
Tipizācija dod iespēju uzlabot un atvieglot plānošanu, uzskaiti un atskaiti, kā arī darba
organizāciju.
Uzņēmuma tipu nosaka sekojoši galvenie rādītāji:

	 realizējamās produkcijas sortiments,
	 funkcionālā nozīme,
	 apkalpošanas veids,
	 pakalpojumu raksturs,
	 preču tirdzniecības un ražošanas darbības veids.

Biežāk sastopamie slēgtie un atklātā tipa ēdināšanas uzņēmumi:
	 ēdnīca,
	 restorāns,
	 kafejnīca,
	 uzkodu uzņēmums,
	 bārs,
	 bufete,
	 kulinārijas veikals,
	 tējnīca,
	 mājas virtuve,
	 mobilais ēdināšanas uzņēmums u.c

Lielas jaudas uzņēmumi.
1.	 Pusfabrikātu kombināti – lieli, mehanizēti uzņēmumi, kas ražo plašā sortimentā

pusfabrikātus un apgādā galīgās apstrādes uzņēmumus un kulinārijas veikalus. Ražošanas
gaitā tiek izmantotas plūsmas un automātiskās līnijas. Raksturīga plaša noliktavu
saimniecība.

2.	 Kulinārijas fabrikas – uzņēmumi, kuros ēdienu gatavošanai izmanto t.s. industriālās metodes
un gatavos ēdienus safasē alumīnija vai plastmasas paketēs, plēvē, un gatavo ēdienu saldē.
Realizē uzņēmumiem, kur nav ražošana vai uzņēmumos, kuros jauda atsevišķā sezonā nav
pietiekoša.

3.	 Specializētie cehi – mehanizēti uzņēmumi augstas gatavības pakāpes pusfabrikātu, gatavu
ēdienu gatavošanai no kāda viena izejvielu veida (piem., gaļas, kartupeļiem, dārzeņiem,
zivīm u.c.).

11

Rīgas Tirdzniecības tehnikums

Ēdināšanas uzņēmumu specializācija

Specializācija -
darba sadalīšana starp uzņēmumiem produkcijas ražošanas un
realizācijas jomā;
darbības koncentrācija uzņēmuma noteikta sortimenta
izstrādājumu ražošanai un realizācijai vai noteikta tehnoloģiskā
procesa stadiju izpildīšanai.

Specializācija paredz ražošanas organizāciju specializētajos uzņēmumos vai cehos, kas
paredzēti noteikta, viendabīga produkcijas sortimenta ražošanai (konditorejas izstrādājumi,
pusfabrikāti, kulinārijas izstrādājumi u.c.).

Ražošanas jeb tehnoloģiskā specializācija nozīmē ražošanas procesa dalīšanu divās stadijās:
	 izejvielu mehāniskā kulinārā apstrāde,
	 pusfabrikātu un gatavās produkcijas izgatavošana, ko

realizē ēdināšanas uzņēmums patērētājiem.

Vēl papildus ēdināšanas uzņēmumi var specializēties pēc pārstrādājamo izejvielu sortimenta
(specializētie cehi – dārzeņu, gaļas, zivju, konditorejas, atkarībā no apkalpojamā kontingenta,
dažādām apkalpošanas formām un metodēm u.c.).

Atkarībā no preču sortimenta un patērētāju pieprasījuma, specializācija attiecināma uz
noteiktas nacionālās virtuves ēdieniem (ķīniešu vai amerikāņu restorāns vai amerikāņu picērija,
kebabs), noteiktas izejvielu grupas ēdieniem (zivju restorāns, saldējuma kafejnīca), noteiktas
uzturvērtības ēdieniem (diētiskā ēdnīca sanatorijā, slimnīcā).

Specializācijas priekšrocības:
•	 ciešāku sakaru nodrošināšana ar piegādātājiem (jo ierobežots izejvielu

sortiments),
•	 iespēja paplašināt sortimentu specializācijas ietvaros,
•	 iespēja labāk izmantot esošo platību, iekārtas,
•	 iespēja nodrošināt darba dalīšanu starp darbiniekiem,
•	 produkcijas kvalitātes un apkalpošanas kvalitātes paaugstināšana,
•	 darba ražīguma kāpums un ekonomisko rādītāju uzlabošana (peļņa, preču

apgrozījums, rentabilitāte, t.i., attiecība starp peļņu un preču apgrozījumu).

12

Darba organizācija ēdināšanas uzņēmumos

Specializācija un ražošanas koncentrācija (līdzekļu sakopošana) paredz organizatoriski
un ekonomiski pamatotu saišu veidošanu starp uzņēmumiem, kas kopīgi izgatavo noteiktu
(viendabīgu) produkciju, t.i., kooperēšanās. Tā var būt:

	 nozares (centralizēta produkcijas izgatavošana, (p/f) sagatavošana uzņēmumos
un tās piegāde uz uzņēmumiem, kas veic galīgo apstrādi un realizāciju apmeklē
tājiem),

	 starpnozares (ēdināšanas uzņēmumi saņem produkciju no gaļas kombinātiem,
putnu fabrikām, piena kombinātiem u.c.).

Specializācija var būt plaša (miltu izstrādājumi) un šaura (pelmeņi).

Specializācijas līmeni var noteikt, salīdzinot:
	 specializēto uzņēmumu skaita attiecību pret kopējo;
	 specializēto uzņēmumu vietu skaita attiecību pret kopējo;
	 specializēto uzņēmumu preču apgrozījuma attiecību pret kopējo.

13

Rīgas Tirdzniecības tehnikums

Ēdināšanas uzņēmumu darba īpatnības jeb
atšķirīgās iezīmes

Ēdināšanas uzņēmumiem ir raksturīgas īpatnības, kas tos atšķir no citu nozaru uzņēmumiem.
Tās var būt gan nozares, gan organizācijas īpatnības, kā arī tādas, kur tiek ņemti vērā papildus
pakalpojumi.

Nozare – uzņēmumu kopums, kas raksturojas ar vairākām kopīgām pazīmēm:
	 nozares uzņēmumu ražotās produkcijas raksturs ir līdzīgs,
	 izejvielu bāze ir līdzīga,
	 tehnoloģija ir līdzīga,
	 strādājošiem ir līdzīga kvalifikācija (speciālisti var strādāt līdzīgos uzņēmumos).

Arī nozares var būt dažādas. Vairāk tiks apskatīta sabiedriskās ēdināšanas jeb ēdināšanas
uzņēmumu, jeb restorānu servisa nozare.

Sabiedriskā ēdināšana – viens no materiālo labumu sadalīšanas veidiem starp sabiedrības
locekļiem.

Tā ir tautsaimniecības apakšnozare, kuras pamatā ir uzņēmumi (strukturālas tirdzniecības –
ražošanas vienības), kas ražo kulinārijas produkciju, apgādājot iedzīvotājus ar pārtiku, kā arī
realizē atpūtas organizāciju. Tos raksturo ražošanas organizācijas un apmeklētāju apkalpošanas
formu vienotība. Katra sabiedriskās ēdināšanas nozare atšķiras pēc tipiem, specializācijas un
uzcenojuma.

 Nozares īpatnības:
	 vairums nozaru uzņēmumu aprobežojas ar vienas vai, augstākais, divu funkciju

izpildi, piemēram, pārtikas rūpniecības uzņēmumi realizē ražošanas funkciju;
	 tirdzniecības uzņēmumi realizē produkcijas realizācijas funkciju;
	 ēdināšanas uzņēmumi pilda 3 saistītas, laikā saskaņotas funkcijas:

1)	 kulinārijas produkcijas ražošana,
2)	 kulinārijas produkcijas realizācija,
3)	 kulinārijas produkcijas patēriņa organizācija (uz vietas).

Ēdināšanas uzņēmumu nozarē pircēji ir arī paši patērētāji, atšķirībā no tirdzniecības nozares,
kur pircējs ne vienmēr ir arī patērētājs. To nosaka produkcijas ražošanas, realizācijas un patēriņa
termiņu īslaicīgums. Tas liek ražot ēdienus nelielā daudzumā, atkarībā no to noieta jeb esošā
pieprasījuma uz noteiktu brīdi. Ēdināšnas uzņēmumiem ir arī stingrākas sanitāri higiēniskās
prasības. Ēdināšanas uzņēmumu nozare sadarbojas, kooperējas un veido sakarus ar dažādām
tautsaimniecības nozarēm:

	 būvindustriju (celtniecības organizācijas) materiāli tehniskās bāzes veidošanā,
	 mašīnbūves rūpniecības nozare (iekārtas),
	 kokapstrādes rūpniecība (mēbeles) u.c. tautsaimniecības nozares.

14

Darba organizācija ēdināšanas uzņēmumos

Organizācijas īpatnības:
	 saražotās produkcijas sortimenta atkarība no patērētāju pieprasījuma,
	 pieprasījuma izmaiņas sakarā ar patērētāju plūsmas neviendabīgumu dažādos laika

periodos (noteiktā sezonā, svētkos, nedēļas nogalē, pusdienas laikā u.c.),
	 uzņēmuma darba režīma atkarība no šo uzņēmumu apmeklētāju darba režīma

(iestādēs, skolās, ražošanas uzņēmumos u.c.).

Papildus pakalpojumi:
	 pusdienu piegāde darba vietās, mājās,
	 pavāru pakalpojumi ēdienu gatavošanā ,
	 darbinieku noma banketiem,
	 viesmīļu pakalpojumi galda klāšanā, banketu organizēšanā un apkalpošanā

ēdināšanas uzņēmumā,
	 viesmīļu pakalpojumi banketu apkalpošanā mājas apstakļos.

15

Rīgas Tirdzniecības tehnikums

Ēdināšanas uzņēmumu telpu klasifikācija
Ēdināšans uzņēmums nav tikai viena telpa vai telpa, kuru mēs paši, kā vairāku ēdināšanas

uzņēmumu apmeklētāji, pazīstam kā zāli – tirdzniecības zāli, bāru. Ēdināšnas uzņēmumā ir arī
tādas telpas, kuras mēs esam redzējuši, bet īsti nezinām, kam tās paredzētas, vai arī tādas, kurās
nekad neesam bijuši, apmeklējot kādu no sabiedriskās ēdināšanas vietām.

Ēdināšanas uzņēmumos projektē sekojošas telpu grupas.

Apmeklētāju telpas:
	 vestibils (garderobe un tualetes telpas),
	 avanzāle jeb uzgaidāmā telpa,
	 galvenā tirdzniecības zāle (restorāna zāle), bārs, bufete utt,
	 banketzāle,
	 ekspedīcijas telpa (kur pieņem un izpilda pasūtījumu).

Ražošanas telpas:
	 pirmapstrādes cehi (dārzeņu, zivju un gaļas),
	 galīgās apstrādes cehi (aukstais un karstais),
	 specializētie cehi (konditorejas un kulinārijas cehs),
	 maizes grieztuve,
	 virtuves un zāles trauku mazgātava.
	 lielās taras mazgātava.

Noliktavu telpas:
	 atvēsinātās (saldējamās kameras),
	 neatvēsinātās (sausajiem produktiem, dārzeņiem, mazām saldētavām),
	 servīzes telpa,
	 veļas noliktava,
	 inventāra noliktava,
	 taras noliktava.

Administrācijas telpas un sadzīves telpas:
	 uzņēmuma vadītāja kabinets,
	 ražošanas vadītāja kabinets,
	 biroja telpas (grāmatvedība),
	 personāla telpas (atpūtas telpa),
	 garderobe personālam, tualetes un dušas.

Tehniskās telpas:
	 elektrosadales skapis,
	 boilera telpa,
	 ventilācijas kamera,
	 aukstuma iekārtu mašīntelpa.

16

Darba organizācija ēdināšanas uzņēmumos

Palīgtelpas:
	 garāža,
	 šķūnītis ar nojumi taras glabāšanai,
	 atkritumu glabātava.

Nav noteikts, ka visām augstāk minētām telpām jābūt izprojektētām ēdināšanas uzņēmumā.
To nosaka pēc ēdināšanas uzņēmuma lieluma. Novērtējot katra uzņēmuma specifiku, dažas
telpas var būt apvienotas.

17

Rīgas Tirdzniecības tehnikums

Ēdināšanas uzņēmumu tipi
Visām pasaules valstīm nav vienota ēdināšanas uzņēmumu iedalījuma. Viens no iespējamiem

iemesliem, kas traucē to izveidot, ir nozares nemitīga attīstība. Daudzas rietumvalstis visus
ēdināšanas uzņēmumus dēvē par restorāniem un tos iedala:

	 pilna servisa restorāni (ar plašu ēdienu izvēli, viesmīļu pakalpojumiem);
	 specializētie restorāni (ātras apkalpošanas, nacionālie u. c.).

Pie pilna servisa uzņēmumiem pieder vienīgi restorāni. Pārējos var uzskatīt par specializētiem,
jo katram no tiem ir kāda noteikta pazīme. Latvijā ēdināšanas uzņēmumus varētu iedalīt, ņemot
vērā kritērijus, kas nosaka atšķirības starp tiem:

√	 apkalpošanas veids;
√	 apmeklētāju vēlmes,
√	 uzņēmuma apmeklēšanas mērķis;
√	 realizējamās produkcijas sortiments;
√	 ražošanas un tirdzniecības īpatnības.

Restorāns
Pilna servisa restorānos ir plaša

ēdienu un dzērienu izvēle, (otro
ēdienu skaits — vismaz 15), ēdienkartē
iekļautas visu ēdienu grupas. Ēdieni
tiek piedāvāti nokomplektēti, pamat
ēdieni saskaņoti ar mērcēm un
piedevām. Dominē pasūtījuma ēdieni.
Ēdienu gatavošanā pārsvarā izmanto
izejvielas, bet ne pusfabrikātus. Plašs
alkoholisko dzērienu klāsts, sevišķi
liela vīnu izvele (atbilstoši ēdienkartē
piedāvātajiem ēdieniem).

Restorāns – atklāta tipa uzņēmums, kur ēdināšanas vajadzības apmierināšana ir apvienota ar
atpūtas un izklaides organizāciju.

Restorānus pārsvarā izvieto vietās, kas pievilina tūristus un atpūtniekus – kūrortos,
administratīvos centros, sabiedriskās, vēsturiskās, arhitektūras pieminekļiem bagātās vietās,
lidostās un viesnīcās.

Apkalpošanas veids – pilnā apkalpošana ar viesmīļiem.
Ēdienkartē – plašs uzkodu, ēdienu, dzērienu sortiments, ko gatavo pārsvarā pēc pasūtījuma,

sarežģīta gatavošanas tehnoloģija. Piedāvā firmas ēdienus un dzērienus (raksturīgi tikai attiecīgajiem
uzņēmumiem, atspoguļojot uzņēmuma specifiku, piemēram, nacionālā virtuve vai tematiskais
novirziens). Konditorejas izstrādājumi – pašražotie, rūpnieciski ražotie un iepirktie. Plašs saldo ēdienu
sortiments, ieskaitot augļus, ogas, cukura konditorejas izstrādājumus – šokolāde, konfektes.

18

Darba organizācija ēdināšanas uzņēmumos

Ēdienkarte tiek iespiesta uz kvalitatīva papīra valsts valodā un, ja nepieciešams, svešvalodās,
ievietota firmas vāciņos. Tajā var uzsvērt kādu sevišķu pazīmi, piemēram, ēdienu, kur tiek
izmantota bioloģiski audzēta izejviela.

Ieteicamais sortimenta minimums:
	 10 līdz 15 aukstās uzkodas,
	 2 līdz 3 karstās uzkodas,
	 4 līdz 5 zupas,
	 11 līdz 20 otrie ēdieni,
	 4 līdz 6 saldie ēdieni,
	 2 līdz 4 karstie dzērieni,
	 2 līdz 4 aukstie dzērieni,
	 5 līdz 10 konditorejas izstrādājumi.

Raksturīgās īpatnības restorānam ir augsts
interjera mākslinieciskā noformējuma līmenis, ap
gāde ar kvalitatīvām iekārtām, inventāru, mēbelēm,
traukiem, galda piederumiem, galda veļu, ko izgatavo
pēc speciāla pasūtījuma vai piemeklē, ievērojot
tematiskā novirziena vai nacionālās īpatnības. Trauki
un salvetes dažreiz tiek noformēti ar uzņēmuma
emblēmu jeb firmas zīmi, tā veicinot interjera
oriģinalitāti. Augstas prasības apkalpojošajam
personālam un pavāriem (profesionālā meistarība,
saskarsmes psiholoģijas un svešvalodu zināšanas;
vienota darba forma). Atpūtas organizācijai izmanto
muzikālos pakalpojumus, koncertprogrammas, deju
laukumu iekārtojumu u.c.

Papildus pakalpojumi, ko var sniegt restorāns:
	 ēdienu gatavošana apmeklētāju acu priekšā, to beigu (noslēguma) fāzē,
	 suvenīru, ziedu pārdošana,
	 vietu iepriekšējā pasūtīšana jeb rezervēšana,
	 pasūtījuma izpilde mājās (ēdienu gatavošana, galdu uzklāšana), iespēja izsaukt

taksometru,
	 iespēja izmantot telefona sakarus,
	 jaunu ēdienu degustācijas.

Restorānus iedala pēc dažādām uzcenojuma kategorijām jeb servisa līmeņiem (galvenokārt
restorānus, kas atrodas viesnīcās):

	 visaugstākais līmenis – luksus kategorija, 5 zvaigznes (maksimālas ērtības
apmeklētājiem, unikāls ēkas arhitektoniskais risinājums, tā būvēta pēc individuāla
projekta, plašs firmas un pasūtījuma ēdienu sortiments);

	 pēc uzcenojuma un piedāvātā sortimenta ir tradicionālie, tematiskie jeb nacionālās
virtuves, eksotiskie (var atrasties neparastās vietās – vecos kuģos, klinšu virsotnēs
u.c.).

19

Rīgas Tirdzniecības tehnikums

Kafejnīca
Kafejnīcas ir restorānu paveids (neformāls restorāns), jo iepriekš minētās pazīmes nav tik

stingri ievērotas. Ēdienkarte nav tik plaša. Neiekļauj visas ēdienu grupas, ēdienu skaits grupā
samazināts, ēdieni «vieglāki».

Kafejnīca – ēdināšanas uzņēmums, kas paredzēts dažādu karsto dzērienu (kafijas, tējas, kakao,
karstas šokolādes), auksto dzērienu ražošanai un realizācijai plašā sortimentā, kurā iekļauj arī
saldos ēdienus, tai skaitā – saldējumu un konditorejas izstrādājumus.

Sortimentā iekļauj arī skābpiena produktus, kā arī otros ēdienus un karstās uzkodas lielā
sortimentā (omletes, pankūkas, cīsiņi), kuriem nav nepieciešama sarežģīta gatavošana; dažādus
aukstos ēdienus, bet no zupām vairāk piedāvā buljonus, biezeņzupas. Alkoholiskos dzērienus
piedāvā ierobežotā sortimentā. Pārsvarā tie ir balzāmi, konjaki. Neiesaka tirgot alu, degvīnu.

Vairums kafejnīcu ir atklāta tipa uzņēmumi, bet var būt arī slēgta tipa.
Apkalpošanas veids – galvenokārt ar viesmīļu palīdzību, bet var būt arī kombinēts (viesmīļu

pakalpojumi un pašapkalpošanās).
Atkarībā no sortimenta un apkalpojamā kontingenta

kafejnīcas iedalās:
	 vispārēja tipa,
	 specializētā tipa.

Ieteicamais sortiments vispārēja tipa kafejnīcās:
	 2 līdz 4 aukstās uzkodas,
	 2 līdz 4 otrie ēdieni,
	 5 līdz 6 saldie ēdieni,
	 6 līdz 8 karstie dzērieni,
	 3 līdz 4 aukstie dzērieni,
	 konditorejas izstrādājumi,
	 skābpiena produkti.

Specializētās kafejnīcas

Kafejnīcas bieži vien ir specializētas – dominē kāda ēdienu grupa vai produkts, piemēram,
saldējuma kafejnīcas, kafijas nami.

Kafejnīca – konditoreja.

Kafejnīca – konditoreja specializējas
konditorejas izstrādājumu ražošanā un
realizācijā. Obligāti jābūt konditorejas ceham,
kas strādā arī nakts maiņā, un veikalam,
kas pārdod produkciju, var izvietot 2 – 3
galdiņus izstrādājumu degustācijai uz vietas.
Sortimentā – kafija, konditorejas izstrādājumi,
šokolāde, konfektes, augļi, atspirdzinošie
dzērieni.

20

Darba organizācija ēdināšanas uzņēmumos

Saldējuma kafejnīca.

Tās sortimentā – saldējums un piena kokteiļi.

Bērnu kafejnīca.

Tās sortimentā – dārzeņu, piena produktu un maltas gaļas ēdieni, uzkodas, salāti, saldie ēdieni
(saldējums, augļi, ogas), konditorejas izstrādājumi. Porcijas nelielas. Interjers – gaišs, mājīgs,
noformēts pasaku tematikā. Mēbeles – atbilstošas bērnu izmēriem, neaizmirstot arī par vecākiem.
Trauku noformējumam jābūt bērniem atbilstošam.

Kafetērija.

Kafejnīcas paveids. Izvietojas lielos
pārtikas un rūpniecības preču veikalos ātrai
apkalpošanai. Sortimentā – karstie dzērieni,
konditorejas izstrādājumi, piena produkti,
aukstās un karstās uzkodas, sviestmaizes.

Jauniešu kafejnīca.

Kafejnīca ar papildus pakalpojumiem izklaidei. Video, koncerti, diskotēkas un citi izklaides
veidi.

Piena kafejnīca.

Specializējas piena produktu un ēdienu realizācijā – biezpiena pudiņi, sacepumi, saldie ēdieni.
Piena produktu ēdieni aizņem līdz 35% no visas ēdienkartes apjoma.

21

Rīgas Tirdzniecības tehnikums

Ēdnīca
Ēdnīca – ātrās apkalpošanas ēdināšanas uzņēmums plaša patērētāju loka pieprasījuma

apmierināšanai, pārsvarā pusdienas laikā.
Ēdnīcas izvieto vietās, kur koncentrējas daudz cilvēku – dzīvojamos masīvos, darba un mācību

vietās vai to apkaimē.

Apkalpošanas veids – pašapkalpošanās,
ar norēķināšanos pirms vai pēc ēdienu
saņemšanas, pie kases apkalpo kasieris, pie
sadales – pavārs.

Raksturīgā īpatnība – tiek organizēta
iepriekšēja produkcijas izgatavošana līdz
apmeklētāju ierašanās laikam, kas paātrina
apkalpošanu.

Ēdnīcas iedala pēc apmeklētāju kontingenta:
	 atklāta tipa ēdnīcas (pieejamas ikvienam apmeklētājam),
	 slēgta tipa (iekārtotas mācību iestādēs, bērnudārzos vai lielos uzņēmumos tikai

darbiniekiem).

Saskaņā ar ražošanas raksturu, ēdnīcas iedala:
	 tādas, kur ir pilns ražošanas cikls,
	 tādas, kas ir galīgās apstrādes uzņēmums.

Piedāvātās produkcijas sortiments ir pašu saražotā un pirktā produkcija, kam ir raksturīga ne
pārāk sarežģīta gatavošanas tehnoloģija un
noformējums.

Sortimentā:
	 3 līdz 5 aukstie ēdieni,
	 2 līdz 3 zupas,
	 5 līdz 6 otrie ēdieni,
	 1 līdz 3 saldie ēdieni,
	 2 līdz 3 dzērieni,
	 3 līdz 5 konditorejas

izstrādājumi.

Ēdienkartei jābūt daudzveidīgai un izstrādātai pa nedēļas dienām. To izvieto pirms sadales un
norēķināšanās vietā. Efektīvi izskatās, ja tā ir noformēta krāsaina tablo veidā ar ēdienu attēlu.

Ēdnīcas var būt specializējušās diētisko ēdienu ražošanā, tādu cilvēku apkalpošanā, kuriem,
saskaņā ar ārsta norādījumiem, ir nepieciešams ārstnieciskais uzturs. Ēdienu gatavošanu pārbauda
diētas māsa vai ārsts, var arī tikt sniegtas attiecīgas konsultācijas.

22

Darba organizācija ēdināšanas uzņēmumos

Uzcenojums ir neliels (īpaši slēgtajās), tas ir saistīts ar pakalpojumu raksturu un to funkcionālo
nozīmi.

Papildus pakalpojumu veidi:
	 pasūtījuma pieņemšana ēdienu

un kulinārijas izstrādājumu
izgatavošanai,

	 iespēja noīrēt zāli dažādām
svinībām,

	 pusfabrikātu izgatavošana galīgās
apstrādes uzņēmumiem u.c.

Lielās ēdnīcās, kurās jāapkalpo liels daudzums cilvēku, piemēram, rūpnīcas strādniekus,
organizē ēdienu mehanizētās komplektēšanas līnijas (dažreiz tiek izmantota automatizēta
pasūtījumu sistēma) un, lai paātrinātu apkalpošanu, var tikt izmantoti dažādi norēķinu veidi
(žetoni, kredīti u.c.).

Bārs
Bāri, protams, pirmkārt, ir saistīti ar dzērieniem, visdažādākajiem – gan alkoholiskajiem, gan

bezalkoholiskajiem.
Jau senajā Babilonijā cilvēki mēģinājuši pagatavotos dzērienus pildīt traukos un pārdot. Senajā

Grieķijā par viesnīcu, piemēram, uzskatīja vietu, kur varēja ne tikai paēst un dabūt pajumti, bet
arī nobaudīt vīnu. Degvīna ziedu laiki sākušies 13. gadsimtā Itālijā, kur no tavernām pamazām
izveidojās alus krodziņi, īpašu uzplaukumu tie piedzīvoja Francijā Ludviķa XIV valdīšanas laikā.
Savukārt, Amerikā pamazām sāka veidoties vietas, kas atradās ceļmalās. Nelielos veikaliņos –
apmešanās vietās tikās ieceļotāji, lai ko derīgu nopirktu, apspriestu jaunāko, kā arī iedzertu kādu
glāzīti. No šiem bāriem, kur vēl nebija iespējams ērti pasēdēt pie galdiņiem, radās «Western
Saloons» (bāra tips, kas radās Vecajos Rietumos 19.gs. sākumā), kuru iekārtojumā bija arī lete.
Bārmenis sākumā bija cilvēks, ar kuru apmeklētājs varēja aprunāties, paskatīties, kā viņš jauc
kokteiļus. Pirmā kokteiļgrāmata tika izdota jau 1862. gadā.

Bārs – neliels ātrās apkalpošanas uzņēmums, kur apkalpo pie letes, piedāvājot dažādus jauktos
un tīros dzērienus plašā sortimentā, kā arī piemērotas uzkodas, konditorejas izstrādājumus.

Bārmenis apkalpo pie letes, bet pie galdiņiem – viesmīļi (ja ir lielāks uzņēmums).
Interjerā pie bāra letes – augstas taburetes, apgaismojums – krēslains, var izmantot arī

oriģinālas idejas bāra interjera ierīkošanā.
Izmanto speciālu aprīkojumu – mikserus, šeikerus, ledus ģeneratorus, kafijas vārītājus,

ledusskapjus, sulu spiedes un sīko inventāru, stikla trauki plašā sortimentā.
Bāri sniedz iespēju apmeklētājiem atpūsties mājīgā gaisotnē, paklausīties mūziku, paskatīties

video vai varietē, paspēlēt dažādas spēles. Lielākos bāros ierīko arī deju laukumus (vairāk nekā
50 vietas).

23

Rīgas Tirdzniecības tehnikums

Bāra galvenais piedāvājums – dzērieni (gan alkoholiskie, gan bezalkoholiskie), tāpēc rūpīgi
tiek izstrādāta tieši dzērienu karte. Lai rastu savu nišu, daudzi bāri izvēlas kādu no dzērieniem
par galveno, piemēram, viskiju, tekilu, balzamu. Pēdējā laikā populāri kļūst kokteiļu bāri. Vēlams,
lai ēdienkartē piedāvātie ēdieni labi saderētu ar dzērienu klāstu, būtu uzkodas (aukstās, karstās),
daži vienkārši pagatavojami otrie ēdieni, saldie ēdieni. Bārā varētu būt deju grīda.

Bāru terases tiek ierīkotas arī pie restorāniem, kafejnīcām. Viesnīcās rīko kokteiļu banketus,
kuros piedāvā aukstos un karstos jauktos dzērienus, atkarībā no sezonas.

Uzcenojuma lielums nosaka pakalpojumu piedāvājumu, aprīkojumu un apkalpošanas līmeni.

Bāru iedalījums pēc sortimenta.

Naktsklubs – bārs tiek apvienots ar dažādām izklaidēm, šoviem, varietē. Naktsklubos parasti ir
ļoti augstas cenas.
Alus bārs – pub ir nelieli alus krodziņi,
uzskatāmi par angļu svētvietu. Bāru apdarē
tiek izmantots koks un varš. Te, protams,
pirmkārt tiek pasniegts alus. Jo vairāk alus
veidu, jo labāks bārs. Klāt tiek pasniegtas
arī uzkodas – ķiplokmaizītes, siera cepumi,
rieksti.
Bistro Eiropā izplatījies galvenokārt no
Francijas. Tie veidoti, ievērojot apstākli,
ka apmeklētāji ātri mainās. Tajos maltīte
visbiežāk tiek ieturēta, stāvot kājās. Šajos
bāros par tradicionālu pasūtījumu tiek
uzskatīta espresso kafija un aperitīvs.
Deju jeb disko bārs – izveidojies no mājām,
kurās bieži tika rīkotas balles. Bāru galvenā
sastāvdaļa ir liels deju laukums, bet bāra
lete novietota aizmugures plānā. Mūziku
šādā bārā mūsdienās galvenokārt nodrošina
dīdžejs (DJ) jeb diskžokejs.
Amerikāņu bārs – tā ir sākotnējā bāra forma,
kas ir arī visizplatītākā. Galvenais elements ir
bārs un bāra lete.
Piena bārs – bārā tiek pasniegti galvenokārt
bezalkoholiskie piena dzērieni un piena
kokteiļi, atzīti dažādi piena produktu ēdieni
un augļi.
Viesnīcas bārs – paredzēts galvenokārt
viesnīcas klientiem. To izmanto arī dažādu
pieņemšanu, kokteiļu vai tējas vakaru
rīkošanai.

24

Darba organizācija ēdināšanas uzņēmumos

Uzkodu bārs – radies Amerikā. Vienkārši ēdieni te tiek pasniegti ātrā tempā, bet dzērienu klāsts
ir visai pieticīgs.
«Ledus» vai «Sniega» bārs – visbiežāk sastopams augstu
kalnos. Tos noteikti pazīst tie, kuri dodas uz Skandināviju
baudīt ziemas priekus. Bāra lete tiek veidota no sniega, tad
aplieta ar ūdeni, lai tā sasaltu un būtu izturīga. Šādos bāros
parasti pasūta groku, aperitīvu vai karstvīnu.
Kokteiļu bārs. Īpašnieki tos iekārto, kā nu kurš to prot
un vēlas, konkrēta iekārtojuma veida tiem nav. Šāda tipa
bāri sastopami ne tikai viesnīcās, bet arī naktsklubos,
restorānos un citās vietās. Galvenā uzmanība tiek vērsta uz
visdažādākajiem, reizēm pat visneiedomākajiem kokteiļiem,
to pasniegšanai, kā arī pagatavošanai.
Vīna bāri (jeb pagrabiņi).
Grillbāri – bārmenis pilda pavāra funkcijas un gatavo ēdienus
apmeklētāju acu priekšā, izmantojot pusfabrikātus.
Kapučīno bāri.
Sulu, augļu bārs – veselīga uztura popularizēšanai, piedāvā
patērētājiem svaigas augļu un dārzeņu sulas, diedzētus
graudus, riekstus.

Krogi
Neformāls ēdināšanas uzņēmums, zemāka līmeņa restorāns, kur galvenais ir radīt īpašu,

nepiespiestu, draudzīgu gaisotni. To palīdz veidot oriģināls interjers, mēbeles, apgaismojums.
Viesus apkalpo viesmīļi. Galdi klāti vienkārši. Bieži nav speciāla galda klājuma. Ēdienkartē
vienkārši ēdieni, salīdzinot ar kafejnīcu, sātīgāki. Uzkodas, zupas, gaļas ēdieni – cepti, grilēti; arī
saldie ēdieni. Dzērienu kartē plašs piedāvājums. Kā papildinājums ēdieniem un dzērieniem ir
izklaidējošie pasākumi – mūziķu grupu priekšnesumi, dejas. Krogi bieži tiek radīti kā tematiski,
speciāli uzņēmumi, piemēram, īru krogi (pub), alus krogi, steiku nami. Tie var piesaistīt ar
mūziku, nosaukumu, kādu tēmu – roku, džezu, futbolu, dzelzceļu. Tajos plaši izmanto krāsas,
skaņas, apgaismojuma, dekoratīvos un vizuālos elementus, lai radītu apmeklētājiem īpašu
noskaņojumu.

Klubi
Galvenais uzņēmuma uzdevums – atpūtas organi

zēšana – pasākumi, dejas, teātri.
Ēdienus var variēt no bāra līdz kafejnīcas piedāvā

jumam. Ēdienu skaits ierobežots.
Plašs dzērienu klāsts. Klubos var organizēt vairākus

izdales punktus (bārus), tādējādi nepiesaistot apmeklē
tāju kādai noteiktai vietai.

25

Rīgas Tirdzniecības tehnikums

Bufete
Bufete – atrās apkalpošanas uzņēmums, kas pēc apjoma parasti ir neliels.
Apkalpošanas veids – pašapkalpošanās.

Bufetes var būt:
	 iekšējās un ārējās,
	 universālas un specializētas,
	 stacionāras un pārvietojamas (stadionos, dziesmu svētkos utt.).

 Sortiments ir atkarīgs no pieprasījuma:
	 aukstās un karstās uzkodas, sviestmaizes,
	 karstie un aukstie dzērieni,
	 konditorejas izstrādājumi,
	 saldie ēdieni,
	 konfektes, šokolāde,
	 tabakas izstrādājumi (izņemot skolās),
	 alkohols var būt un var nebūt (atkarībā no atrašanās vietas un no pieprasījuma).

Restorānos bufetes ir paredzētas viesmīļiem, kuri saņem pirktās preces.

Izmanto atvēsinātas un neatvēsinātas vitrīnas, ledusskapjus, ūdens vārītājus, kafijas
automātus, dažādas specializētās iekārtas, piemēram, cīsiņu vārītājus, svarus. Bufetniecei
racionāli jāizvieto prece, inventārs, trauki, svari. Ja pareizi izvieto – gabalpreču izstrādājumus
var paņemt 2-3 sekundēs, ja nē – 8 sekundēs. Pareizi jānoformē vitrīnas, pievienojot cenu zīmes
(nosaukums un cena), 1 gabalam vai 1 kg vai 100 g. Tas atbrīvo no izziņu sniegšanas. Bufetes
letes augstums nedrīkst pārsniegt 90 cm, platums 70 – 80 cm. Pie bufetes parasti organizē
nelielu trauku mazgātavu (mazgāšanas zonu vai telpu). Kulinārijas izstrādājumus bufete saņem
īsi pirms darba laika sākuma un pēc tam periodiski papildina visu darba laiku. Pirktās preces var
piegādāt iepriekš. Darba dienas beigās bufetniece iesniedz pasūtījumu ražošanas vadītājam,
uzrādot produktu daudzumu, sortimentu nākošajai dienai. Bufetēm var būt sava virtuve, bet
visbiežāk tā ir kāda cita uzņēmuma filiāle, no kura tā arī saņem produkciju.

Bufetes tiek organizētas:
	 ēdnīcās, restorānos, kafejnīcās,
	 viesnīcās (starp stāviem),
	 atpūtas vietās,
	 sporta kompleksos,
	 dzelzceļa stacijās, autoostās un uz kuģiem,
	 ražošanas un transporta uzņēmumos, iestādēs,
	 celtniecības objektos,
	 mācību iestādēs,
	 teātros, kinoteātros, kultūras namos u.c.

26

Darba organizācija ēdināšanas uzņēmumos

Bufetes raksturīgās īpatnības:
	 bieži vien tiek izmantoti paaugstināti galdiņi - paēšanai stāvot kājās, kā arī vienreizējie

trauki, galda piederumi (zemākas kategorijas uzņēmumos),
	 norēķināšanās notiek ar bufetnieku vai tirdzniecības automātos.

Uzkodu uzņēmumi
Uzkodu uzņēmumi – ēdināšanas uzņēmumi, kas paredzēti ātrai klientu apkalpošanai.
Apkalpošanas veids uzkodu uzņēmumos ir pašapkalpošanās. Norēķināšanās notiek kasē (pirms

vai pēc ēdienu izvēles), kā arī tirdzniecības automātos.

Ēdienkartē:
	 aukstās un karstās uzkodas,
	 daži otrie ēdieni, kuriem nav nepieciešama sarežģīta gatavošana,
	 buljoni un biezeņzupas,
	 saldie ēdieni,
	 karstie un aukstie dzērieni,
	 konditorejas izstrādājumi.

Alkoholiskos dzērienus parasti netirgo.
Ēdienkarti noformē krāsainu foto plakātu veidā vai arī uz tāfelēm.

Atkarībā no sortimenta uzkodu uzņēmumi iedalās:
	 vispārēja tipa, piemēram, bistro (nav specializējies uz kādu noteiktu uzkodu veidu,

samērā plašs sortiments, kas līdzinās ēdnīcu sortimentam), Eiropā izplatījies no
Itālijas un Francijas;

	 specializētie, uzņēmuma nosaukums norāda uz specializāciju; bieži tas ir kāds
nacionālās virtuves ēdiens, kas ir populārs valstī vai ienācis no citas valsts:
-	 picērija (picas (strādā ar saldētu mīklu), aukstās uzkodas, karstie un aukstie dzērieni),
-	 pankūku uzņēmums,
-	 pelmeņu uzņēmums,
-	 šašliku uzņēmums,
-	 pīrādziņu uzņēmums

(ar buljonu),
-	 cīsiņu uzņēmums,
-	 virtuļu uzņēmums,
-	 sviestmaižu, t.i., hamburgeru

uzņēmums (McDonald), u.c.

Uzkodu uzņēmumu raksturīgās īpatnības:
	 liela caurlaides spēja,
	 atrodas iedzīvotāju pārpildītās vietās,
	 bieži vien tiek izmantoti paaugstināti galdiņi – paēšanai, stāvot kājās, kā arī

vienreizējie galda piederumi,
	 vasaras laikā darbojas atklātā vietā uz ielas,
	 tiek piedāvāta iespēja pasūtīt uzkodas un saņemt piegādi mājās vai darba vietās.

27

Rīgas Tirdzniecības tehnikums

Kulinārijas veikali
Kulinārijas veikali parasti ir restorānu, ēdnīcu, kafejnīcu filiāles, atrodas tajās pašās ēkās vai

tuvumā (cilvēku koncentrēšanās vietās). Organizē pasūtījumu pieņemšanu, konsultācijas,
izstādes – pārdošanas, degustācijas, prezentācijas. Sortimentā:

	 kulinārijas izstrādājumi,
	 pusfabrikāti (gaļas, zivju, dārzeņu,

mīklas),
	 konditorejas izstrādājumi,
	 iepirktā produkcija.

Organizē attiecīgi 3 darba vietas realizācijai.
Pārdevēja darba vietai jābūt apgādātai ar
svariem, sadales dēļiem, nažiem, speciālām
lāpstiņām, dakšām izstrādājumu paņemšanai un
iepakojamo materiālu un kases aparātu. Apgādā
ar aukstuma un neatvēsinātajām vitrīnām, kurās jābūt labi pārskatāmai produkcijai un cenām.

Zālē ierīko dažus augstos galdiņus (1 līdz 2, maksimāli 7) izstrādājumu un dzērienu realizācijai
uz vietas.

Mājas virtuves
Mājas virtuves paredzētas produkcijas

līdznešanai uz mājām. Mājas virtuves atrodas
dzīvojamo ēku pirmajos stāvos. Darbojas
kā patstāvīgs uzņēmums ar pilnu ražošanas
ciklu vai kā galīgās apstrādes uzņēmums, vai
kā cita uzņēmuma filiāle. Tai ir neliela zāle ar
dažiem galdiem ēšanai uz vietas. Izgatavo
un realizē pašražoto produkciju (brokastis,
pusdienas, vakariņas), konditorejas un
kulinārijas izstrādājumus, pusfabrikātus, pieņem
pasūtījumus konkrētu produktu izgatavošanai. Var būt arī papildus pasākumi (konsultācijas,
galdu noformēšana u.c.). Tiek izmantots daudzveidīgs iepakojamais materiāls.

Sadales ēdnīca
Uz vietas negatavo, tikai realizē un organizē patērēšanu tur, kur nav iespējams organizēt

pusfabrikātu gatavošanu.

28

Darba organizācija ēdināšanas uzņēmumos

Tējnīcas
Pašapkalpošanās uzņēmums tējas

un miltu konditorejas izstrādājumu
realizēšanai plašā sortimentā.

Uzņēmumi autoceļu malās (Mc Drive)
Vadītājs pasūta ēdienu, neizkāpjot no automašīnas. Ēdienkarte izvietota uz šosejas stenda,

pasūta pa telefonu, pabraucot tālāk, saņem ēdienu uz padziļinātām paplātēm. Parasti tie ir
galīgās apstrādes uzņēmumi. Ēdienkartē: hamburgeri, maltas gaļas bifšteks, frī kartupeļi, svaigu
dārzeņu salāti, saldie ēdieni un dzērieni.

Variants – ca shopping vai drive in – iespēja pasūtīt ēdienu līdzņemšanai, neizkāpjot no
mašīnas.

Ātras apkalpošanas uzņēmumi
To primārais uzdevums – nodrošināt apmeklētājiem iespēju paēst īsā laikā. Ēdināšanas

uzņēmumi piedāvā jau savlaicīgi sagatavotus ēdienus (kuri var tikt uzglabāti dažas stundas
pasniegšanas temperatūrā) vai arī tādus, kuru gatavošana neprasa daudz laika (tiek uzsildīti).

Apkalpošanas veids – pašapkalpošanās, kas kombinēta ar dažiem apkalpošanas elementiem
(piemēram, netīro trauku novākšana).

Ir vairāki ātras apkalpošanas uzņēmumu veidi.
	 Bistro – piedāvā dažādas ēdienu grupas (ierobežots ēdienu skaits) uzņēmumos, kura

aprīkojums, interjers, mēbeles ir izvēlēti, lai radītu savdabīgu gaisotni. Ēdienu gatavošanā
izmanto izejvielas, pusfabrikātus.

29

Rīgas Tirdzniecības tehnikums

	 Bezalkoholiskie dzērieni, vīns (1 līdz 2 veidi), alus. Kombinētais apkalpošanas veids.
	 Ēdnīcas – piedāvā dažādas ēdienu grupas (ierobežots ēdienu skaits), bezalkoholiskos

dzērienus. Uzņēmuma aprīkojums, mēbeles ir atbilstoši higiēnas prasībām, nekā lieka,
līdz ar to arī zemākas ēdienu cenas. Pašapkalpošanās. Ēdnīcas parasti organizē slēgta tipa
uzņēmumos – skolās, bērnudārzos, pansionātos, ražošanas uzņēmumos.

	 Ātro uzkodu uzņēmumi – parasti specializējas kāda noteikta galvenā ēdiena gatavošanā,
piemēram, hamburgeri, frī kartupeļi, picas, pankūkas, sviestmaizes, dažādi nacionālie
ēdieni, piemēram, meksikāņu burito. Šie ierobežojumi un ēdienkartes standartizācija
ļauj ievērojami paātrināt apkalpošanu. Apmeklētāji pasūta ēdienu pie letes, virs kuras
ir izgaismota, krāsainiem attēliem papildināta ēdienkarte. Apmeklētāji bieži ēd stāvot.
Dažos uzņēmumos apmeklētāji arī novāc izlietotos traukus (var būt arī vienreiz lietojamie
trauki).

Ēdināšanas uzņēmumi transporta līdzekļos
	 Lidmašīnās pasažieriem lidojuma laikā piedāvā nelielas maltītes (salātus, karstos ēdienus,

maizītes, karstos, aukstos dzērienus). Ēdienu sagatavošanu ierobežo nelielā telpa lidmašīnā,
tāpēc izmanto iepriekš iepirktus vai lidostu ēdināšanas uzņēmumu sagatavotus (sasaldētus)
pusfabrikātus, kurus uzkarsē krāsniņās.

	 Vilcienos ierobežotu ēdienu
daudzumu piedāvā restorānvago
ni. Telpu šaurības un vilciena pas
tāvīgas kustības dēļ ražošana ir ap
grūtināta, tāpēc ēdienu gatavošanā
plaši izmanto pusfabrikātus.

	 Kuģos ēdināšana atkarībā no
transportlīdzekļa lieluma un
klases var būt ļoti atšķirīga – no
augstas klases restorāniem (uz
ceļojumu kuģiem) līdz bufetēm (uz
prāmjiem).

30

Darba organizācija ēdināšanas uzņēmumos

Materiāli tehnisko līdzekļu sagādes organizācija
Ēdināšanas uzņēmumu ražošanas un tirdzniecības darbība nav iedomājama bez savlaicīgas

un nepārtrauktas materiāli tehnisko līdzekļu piegādes.
Sagādē ietilpst:

	 iekārtas (tehnoloģiskās, aukstuma, tirdzniecības, kravas pārvadāšanas, telpu
uzkopšanas u.c.),

	 virtuves trauki (nerūsējošā tērauda, alumīnija, emaljētie (izmanto mazāk, jo nav
droši, veicot tehnoloģiskos procesus, emalja var nokļūt produktā, jāvērš uzmanība
to nolietojumam), čuguna); inventārs (tehnoloģiskais, tirdzniecības, saimniecības),

	 galda trauki, piederumi,
	 galda veļa (galdauti, dvieļi, salvetes),
	 sanitārais specapģērbs, formas apģērbs, apavi, inventārs,
	 dezinficējošie un mazgāšanas līdzekļi,
	 mēbeles un nestandarta iekārtas, apgaismojuma iekārtas, gaismas ķermeņi,
	 reklāmas inventārs (ēdienkarte),
	 papīrs un tā izstrādājumi, iesaiņojamais materiāls,
	 celtniecības materiāli u.c., piemēram, mūzikas instrumenti un interjera priekšmeti.

Nepieciešamās materiāli tehnisko līdzekļu normas nosaka, pamatojoties uz uzņēmuma
reālajām vajadzībām, kas ir atkarīgas no uzņēmuma tipa, vietu skaita tajā, saimnieciskās
darbības veida, līmeņa un apjoma. Materiāli tehnisko līdzekļu pasūtījums tiek uzrakstīts 1 gadu
pirms to iepirkšanas. Materiāli tehnisko līdzekļu pasūtījuma pamatā var būt piegādātāja oferta –
piedāvājums noslēgt līgumu (dažādu preču uzskaitījuma veidā), ko sastāda, ņemot vērā izstāžu
rezultātus vai citus tirgus izpētes veidus.

Materiāli tehnisko līdzekļu normas.
1.	 Apgādes normas lieto, lai noteiktu nepieciešamību pēc materiāli tehniskiem līdzekļiem

(vairākas reizes lietojamiem). Tās ir atkarīgas no uzņēmuma tipa, vietu skaita uzņēmumā un
ražošanas rakstura, tiek aprēķinātas, projektējot uzņēmumu, rekonstruējot un apgādājot
līdz nepieciešamajam līmenim darbojošos uzņēmumus.

2.	 Izdevumu normas jeb patēriņa normas tiek pielietotas, lai noteiktu nepieciešamību
pēc vienreizējās lietošanas priekšmetiem. Tās paredzētas sanitāri – higiēnisko apstākļu
un augstas apkalpošanas kultūras nodrošināšanai (ietinamais papīrs, papīra salvetes,
vienreizējās lietošanas trauki, mazgāšanas līdzekļi u.c.).

3.	 Ekspluatācijas normas nosaka minimālos un maksimālos nolietošanās termiņus
izstrādājumiem, attiecās arī amortizācijas atskaitījumu normas, atkarībā no slodzes,
ekspluatācijas apstākļiem, inventāra utt.

Nepieciešamo produktu un materiāli tehnisko līdzekļu daudzumu nosaka, saskaņā ar
atskaišu rezultātiem par iepriekšējo periodu, ņemot vērā izmaksas, kas paredzētas ražošanas
programmā.

Nosakot sortimentu, jāņem vērā sezona un pieprasījuma īpatnības.

31

Rīgas Tirdzniecības tehnikums

Nosakot pasūtījumus uz iekārtām, tiek ņemts vērā:
	 cik vienības nepieciešamas līdz apgādei, ko paredz normas,
	 cik vienības nepieciešams norakstīt,
	 cik vienības nepieciešamas jaunatvērtajiem vai rekonstruējamajiem uzņēmumiem,

nepieciešams aprēķināt iekārtu ieviešanas efektivitāti, ņemot vērā enerģijas
patēriņu.

Galda piederumu un trauku aprēķinā tiek ņemts vērā:
	 uzņēmuma tips,
	 vietu skaits tajā,
	 apkalpošanas veids,
	 specializācija,
	 pieprasījuma līmenis (realizējamo ēdienu daudzums).

Vidēji šis patēriņš ir 3 - 4 priekšmeti uz vienu apmeklētāja vietu.

Aprēķinot mēbeles, jāņem vērā tas, ka tās var salūzt. Galdiem šo normu palielina par 5%, bet
krēsliem – par 10%.

Sagādes organizācija
Ir 2 sagādes veidi jeb virzieni:
1)	 pārtikas produktu sagāde (izejvielas, pusfabrikāti, dažādi produkti),
2)	 materiāli tehnisko līdzekļu sagāde (ražošanas līdzekļi, trauki, inventārs utt.).

Galvenais uzdevums: sagādei ir jābūt savlaicīgai un kvalitatīvai, jo piegādes kvalitāte ietekmē
gatavās produkcijas kvalitāti. Lai galveno uzdevumu izpildītu un uzņēmums spētu apmierināt
pieprasījumu, uzlabotu apkalpošanas kvalitāti un samazinātu izdevumus, nepieciešams organizēt
racionālu sagādi.

Racionālai sagādei:
	 jābūt plānveidīgai,
	 jābūt nepārtrauktai,
	 jāizvēlas vispiemērotākais sagādes veids (izmantojot īsāko ceļu),
	 jāizmanto ekonomiskāko un racionālāko transporta līdzekļu veidu (drošība,

kvalitāte, garantijas, cena, pārvadājuma izmaksas, pareiza līgumu slēgšana, pareizi
nepieciešamo preču aprēķini),

	 jāveic preču pieņemšanas organizācija pēc kvalitātes un kvantitātes.

Preču iegādes avoti:
	 tirgū,
	 tieši pie ražotāja,
	 pie starpniekiem (vairumtirgotājiem),
	 ārpus valsts robežām.

32

Darba organizācija ēdināšanas uzņēmumos

Piegādes veidi (atkarīgi no sagādes apjomiem, noliktavu telpu platības, preču rakstura (ātri
bojājošies utt.)).

	 Decentralizētais paņēmiens (produkti tiek piegādāti uzņēmumā), izmantojot tranzīta
piegādes veidu. Tranzīta piegāde – starp piegādātāju un uzņēmumu, izmantojot personīgo
transportu. Mazāk efektīvs piegādes paņēmiens, jo iespējama neracionāla transporta
izmantošana, dīkstāves, kas sadārdzina pārvadājumus, taču paātrina preču plūsmu.
Izmanto, lai piegādātu ātri bojājošos produktus un produktus lielos fasējumos.

	 Centralizētā piegāde. Nav nepieciešams personiskais transports, jo biežāk izmanto
piegādātāja transportu.

	 Apļa piegādes metode – preces tiek piegādātas vairākiem uzņēmumiem pa apli, saskaņā
ar grafiku, pēc iepriekš izstrādāta, sastādīta maršruta, izmantojot vienu automašīnu. Tas
ļauj pilnīgāk izmantot transporta celtspēju, samazināt izmaksas.

	 Noliktavu piegādes veids, izmantojot starpposmu iegādei, t.i., no piegādātāja uz
vairumtirdzniecības bāzi un tad uz uzņēmuma noliktavu. Priekšrocības – labāka preču
komplektācija un viens piegādātājs. Ēdināšanas uzņēmumi var noslēgt līgumus ar auto
firmām. Pārtikas produktu piegādei izmanto specializētos transporta līdzekļus (piemēram,
piena, maizes, zivju pārvadāšanai). Šajos līgumos vienojas par automašīnu izīrēšanu
(parasti uz gadu), pārvadājamās kravas apjomu tonnās, līguma noslēgšanas laiku, auto
skaitu, darba apjomu stundās. Par piegādes grafiku un līgumu nepildīšanu (kuros tiek
norādīts piegādes apjoms, termiņi jeb laiki, saņēmēju laiki) tiek piemērotas soda sankcijas,
kam jābūt atrunātām līgumā.

Sagādes organizācijā liela nozīme ir pareizai transportlīdzekļu izvēlei. Par autotransporta
izmantošanu jābūt atbildīgai personai – vai nu direktora vietniekam, vai cilvēkam, kam dotas
pilnvaras veikt šo procesu. Katru dienu speciālā žurnālā notiek transporta uzskaite, kur atzīmē
transporta ceļazīmes, norādot darba sākumu un beigas, kā arī nobraukto km skaitu.

Autotransporta darbs tiek novērtēts pēc tehniskā un ekspluatācijas ātruma.
Tehniskais ātrums – ceļa garuma attiecība pret laiku, kas pavadīts kustībā.
Ekspluatācijas ātrumu nosaka kā ceļa attiecību pret visu kustības laiku, ieskaitot arī dīkstāves.

Autotransporta jaudas tehniskais rādītājs – celtspēja. Norāda mašīnas pasē un uz pašas mašīnas.
Preces, kas saistītas ar veselības aizsardzību un apkārtējās vides aizsardzību, tiek sertificētas.
Ēdināšanas uzņēmumos ar sagādes jautājumiem nodarbojas direktors, viņa vietnieks,

noliktavas pārzinis, ražošanas vadītājs vai sagādnieks.

33

Rīgas Tirdzniecības tehnikums

Līgumu slēgšana
Līgums par preču piegādi jeb piegādes līgums pamatā ir divpusējs dokuments, kas nosaka,

reglamentē piegādātāja un pasūtītāja (saņēmēja) saimnieciskās attiecības – tiesības un pienā
kumus. Pēc darbības laika izšķir:

1)	 ilglaicīgus līgumus (5 gadi),
2)	 īslaicīgus līgumus (1 gads),
3)	 sezonas līgumus,
4)	 vienreizējos līgumus.
Līgums ir rakstiska vienošanās, pēc kuras piegādātājs apņemas noteiktos laikos piegādāt

noteiktu daudzumu preču nepieciešamā sortimentā un kvalitātē, bet pircējs – pieņemt pasūtītās
preces un savlaicīgi par tām samaksāt. Līgumus slēdz uzņēmumi ar bāzēm, rūpniecības
uzņēmumiem un citiem piegādātājiem. Tos var arī noslēgt gadatirgos. Līgumos norāda:

	 preces nosaukumu un specifikāciju (sortimentu),
	 līguma noslēgšanas termiņu,
	 preces svaru jeb daudzumu,
	 cenas aprēķinu,
	 taru, kurā prece tiek piegādāta un noteikumus par taras nodošanu atpakaļ, ja tā

netiek nopirkta ar preci,
	 preces kvalitātes rādītājus (šķiru),
	 piegādes veidu un laiku (noteikumus),
	 norēķināšanās noteikumus,
	 materiālo atbildību,
	 soda sankcijas, atbildības formas par līguma noteikuma nepildīšanu,
	 noteikumus, kā tiek ieviestas izmaiņas, korekcijas līgumā.

Piegādātājs un saņēmējs slēdz līgumu uz nolikuma pamata par līgumu slēgšanu. Līgums tiek
parakstīts no abām pusēm (vadītājs, galvenais grāmatvedis) un apstiprināts ar zīmogu. Pirms
līguma noslēgšanas saņēmējam parasti tiek nosūtīts piedāvājums par preču piegādi – oferta,
kurš stājas spēkā no tā brīža, kad adresāts to ir saņēmis. Kamēr līgums nav noslēgts, ofertu
var atsaukt. Oferta zaudē juridisko spēku, ja oferents ir saņēmis paziņojumu no adresāta par
nepiekrišanu. Līguma noslēgšana nav obligāta piegādātājam, ja adresāts ir saņēmis atvainošanos
par piedāvājuma atcelšanu līdz akceptam vai līdz atbildes nosūtīšanai. Līgums skaitās noslēgts
tad, kad spēkā stājas akcepts (piekrišana). Atkāpes no līguma noteikumu pildīšanas tiek ņemtas
vērā tādā gadījumā, ja tas ir norādīts līgumā vai atbilstošos likumos vai, ja tas ir pamatoti. Līgums
var tikt izmainīts, ja puses ir vienojušās, un tas ir jādara rakstveidā. Soda sankcijas tiek norādītas
līgumā vai likumā noteiktā summā un piemērotas tad, ja viena puse nepilda noteikumus –
līgumsaistības un arī tad, ja līguma noteikumi ir izpildīti daļēji. Soda sankciju summas atmaksāšana
neatbrīvo no līguma noteikumu jeb saistību pildīšanas. Neskatoties uz to, ka līguma saistības
tiek neievērotas daļēji, soda nauda tiek maksāta pilnā apmērā. Piegādātājs neatbild par līguma
saistību neizpildīšanu tādā gadījumā, ja pierādīts, ka tas noticis tādu apstākļu dēļ, kurus viņš
nav varējis kontrolēt. Visas preces, arī importētās, kas saistītas ar veselības aizsardzību un dabas
aizsardzību ir pakļautas obligātajai sertifikācijai.

34

Darba organizācija ēdināšanas uzņēmumos

Preču pieņemšana
Preču pieņemšanu veic materiāli atbildīga persona, ar kuru ir noslēgts līgums par pilnu

materiālo atbildību (noliktavas vadītājs jeb ražošanas vadītājs). Preču pieņemšanai par pamatu
kalpo attiecīgs dokuments (pavadzīme, pavadzīme – rēķins, kvalitātes sertifikāts u.c.), kurā
norāda nepieciešamās ziņas par preču nosūtītāju un saņēmēju, preču nosaukumus, adreses,
datus par precēm – daudzumu, cenu, kvalitāti, jābūt abu pušu parakstiem un datumiem. Apļa
veida piegādes gadījumā uz dokumenta saņēmējs uzliek arī uzņēmuma zīmogu. Dokumentos
labojumi nav pieļaujami. Pēc dokumentu pārbaudes jāpārbauda taras kvalitāti (marķējumu,
plombas).

Preces jāpieņem, ņemot vērā:
	 kvantitāti (skaitu, daudzumu). Jāpārskaita gabalizstrādājumi un jāpārsver sveramie

produkti. Pieņemot produktus mucās, maisos (skābus kāpostus, gurķus, krējumu, biezpienu
u.c.) utt., pārbauda produkta masu kopā ar taru (t.i., bruto svars), bet neto svaru nosaka,
atņemot no bruto svara taras masu, kas norādīta dokumentā. Pēc šo produktu pārdošanas
nekavējoties pārbauda taras masu. Nesakritības gadījumā sastāda aktu par taras masu
un izvirza pretenzijas piegādātājam. Tādus produktus, kā gaļu, zivis, dārzeņus, maizi u.c.
pārbauda pēc neto svara, salīdzinot iegūtos rezultātus ar dokumentos norādītajiem.

	 kvalitāti (šķira) un svaiguma pakāpi. Kvalitātes pārbaude notiek organoleptiski (pēc
ārējā izskata, krāsas, smaržas, garšas). Pieņēmējam jāzina produktu standarts un līguma
noteikumi, realizācijas laiks, taras kvalitāte, dokumenti, kam “jāpavada” produkti, īpaši
uzmanīgi jāpārbauda ātri bojājošies produkti. Pavadzīmē jābūt uzrādītam laikam, kad
produkts izgatavots, nosūtīts un realizācijas jeb uzglabāšanas laiks. Pieņemot gaļu, jābūt
veterinārā dienesta atļaujai (zīmogs). Pieņēmējam jāatzīmē pieņemšanas laiks un jāseko,
lai produkti tiek savlaicīgi realizēti.

No materiālo vērtību pieņemšanas momenta materiāli atbildīgā persona ir pilnīgi atbildīga
par pieņemto produktu kvalitātes un kvantitātes saglabāšanu. Produktu pieņemšana var tikt
organizēta uzņēmuma iekšienē vai arī ārpus tā – piegādātāja noliktavā. Ja tas tiek nodrošināts
uzņēmumā, tad to var veikt vai nu viena materiāli atbildīga persona vai nu brigādes locekļi,
kas noslēguši līgumu par brigādes darba metodi ar materiālo atbildību. Ja prece tiek pieņemta
ārpus uzņēmuma, tad saņēmējam jābūt visiem nepieciešamajiem dokumentiem – personības
apliecībai (pasei), pilnvarai. Pilnvarā norāda adresātu, kas izdevis, saņēmēja uzvārdu, amatu,
pases datus, pilnvaras izsniegšanas mērķi, derīguma termiņu, bankas norēķina kontu, uzņēmuma
vadītāja un galvenā grāmatveža parakstu, apaļo zīmogu u.c. Pēc preces saņemšanas saņēmējam
jāatskaitās. Ja prece neatbilst kvalitātei, tad to sūta atpakaļ, sastādot pavadzīmi, vai arī izsauc
nosūtītāju un otras puses pārstāvi un sastāda aktu.

Preču pavadzīme – rēķins tiek sastādīta 3 eksemplāros: 1. eksemplārs paliek pie preču
saņēmēja (ar sarkanu Nr.), 2. eksemplārs (ar zaļu Nr.) – piegādātājam (paņem šoferis ar naudu), 3.
eksemplārs paliek uz vietas saņēmējam (iešuj mapē).

35

Rīgas Tirdzniecības tehnikums

Telpas laukums.

S = Q x T/N x n, kur

n 	 –	 eju koeficients vai laukuma izmantošanas koeficients,
S 	 –	 telpas laukums, m2,
Q 	– 	uzglabājamo produktu masa, kg,
T 	 – 	produktu uzglabāšanas laiks,
N 	– 	noslodzes norma uz 1 m2 grīdas laukuma.

Pieņemot preces, noteikti jāveic marķējuma kontrole (to nosaka MK 2004. gada 23. novembra
noteikumi Nr. 964) un prece jāuzglabā atbilstoši ražotāja deklarētajām prasībām.

Taras saimniecība
Tara – preces ārējais apvalks, kas pasargā to no bojāšanās, sasmērēšanās, atvieglo

transportēšanu, uzglabāšanu un ierobežo zādzības. Tarai jābūt: vieglai, ērtai, izturīgai (viegli
nedeformējas, neplīst), vienkārši lietojamai, atbilstošai sanitāri – higiēniskajām prasībām (tīrai,
viegli mazgājamai, sausai, bez smakām, no pieļaujama materiāla, t.i., jābūt atļaujai (sertifikātam)
taras materiālam kontaktēties ar pārtikas precēm); marķētai, t.i., uz taras jābūt N° un uzņēmuma
nosaukumam, kuram tara pieder. Eksistē taras cenrāži, kurā ir norādīta atsevišķa taras veida cena,
jo tara arī ir prece, kā arī apjoms (I), svars (kg), piekraušanas masa (kg) un izmēri (mm). Taras
klasifikācija:

	 pēc pielietojuma:
√	 iekšējā tara, ir tara, kas tiek nodota pircējam ar preci, t.i., iesaiņojums,
√	 ārējā jeb transporta tara, kurā veic preču parvadāšanu ērtākai iekraušanai un izkraušanai

no automašīnas vai cita transporta;
	 pēc materiāla:

√	 stikla (pudeles, burkas),
√	 metāla (kannas, kastes),
√	 papīra, kartona,
√	 plastmasas, polietilēna,
√	 koka,
√	 auduma jeb drēbes (džutas),
√	 kombinētā;

	 pēc pretestības ārējai videi:
√	 cietā,
√	 mīkstā,
√	 pusmīkstā;

	 pēc uzdevuma:
√	 ārējā (rūpnīcas),
√	 iekšējā (cehu) – izmanto uzņēmuma iekšienē;

36

Darba organizācija ēdināšanas uzņēmumos

	 pēc piederības:
√	 inventāra tara, kas pieder noteiktam uzņēmumam (ar inventāra Nr.),
√	 koplietošanas tara, kas ienāk no dažādiem uzņēmumiem;

	 pēc izmantošanas laika:
√	 vienreizējā,
√	 daudzkārt lietojamā;

	 pēc lietošanas iespējām:
√	 universālā (dažādiem preču veidiem),
√	 un speciālā (tikai vienai precei jeb preču grupai).

Pasākumi taras zudumu novēršanai un samazināšanai.
	 Taras uzskaite, ko veic materiāli atbildīga persona pēc kvalitātes un kvantitātes, jeb kopējās

summas, Ls.
	 Pareiza taras pieņemšanas organizācija.
	 Pareiza līgumu slēgšana.
	 Pareiza taras uzglabāšana noliktavās (atsevišķi pa veidiem), atvēršana, izmantojot speciālus

instrumentus.
	 Taras remonta iespēja un mazgāšanas nodrošināšana.
	 Produktu pārvadāšanas nodrošināšana tikai tīrā transportā.
	 Savlaicīga taras nodošana piegādātājiem, ja tā pieder viņam (arī tiek paredzēta līgumā ar

piegādātāju, tiek atgriezta piegādātājiem vai transporta organizācijām ar mērķi to izmantot
atkārtoti).

	 Katram produkta veidam izmanto savu taru. Tarai, kurā pārvadā pusfabrikātus, jābūt ar
atvērumiem gaisa cirkulācijai. Kopējais produkta svars ar taru nedrīkst pārsniegt 25 kg.
Bieži izmanto metāla taru, kas ir viegla, arī plastmasas taru. Šo taru izmanto pusfabrikātu
pārvadāšanai (gaļas, zivju, mīklas pusfabrikāti). Mīklas pusfabrikātus pārvadā tarā, kuru
vispirms izklāj ar pergamentu tā, lai mīklu varētu arī apsegt. Sver pa 5 kg. Rauga mīklu
pārvadā alumīnija konteineros, kuri ir ieziesti ar eļļu. Sulfitētos kartupeļus transportē kartona
kastēs, kas ir pārklātas ar polietilēna maisu. Svaigus dārzeņus, augļus, zaļumus transportē
vieglās koka kastēs, ko liek virsū viena otrai.

Izmanto arī taru – iekārtu, kas kalpo gan kā tara, gan kā iekārta. Tā pieder piegādātājam un
ir inventārs. Tāda tara ir, piemēram, konteineri. To izmanto gan ražotājs, gan transportētājs, gan
saņēmējs. Šīs taras kalpošanas ilgums ir vairāki gadi. To pārvietošanai un pārvadāšanai izmanto
speciālas statnes, ratiņus, paliktņus, kuru izmēri ir atbilstoši konteineriem.

Taras apgrozījumā ietilpst:
	 saņemšana,
	 atvēršana,
	 glabāšana,
	 taras atgriešana īpašniekam.

Pieņem taru kopā ar preci, pārbauda tās veselumu, atbilstību standartiem, cenas, marķējumu,
daudzumu un dokumentus.

Ja tara neatbilst prasībām vai ir nesakritība ar dokumentiem, tad sastāda aktu un ziņo
piegādātājiem. Taru pieņem materiāli atbildīga persona.

37

Rīgas Tirdzniecības tehnikums

Produktu uzglabāšana
Nelielos ēdināšanas uzņēmumos, kuros ir mazāk par 50 vietām, ir atļauts vienā kamerā īslaicī

gi uzglabāt ātri bojājošos produktus, bet atsevišķos plauktos nodalot dažādus produktu veidus
(gaļas, zivju, piena un gastronomijas produktus).

Gaļas produktu uzglabāšana
Atdzesētu gaļu (kautķermeņu veidā) uzglabā pakārtu uz āķiem tā, lai nepieskartos sienai, grīdai,

viens otram (jābūt gaisa cirkulācijai).
Ja saņem gabalu veidā, tad to saliek plauktos, subproduktus atsevišķi pa veidiem glabā kastēs.

Maltu gaļu un p/f glabā tarā, kurā saņem, vai kastēs.
Saldētu gaļu liek saldētavā uz paliktņiem un virsū uzklāj tīru pārklāju (brezentu vai citu

materiālu, kas ir paredzēts saskarei ar pārtiku).
Putnus (atdzesētus vai saldētus) uzglabā kā pusfabrikātus speciālā tarā (kastēs vai konteineros),

kas izlikti ar papīru, atsevišķi pa kategorijām un veidiem.

Zivju uzglabāšana
Zivis glabā tarā, kādā saņem, vai kastēs.
Storu dzimtas zivis glabā pakārtas uz āķiem. Atdzesētas un saldētas zivis glabā tarā (kastēs,

grozos) uz statnēm, dzīvas zivis – akvārijos (temperatūra 5–8 °C, ne ilgāk par 2 stundām).
Kūpinātas zivis glabā kastēs, kas izliktas ar celofānu vai citu materiālu. Zivju konservus glabā

0–15 °C temperatūrā vai kā norādījis ražotājs.
Zivju pusfabrikātus glabā kastēs, stingri ievērojot realizācijas laiku.

Piena produktu uzglabāšana
Pienu, krējumu uzglabā sīkajā rūpnīcu fasējumā jeb kannās.
Biezpienu – ietītu pergamentā uz plauktiem.
Sieru saliek plauktos, lai tas nesaskartos. Lai siers nepelētu, to noslauka ar sālsūdeni.
Sieru un sviestu nedrīkst uzglabāt blakus asi smaržojošiem produktiem.

Olu uzglabāšana
Olas glabā kartona kastēs atbilstoši ražotāja noteiktajām prasībām. Olu pulveri – daudzkārtainos,

mitruma necaurlaidīgos maisos.

Sauso produktu uzglabāšana
Sauso produktu noliktavai jābūt sausai, labi vēdinātai, temperatūra 16°C, vēlams ar dabīgo

apgaismojumu, GRM – 62%. Produktus (miltus, putraimus u.t.t.) uzglabā maisos, kurus saliek uz
paliktņiem (augstums no grīdas ir 20 cm), starp maisiem jābūt spraugai. Var arī speciālās kastēs
uz plauktiem ar vāku vai paliktņiem, kā arī var uzglabāt tarā, kurā tika piegādāti (papīra maisos,
kastēs). Šiem produktiem nav pieļaujama sveša smaka un kaitēkļi.

Garšvielām jābūt cieši noslēgtos traukos, tēju uzglabā rūpnieciskajā iesaiņojumi augšējā
plauktā un tālu no asi smaržojošiem produktiem.

38

Darba organizācija ēdināšanas uzņēmumos

Miltu izstrādājumu uzglabāšana
Maizi un miltu konditorijas izstrādājumus glabā plauktos. Maizi nedrīkst turēt vienā telpā ar

sausiem, beramiem produktiem, jo maize var noputēt, tāpēc maizi vislabāk glabāt atsevišķos
skapjos.

Dārzeņu un augļu uzglabāšana
Dārzeņi un augļi jāglabā dārzeņu noliktavā apcirkņos, kas aprīkoti ar speciālām lūkām, maisos

vai plauktos.
Kāpostus var glabāt kā uz statnēm, tā arī kaudzēs vai kastēs. Saknes, kartupeļus glabā

nožogojumos, kastēs. Kartupeļu slāņa biezums nedrīkst pārsniegt 1,5 m.

Dzērienu uzglabāšana
Dzērienus (bezalkoholisko dzērieni, alus) uzglabā kastēs, var likt vienu virs otras, sakrautas

ne augstāk par 2m. Šampanieti uzglabā horizontāli. Vīnus glabā speciālās statnēs horizontālā
stāvoklī, lai korķis būtu saskarē ar vīnu, lai tas nebojātos.

Pēc Regulas 852/2004 II.pielikuma – izjemateriāli un visas sastāvdaļas, ko uzglabā pārtikas
uzņēmumā, jāuztur attiecīgos apstākļos, lai novērstu to kvalitātes pasliktināšanos un lai
pasargātu no piesārņojuma. Visos pārtikas ražošanas, apstrādes un izplatīšanas posmos tai jābūt
pasargātai no jebkāda piesārņojuma, kas varētu padarīt pārtiku nederīgu cilvēka uzturam vai
kaitīgu veselībai.

39

Rīgas Tirdzniecības tehnikums

Racionāla ražošanas organizācija
Ražošanas organizācija nozīmē:

	 ražošanas programmas noteikšanu,
	 tādu darba apstākļu radīšanu darbiniekiem, kas nodrošinātu ēdienu gatavošanas

tehnoloģiskā procesa noteikumu un receptūru ievērošanu.

Racionāla ražošanas organizācija nozīmē:
	 racionālas ražošanas struktūras un rakstura izvēli,
	 ražošanas telpu izvietojumu saskaņā ar tehnoloģiskā procesa gaitu,
	 apgādi ar augsti kvalitatīvām, modernām tehnoloģiskajām iekārtām un to

izvietojumu saskaņā ar tehnoloģiskā procesa plūsmas līnijām un darba vietas
organizāciju,

	 ražošanas procesa apgādi ar nepieciešamo inventāru un instrumentiem,
	 mūsdienīgu darba paņēmienu izmantošanu,
	 labvēlīgus darba apstākļus, kas atbilst higiēnas prasībām.

Galvenās darba organizācijas prasības:
	 ražošanas programmas pareiza sastādīšana, ņemot vērā ražotās produkcijas

specifiku, jaudu, darbinieku skaitu un kvalifikāciju,
	 savlaicīga darbinieku apgāde ar nepieciešamajiem materiāli – tehniskajiem

līdzekļiem (ar traukiem, iekārtām, inventāru),
	 precīza darba sadalīšana starp darbiniekiem, ņemot vērā darba uzdevumu un

kvalifikāciju,
	 produkcijas plūsmas pareiza uzskaite un savlaicīga atskaite par paveikto darbu,
	 darba disciplīnas ievērošana un uzlabošana,
	 atbildīgā iecelšana.

40

Darba organizācija ēdināšanas uzņēmumos

Ražošanas struktūras raksturojums
Ražošanas struktūru veido visu nepieciešamo cehu un palīgtelpu kopums, atsevišķu ražoša

nas iecirkņu saistība un pakļautība, kuros tiek veikti viens vai vairāki tehnoloģiskie procesi, ar
mērķi nodrošināt produkcijas izlaidi. Tā tiek noteikta, ņemot vērā uzņēmuma tipu un jaudu. Izšķir
2 struktūras veidus:

	 cehu struktūra tiek veidota lielos uzņēmumos, sagatavošanas uzņēmumos.
	 bezcehu struktūra – galīgās apstrādes uzņēmumos, mazos uzņēmumos un

uzņēmumos, kas strādā ar ierobežotu sortimentu (bistro, picērija).

Uzņēmumos ar nelielu apmeklētāju skaitu (līdz 25 sēdvietām apmeklētāju zālē) un nelielu
produkcijas sortimentu atļauts iekārtot vienu ražošanas telpu, izdalot tajā atsevišķas darba
vietas, ievērojot izejvielu un gatavās produkcijas plūsmas principu. Ēdināšanas uzņēmumos, kuri
strādā tikai ar pusfabrikātiem, ēdienu gatavošanas process var tikt veikts vienā telpā, nedalot to
atsevišķos cehos un/vai laikos, bet izejvielas jāapstrādā uz atsevišķiem galdiem ar atsevišķām
iekārtām un inventāru.

Lai organizētu ražošanas struktūru kvalitatīvāk, tiek organizētas atsevišķas cehu un citu telpu
grupas. Iedalās – pamata un palīgcehi.

Pie pamatcehiem pieder:
	 pirmapstrādes cehi (gaļas, zivju, dārzeņu jeb sakņu),
	 galīgās apstrādes cehi (karstais, aukstais),
	 specializētie cehi (konditorejas cehs u.c.).

Pie palīgcehiem pieder virtuves un galda trauku mazgātava.

Lai pagatavotu produkciju noteiktā sortimentā un izpildītu vienu vai otru tehnoloģiskā
procesa stadiju, ēdināšanas uzņēmumos organizē cehus.

Cehs – tā ir atsevišķa uzņēmuma daļa jeb iecirknis, kurā notiek izejvielu apstrāde, pusfabrikātu
gatavošana vai gatavās produkcijas gatavošana.

Cehi var būt sadalīti atsevišķās tehnoloģiskās līnijās, t.i., ceha iecirkņos, kam ir diezgan liela
platība jeb ražošanas posms, kurā izvieto iekārtas, inventāru, kas nepieciešams tehnoloģisko
operāciju veikšanai noteiktam tehnoloģiskam procesam (piemēram gaļas pirmapstrādes līnija).

Pareizi izvēloties ražošanas struktūru, racionāli organizējot darbu, darba dalīšanu, paaugstinās
darba efektivitāte, līdz ar to nodrošinot uzņēmuma rentabilitāti.

41

Rīgas Tirdzniecības tehnikums

Pārtikas produktu dabiskie zudumi
Pārtikas produktu masa (svars) uzglabāšanas, pārvešanas un realizēšanas laikā var samazināties

nožuvuma, nobiruma, noplūduma, sadrupšanas vai citu dabisku iemeslu dēļ. Šādu masas
samazināšanos sauc par dabiskajiem zudumiem.

Nožuvums – produktu masas samazināšanās mitruma iztvaikošanas rezultātā. Tas atkarīgs
no uzglabāšanas apstākļiem un var tikt samazināts, produktus īpaši apstrādājot (saldētas zivis
apsaldējot ar ledus kārtiņu – glazūru; parafinējot siera gabalus). Iztvaikojot dārzeņi zaudē
mitrumu, t.i., svaru.

Nobirums – beramo produktu (miltu, putraimu, cukura) putekļveida daļiņu zudumi, kas rodas
pārvešanas un uzglabāšanas laikā.

Noplūdums rodas, šķidriem produktiem iztekot no taras.
Sadrupšanas zudumi rodas, griežot maizi vai izcērtot gaļu.
Izliešanas zudumi rodas, pārvietojot šķidrus produktus no viena trauka otrā.
Iesūkšanās tarā zudumi rodas, glabājot taukus saturošus produktus (kausētu sviestu, taukus,

krējumu, biezpienu) koka tarā. Zudumus var novērst, izmantojot metāla taru un polimēru
plēves.

Uzglabājot konservētus gurķus mucās, zudumi rodas, kad viena daļa produkta masas pāriet
šķīdumā.

Dabisko zudumu normas nosaka attiecīgās valsts institūcijas, ņemot vērā uzglabāšanas
ilgumu, gadalaiku un klimatisko zonu.

Tā kā ēdināšanas uzņēmumos produktus glabā īslaicīgi, ražošanā dabisko zudumu normas
nav paredzētas. Pašreizējā brīdī dabīgie zudumi netiek norakstīti. Katra uzņēmuma vadītājs var
pats noteikt dabisko zudumu normas (% no neto masas) savā uzņēmumā.

Ārkārtējos gadījumos zudumu normas var tikt piemērotas tikai precēm, kas atrodas uzņēmuma
centrālajās noliktavās. Bet pat tur noliktavu pārzinim jācenšas izvairīties no dabīgajiem zudumiem
un jāseko tam, lai produkti noliktavās tiktu uzglabāti pēc iespējas īsāku laiku, jo, ilgi glabājot,
dabīgie zudumi palielinās. Tie var tikt norakstīti tikai tad, ja inventarizācijas gaitā tiek konstatēts
iztrūkums.

Preču rezerves
Preču rezerves nepieciešamas, lai nodrošinātu uzņēmuma nepārtrauktu darbu. Limits preču

rezervēm nepastāv. Ir pieņemts, ka uzņēmums var normāli strādāt, ja preču rezerve ir 3 dienu
apgrozījuma apmērā. To lielums ir atkarīgs no preces veida. Taču daži preču veidi var būt ar
rezervi tikai vienai dienai.

Dabīgo zudumu normās neietilps tie zudumi, kas radušies produktu bojāšanās, lūzuma utt.
rezultātā, kā arī nepareizas uzglabāšanas vai transporta dēļ.

42

Darba organizācija ēdināšanas uzņēmumos

Ražošanas operatīvā plānošana
ēdināšanas uzņēmumos

Operatīvās plānošanas 2 virzieni:
	 noteiktu normatīvo dokumentu izmantošana (receptūru krājumu, pastāvošo

standartu, tehnisko noteikumu, tehnoloģisko instrukciju u.c.),
	 jaunu dokumentu izstrāde, kas nepieciešami, lai nodrošinātu ražošanas procesu

(tehnoloģisko karšu, plāna ēdienkaršu u.c. izstrādāšana).

Ražošanas operatīvās plānošanas pamatā ir ražošanas programmas sastādīšana. Lai sastādītu
ražošanas programmu, izmanto sekojošus rādītājus:

	 produkcijas sortiments,
	 ēdināšanas uzņēmumu tīkls pilsētā un produkcijas sortiments un daudzums, ko

tajos izmanto,
	 tehnoloģisko līniju un nodaļu uzskaitījums cehos,
	 pieredze iepriekšējā periodā.

Operatīvās plānošanas darbs
Operatīvās ražošanas plāns tiek veikts noteiktā secībā.
1.	 Tiek sastādīta ražošanas programma jeb plāna ēdienkarte, pamatojoties uz pieprasījumu

pēc pusfabrikātiem, kulinārijas izstrādājumiem un darbu specifiku (uzņēmuma veidu un
jaudu).

2.	 Ražošanas vadītāji saistībā ar plāna ēdienkarti aprēķina produktu daudzumu un sortimen
tu, kas nepieciešams, lai izpildītu šo programmu.

3.	 Ja nepieciešami produkti no noliktavas, ražošanas vadītāji raksta pieprasījumu, ņemot
vērā to produktu atlikumu, kas atrodas ražošanā no iepriekšējās dienas. Ja par noliktavas
produkciju atbild noliktavas pārzinis, tad visus produktus ražošanai saņem caur šo
noliktavu un pieprasījums tiek rakstīts noliktavai. Lai kontrolētu pareizu izejvielu daudzumu
izmantošanu, noliktava izsniedz izejvielas pēc pavadzīmēm, kas tiek rakstītas, pamatojoties
uz šo pieprasījumu. Ja uzņēmums izmanto pusfabrikātus, tad tiek pasūtīti attiecīgi
pusfabrikāti no pusfabrikātu uzņēmumiem (uzņēmumi sastāda dienas pasūtījumus, un
produkcija tiek saņemta saskaņā ar grafiku).

4.	 Kad produkti ir saņemti, ražošanas vadītāji sastāda uzdevumus atsevišķiem darbiniekiem
vai ražošanas brigādēm, un pamatojoties uz plāna ēdienkarti nododot cehiem kā
dienas plānu. Šajā procesā tiek ņemta vērā darbinieku kvalifikācija. Lai veiktu ražošanas
programmu, darba vietās jābūt nodrošinātai racionālai darba organizācijai un tās
jāapgādā ar nepieciešamajiem produktiem, traukiem, inventāru un iekārtām. Lai racionāli
tiktu izmantots darba laiks un nodrošināta produkcijas kvalitāte, ražošanas vadītāji veic
sistemātisku kontroli. Katra brigāde jeb atbildīgais darba beigās atskaitās par padarīto, par
izlietoto produktu daudzumu un produktu atlikumu.

5.	 Ražošanas daļas vadītāji sastāda kopējo atskaiti par padarīto darbu. Šīs atskaites forma atkarīga
no uzņēmuma tipa, apkalpošanas un ražošanas veida un uzņēmuma juridiskās piederības.

43

Rīgas Tirdzniecības tehnikums

Ražošanas procesa organizācija
Procesu klasifikācija. Atkarībā no pielietojamā darba līdzekļa, procesi ēdināšanas uzņēmumos

iedalās:
	 aparātu process (speciālos aparātos, nepārtrauktas darbības iekārtās, viss notiek automā

tiski un fizikāli – ķīmisko procesu rezultātā izmainās pārstrādājamā produkta ķīmiskais
sastāvs),

	 mašīnu jeb mehāniskais process (tā rezultātā izmainās produkta agregātstāvoklis,
piemēram, griešana, malšana),

	 mašīnu – roku process (tiek izmantots gan roku, gan mašīnu darbs, piemēram, dārzeņu
sasmalcināšana ar mehānisko griezēju, tos ievietojot un izņemot no mašīnas ar rokām vai
kartupeļu pārtīrīšana pēc mizošanas),

	 roku darbs (procesi, kas tiek veikti, pielietojot tikai inventāru – nažus, sadales dēļus u.c.).

Laiku, kurā darbinieki veic izejvielu apstrādi, pusfabrikātu sagatavošanu, ēdienu gatavošanu
un tā realizāciju, sauc par ražošanas darba laiku, kas, savukārt, nosaka un veido uzņēmuma
ražošanas ciklu – laiku, kurā produkts un pusfabrikāti pakāpeniski “iziet” visas pārstrādes stadijas
un pārveidojas par gatavu produktu. Lai saīsinātu šo ražošanas ciklu, veic dažādus pasākumus:

1)	 izmanto dažādus pusfabrikātus ēdienu gatavošanā,
2)	 savlaicīga izejvielu un pusfabrikātu piegāde darba vietai,
3)	 intensificē tehnoloģisko procesu, ieviešot augstas ražības modernas iekārtas, mehanizētas

līnijas un inventāru un racionāli to izmanto,
4)	 paaugstina darbinieku kvalifikāciju,
5)	 veic pareizu darba dalīšanu starp darbiniekiem,
6)	 pareizi organizē ražošanas procesu.

Ražošanas cikls.
	 Laiks, kas paredzēts tehnoloģiskajiem procesiem. Darbinieki veic gan pamatdarbu, kura

laikā no izejvielām tiek pagatavoti gatavie ēdieni (piemēram, salātu sagatavošana), gan
papilddarbu, kurā tiek radīti apstākļi procesa norisei (piemēram, konservu atvēršana, lai
no tā izņemtu produktu, kurš nepieciešams salātiem) un galda kopšana.

	 Intervāls starp šiem tehnoloģiskajiem procesiem.
	 Laiks, kad produkts pārvietojas no viena ražošanas iecirkņa uz citu. Katrs ražošanas process

sastāv no vairākām stadijām, piemēram, dārzeņu pusfabrikātu izgatavošanas process
sastāv no sekojošām stadijām:
-	 izejvielu piegāde,
-	 uzglabāšana,
-	 pirmapstrāde,
-	 gatavu pusfabrikātu transportēšana.

44

Darba organizācija ēdināšanas uzņēmumos

Stadijas sastāv no pakāpēm, piemēram, dārzeņu pirmapstrādes stadija sastāv no:
	 šķirošanas,
	 mazgāšanas,
	 tīrīšanas,
	 pārtīrīšanas,
	 mazgāšanas,
	 sagriešanas.

Pakāpes dalās operācijās, kas ir ražošanas procesa daļa, kas izmaina produkta formu un
ķīmisko sastāvu. Iedalās pamatoperācijās un palīgoperācijās, kas ir darba dalīšanas pamatā. To
veic viens vai vairāki darbinieki noteiktā darba vietā, piemēram, kartupeļu šķirošana:

	 nekvalitatīvu kartupeļu atlase,
	 šķirošana pēc lieluma.

45

Rīgas Tirdzniecības tehnikums

Noliktavu darba organizācija
Noliktavu saimniecība ir svarīgākais palīgdienests uzņēmumā. Tās galvenā funkcija ir: optimālu

preču uzglabāšanas apstākļu uzturēšana ar minimāliem zudumiem (to trūkums izsauc produktu
bojāšanos). Nepieciešams stingri ievērot produktu uzglabāšanas higiēniskos apstākļus.

Ēdināšanas uzņēmumos jābūt speciāli ierīkotām noliktavu telpām preču pieņemšanai un
īslaicīgai glabāšanai. Tām jābūt labai saiknei ar ražošanas telpām. Lai pareizi uzglabātu produktus
(pēc to grupām un veidiem), pārtikas noliktavām jābūt pietiekošai platībai. Noliktavu telpu
laukumu aprēķina pēc celtniecības normām, ņemot vērā noliktavas veidu, uzņēmuma tipu,
ražošanas raksturu, jaudu (vienlaicīgi uzglabājamo produktu sortiments un daudzums). Atkarībā
no uzņēmuma tipa, jaudas un rakstura noliktavu telpas var ieņemt 10 -20 % no kopējās telpu
platības:

S = Px100/N(100-k), kur

S - noliktavas laukums (m2),
P - produktu masa (kg),
N - noslodzes norma (kg/m2),

K - koeficients, ņemot vērā brīvās ejas noliktavā.

Organizējot noliktavu darbu, tiek risināti sekojoši uzdevumi:
	 preču rezervju nepieciešamā līmeņa uzturēšana,
	 preču un taras pieņemšana no piegādātāja, pārbaudot to kvalitāti un kvantitāti;

šķirošana,
	 novietošana noliktavās, vienveidīgo produktu komplektēšana un produktu glabāšana

atbilstoši sanitārajām prasībām,
	 izsniegšana pārstrādei pēc noteikta grafika, atbilstoši ražošanas programmai.

Noliktavu telpu iedalījums:
	 atvēsinātās jeb aukstuma kameras (gaļai, zivīm, piena produktiem, pusfabrikātiem,

gastronomijas produktiem u.c. produktiem, kas ātri bojājas);
	 saldētavas (zemām t°C) – saldējumam, saldētiem augļiem un dārzeņiem, kā arī kamera

ēdienu atlieku glabāšanai (lieliem uzņēmumiem);
	 neatvēsinātās:

-	 sausiem produktiem,
-	 maizei,
-	 saknēm,
-	 dzērieniem;

	 kā arī noliktavas:
-	 inventāram,
-	 tarai,
-	 veļai,
-	 traukiem un citiem materiāli tehniskiem līdzekļiem.

46

Darba organizācija ēdināšanas uzņēmumos

Noliktavu telpām jābūt izvietotām kompakti un ērti saistītām ar visiem ražošanas cehiem.
Produktu iekraušanas laukumu jāizbūvē uzņēmuma saimniecības ieejas pusē un jābūt ērtai
transporta piebraukšanas vietai.

Noliktavu telpām jāatbilst noteiktām sanitārajām prasībām, t.i., tām jābūt tīrām, katru dienu
jāveic to uzkopšana, regulāri jāvēdina, nepieļaujot mitruma un pelējuma izveidošanos, un tās
jātur kārtībā. Katru mēnesi jāveic dezinfekcija un dezinsekcija, un, ja nepieciešams, arī deratizācija.
Temperatūrai, gaisa mitrumam un tā apmaiņas biežumam jāatbilst produktu glabāšanas
noteikumiem.

Neatdzesējamās noliktavās var būt gan dabīgais, gan mākslīgais apgaismojums. Aukstuma
kamerās, dārzeņu un dzērienu noliktavās drīkst būt tikai mākslīgais apgaismojums. Visām
noliktavām jābūt nodrošinātām ar ventilāciju (dabīgo un/vai mākslīgo).

47

Rīgas Tirdzniecības tehnikums

Optimālu darba apstākļu nodrošināšana uzņēmumā
Uzņēmuma telpās jābūt nodrošinātam darba procesam, kurā visi tehnoloģiskie procesi norit

noteiktā kārtībā, nekrustojoties tehnoloģiskajām līnijām.
Jānodrošina ērta nokļūšana visās ražošanas telpās. Katram ražošanas ceham jāatrodas to telpu

tuvumā, kuru darbs saistīts ar šī ceha darbu.

Pēc celtniecības normām ceha laukumu aprēķina pēc formulas:

1)	 S = 1 S izm./a (m2), kur

		 S izm. – izmantotā platība jeb laukums, ko aizņem iekārtas;
		 a - �koeficients, kurš katram ceham ir cits: karstajam ceham = 0,25 - 0,35;
	 aukstajam ceham = 0,35 - 0,4; konditorejas ceham = 0,28 - 0,3;

	 pirmapstrādes cehiem = 0,35; trauku mazgātavai = 0,4;

2)	 ņemot vērā laukumu uz 1 darbinieku: karstajā cehā 7-10 m2; aukstajā cehā 6-8 m2;
pirmapstrādes cehā 4-6 m2.

Ražošanas telpu platībai pēc higiēnas normām jāietver telpa, kura ir brīva no iekārtām, un
kuras platība ir 5,5 m2 uz vienu darbinieku.

Iekārtu jaudas aprēķina veids atkarīgs no darba vietu daudzuma, strādājošo skaita un no
ražošanas programmas.

Ražošanas telpām jāatrodas pirmajos stāvos un jāatbilst higiēnas prasībām. Telpu augstumam
jābūt ne mazākam kā 3,0 - 3,3 m, sienām – pārklātām ar viegli mazgājamu, mitrumu neuzsūcošu
materiālu gaišās krāsās, grīdām – neslīdošām, mitruma necaurlaidīgām, ar nelielu slīpumu, ar
trapiem šķidruma novadīšanai. Ražošanas telpu durvīm jābūt ne šaurākām kā 1,4 m un ne
zemākām kā 2,3 m. Jābūt optimāli projektētai kanalizācijas sistēmai, katrā ražošanas telpā
jāatrodas ūdensvadam un izlietnēm ar karsto un auksto ūdeni (ražošanas vajadzībām un roku
mazgāšanai), kā arī dezinficējošiem šķīdumiem. Ražošanas cehi nedrīkst būt caurstaigājami.

Iekārtas cehos izvieto, efektīvi izmantojot telpas laukumu (parasti gar sienām un telpas vidū
līnijās).

Telpu konstrukcijas
Lai nepieļautu pārtikas piesārņošanos, telpām, kur notiek darbības ar pārtiku, to konstrukcijai

un izmantotajiem materiāliem jāatbilst vairākiem priekšnoteikumiem.
Sienas telpās, kur tiek veiktas darbības ar pārtiku, augstumā, kā tas vajadzīgs darbībām, ir

izturīgas, gludas, kā arī viegli tīrāmas un vajadzības gadījumā dezinficējamas. Salaiduma vietas
(starp sienām, griestiem un grīdu) veido bez spraugām. Sienas aiz siltumiekārtām ir pārklātas ar
karstumizturīgu materiālu.

Grīdas ir izturīgas, neslīdošas, bez spraugām un bojājumiem, kā arī viegli tīrāmas un vajadzības
gadījumā dezinficējamas. Grīdas materiāli ir izturīgi pret mazgājamiem un dezinfekcijas
līdzekļiem. Telpās ar mitro apstrādi (piemēram, trauku mazgātuvēs, pirmapstrādes darba vietās)
grīdām paredz grīdu kanalizācijas notekas/trapus (vismaz 1 noteku uz 100 m² grīdas). Noteku
lūkas ir viegli tīrāmas un noņemamas.

48

Darba organizācija ēdināšanas uzņēmumos

Griestu konstrukcijas un gaismekļi ir izgatavoti no gludiem un viegli tīrāmiem materiāliem,
kas konstruēti tā, lai aizkavētu netīrumu uzkrāšanos. Pārtikas apstrādes zonās griestu apdarē
neizmanto birstošus materiālus. Griestu augstumam no grīdas jābūt vismaz 3 metriem,
rekonstruētās vai renovētās telpās – ne mazākam par 2,5 metriem.

Durvīm, logiem un to rāmjiem jābūt no materiāla, kas ir viegli tīrāms un uzturams. Logi, kuri
tiek atvērti, vasarā ir aprīkoti ar pretinsektu sietiem, ko var viegli noņemt, lai notīrītu.

Ja nepieciešams, logus nodrošina ar aizsargierīcēm pret tiešajiem saules stariem – žalūzijām,
līmplēvi u.c. Nav ieteicamas horizontālās karnīzes un palodzes, uz kurām var krāties netīrumi.

Apmeklētājiem pieejamās telpās durvīm jābūt vismaz 1,2 m platām, savukārt, pārējās telpās –
vismaz 0,9 m platām. Gaiteņi ražošanas zonā nedrīkst būt šaurāki par 0,9 m, savukārt griestiem
jābūt vismaz 2,2 m augstiem.

49

Rīgas Tirdzniecības tehnikums

Darba organizācija pirmapstrādes cehos
Pie pirmapstrādes cehiem pieder sakņu, gaļas un zivju cehi. To darba organizācija, režīms ir

atkarīgs no uzņēmuma veida, ražošanas apjoma, darbinieku skaita un no sortimenta. Lielākos
uzņēmumos sakņu cehs ir atsevišķa teipa ar vairākām darba vietām. Mazos uzņēmumos var būt
atsevišķa darba vieta dārzeņu apstrādei. Darbu organizē tā, lai vispirms izgatavotu pusfabrikātus
ar ilgāku realizācijas laiku, pārējos – uz maiņas beigām.

Darba organizācija sakņu cehā
Sakņu cehos notiek dārzeņu pirmapstrāde jeb mehāniskā kulinārā apstrāde, kas ir darbietilpīgs

process. Tāpēc šo pirmapstrādi ieteicams organizēt sakņu jeb dārzeņu pirmapstrādes centralizētos
pusfabrikātu izgatavošanas cehos un uzņēmumus apgādāt ar tīrītām saknēm. Tīrītu dārzeņu
un sakņu izmantošana (piegādāti jau tīrītā veidā, vakuumiepakojumā) samazina piesārņojuma
risku, tas ir racionālāk, ja pārtikas uzņēmuma telpas ir ierobežotas. Tiek samazināts roku darbs,
palielināts darba ražīgums un racionāli var tikt izmantoti radušies atkritumi. Sakņu cehs jāizvieto
netālu no dārzeņu noliktavas (tas uzlabo uzņēmuma sanitāro stāvokli un samazina izdevumus
par dārzeņu piegādi), kā arī no karstā un aukstā ceha un trauku mazgātavas.

Saņemot dārzeņus, liela nozīme jāpievērš kvalitātei, jo, apstrādājot sliktas kvalitātes dārzeņus,
palielinās atkritumu daudzums un pasliktinās gatavās produkcijas kvalitāte.

Kvalitāti nosaka organoleptiski pēc krāsas, smaržas, ārējā izskata, konsistences un garšas.

Sakņu un dārzeņu pirmapstrādes procesa pakāpes (stadijas).
	 Šķirošana pēc izmēra un kvalitātes (atdala piemaisījumus, bojātos dārzeņus, kas sekmē

racionālāku izmantošanu, kā arī samazina atkritumu daudzumu).
	 Mazgāšana (lai notīrītu pielipušās zemes un smilšu daļiņas). Tas uzlabo tālākās apstrādes

mašīnu higiēnas stāvokli, pagarina to ekspluatācijas termiņus).
	 Tīrīšana (atdala daļas ar zemu barības vērtību).
	 Pārtīrīšana (acošana), kur atdala no dārzeņiem neizmantojamas daļas, kuras netika notīrītas

mehāniskā tīrīšanas procesā.
	 Mazgāšana, sagriešana (veicina dārzeņu vienmērīgāku izkarsēšanu, tos termiski apstrādājot,

piešķir ēdieniem pievilcīgāku izskatu un uzlabo garšu).

Piemēram, sīpolus – šķiro, tīra, mazgā, griež;
tomātus, gurķus – pārlasa, mazgā, griež;
kāpostus – attīra no iepuvušām, netīrām lapām, atdala serdi, griež, rīvē.

Sakņu cehos ierīko 2 tehnoloģiskās apstrādes līnijas:
	 kartupeļiem, saknēm;
	 kāpostiem un citiem dārzeņiem ar atsevišķu darba vietu sālītu un skābētu dārzeņu un sēņu

apstrādei.

50

Darba organizācija ēdināšanas uzņēmumos

Darbam jānorit noteiktā secībā, lai nenotīrīto dārzeņu plūsma nekrustotos ar notīrīto dārzeņu
plūsmu. Tāpēc katrai darba operācijai ieteicams organizēt atsevišķu darba vietu. Darba vietas
shēmas iekārtu un ierīču izvietošanas pamatā ir tehnoloģijas procesu secība:

	 dārzeņu šķirošana.
	 kartupeļu un sakņu pirmapstrādi sāk ar mazgāšanu, ko veic vannās vai kartupeļu tīrāmās

mašīnās, kurā parasti tiek apvienotas tīrīšanas un mazgāšanas operācijas, tas ir visizplatītā
kais mehāniskās apstrādes veids, 3 – 5 min., 10 - 15% atkritumu, atkarībā no sezonas.

Termiskais paņēmiens, kad apdedzina 1200°C, 0,5-2 sek. vai apstrādā ar karstu tvaiku 7-10 min.
Un miziņu atdala ar ūdens strūklas palīdzību.

Priekšrocības un trūkumi termiskajam paņēmienam.

Prieksrocības Trūkumi

Atkritumi 3 – 7% Darbietilpīgs process

Kartupeļi nepaliek tumši Dārgāks process

Kartupeļus vieglāk notīrīt

Ķīmiskais paņēmiens – apstrādā ar stipru sārmu, pēc tam labi noskalo, atkritumu procents arī
mazāks, bet tas prasa stingru kontroli.

Pārtīrīšana (acošana). Atsevišķa darba vieta: kreisā pusē tara ar kartupeļiem, priekšā –
atkritumiem, pa labi – tara attīrītiem kartupeļiem. Izmanto speciālus nažus ar īsu asmeni vai citus
instrumentus. Var būt arī speciāli darba galdi ar atvērumiem, darbs sēžot.

Mazgāšana (atkārtota).

Kartupeļu sulfitācija – notiek sultifikācijas mašīnā, 5 min. apstrādājot ar 1% Na bisulfāta
šķīdumu, vai arī vannās, kurās kartupeļus iegremdē ar sietu palīdzību. Pēc tam skalo un
nogādā uz automātiskiem svariem atbilstošā tarā. Šis apstrādes veids pasargā no melnēšanas.
Pēc tam obligāti jānoskalo. Uzglabā 24 stundas (15 - 17°C) vai 48 stundas var uzglabāt 2 - 4°C
temperatūrā.

Pēc pārtīrīšanas, atkarībā no turpmākās izmantošanas, kartupeļus veselā veidā vai arī
sagrieztus (izmantojot dažādas sasmalcināšanas iekārtas) nogādā uz termisko apstrādi – karsto
cehu.

Citu dārzeņu un zaļumu (kāpostu, salātu, skābeņu, tomātu, gurķu, zaļumu) apstrādei,
piemēram, pārlasīšanai, tīrīšanai, mazgāšanai, sagriešanai iekārto atsevišķu darba vietu. Novieto
ražošanas galdu, kas domāts dārzeņu pārlasīšanai, tīrīšanai un sagriešanai, un izlietni vai vannu
mazgāšanai, sagriešanai.

Sagriešanas veidi var būt ļoti dažādi. To veic ar iekārtu, mehānismu palīdzību vai arī ar
rokām, izmantojot nažus, rīves vai citus instrumentus.

Kāpostu serdes izņemšanai var izmantot speciālu instrumentu – izdobtu caurulīti ar noasinātu
galu. Sagriešanai izmanto sadales dēļus, pa labi novietojot instrumentus, bet pa kreisi izejvielas.

Sīpolu sagriešanas vietā jābūt spēcīgai ventilācijai vai arī vilkmes skapim, lai aizvadītu ēteriskās
eļļas (arī tīrot rutkus un ķiplokus).

51

Rīgas Tirdzniecības tehnikums

Sagrieztu dārzeņu apstrāde nekavējoties jāturpina, jo, uzglabājot, tie kļūst tumši, vīst, zaudē
kvalitāti.

Attīrītās saknes, sīpolus var pārklāt ar mitru drānu, kas aizkavē izžūšanu. Attīrītos kartupeļus
īslaicīgi uzglabā aukstā ūdenī, bet ne ilgāk kā 4 stundas, lai nesāktos rūgšanas process.

Izvietojot iekārtas, jāievēro ceha darba apjoms un tehnoloģiskajā procesā vienlaicīgi aizņemto
darbinieku skaits, telpas veids un platība. Temperatūra cehā ir ne zemāka kā 16°C. Specializētajos
pusfabrikātu cehos jāorganizē cietes ražošanas nodaļa, ierīkojot cietes uztvērējus, jo kartupeļus
tīrot, rodas izmantojamie atkritumi, kas satur ievērojamu daudzumu cietes.

Cehā parasti strādā darbinieki ar zemāku kvalifikāciju.

Gaļas un zivju pirmapstrādes cehs
Atsevišķus pirmapstrādes cehus, ieplānojot atsevišķas darba telpas un vietas ar divām

tehnoloģiskājām līnijām kā gaļas, tā zivju cehiem, paredz lielos uzņēmumos, kas nodarbojas
lielākoties tikai ar pusfabrikātu sagatavošanu.

Lielajos uzņēmumos gaļas pusfabrikātu sagatavošana dalās divās tehnoloģiskajās līnijās.
Viena paredzēta liellopam, cūkgaļai, jēram, lai tos dalītu, mazgātu un tīrītu gan veselus, gan

puses vai kautķermeņa ceturdaļas. Viss process šeit ir mehanizēts, roku darbs tiek izmantots ļoti
minimāli.

Otra paredzēta mājputniem un medījumiem.
Katra darba vieta tiek ierīkota ar darba galdiem, izlietnēm ar dušu un instrumentiem

kautķermeņu dalīšanai, griešanai, tīrīšanai, nosusināšanai. Liemeņu dalīšanai iesaka izmantot
kvalitatīvus dēlīšus no polimēru materiāliem, kas atļauti saskarē ar pārtiku, ir izturīgi, kā arī viegli
kopjami.

Zivīm paredzētajā telpā, kas atrodas netālu no aukstuma kamerām, saldētavām, kur zivis tiek
uzglabātas, tāpat tiek ierīkotas tehnoloģiskās līnijas, kas paredz:

	 zivju atsaldēšanu (sasaldētām zivīm),
	 zivju dalīšanu porciju gabalos,
	 zivju tīrīšanu un ķidāšanu.

Darba vietas zivju cehā tiek ierīkotas atbilstoši tehnoloģiskajam procesam:
	 atsaldēšana,
	 zvīņu tīrīšana,
	 astes un spuru nogriešana,
	 galvu nogriešana,
	 ķidāšana,
	 apstrādāšana ar sāls šķīdumu,
	 atdzesēšana,
	 fasēšana un uzglabāšana.

Visas iekārtas un darba virsmas ir izturīgas un sanitāri higieniski kopjamas. Nepieciešamības
gadījumā tās iespējams dezificēt, nekaitējot turpāko produktu apstrādei.

52

Darba organizācija ēdināšanas uzņēmumos

Gan gaļas, gan zivju cehi tiek ierīkoti ar atbilstošo inventāru, svariem un palīggaldiem vai
plauktiem. Galdiem jābūt aprīkotiem ar atvilknēm instrumentu uzglabāšanai.

Sabiedriskajos ēdināšanas uzņēmumos parasti šie divi cehi tiek apvienoti, jo strādā vairāk
nevis ar kautķermeņiem, bet gan ar pusfabrikātiem. Tāpēc šādās telpās ierīko divas tehnoloģiskās
līnijas: vienu – zivīm, otru – gaļai.

Darba vietas tiek aprīkotas ar inventāru, kas nepieciešams, lai sagatavotu gan porciju gabalus,
gan maltu masu.

Svari, darba dēlīši, vannas maizes mērcēšanai, vannas gaļas un atsevišķi zivju mazgāšanai,
naži, gaļas maļamās mašīnas, auktuma skapis pusfabrikātu uzglabāšanai un plaukti garšvielām.

Vienā vai otrā gadījumā šiem cehiem jāatrodas netālu gan no produktu uzglabāšanas vietas,
gan no galīgās apstrādes cehiem, tādejādi veicot racionālu darbu. Tā tiek samazināts ceļš no
pusfabrikātu sagatavošanas līdz galīgai termiskai apstrādei un sadalei (t.i., tiek ietaupīts dīkstaves
darba laiks).

53

Rīgas Tirdzniecības tehnikums

Galīgās apstrādes cehi
Galīgās apstrādes cehi paredzēti tikai pusfabrikātu apstrādei līdz gatavībai, lai varētu tos tālāk

realizēt patērētājiem. Tie var tikt ierīkoti ēdināšanas uzņēmumā kā atsevišķas telpas (saskaņā ar
ēdināšanas uzņēmuma jaudu un tipu) vai arī apvienoti vienā telpā, dalot sekcijās vai atdalot
darba zonas.

Karstais cehs
Karstais cehs ir galīgās apstrādes cehs. Tajā notiek karsto ēdienu, kulinārijas izstrādājumu

ražošana realizācijai un termiskā apstrāde produktiem, ko izmantos auksto ēdienu gatavošanai.
Tā kā karstajā cehā saņem produktus no visiem pirmapstrādes cehiem, tiem jābūt savstarpēji
ērti saistītiem, tāpat arī ar trauku mazgātavu un sadali. Ja uzņēmumā ir vairākas zāles dažādos
stāvos, tad karsto cehu izvieto tajā stāvā, kur notiek ēdienu transportēšana ar liftiem uz citiem
stāviem.

Cehā jābūt dabīgajam un mākslīgajam apgaismojumam, kā arī ventilācijai. Darba organizācija
cehā atkarīga no ēdienu sortimenta un strādājošo skaita. Darba vietas un iekārtas izvieto
saskaņā ar tehnoloģisko procesu. Karstajā cehā notiek specializācija atsevišķu ēdienu grupu
gatavošanai.

	 Atsevišķs iecirknis zupu gatavošanai tiek ierīkots lielos uzņēmumos, kuros ir plašs zupu
sortiments. Mazos uzņēmumos atsevišķu līniju neizdala, bet zupas gatavo uz plīts.

Šajā iecirknī galvenā iekārta ir katli ēdienu vārīšanai, kuri var būt gan stacionāri, gan uzliekami
arī uz plīts virsmas. Katlu tilpumu izvēlas tādu, lai gatavo zupu varētu realizēt divu stundu laikā.

Parasti šajā iecirknī iekārtas izvieto divās paralēlās līnijās.
Vienā līnijā izvieto ēdienu gatavošanas katlus, plītis, siltuma iekārtas.
Otrajā līnijā izvieto nemehāniskās iekārtas, ražošanas galdu ar vannu jeb izlietni, ledusskapi,

garšvielu uzglabāšanas traukus, plauktus instrumentiem un arī atsevišķus plauktus ēdienu
pusfabrikātu un komponentu uzglabāšanai.

	 Otro ēdienu gatavošanas iecirknī gatavo otros ēdienus, piedevas un mērces. Galvenā
iekārta – plīts, kuru izmanto otro ēdienu piedevu (piemēram, dārzeņu, putraimu) un arī
mērču vārīšanai, kā arī citiem termiskās apstrādes veidiem. Šim nolūkam var izmantot
arī cepšanas skapjus, pannas. Tvaikošanai izmanto arī cepšanas skapjus, ja nav plīts, tad
tvaiko uz sietiem. Var izmantot frī cepšanas iekārtas.

Karstajā cehā izvieto sekojošas iekārtas:
	 plīti ar vairākām sildvirsmām,
	 elektrisko pannu,
	 elektriskos katlus,
	 pannu frī cepšanai,
	 ražošanas galdus,
	 cepeškrāsni (dažkārt komplektā ar plīti),
	 tvaikojamo skapi,
	 ledusskapi jeb galdu ar aukstuma skapi,

54

Darba organizācija ēdināšanas uzņēmumos

	 vannu jeb galdu ar vannu,
	 izlietni,
	 plauktus inventāram,
	 universālo piedziņu.

Darba vietas jānodrošina ar ēdienu gatavošanas tehnoloģiskajām kartēm, nepieciešamo
inventāru, traukiem un svariem.

Tā kā ēdienu sortiments ir plašs, tad, organizējot darba vietas, paredz iespēju pavāram
vienlaicīgi izpildīt vairākas operācijas.

Restorānos ēdienu īslaicīgai uzglabāšanai karstajā cehā izvieto arī marmītus. Ja ēdienu
izsniegšana notiek tieši no karstā ceha, tad tos izsniedz pavāri. Ja izsniegšana ir caur sadali,
tad tajā strādā sadales pavāri. Karstajā cehā pavāru skaitu nosaka saskaņā ar uzņēmuma jaudu
un ēdienu sortimentu. Parasti atsevišķi pavāri gatavo zupas un pārējie – citus karstos ēdienus,
pavāru darba grafiki ir atkarīgi no uzņēmuma darba laika.

Karstajā cehā parasti strādā divās maiņās.
Karstajā cehā obligāti jābūt karstam un aukstam ūdenim.
Nelielam ēdināšanas uzņēmumam, kur ir ne vairāk kā 100 vietas, karstais cehs varētu izskatīties

šādi.

55

Rīgas Tirdzniecības tehnikums

Konditorejas cehs
Konditorejas cehi var būt patstāvīgi uzņēmumi jeb atrasties pie restorāniem vai kafejnīcām,

un strādāt neatkarīgi no karstā un pārējiem cehiem. Produkciju realizē savu uzņēmumu zālēs,
filiālēs, bufetēs, konditorejās un pārtikas veikalos. Konditorejas cehi savā starpā var atšķirties
pēc ražotās produkcijas sortimenta:

	 visa veida mīklas,
	 2-3 veidu mīklas,
	 tikai rauga un smilšu mīklas izstrādājumi.

Konditorejas cehos var ražot no 5 000 līdz 30 000 izstrādājumu (saskaņā ar uzņēmuma jaudu).
Konditorejas cehā nepieciešamas šādas telpas:

	 mīklas gatavošanas telpa,
	 rauga mīklas raudzēšanas telpa,
	 mīklas sadales un cepšanas telpa,
	 telpa krēma izstrādājumu gatavošanai un noformēšanai,
	 noliktavas:

√	 sausiem produktiem,
√	 aukstuma kamera,
√	 gatavo izstrādājumu noliktava,
√	 aukstuma kamera gataviem izstrādājumiem,
√	 iesaiņojamā materiāla glabāšanas noliktava;

	 trauku un inventāra mazgāšanas telpa,
	 ekspedīcijs telpa.

Konditorejas izstrādājumu kvalitāte ir atkarīga no izejvielu kvalitātes, t.i., galvenokārt no
miltu kvalitātes. Aprēķinot nepieciešamo daudzumu, jāņem vērā miltu mitrums, no tā ir atkarīgs
produkcijas iznākums, un ūdens daudzums, kas jāpievieno. Pavadzīmē jābūt uzrādītam miltu
mitrumam. Ņemot vērā miltu mitrumu pie 14,5%, receptūrā norāda ielikuma normas. Tas var
atšķirties dažādiem miltiem. Ja nav šis standarts, tad ir jāveic pārrēķins ar koeficientu palīdzību.
Pieļaujamais maksimums ir 15,5%. Ražošanas programmu sastāda, ņemot vērā uzņēmuma jaudu
un pieprasījumu. Jākontrolē izejvielu izmantošana, lai augstākās šķiras miltu vietā neizmantotu
1. šķiru vai sviesta vietā – margarīnu utt.

Darba pamatā – pasūtījums noliktavai ar izejvielu daudzuma aprēķinu katram izstrādājumam,
pēc šī pasūtījuma cehs saņem izejvielas.

Darba vietu organizācijas shēma, ņemot par paraugu rauga mīklas gatavošanas tehnoloģiju:
	 izejvielu glabāšana un sagatavošana (t.i., miltu sijāšana, olu apstrāde u.c.), mīklas iemīcīšana

un raudzēšana, mīklas sadalīšana un formēšana, uzraudzēšana,
	 izstrādājumu cepšana un atdzesēšana,
	 apdares pusfabrikātu izgatavošana (sīrupu vārīšana, olbaltumu putošana), izstrādājumu

pildīšana un noformēšana,
	 izstrādājumu salikšana tarā un transportēšana vai arī glabāšana.

56

Darba organizācija ēdināšanas uzņēmumos

1.	 Produktu sagatavošana. Miltus izsijā ar sietu vai speciālu mehānisko ierīču – sijātāju palīdzību,
ko novieto virs tā trauka, kurā iemīcīs mīklu. Sagatavojot izejvielas, svarīgi ir pareizi apstrādāt
olas: vispirms caurskatīšana ar ovoskopu (ja tāds ir pieejams), tad sanitārā pārbaude (1.
vannā siltā ūdenī mazgā ar mīkstu birsti un iztur līdz 10 min., 2. vannā apstrādā ar 2%
hlorkaļķa šķīdumu, 3. vannā ar 2% sodas šķīdumu un skalo tekošā ūdenī vai dezinfekcijai
izmanto speciāli paredzētus līdzekļus). Olu kvalitāti var noteikt arī pēc organoleptiskajiem
rādītājiem. Ja saņem saldētu melanžu metāla kārbās, tās nomazgā siltā ūdenī un liek vannā
uz 2-3 stundām atsaldēšanai (ūdens temperatūra <45°C). Iespējams izmantot olu masu
(nepasterizētu un pasterizētu). Sviesta un margarīna sadale.

2.	 Darba vieta mīklas iemīcīšanai – izvieto ražošanas galdu, mīklas mīcītājus, svarus un izlietni
ar aukstu un karstu ūdeni, skapīšus instrumentiem, inventāru, traukus. Milti šeit pienāk jau
izsijāti un sāls un cukurs izšķīdinātā veidā ar norādīto koncentrāciju procentos. Sagatavoto
mīklu liek siltā vietā raudzēšanai. Tās var būt speciālas kameras ar atbilstošu temperatūru
un mitruma režīmu (30-35°C). Ja cehā darbu nevar organizēt tā, lai kārtaino un smilšu mīklu
gatavotu vēlāk, t.i., pēc rauga mīklas, tad organizē atsevišķu darba vietu ar iekārtām. Kā
pēdējo gatavo biskvīta un plaucēto mīklu, kuras gatavošanai nepieciešama plīts un katls,
dažādi konditorejas ceha inventāra piederumi.

3.	 Vēlāk veic izstrādājumu formēšanu, t.i., mīklu sadala noteikta svara gabalos un piešķir
nepieciešamo formu. Tas aizņem daudz laika, tāpēc iespējams izmantot iekārtas mīklas
dalīšanai. Darba galdu aprīko ar lielām atvilknēm miltu uzglabāšanai un atvilkni instru
mentiem un svariem. Miltu veltnēšana arī ir ļoti darbietilpīgs process, tāpēc jāizmanto mīklas
veltnētāji vai jāstrādā arī ar rokas veltni, taču tā nav viegli nodrošināt pareizo biezumu.
Izmanto dažādas veidnes, formiņas. Tuvumā jānovieto ledusskapis mīklas atdzesēšanai un
taukvielu uzglabāšanai, kā arī pārvietojamie plaukti ar paplātēm saformēto izstrādājumu
novietošanai – uzraudzēšanai, bet pēc tam tos izmanto jau gatavo izstrādājumu
novietošanai – atdzesēšanai. Ar šiem plauktiem izstrādājumus transportē uz cepšanas
vietām.

4.	 Termiskā apstrāde – cepšana. Vēlams šo operāciju veikt atsevišķā telpā, kur izvieto cepšanas
skapjus, cepeškrāsnis. Blakus novieto pārvietojamos plauktus ar izstrādājumiem, kas jācep un
pēc izcepšanas – atdzesēšanai. Jānovieto palīggaldiņš izstrādājumu apstrādei ar riekstiem,
drupačām u.c. Izstrādājumu cepšana notiek saskaņā ar grafiku, kurā uzrāda cepšanas kārtību
no dažāda veida mīklām, ņemot vērā cepšanas laiku un režīmu.

5.	 Darba vieta apdares pusfabrikātu izgatavošanai jāizvieto atsevišķā telpā. Apdares pus
fabrikāti ir krēmi, sīrupi, pomādes, želejas, pildījumi. To izgatavošanā jāievēro īpaši
higiēnas noteikumi. Nepieciešams ražošanas galds ar nerūsējošā tērauda virsmu, atvilknēm
instrumentiem un nelielu plīti pomādes vārīšanai, vārītā krēma un sīrupa gatavošanai.
Izmanto putotāju. Jābūt plauktiņiem aromātisko vielu uzglabāšanai, ledusskapim, vannai
pomādes atdzesēšanai.

	 Ja lielā daudzumā ražo tortes, kūkas, tad var iekārtot atsevišķu iecirkni jeb telpu ar 17-18°C
temperatūru. Nepieciešams ražošanas galds ar atvilknēm instrumentiem, ledusskapis,
pārvietojamie ratiņi tortu kārbu novietošanai, lai transportētu uz aukstuma kamerām
vai ekspedīciju. Izmanto plašu instrumentu klāstu: konditorejas maisiņi (mazgājamie vai

57

Rīgas Tirdzniecības tehnikums

vienreizējie) ar dažādiem uzgaļiem, lāpstiņas izstrādājumu apstrādei ar krēmu, zīmējumu
veidošanas trafareti, putojamās slotiņas, biskvīta sagriešanas ierīce ar bīdāmo rāmīti u.c.
Šajā darba vietā strādā augstas kategorijas konditori.

6.	 Izstrādājumu salikšana tarā un glabāšana. Gatavo produkciju liek speciālā tarā, izstrādāju
mus ar krēmiem glabā aukstuma kamerās (2-6°C) temperatūrā. Ar putukrējumu un vārīto
krēmu – 6 stundas, ar sviesta krēmu – 36 stundas, ar augļu pildījumiem – 72 stundas.
Izstrādājumus bez krēmiem glabā noliktavās, kuru temperatūra ir ne augstāka par 18°C un
mitrums 70-75%. Konditorejas izstrādājumu realizācijas termiņi ir atkarīgi no izmantojamām
izejvielām un sastāva. Uzglabāšanas temperatūru un derīguma termiņu nosaka ražotājs,
piemēram, darot to laboratorijā.

Konditorejas ceha tuvumā jāatrodas mazgājamai telpai trauku, inventāra, instrumentu
mazgāšanai, kas apgādāta ar vannām, statnēm inventāra novietošanai, mazgāšanas un
dezinfekcijas līdzekļiem, kā arī sterilizatoriem konditorejas izstrādājumu sterilizācijai.

Caur ekspedīciju ar pavadzīmēm izstrādājumi tiek realizēti patērētājiem.

58

Darba organizācija ēdināšanas uzņēmumos

Sadale
Paredzēta gatavo ēdienu īslaicīgai uzglabāšanai un izsniegšanai. Sadale it kā savieno

apmeklētāju daļu ar ražošanas daļu, tāpēc tai jābūt ērti saistītai ar karsto un auksto cehu, zāles
trauku mazgātavu. Ieteicams novietot pie tās sienas, kura atrodas vistuvāk karstajam ceharm.
Atkarībā no zāles plānojuma un apmeklētāju plūsmas intensitātes, var būt divu veidu sadales.

1.	 Specializēto sadali iekārto tā: sadales līnijas sākumā novieto galdiņu ar paplātēm un galda
piederumiem, seko aukstuma vitrīna ar salātiem un saldajiem ēdieniem (slēgta vai atklāta).
Tad iekārtoti marmīti karsto ēdienu uzglabāšanai un izsniegšanai), seko galdiņš karstiem
dzērieniem un atbilstošiem traukiem. Pirms kases ir vieta konditorejas izstrādājumiem un
maizei. Šo sadali nodala ar barjeru.

2.	 Universālā sadalē: ēdieni tiek izsniegti pa vairākiem sadales lodziņiem, kas ierīkoti karstajā
cehā vienā no sienām.

Noteikumi, strādājot sadalē:
	 darba vietās sadalē jābūt produktu rezervei, lai pietiktu maksimālās noslodzes stundās,
	 darba vietā jāizvieto nepieciešamais sadales inventārs – kausiņi, šķīvji, lāpstiņas, standziņas;

tos ēdienus, kurus biežāk pieprasa, novieto tuvāk,
	 jābūt līdzekļiem, inventāram tīrības uzturēšanai,
	 sadales pavāram jāzina ēdienu pasniegšanas temperatūra un izsniedzamās normas.

59

Rīgas Tirdzniecības tehnikums

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

uzņēmuma tipa, tehnoloģisko operāciju rakstura, iekārtu īpatnībām un izmantošanas, darbinieku
skaita un produkcijas sortimenta. Uzņēmumos visi ražošanas iecirkņi ir savstarpēji saistīti, tāpēc
darba rezultāts ir atkarīgs no ikvienas darba vietas racionālas organizācijas.

Darba vieta – telpas daļa, apgādāta ar nepieciešamiem darba līdzekļiem, kurā darbinieks vai
darbinieku grupa veic ražošanas procesu.

Ražošanas cehos organizē vienu vai vairākas darba vietas, kas tiek izvietotas, ņemot vērā
tehnoloģisko procesu gaitu.

Lielas jaudas uzņēmumos organizē speciālas darba vietas, kurās veic vienu vai vairākas vien
veidīgas operācijas. Šīs darba vietas saistītas ar konveijera līniju (piemēram, mehanizētās ēdienu
komplektēšanas līnijas, sakņu pārtīrīšanas līnijas sakņu pusfabrikātu ražošanas cehos utt.).

Vidējos un mazos uzņēmumos, kā arī uzņēmumos, kas strādā ar pusfabrikātiem, organizē
pārsvarā universālas darba vietas, kurās veic dažādus darbus.

Darba organizācijas prasības, iekārtojot jebkuru darba vietu
1.	 Nodrošināt optimālu darba vietas laukumu, lai ērti varētu izvietot tehnoloģiskās iekārtas

un inventāru. Visērtākais darba vietas platums ir 70 – 80 cm, garums – 100 – 150 cm.
Tehnoloģiskās iekārtas un inventāru darba vietā jāizvieto tehnoloģiskā procesa secībā
un tā, lai iekārtas varētu ērti ekspluatēt un remontēt. Nepieciešama arī izlietne roku
mazgāšanai un citiem sanitāri – higiēniskiem mērķiem.

2.	 Nodrošināt apstrādājamo produktu, instrumentu, inventāra, tehnoloģiskās dokumentācijas
un svaru izvietošanu darbinieku redzes lokā.

	 Lai strādājot būtu ērtāk paņemt izejvielas, pusfabrikātus, traukus, tos izvieto uz ražošanas
galda pa kreisi no strādājošā, nažus un citu inventāru, garšvielas – pa labi vai priekšā.
Inventāru un instrumentus glabā stingri noteiktās vietās, jo tas samazina meklēšanas laika
zudumus.

3.	 Nodrošināt iespēju strādāt pēc iespējas ērtākā pozā, t.i., darba pozā sēdus. Šeit tiek ņemts
vērā darba piepūles lielums, kustību raksturs, darba laukuma lielums.

	 Stāvot enerģijas patēriņš ir 1,6 reizes lielāks nekā sēžot. Ieteicami speciāli krēsli ar atzveltni,
roku balstiem un regulējamu augstumu. Strādājot sēdus, tiek atslogota ķermeņa apakšējā
daļa, samazinātas statiskās slodzes un radīti labvēlīgi apstākļi uzmanības koncentrēšanai.
To var nodrošināt specializētajos cehos, kur produkcija tiek piegādāta pastāvīgi (lielos
pirmapstrādes cehos).

4.	 Prasība ievērot antropometriskos rādītājus – augumu, plecu augstumu, rokas garumu, acu
līmeņa augstumu.

	 Izšķirošā nozīme ir cilvēka augumam. Šie rādītāji jāievēro, izvēloties plauktu, ražošanas
galdu un citu iekārtu izmērus un izvietošanas augstumu.

	 Ražošanas galda augstums izvēlēts pareizi, ja no elkonī saliektas rokas locītavas līdz galda
virsmai ir 20 + 25 cm (1 – 1,1m, strādājot stāvus un 0,8 – 0,85 m – sēdus). Maziem cilvēkiem
var palīdzēt, novietojot koka paliktņus, bet ne augstākus par 10 cm.

60

Darba organizācija ēdināšanas uzņēmumos

	 Optimālas darba zonas izmēri pa vertikāli ir 50 – 150 cm (nedrīkst pārsniegt 175 cm).
Attālums starp galda virsmu un palīgplauktu zem tās – 45 cm. Ja, piemēram, kāds
priekšmets atrodas zem 50 cm vai virs 150 cm, tad šī priekšmeta paņemšana ir saistīta ar
liekām kustībām un enerģijas patēriņu.

5.	 Darba vietas organizācija saistīta ar darba vietas apkalpošanu, kas ietver:
	 savlaicīgu izejvielu, pusfabrikātu piegādi,
	 nepieciešamo trauku, taras piegādi,
	 savlaicīgu gatavo produktu un pusfabrikātu nodošanu tālākai realizācijai vai

apstrādei,
	 nekavējoša darba vietas atbrīvošana no atkritumiem, traukiem, kas atbrīvojušies,
	 iekārtu profilaktiskā apskate un regulēšana, nodrošinot darba drošības noteikumu

ievērošanu.

Attālumi:
	 starp 2 tehnoloģiskām līnijām – 1,2 - 1,5 m,
	 starp siltumiekārtu tehnoloģiskajām līnijām līdz 1,5 m,
	 starp sienu un siltumiekārtu – 0,4 m,
	 starp mazgāšanas vannām un mehānisko iekārtu – 0,5 m,
	 starp sienu un līnijām ar ražošanas galdiem – 0,1 - 0,2 m,
	 starp sienu un līnijām ar mehāniskām iekārtām – 0,2 - 0,4 m.

(Skat. zīmējumu)

120 cm

80 cm

175 cm

150 cm

80 cm

45 cm

61

Rīgas Tirdzniecības tehnikums

Ēdienkartes
Svarīgs, kā jau pamanījāt ne tikai darbs ražošanā un pareiza darba organizēšanā, bet arī

pareizas ēdienkartes sastādīšanā. Ēdienkarte ienākusi pie mums no Francijas, kur to sauc a’la
carte (latviski – brīvās izvēles ēdienkarte). Lai pareizi sastādītu ēdienkarti, jāņem vērā vairāki
faktori, no tā arī mainās ēdienkartes pamatnosaukums. Tātad – viss atkarīgs no ēdienkartes veida
un piedāvājuma tajā.

Ēdienkaršu veidi
No piedāvāto ēdinu klāsta un kontingenta, kam piedāvā ēdienus, atšķiras ēdienkartes

pamatnosaukums.
	 Brīvas izvēles ēdienkarte (restorānos, kafejnīcās).
	 Dienas racionālā ēdienkarte.
	 Komplekso pusdienu ēdienkarte.
	 Pasūtījumu ēdienkarte.
	 Bērnu ēdināšanas ēdienkarte.
	 Diētiskā ēdienkarte.
	 Banketu ēdienkarte.

Dienas ēdienkarti veido slēgta tipa uzņēmumos, kuros jānodrošina vairākkārtējas ēdien
reizes, kurā ņem vērā uztura fizioloģiskās normas attiecīgam vecumam vai ārstnieciskos
norādījumus.

Izglītības iestāžu ēdināšanas blokos ēdienkarti jāizstrādā vienai vai divām nedēļām, ievērojot
veselīga uztura principus.

	 Pirmskolas izglītības iestāžu ēdināšanas blokos ēdienkarti izstrādā iestādes medicīniskais
personāls pēc saskaņošanas ar iestādes vadītāju.

	 Vispārējās pamatizglītības, vispārējās vidējās izglītības un profesionālās izglītības iestādēs
ēdienkarti izstrādā ēdināšanas bloka vadītājs, saskaņojot ar iestādes medicīnisko perso
nālu (ja tāds ir) vai ar iestādes vadītāju, vai viņa pilnvarotu personu.

Brīvas izvēles ēdienkarte – katram ēdienam ir noteikta cena, un apmeklētājs izvēlas no kartes
neierobežotu ēdienu skaitu. Šāda veida ēdienkarte mainās ne biežāk kā divas reizes gadā.

Komplekso pusdienu ēdienkarte – fiksētas cenas ēdienkarte, kas piedāvā ēdienu komplektu
par noteiktu cenu.

Fiksētu cenu ēdienkarte piedāvā cenu vienai personai.

Banketa veida ēdienkarte – uzkodu un kafijas galda ēdienkarte un ēdienkarte citiem svinīgiem
pasākumiem. Biežāk šāda veida ēdienkartes šefpavārs kopā ar pasūtītāju un atbildīgo iestādes
personu sastāda īsi pirms banketa norises.

Speciālām patērētāju vēlmēm – ēdienkarte bērniem, slimniekiem, tūristiem.

Dienas racionālā ēdienkarte tiek izmantota vairāk slēgta tipa ēdināšanas uzņēmumos –
ēdnīcās, kafejnīcās, kas atrodas skolās vai biroju ēkās.

62

Darba organizācija ēdināšanas uzņēmumos

Kas jāņem vērā, plānojot ēdienkarti
Plānojot ēdienkarti, jāņem vērā vairāki aspekti. Galvenais aspekts – jāapsver, kādas grupas

ēdienus un cik daudz no katras jāiekļauj ēdienkartē. Plānojot ēdienkarti, nosaka:
	 ēdienu grupas (uzkodas, salātus, zupas, gaļas ēdienus u.c.),
	 ēdienu skaitu, kā arī produktu veidu ēdienu grupā,
	 ēdienu (izvēlas vai izveido konkrētas ēdienu receptes).

	 Ēdienkartē būtu vēlams iekļaut ēdienus no visām ēdienu pamatgrupām:
√	 gaļas, zivju,
√	 augļiem un dārzeņiem,
√	 piena grupām.

Ēdienkartē var norādīt, aprakstīt:
√	 produktu izcelsmes valsti, ražojošā uzņēmuma nosaukumu,
√	 izmantotās izejvielas veidu,

	 ēdienu gatavošanas, pasniegšanas veidu. Neatkarīgi no daudzuma, būtu jānorāda arī
specifiskas sastāvdaļas, kas varētu izraisīt alerģiskas reakcijas.

Ēdienkarte nevar būt vienmuļa un neinteresanta, tai jābūt daudzveidīgai. Nevar pārspīlēt
ar vienas izejvielas izmantošanu visos ēdienos. Piemēram, vasaras sezonā aktuālas ir zemenes,
nevajadzētu tās izmantot visu ēdienu grupu gatavošanā, ja vien tā nav specializēta zemeņu
ēdienkarte. Jāpievērš uzmanība arī termiskajai apstrādei, lai visi ēdieni nav cepti vai sautēti, jābūt
dažādībai. Jāpievērš uzmanība arī tehnoloģisko procesu izvēlei, lai ēdienkartē nav šokolādes
uzpūtenis un laša uzpūtenis.

Plāna ēdienkarte
Plāna ēdienkarte ir ražošanas organizācijas pirmais posms, ražošanas programmas sastāvdaļa,

operatīvs plānošanas līdzeklis, organizējot ražošanu ēdināšanas uzņēmumos. Tā dod iespēju
pilnveidot un daudzveidot ēdienu sortimentu dažādās nedēļas dienās, veicot precīzu ražošanas
apgādi ar izejvielām un pusfabrikātiem, savlaicīgi veikt pasūtījumu dažādiem pirmapstrādes
cehiem, pareizi organizēt ēdienu pagatavošanas tehnoloģisko procesu.

Restorānos, ēdnīcās, kafejnīcās u.c. uzņēmumos plāna ēdienkarte tiek sastādīta regulāri (pa
dienām vai nedēļām). Sastādītājs ir ražošanas vadītājs, bet apstiprina uzņēmuma vadītājs (jābūt
abu parakstiem).

Mācību iestādēs izņēmuma gadījumos plāna ēdienkarti var sastādīt arī kompleksu pusdienu
veidā, ņemot vērā ēdāju skaitu dienā.

Jāņem vērā.
	 izejvielu krājumi,
	 uzņēmuma tips,
	 uzņēmumam raksturīgo ēdienu sortiments,
	 dažādība pa nedēļas dienām, sezona,
	 patērētāju pieprasījums, tā maiņas iespējamība,

63

Rīgas Tirdzniecības tehnikums

	 apmeklētāju daudzums un sastāvs,
	 fizioloģiskās un tehnoloģiskās normas,
	 darbinieku kvalifikācija,
	 iekārtu esamība,
	 jaunu produktu vai pusfabrikātu ieviešanas iespējas nākotnē,
	 racionālas ēdināšanas pamati.

Plāna ēdienkartē jānorāda:
	 ēdienu uzskaitījums, sortiments, atsevišķi norādot katru ēdienu grupu, kas jāgatavo

norādītajā dienā,
	 porciju svars,
	 receptūras Nr, krājums jeb tehnoloģiskās kartes Nr.,
	 izgatavojamo porciju skaits ar izejvielu daudzuma aprēķinu,
	 atbildīgā persona par izpildi.

Ēdieni, dzērieni jāsakārto noteiktā secībā, t.i., kā izvēles ēdienkartē.

Brīvās izvēles ēdienkarte
Brīvās izvēles ēdienkartē tiek iekļautas visas ēdienu grupas, ēdienu termiskā un mehāniskā

apstrāde, kā arī piedāvāts plašs ēdienu klāsts. Ēdienkarti piedāvā restorānos un kafejnīcās ar
pilnu apkalpošanu. Dzērienu karte restorānos parasti ir izstrādāta atsevišķi.

Izstrādājot ēdienkarti restorānos un citos ēdināšanas uzņēmumos, jāņem vērā noteikta secība,
kā tiek sarakstītas piedāvātās ēdienu grupas.

Aukstās uzkodas.
l.	 Zivju: delikateses (melnais, tad sarkanais graudainais kaviārs u.t.t.), zivju gastronomija,

kulinārija.
2.	 Salāti: delikateses, zivju, gaļas, subproduktu, putnu, medījumu, dārzeņu, sēņu, olu, piena

produktu.
3.	 Gaļas uzkodas: liellopa, teļa, cūkas, jēra gastronomija, tad kulinārija.
4.	 Dabīgie dārzeņi (ne salāti) – svaigi, marinēti.
5.	 Sēņu uzkodas.
6. 	 Olu uzkodas.
7.	 Piena uzkodas (biezpiens, siers, sviests).
8. 	 Sviestmaizes (ar zivi, gaļu, piena produktiem).
Karstās uzkodas (secība kā aukstajām uzkodām + miltu izstrādājumu uzkodas).
Zupas.
1. 	 Buljoni un dzidrās zupas.
2. 	 Nedzidrās zupas.
3. 	 Biezeņzupas un krēmveida zupas.
4. 	 Piena zupas.
5. 	 Aukstās zupas.
Otrie ēdieni (secība kā aukstajām un karstajām uzkodām + piedevas).
Saldie ēdieni (karstie, aukstie).

64

Darba organizācija ēdināšanas uzņēmumos

Dzērieni (karstie (kafija, tēja, kakao, karsta šokolāde, karsts piens), atspirdzinošie (minerālūdens,
sulas)).

Konditorejas izstrādājumi (raksta arī dzērienu kartē).
Maize (kviešu, rudzu).

Dzērienu karte
Dzērienu secība kartē.
	 Aperatīvie.
	 Stiprie alkoholiskie dzērieni:

√	 degvīns,
√	 džins,
√	 tekila,
√	 viskijs,
√	 rums.

	 Balzāms.
	 Vienkāršie vīni – ieraksta secībā, sākot no sausajiem un beidzot ar saldajiem:

√	 gaišie,
√	 rozā,
√	 sarkanie.

	 Stiprie vīni – gaišie, sarkanie, sākot ar sausajiem un beidzot ar saldajiem.
	 Šampanietis.
	 Dzirkstošie vīni.
	 Konjaki, sākot ar izturētākajiem.
	 Brendijs.
	 Liķieri – aromātiskie, augļu, ogu, krējuma u.c.
	 Alus.
	 Atspirdzinošie dzērieni.
	 Sulas.

65

Rīgas Tirdzniecības tehnikums

Darba normēšana
Darba normēšana ir viena no ražošanas vadīšanas sastāvdaļām. Tās būtība – meklēt

visizdevīgāko darba organizācijas paņēmienu. Ir dažādi normu veidi:
	 laika norma – nosaka nepieciešamo laika patēriņu, kas nepieciešams vienas produkcijas

vienības izgatavošanai vai noteikta darba apjoma izpildīšanai;
	 izstrādes norma – produkcijas vienību skaits, kas jāsaražo noteiktā laika vienībā, efektīvi

izmantojot ražošanas līdzekļus, pieredzi, racionālu darba organizāciju;
	 apkalpošanas normā nosaka galdiņu skaitu, ko jāapkalpo viesmīļiem, vai arī iekārtu vienību

skaitu, kas jāapkalpo apkalpojošajam personālam.

Jāanalizē darba laiks, lai nodrošinātu darba normēšanu. Darba laiks (ar likumu noteiktais) –
laiks, kuru patērē, izpildot noteiktu darbu (gan fizisku, gan garīgu), arī laiks dažādiem pārtrau
kumiem, izņemot pusdienlaiku.

Darba laika iedalījums
Darba laiku iedala, ņemot vērā, kas jādara pirms, pēc darba un ko nedaram darba laikā.

Darba laiks ir ražošanas uzdevuma izpildīšanas laiks:
	 sagatavošanās un noslēguma darba laiks (pārbauda svarus, mazgā darba vietu u.c.),
	 pamatdarba laiks (pamatoperāciju izpilde),
	 palīgdarba laiks – to patērē, veicot dažādas palīgoperācijas (izejvielu pienešana, atkritumu

novākšana, kvalitātes kontrole u.c.),
	 laiks, ko neizmanto ražošanas uzdevuma veikšanai (brāķa labošana utt).

Darba pārtraukumi (zudumi), ko darbinieki var ietekmēt:
	 atpūta,
	 darba disciplīnas pārkāpumi.

Darba pārtraukumi (zudumi), ko darbinieki nevar ietekmēt:
	 tehnisku iemeslu dēļ (nav elektrības, ūdens u.c.),
	 trūkumi ražošanas organizācijā.

Metodes, ko izmanto darba laika novērošanai.
1.	 Darba dienas fotogrāfija.

Darba dienas laikā tiek fiksēti visi darāmie darbi un laiks to veikšanai. Nepieciešams
noteikt darba laika patēriņu atsevišķiem darba veidiem. Šos datus izmanto, lai noteiktu
laika normas un izstrādes normas (veic ražošanas vadītājs un tehnologs).

2.	 Darba dienas hronometrāža.
Tā pēta un analizē atsevišķus elementus (operācijas), kas atkārtojas cikliski. Šos novēro
jumus veic un laika patēriņu mēra konkrētā darba vietā un pēc tiem nosaka laiku
pamatdarbam un palīgdarbam. Datus atzīmē īpašās kartēs (cehs, darbinieks, kategorija,
vecums utt.).

66

Darba organizācija ēdināšanas uzņēmumos

Likumdošana
Lai ēdināšanas uzņēmums veiksmīgi darbotos, ar definīciju pārzināšanu vien nepietiek.

Ir nepieciešams Pārtikas un veterinārā dienesta atzinums, ka uzņēmums veic savus tiešos
uzdevumus – gatavo ēdienu realizācijai, saudzējot ikviena apmeklētāja veselību un savu
reputāciju.

Eiropas Savienībā ēdināšanas uzņēmumiem ir izstrādātas regulas, kas pielīdzinātas
mazumtirdzniecībai.

Ar regulu 178/2002 nosaka kopējos principus un pienākumus, zinātnisko pamatojumu,
efektīvu organizatorisko kārtību un procedūras, kas ir lēmumu pieņemšanas pamatā jautājumos
par pārtikas un barības nekaitīgumu.

Šajā regulā izstrādātas procedūras attiecībā uz jautājumiem, kam ir tieša vai netieša ietekme
uz pārtikas un barības nekaitīgumu.

Šī regula attiecas uz visiem pārtikas un barības ražošanas, pārstrādes un izplatīšanas posmiem.
Tā neattiecas uz produktu primāro ražošanu savam patēriņam vai pārtikas sagatavošanu,
manipulācijām ar to vai uzglabāšanu mājās savam patēriņam.

Regulas 2. Pants nosauc definīciju, kas ir pārtika, pārtikas produkts.

Pārtika (jeb pārtikas produkts) ir jebkura apstrādāta, daļēji apstrādāta vai neapstrādāta viela
vai produkts, kas paredzēts cilvēkiem uzturam vai ko saprātīgi paredzamos apstākļos cilvēki
varētu lietot uzturā.

Pārtika ir dzērieni, košļājamās gumijas un jebkura viela, tostarp, ūdens, kas apzināti pievienota
pārtikai tās ražošanas, sagatavošanas vai apstrādes laikā. Pie pārtikas pieder ūdens, ja ūdeni
piegādā no sadales sistēmas – tajā vietā telpā vai iestādē, kurā tas pienāk pa ūdensvadiem,
kas ir paredzēti lietošanai cilvēkiem, un, ja ūdeni izmanto pārtikas ražošanas uzņēmumā – tajā
vietā iestādē, kur ūdens tiek izmantots (Direktīvas 98/83/EK 6. Pants), neierobežojot citu direktīvu
prasības attīecībā uz augstāk nosaukto.

Pie pārtikas nepieder:
1) 	 dzīvnieku barība;
2) 	 dzīvi dzīvnieki, ja vien tie nav sagatavoti laišanai tirgū patēriņam cilvēku uzturā;
3) 	 augi pirms novākšanas;
4) 	atliekas un piesārņotāji.

Pārtikas aprites tiesību aktiem ir viens vai vairāki vispārīgi mērķi, proti, augsts cilvēku dzīvības
un veselības, kā arī patērētāju interešu aizsardzības līmenis, tostarp, godīga pārtikas tirdzniecības
prakse, attiecīgā gadījumā ņemot vērā dzīvnieku veselības un labturības, augu veselības un vides
aizsardzību.

Lai sasniegtu vispārīgo mērķi, proti, cilvēku veselības un dzīvības augsta līmeņa aizsardzību,
pārtikas aprites tiesību aktu pamatā ir riska analīze, izņemot gadījumus, kad tas neatbilst
apstākļiem vai konkrētā pasākuma iedabai.

67

Rīgas Tirdzniecības tehnikums

Riska novērtēšanu pamato ar pieejamiem zinātniskiem pierādījumiem un veic neatkarīgi,
objektīvi un pārredzami.

Pārtika un barība, ko eksportē vai reeksportē no tirgus trešā valstī, atbilst attiecīgajām pārtikas
aprites tiesību aktu prasībām, ja vien importētājvalsts iestāžu prasības nav citādas vai ja citādi nav
noteikts normatīvos aktos, standartos, prakses kodeksos un citās juridiskās un administratīvās
procedūrās, kas var būt spēkā importētājvalstī.

Uzņēmēja pienākumi
Uzņēmēji, kas iesaistīti pārtikas un barības apritē, visos ražošanas, pārstrādes un izplatīšanas

posmos uzņēmumos, kas atrodas viņu pārziņā, nodrošina, lai pārtika vai barība atbilstu pārtikas
aprites tiesību aktu prasībām, kas attiecas uz viņu darbību, un pārbauda, vai minētās prasības ir
izpildītas.

Uzņēmēji, kas iesaistīti pārtikas un barības apritē, spēj identificēt jebkuru personu, kas tām
piegādājusi pārtiku, barību, produktīvu dzīvnieku vai jebkuru vielu, ko paredzēts pievienot vai
ko varētu pievienot pārtikai vai barībai.

Tādēļ minēto uzņēmēju rīcībā ir sistēmas un procedūras, kas dod iespēju pēc pieprasījuma
darīt attiecīgo informāciju zināmu kompetentajām iestādēm.

Pienākumi attiecībā uz pārtiku
Ja uzņēmējs, kas iesaistīts pārtikas apritē, uzskata vai, ja tam ir iemesls uzskatīt, ka pārtika,

ko tas importējis, ražojis, pārstrādājis, izgatavojis vai izplatījis, neatbilst pārtikas nekaitīguma
prasībām, un ja minētā pārtika vairs nav minētā pārtikas apritē iesaistītā uzņēmēja tiešā kontrolē,
tad tas tūlīt sāk procedūru, lai izņemtu attiecīgo pārtiku no tirgus, un paziņo to kompetentajām
iestādēm. Ja produkts jau var būt nonācis pie patērētāja, tad minētais tirgus dalībnieks efektīvi
un precīzi informē patērētājus par pārtikas izņemšanas iemesliem un vajadzības gadījumā saņem
atpakaļ no patērētājiem produktus, kas tiem jau piegādāti, ja citi pasākumi nav pietiekami, lai
sasniegtu augstu veselības aizsardzības līmeni.

Uzņēmējs, kas iesaistīts pārtikas apritē un atbild par mazumtirdzniecību vai izplatīšanas
darbībām, kuras neietekmē pārtikas iepakojumu, marķējumu, nekaitīgumu vai veselumu, sāk
procedūru, lai izņemtu no tirgus produktus, kas neatbilst pārtikas nekaitīguma prasībām, un
sadarbībā ar ražotājiem, pārstrādātājiem, izgatavotājiem un/vai kompetentajām iestādēm sekmē
pārtikas nekaitīgumu, sniedzot attiecīgu informāciju, kas vajadzīga, lai izsekotu pārtiku.

Ja uzņēmējs, kas iesaistīts pārtikas apritē, uzskata vai tam ir iemesls uzskatīt, ka pārtika, ko
tas laidis tirgū, var būt kaitīga cilvēku veselībai, tad tas tūlīt paziņo to kompetentajām iestādēm.
Minētie uzņēmēji paziņo kompetentajām iestādēm, kāda darbība veikta, lai novērstu risku
galapatērētājam, un nekavē un neatrunā nevienu cilvēku no sadarbības ar kompetentajām
iestādēm saskaņā ar valsts tiesību aktiem un praksi, ja ar to var izvairīties no riska, ko rada pārtika,
vai minēto risku samazināt vai novērst.
Uzņēmēji, kas iesaistīti pārtikas apritē, sadarbojas ar kompetentajām iestādēm, rīkojoties, lai
izvairītos no riska, ko rada pārtika, kuru tie piegādā vai ir piegādājuši, vai lai samazinātu minēto
risku.

68

Darba organizācija ēdināšanas uzņēmumos

Īpašās prasības sabiedriskās ēdināšanas telpām
Šīs īpašas prasības ir paredzētas telpām, kur pārtikas produktus sagatavo, apstrādā vai

pārstrādā (izņemot ēdamtelpas un tās telpas, kas noteiktas pārvietojamām un/vai pagaidu
telpām (piemēram, tirdzniecības teltīm, tirgus stendiem, tirdzniecības vietām pārvietojamos
transporta līdzekļos), telpām, ko galvenokārt izmanto kā privātmājas, bet kur regulāri laišanai
tirgū tiek gatavota pārtika, un tirdzniecības automātiem).

Telpas, kur pārtiku sagatavo, apstrādā vai pārstrādā (izņemot ēdamtelpas un pārvietojamās
un/vai pagaidu telpas, bet iekļaujot telpas transporta līdzekļos), projekts un izvietojums ļauj
īstenot labu pārtikas higiēnas praksi, tostarp aizsardzību pret piesārņojumu starp darbībām vai
to laikā.

Īpašas prasības ir grīdas virsmām, kuras jāuztur labā stāvoklī, un tām jābūt viegli tīrāmām
un vajadzības gadījumā dezinficējamām. Tāpēc jāizmanto ūdens necaurlaidīgi, neabsorbējoši,
mazgājami un netoksiski materiāli, izņemot gadījumus, kad pārtikas apritē iesaistītie tirgus
dalībnieki var pārliecināt kompetentās iestādes par to, ka citi izmantotie materiāli ir atbilstoši.
Vajadzības gadījumā grīdām jānodrošina atbilstoša virsmas drenāža.

Sienu virsmas jāuztur labā stāvoklī, un tām jābūt viegli tīrāmām un vajadzības gadījumā
dezinficējamām. Tāpēc jāizmanto ūdens necaurlaidīgi, neabsorbējoši, mazgājami un netoksiski
materiāli un gluda virsma tādā augstumā, kā tas vajadzīgs darbībām, izņemot gadījumus, kad
pārtikas apritē iesaistītie tirgus dalībnieki var pārliecināt kompetentās iestādes par to, ka citi
izmantotie materiāli ir atbilstoši.

Griesti (vai, ja nav griestu, jumta iekšējā virsma) un griestu lampas jāveido un jāapdarina tā, lai
aizkavētu netīrumu uzkrāšanos un lai samazinātu kondensēšanos, nevēlama pelējuma augšanu
un daļiņu izplatību.

Logi un citas atveres jāveido tā, lai aizkavētu netīrumu uzkrāšanos. Tie, kurus var atvērt uz āru,
vajadzības gadījumā jāaprīko ar kukaiņu sietu, ko var viegli noņemt, lai notīrītu. Ja atvērtu logu
dēļ varētu rasties piesārņojums, ražošanas laikā logiem jāpaliek aizvērtiem un nostiprinātiem.

Durvīm jābūt viegli tīrāmām un vajadzības gadījumā dezinficējamām. Tāpēc jāizmanto gludas
un neabsorbējošas virsmas, izņemot gadījumus, kad pārtikas apritē iesaistītie tirgus dalībnieki
var pārliecināt kompetentās iestādes par to, ka citi izmantotie materiāli ir atbilstoši.

Virsmas (tostarp aprīkojuma virsmas) telpās, kur pārtikas produktus apstrādā, jo īpaši virsmas,
kas nonāk saskarē ar pārtiku, jāuztur labā stāvoklī, un tām jābūt viegli tīrāmām un vajadzības
gadījumā dezinficējamām. Tāpēc jāizmanto gludi, mazgājami, pret koroziju izturīgi un netoksiski
materiāli, izņemot gadījumus, kad pārtikas apritē iesaistīti tirgus dalībnieki var pārliecināt
kompetentās iestādes par to, ka citi izmantotie materiāli ir atbilstoši.

Vajadzības gadījumā jābūt atbilstīgām iekārtām darba instrumentu un aprīkojuma tīrīšanai,
dezinfekcijai un glabāšanai. Šīm iekārtām jābūt no materiāliem, kas izturīgi pret koroziju, un tām
jābūt viegli tīrāmām un ar atbilstošu karstā un aukstā ūdens apgādi.

Atbilstoši jāparedz arī pārtikas mazgāšana. Visām izlietnēm vai citām šādām iekārtām, kas
paredzētas pārtikas mazgāšanai, jābūt atbilstošai karstā un/vai aukstā dzeramā ūdens apgādei,
tās jātur tīras un vajadzības gadījumā jādezinficē.

69

Rīgas Tirdzniecības tehnikums

Prasības pārvietojamiem ēdināšanas uzņēmumiem
Prasības paredzētas tikai pārvietojamām un/vai pagaidu telpām (piemēram, tirdzniecības

teltīm, tirgus stendiem, tirdzniecības vietām pārvietojamos transporta līdzekļos), telpām, ko
galvenokārt izmanto kā privātmājas, bet kur regulāri laišanai tirgū tiek gatavota pārtika, un
tirdzniecības automātiem.

Ciktāl praktiski iespējams, telpas un tirdzniecības automāti jānovieto, jāprojektē, jāveido un
jāuztur tīri un labā kārtībā un tādā stāvoklī, lai izvairītos no piesārņojuma riska, jo īpaši tā, ko rada
dzīvnieki un kaitēkļi.

Īpašos gadījumos:
a) 	 jābūt pieejamām attiecīgām iekārtām, lai uzturētu atbilstošu personīgo higiēnu (tostarp

higiēniskām roku mazgāšanas un nosusināšanas iekārtām, higiēniskam sanitārajam
aprīkojumam un ģērbtuvēm);

b) 	virsmām, kas nonāk saskarē ar pārtiku, jābūt labā stāvoklī, un tām jābūt viegli tīrāmām
un vajadzības gadījumā dezinficējamām. Tāpēc jāizmanto gludi, mazgājami, pret koroziju
izturīgi un netoksiski materiāli, izņemot gadījumus, kad pārtikas apritē iesaistītie tirgus
dalībnieki var pārliecināt kompetentās iestādes par to, ka citi izmantotie materiāli ir
atbilstoši;

c) 	 atbilstoši jāparedz darba instrumentu un aprīkojuma tīrīšana un vajadzības gadījumā
dezinfekcija;

d) 	atbilstoši jāparedz higiēniska pārtikas produktu tīrīšana, ja tā ir daļa no pārtikas uzņēmuma
darbībām;

e) 	 jābūt pieejamai atbilstošai karstā un/vai aukstā dzeramā ūdens apgādei;
f) 	 jābūt pieejamam atbilstošam aprīkojumam un/vai iekārtām bīstamo un/vai neēdamo vielu

un atkritumu (šķidro vai cieto) higiēniskai uzglabāšanai un iznīcināšanai;
g) 	jābūt pieejamām atbilstošām iekārtām un/vai aprīkojumam piemērotai pārtikas

temperatūras uzturēšanai un uzraudzībai;
h) 	ciktāl praktiski iespējams, pārtikas produkti jānovieto tā, lai izvairītos no piesārņojuma

riska.

Pārtikas produktu pārvadāšana
Pārvadāšanas līdzekļi un/vai konteineri, ko izmanto pārtikas produktu pārvadāšanai, jātur

tīri, un tiem jābūt labā kārtībā un stāvoklī, lai aizsargātu pārtikas produktus no piesārņojuma,
un vajadzības gadījumā tie jāprojektē un jāveido tā, lai ļautu veikt atbilstošu tīrīšanu un/vai
dezinfekciju.

Tvertnes transportlīdzekļos un/vai konteineros nedrīkst izmantot nekam citam kā tikai pārtikas
produktu pārvadāšanai, jo tas var izraisīt piesārņojumu.

Ja pārvadāšanas līdzekļus un/vai konteinerus izmanto ne tikai pārtikas produktu pārvadāšanai
vai dažādu pārtikas produktu vienlaicīgai pārvadāšanai, pārtikas produktiem vajadzības gadījumā
jābūt rūpīgi nodalītiem.

70

Darba organizācija ēdināšanas uzņēmumos

Nefasēti pārtikas produkti šķidrā, granulu vai pulvera veidā jāpārvadā tvertnēs un/vai
konteineros/cisternās, kas paredzētas pārtikas produktu pārvadāšanai. Minētie konteineri
jāmarķē skaidri redzamā un neizdzēšamā veidā, vienā vai vairākās kopienas valodās, lai parādītu,
ka tos izmanto pārtikas produktu pārvadāšanai, vai arī tie jāmarķē ar uzrakstu – “tikai pārtikas
produktiem”.

Ja pārvadāšanas līdzekļus un/vai konteinerus izmanto ne tikai pārtikas produktu pārvadāšanai
vai dažādu pārtikas produktu pārvadāšanai vienlaikus, lai nepieļautu piesārņojuma risku, pēc
katras kravas izkraušanas jāveic rūpīga tīrīšana.

Pārtikas produktiem pārvadāšanas līdzekļos un/vai konteineros jābūt novietotiem un
aizsargātiem tā, lai samazinātu piesārņojuma risku.

Vajadzības gadījumā pārvadāšanas līdzekļiem un/vai konteineriem, ko izmanto pārtikas
līdzekļu pārvadāšanai, jāuztur pārtikas produkti atbilstošās temperatūrās un jābūt iespējai
minētās temperatūras kontrolēt.

Prasības aprīkojumam
Visiem izstrādājumiem, iekārtām un aprīkojumam, ar ko nonāk saskarē pārtika:
a) 	 jābūt rūpīgi iztīrītiem un vajadzības gadījumā dezinficētiem. Tīrīšanai un dezinfekcijai

jānotiek pietiekami bieži, lai novērstu jebkādu piesārņojuma risku;
b) 	jābūt tā veidotiem, no tādiem materiāliem un tādā labā kārtībā un stāvoklī, lai samazinātu

jebkādu piesārņojuma risku;
c) 	 izņemot vienreiz lietojamos konteinerus un vienreiz lietojamo iepakojumu, jābūt tā

veidotiem, no tādiem materiāliem un tādā labā kārtībā un stāvoklī, lai tos varētu turēt
tīrus un vajadzības gadījumā dezinficētus, un

d) 	jābūt uzstādītiem tādā veidā, lai ļautu veikt aprīkojuma un apkārtējās teritorijas atbilstošu
tīrīšanu.

Ja nepieciešams, aprīkojumam uzstāda jebkādu atbilstošu vadības ierīci, lai nodrošinātu
nekaitīgu produktu pārvadāšanas mērķu sasniegšanu.

Novēršot aprīkojuma vai konteineru koroziju, nepieciešams izmantot ķīmiskas piedevas, tās
jāizmanto atbilstoši labai praksei.

Pārtikas atkritumi
Pārtikas atkritumi, neēdami blakusprodukti un citi atkritumi pēc iespējas ātrāk jāaizvāc no

telpām, kur atrodas pārtika, lai izvairītos no to uzkrāšanās. Tie jānovieto aiztaisāmos konteineros,
izņemot gadījumus, kad pārtikas apritē iesaistītie tirgus dalībnieki var pārliecināt kompetentās
iestādes par to, ka ir atbilstoši cita veida izmantotie konteineri vai atkritumu aizvākšanas sistēmas.
Minētajiem konteineriem jābūt ar attiecīgu konstrukciju, tie jāuztur labā stāvoklī, tiem jābūt viegli
tīrāmiem un vajadzības gadījumā dezinficējamiem.

Ēdināšanas uzņēmumos jāparedz arī pārtikas atkritumu, neēdamu blakusproduktu un citu
atkritumu glabāšana un likvidēšana. Atkritumu glabātavām jābūt projektētām un apsaimniekotām
tā, lai tās varētu turēt tīras un vajadzības gadījumā bez dzīvniekiem un kaitēkļiem.

Visi atkritumi jālikvidē higiēniski un tādā veidā, kas nekaitē videi, saskaņā ar tiesību aktiem un
neradot tiešu vai netiešu piesārņojuma avotu.

71

Rīgas Tirdzniecības tehnikums

Ūdens apgāde
Ēdināšanas uzņēmumā jābūt atbilstošai dzeramā ūdens apgādei, kas jāizmanto vajadzības

gadījumā, lai nodrošinātu, ka pārtikas produkti nav piesārņoti.
Tīru ūdeni var izmantot nesadalītiem zvejniecības produktiem.
Tīru jūras ūdeni var izmantot dzīvām gliemenēm, adatādaiņiem, tunikātiem un jūras

gliemežiem.
Tīru ūdeni var izmantot arī ārējai pārtikas produktu mazgāšanai.

Ja tiek izmantots tīrs ūdens, jābūt pieejamām atbilstošām tā piegādes iekārtām un procedūrām,
lai nodrošinātu, ka šāda ūdens izmantošana nav pārtikas produktu piesārņojuma avots. MK
235/2003 Dzeramā ūdens nekaitīguma un kvalitātes prasības, monitoringa un kontroles kārtība.

Ja ēdināšanas uzņēmums izmanto nedzeramu ūdeni, piemēram, ugunsdzēsības vajadzībām,
tvaika ražošanai, saldēšanai un citiem līdzīgiem nolūkiem, tam jācirkulē atsevišķā pienācīgi
identificētā sistēmā. Nedzeramais ūdens nedrīkst būt saistīts ar dzeramā ūdens sistēmām un
nedrīkst pieļaut tā ieplūšanu dzeramā ūdens sistēmās.

Pārstrādātais ūdens, ko izmanto apstrādē vai kā sastāvdaļu, nedrīkst radīt piesārņojuma
risku. Tam jāatbilst tādiem pašiem standartiem kā dzeramajam ūdenim, izņemot gadījumus,
kad kompetentā iestāde ir pārliecinājusies, ka ūdens kvalitāte neietekmē gatava veida pārtikas
produktu veselīgumu.

Ja ledus, kas nonāk saskarē ar pārtiku vai var to piesārņot, ir jāpagatavo no dzeramā ūdens
vai tīra ūdens, tad ledus paredzēts tikai nesadalītu zvejniecības produktu dzesināšanai. Tas
jāpagatavo, jāuzglabā un jāapstrādā apstākļos, kas aizsargā to no piesārņojuma.

Tvaiks, ko izmanto tiešā saskarē ar pārtiku, nedrīkst saturēt jebkādas vielas, kas rada
apdraudējumu veselībai vai var piesārņot pārtiku.

Ja pārtikas produkti hermētiski noslēgtos traukos tiek termiski apstrādāti, jānodrošina, ka
ūdens, kas izmantots trauku dzesēšanai pēc termiskās apstrādes, nerada pārtikas produktu
piesārņojumu.

72

Darba organizācija ēdināšanas uzņēmumos

Darbinieku personīgā higiēna
Katrs, kas strādā telpās, kur apstrādā pārtiku, uztur augstu personīgās tīrības līmeni un valkā

piemērotu, tīru un aizsargājošu apģērbu.

Neviens, kas slimo un ir slimības nēsātājs, kuru var nodot tālāk ar pārtiku, vai kam ir, piemēram,
inficētas brūces, ādas infekcijas, pušumi vai caureja, nedrīkst apstrādāt pārtiku vai ieiet kādā
no telpām, kur apstrādā pārtiku, nekādā statusā, ja ir jebkāda iespēja radīt tiešu vai netiešu
piesārņojumu. Ikvienam, kuru skārusi minētā slimība vai kurš ir nodarbināts pārtikas uzņēmumā
un var nonākt saskarē ar pārtiku, tūlīt ir jāziņo pārtikas apritē iesaistītajam tirgus dalībniekam par
slimību vai simptomiem un, ja iespējams, arī to cēloņiem.

73

Rīgas Tirdzniecības tehnikums

Noteikumi piemērojami tikai pārtikas produktiem
Pārtikas apritē iesaistītie tirgus dalībnieki nepieņem izejvielas vai sastāvdaļas, izņemot dzīvus

dzīvniekus, vai citus produktu pārstrādē izmantotos materiālus, ja ir zināms, ka tie ir vai varētu
būt tā piesārņoti ar kaitēkļiem, patogēniem mikroorganismiem vai toksiskām, sadalījušām vielām
vai piemaisījumiem, ka pat pēc pārtikas apritē iesaistīto tirgus dalībnieku higiēniski piemērotām
normālas šķirošanas un/vai sagatavošanas vai pārstrādes procedūrām tie joprojām būtu nederīgi
cilvēku uzturam.

Izejmateriāli un visas sastāvdaļas, ko uzglabā pārtikas uzņēmumā, jāuztur attiecīgos apstākļos,
lai novērstu kaitīgu pasliktināšanos un, lai aizsargātu tās no piesārņojuma.

Visos pārtikas ražošanas, apstrādes un izplatīšanas posmos pārtikai jābūt pasargātai no
jebkāda piesārņojuma, kas varētu padarīt pārtiku nederīgu cilvēku uzturam, kaitīgu veselībai vai
piesārņotu tādā veidā, ka nebūtu saprātīgi domāt, ka to varētu patērēt tādā stāvoklī.

Ēdināšanas uzņēmumā jābūt izstrādātām atbilstošām procedūrām, lai apkarotu kaitēkļus.
Jābūt arī izstrādātām atbilstošām procedūrām, lai nepieļautu mājdzīvnieku piekļūšanu pārtikas
sagatavošanas, apstrādes un uzglabāšanas vietām (vai īpašos gadījumos, ja kompetentā iestāde
piekrīt, lai nepieļautu, ka piekļuve var radīt piesārņojumu).

Izejmateriālus, sastāvdaļas, starpproduktus un gatavus produktus, kas varētu sekmēt
patogēnu mikroorganismu vairošanos vai toksīnu veidošanos, nedrīkst uzglabāt temperatūrās,
kas varētu radīt draudus veselībai. Nedrīkst pārtraukt aukstuma ķēdi. Tomēr var atļaut ierobežotus
periodus ārpus temperatūras kontroles, lai nokārtotu apstrādes praktiskos aspektus, sagatavojot,
pārvadājot, uzglabājot, izstādot un pasniedzot pārtiku, ja tas nerada draudus veselībai. Pārtikas
aprites uzņēmumiem, kas ražo, apstrādā un iesaiņo pārstrādātus pārtikas produktus, jābūt
piemērotām telpām, kas ir pietiekami lielas izejmateriālu un pārstrādātu materiālu atsevišķai
glabāšanai, kā arī pietiekamai dzesēšanas zonai.

Ja pārtikas produktus uzglabā vai pasniedz atdzesētus, cik iespējams drīz pēc termiskā
apstrādes posma vai pēc pēdējā sagatavošanās posma, ja tos nekarsē, tiem jābūt atdzesētiem
līdz temperatūrai, kas nevar radīt draudus veselībai.

Pārtikas produktu atkausēšana jāveic tā, lai samazinātu patogēnu mikroorganismu augšanas
vai toksīnu veidošanās risku pārtikā. Atkausēšanas laikā pārtikai jāatrodas tādā temperatūrā, kas
nerada draudus veselībai. Ja atkausēšanas procesa notekšķidrums var radīt draudus veselībai,
tas atbilstoši jānotecina. Pēc atkausēšanas pārtika jāapstrādā tā, lai samazinātu patogēnu
mikroorganismu augšanas vai toksīnu veidošanās risku.

Bīstamas un/vai neēdamas vielas, tostarp dzīvnieku barība, atbilstoši jāmarķē un jāglabā
atsevišķos un drošos konteineros.

74

Darba organizācija ēdināšanas uzņēmumos

Noteikumi pārtikas produktu iesaiņošanai
Iesaiņošanas materiāli nedrīkst radīt piesārņojumu.

Iesaiņošanas materiāli jāuzglabā tā, lai tie netiktu pakļauti piesārņojuma riskam.
Iesaiņošana jāveic tā, lai izvairītos no produktu piesārņojuma. Vajadzības gadījumā, jo īpaši,

izmantojot kārbas un stikla burkas, jānodrošina iepakojuma konstrukcijas izturība un tā tīrība.
Atkārtoti lietojamiem pārtikas produktu iesaiņošanas materiāliem jābūt viegli tīrāmiem un

vajadzības gadījumā dezinficējamiem.

Pārtikas termiskā apstrāde
Turpmāk minētās prasības attiecas tikai uz pārtiku, ko laiž tirgū hermētiski noslēgtos traukos.
Visi termiskās apstrādes procesi, ko izmanto, lai pārstrādātu nepārstrādātus produktus vai

turpinātu pārstrādāt pārstrādātus produktus, ir tādēļ, lai:
a) 	 panāktu, ka visas produkta partijas noteiktu laika posmu tiek apstrādātas noteiktā

temperatūrā, un
b) 	nepieļautu produkta piesārņošanu procesa laikā.

Lai nodrošinātu, ka izmantotais process sasniedz vēlamos mērķus, pārtikas apritē iesaistītajiem
tirgus dalībniekiem regulāri jāpārbauda attiecīgi galvenie rādītāji (konkrēti – temperatūra,
spiediens, hermetizācija un mikrobioloģija), izmantojot arī automātiskās ierīces.

Izmantotajam procesam jāatbilst starptautiski atzītiem standartiem (piemēram, pasterizēšana,
sevišķi augsta temperatūra vai sterilizācija).

Apmācība
Pārtikas apritē iesaistītie tirgus dalībnieki nodrošina:
1) 	 ka pārtikas apstrādātājus uzrauga un instruē un/vai apmāca par pārtikas higiēnas

jautājumiem atbilstoši viņu darba veidam;
2) 	 ka atbildīgie par šīs regulas 5. panta 1. punktā minētās procedūras izstrādi un uzturēšanu

vai attiecīgo norādījumu izmantošanu ir saņēmuši atbilstošu apmācību par HACCP principu
piemērošanu; un

3) 	 atbilstību visām valsts tiesību aktu prasībām, kas attiecas uz noteiktās pārtikas nozarēs
strādājošu personu apmācības programmām.

75

Rīgas Tirdzniecības tehnikums

Termini un definīcijas
Termini un definīcijas, ar ko Jūs esat saskāries, un to skaidrojums.

Apdraudējums ir bioloģisks, ķīmisks vai fizisks aģents pārtikā vai barībā vai tāds pārtikas vai
barības stāvoklis, kas potenciāli var izraisīt negatīvu ietekmi uz veselību.

Barība (jeb “lopbarība”) ir jebkura pārstrādāta, daļēji pārstrādāta vai nepārstrādāta viela vai
produkts, tostarp piedevas, ko paredzēts izbarot dzīvniekiem.

Barības uzņēmums ir jebkurš uzņēmums, kas nes peļņu vai ne, ir publisks vai privāts, kas
saistīts ar jebkuru barības ražošanas, izgatavošanas, pārstrādes, uzglabāšanas, pārvadāšanas
vai izplatīšanas operāciju, tostarp ar jebkuru ražotāju, kas ražo, pārstrādā vai uzglabā barību
dzīvnieku barošanai savā saimniecībā.

Bārs – neliels ātrās apkalpošanas uzņēmums, kur apkalpo pie letes, piedāvājot dažādus jauktos
un tīros dzērienus plašā sortimentā, kā arī piemērotas uzkodas, konditorejas izstrādājumus.

Bufete – atrās apkalpošanas uzņēmums, kas pēc apjoma parasti ir neliels.

Cehs – tā ir atsevišķa uzņēmuma daļa jeb iecirknis, kurā notiek izejvielu apstrāde, pusfabrikātu
gatavošana vai gatavās produkcijas gatavošana.

Ēdnīca – ātrās apkalpošanas ēdināšanas uzņēmums plaša patērētāju loka masveida pieprasījuma
apmierināšanai, pārsvarā pusdienas laikā.

Gala patērētājs ir pēdējais pārtikas produkta patērētājs, kurš neizmantos pārtiku uzņēmējdarbībā,
kas saistīta ar pārtikas apriti.

Izsekojamība ir spēja visos ražošanas, pārstrādes un izplatīšanas posmos izsekot un atrast
jebkuru pārtiku, barību, produktīvo dzīvnieku vai vielu, ko paredzēts vai ko varētu pievienot
pārtikai vai barībai.

Kafejnīca – ēdināšanas uzņēmums, kas paredzēts dažādu karsto dzērienu (kafijas, tējas, kakao,
karstas šokolādes), auksto dzērienu ražošanai un realizācijai plašā sortimentā, kurā iekļauj arī
saldos ēdienus, tai skaitā – saldējumu un konditorejas izstrādājumus.

Laišana tirgū ir pārtikas vai barības turēšana pārdošanas nolūkā, tostarp piedāvāšana pārdošanai
vai jebkura cita veida nodošana par maksu vai bez tās, un pārdošana, izplatīšana un citāda
nodošana.

Mazumtirdzniecība ir manipulācijas ar pārtiku un/vai tās apstrāde, un tās uzglabāšana
tirdzniecības vai piegādes vietā galapatērētājam, tostarp izplatīšanas vietās, ēdināšanas
uzņēmumos, uzņēmumu un iestāžu ēdnīcās, restorānos un citos līdzīgos pārtikas pakalpojumu
uzņēmumos, veikalos, lielveikalu izplatīšanas centros un vairumtirdzniecības punktos.

Organizācija – domu biedru apvienība jeb cilvēku grupa, kas sadarbojas, lai sasniegtu kopīgu
mērķi.

Organizācija – cilvēku darbības veids, kura pamatā ir sistemātisks, racionāls darbs, kas vērsts uz
to, lai uzņēmumā izveidotu noteiktu kārtību un uzturētu to.

Pārtikas aprites tiesību akti ir normatīvi un administratīvi akti, kas Kopienas vai valsts līmenī
reglamentē pārtiku vispār, un jo īpaši pārtikas nekaitīgumu; tie attiecas uz jebkuru pārtikas – kā
arī barības, ko ražo produktīviem dzīvniekiem vai ko izbaro šādiem dzīvniekiem – ražošanas,
pārstrādes un izplatīšanas posmu.

76

Darba organizācija ēdināšanas uzņēmumos

Pārtikas uzņēmums ir jebkurš uzņēmums, kas nes peļņu vai ne, publisks vai privāts, kas saistīts
ar jebkuru pārtikas ražošanas, pārstrādes un izplatīšanas posmu.

Primārā ražošana ir primāro produktu ražošana vai audzēšana, tostarp ražas novākšana,
slaukšana un saimniecībā audzētu dzīvnieku ražošana pirms nokaušanas. Tā iekļauj arī medības,
zveju un savvaļas produktu vākšanu.

Ražošanas, pārstrādes un izplatīšanas posmi ir visi posmi, tostarp imports, no pārtikas
primārās ražošanas, to ieskaitot, līdz tās uzglabāšanai, pārvadāšanai, pārdošanai vai piegādei
galapatērētājam, tās ieskaitot, un attiecīgā gadījumā barības importēšana, ražošana, izgatavošana,
uzglabāšana, pārvadāšana, izplatīšana, pārdošana un piegāde.

Restorāns – atklāta tipa uzņēmums, kur ēdināšanas vajadzības apmierināšana ir apvienota ar
atpūtas un izklaides organizāciju.

Risks ir apdraudējuma rezultātā radušās negatīvas ietekmes uz veselību varbūtība un minētās
ietekmes nopietnība.

Riska analīze ir process, ko veido trīs savstarpēji saistītas daļas: riska novērtējums, riska pārvaldība
un riska paziņošana.

Riska novērtējums ir zinātniski pamatots process, ko veido četri posmi: apdraudējuma
identificēšana, apdraudējuma raksturojums, iedarbības novērtējums un riska raksturojums.

Riska paziņošana ir informācijas un atzinumu interaktīva apmaiņa visā riska analīzes procesā
attiecībā uz apdraudējumu un risku, ar risku saistītiem faktoriem un riska uztveri starp riska
novērtētājiem, riska pārvaldītājiem, patērētājiem, pārtikas un barības uzņēmumiem, akadēmisko
sabiedrību un citām ieinteresētajām personām, tostarp riska novērtējuma rezultātu izskaidrošana
un riska pārvaldības lēmumu pamatojums.

Riska pārvaldība ir no riska novērtējuma atšķirīgs process, kurā izsver politikas alternatīvas,
apspriežoties ar ieinteresētajām personām, ņemot vērā riska novērtējumu un citus tiesiskus
faktorus un vajadzības gadījumā izraugoties atbilstīgus profilakses un kontroles pasākumus.

Tara – preces ārējais apvalks, kas pasargā to no bojāšanās, sasmērēšanās, atvieglo transportēšanu,
uzglabāšanu un ierobežo zādzības.

Uzņēmējdarbība – tautas saimniecības pamats, jo tās rezultāts ir prece un pirktspēja, kas cilvēkos
rada iespēju iegūt nepieciešamos līdzekļus, apmierināt vajadzības un vairot bagātību. Rezultātā
arī valsts iegūst peļņu nodokļu veidā un tiek radītas jaunas darba vietas).

Uzņēmējs, kas iesaistīts barības apritē, ir ikviena fiziska vai juridiska persona, kura atbildīga par
to, lai tiktu nodrošināts, ka viņa/viņas kontrolē esošais barības uzņēmums izpilda barības aprites
tiesību aktu prasības.

Uzņēmējs, kas iesaistīts pārtikas apritē ir ikviena fiziska vai juridiska persona, kura atbildīga par
to, lai tiktu nodrošināts, ka viņa/viņas kontrolē esošais pārtikas uzņēmums izpilda pārtikas aprites
tiesību aktu prasības.

77

Rīgas Tirdzniecības tehnikums

Pielikumi

Ja nolemjat, ka viss šajā mācību līdzeklī aprakstītais jums ir saistošs un saprotams, tad
nekavējieties un apdomājiet iespēju atvērt savu ēdināšanas uzņēmumu. Šeit aprakstītais noteikti
nav viss, kas jums nepieciešams, bet pilnībā palīdzēs, ja nepieciešams nodrošināt racionālu darbu
virtuvē un pārtikas produktu sagādē. Tāpēc pielikumā pievienoju dokumentu, kas iespējams
mudinās jūs uz sava uzņēmuma atvēršanu – iesnieguma paraugs ēdināšanas uzņēmuma atzīšanai
vai reģistrācijai.

78

Darba organizācija ēdināšanas uzņēmumos

Iesniegums pārtikas uzņēmuma atzīšanai vai reģistrācijai
1. 	 Pārtikas uzņēmums (rakstīt drukātiem burtiem)

(juridiskās personas nosaukums vai fiziskās personas vārds un uzvārds)

 vai -
(reģistrācijas numurs komercreģistrā vai Uzņēmumu reģistrā)	 (personas kods)

2. 	 Faktiskā adrese , LV-
3. 	 Kontaktinformācija:

3.1. tālruņa numurs
3.2. mobilā tālruņa numurs
3.3. faksa numurs
3.4. e-pasta adrese

4. 	 Darbības veidi:
(pārtikas uzņēmuma pārstāvis pēc izvēles aizpilda 4.1. apakšpunktu, brīvā formā aprakstot, kādas darbības tiek veiktas, vai 4.2. apakšpunktu,
norādot darbību kodus atbilstoši Pārtikas un veterinārā dienesta pamatdarbību klasifikatoram, kas pieejams dienesta mājaslapā internetā)

4.1. �darbības veidi (norādīt, kādi)

4.2. �darbību kodi atbilstoši Pārtikas un veterinārā
dienesta pamatdarbību klasifikatoram

5. 	 Pārtikas produktu grupas:
 gaļa, tās pārstrādes produkti
 zvejas produkti
 piens, tā pārstrādes produkti
 olas, to pārstrādes produkti
 saliktie produkti (dzīvnieku un augu valsts produkti)
 svaigi augļi, ogas un dārzeņi
 augu valsts pārstrādes produkti
 pārējie (norādīt, kādi)

6. 	 Vēlos saņemt atzīšanas vai reģistrācijas apliecību: jā nē

7. 	 Pārtikas uzņēmuma vadītājs vai pārstāvis
(vārds un uzvārds)

8. 	 Apliecinu, ka sniegtā informācija ir pilnīga un patiesa.

9. 	 Datums* 10. Paraksts*

Aizpilda Pārtikas un veterinārā dienesta amatpersona

11. �Pārtikas un veterinārā dienesta
amatpersonas zīmogs*

12. �Iesnieguma reģistrācijas
datums

13. �Pārtikas un veterinārā
dienesta amatpersona

(vārds, uzvārds, paraksts*)

Pārtikas uzņēmuma atzīšana / reģistrācija (vajadzīgo pasvītrot)

14. �Pārtikas uzņēmuma atzīšanas vai reģistrācijas
numurs Pārtikas un veterinārā dienesta
uzraudzības objektu reģistrā

79

Rīgas Tirdzniecības tehnikums

Izmantotā literatūra
Организация производства и обслуживания в обшественном питании, издание третие. Москва:
Економика, 1986, 302 cтр.

Организация опшественного питания, справочник, 2-е издание. Москва: Посагропромиздат, 1988,
368. cтр.

Захарченко, М.Н., Кучер, Л.С. Обслуживание на предприятиях обшественного питания, Москва:
Економика, 1986, 272 cтр.

Аргановский, Е.Д., Аносова, М.Н., Лифанова, П.Ф. Организация, учебное пособие для средних
специальных учебных заведений, Москва: Економика, 1990, 256 cтр.

Аносова, М.М., Кучер, Л.С., Лифанова, П.Ф. Организация производства, Москва: Економика, 1985,
224 cтр.

Бутеикис, Н.Г. Организация производства предприятий обшественного питания, Москва: Высшая
школа, 1990, 128 cтр.

Кондратьев, К.П. Организация производста на предприятиях обшественного питания, учебное
пособие. Улан-Удэ: ВСГТУ, 2007, 110 cтр.

http://www.likumi.lv/doc.php?id=47184

www.vvc.gov.lv

www.likumi.lv

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2004R0852:20090420:LV:HTML

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2004R0852:20090420:LV:HTML

http://ec.europa.eu/food/food/biosafety/hygienelegislation/guidance_doc_852-2004_lv.pdf

http://ezinearticles.com/?Great-Restaurant-Interior-Design-Ideas&id=1602748

http://ezinearticles.com/?Great-Restaurant-Interior-Design-Ideas&id=1602748

80

Darba organizācija ēdināšanas uzņēmumos

Personīgās piezīmes

81

Rīgas Tirdzniecības tehnikums

82

Darba organizācija ēdināšanas uzņēmumos

Personīgās piezīmes

Šī mācību grāmata palīdzēs

izglītojamajiem un zemākā līmeņa

vadītājiem uzskatāmāk aplūkot un

vizualizēt ēdināšanas uzņēmumos

esošos darba apstākļus, iepazīties

ar darba struktūru rāžošanas

telpās, pielāgot darba apstākļus

sava ēdināšanas uzņēmuma tipam.

 Jülija Sjomina

Måcîbu lîdzeklis darba organizåcijai
édinåšanas uzñémumos

Darba organizåcija
édinåšanas uzñémumos

I E G U L D Ī J U M S T A V Ā N Ā K O T N Ē

