[image: image1.png]MINISTERSTWO GiREURREikR
KAPITAL LUDZKI EDUKACJI - EUROPEJSKI
NARODOWA STRATEGIA SPOINOSCI NARODOWEJ ot : FUNDUSZ SPOLECZNY

Doskonalenie podstaw programowych kluczem do modernizacji kształcenia zawodowego

Rekomendowane wyposażenie
pracowni i warsztatów szkolnych
dla zawodu kucharz
opracowane na potrzeby

Regionalnych Programów Operacyjnych
na lata 2014 – 2020

[image: image1.png]Warszawa 2013

Autorzy: Ewa Jedlińska, Halina Maras-Pawliszyn, Grażyna Uścińska;
Konsultanci – przedstawiciele następujących instytucji: Ośrodek Promowania i Wspierania Przedsiębiorczości Rolnej. Hotel Basztowy; Grupa Hotelowo-Turystyczna „SANTUR”, „Dwór Dwikozy”; Przedsiębiorstwo Handlowo-Usługowe „KALA”, Restauracja „Bocianie Gniazdo”;, Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe „Kłos”, Hotel i Restauracja; Danuta Sędek, Sp. z o. o. O5;
Ujednolicanie zapisów: Maria Napiórkowska-Gzula, Barbara Steblik-Wlaźlak;
Lider zadania „Opracowanie standardów wyposażenia pracowni i warsztatów szkolnych”: Małgorzata Sołtysiak
Koordynator merytoryczny projektu: Maria Suliga

Kierownik Zespołu ds. projektów KOWEZiU: Agnieszka Pfeiffer
Redakcja i skład: Biuro Projektów KOWEZiU

Publikacja powstała w ramach projektu systemowego „Doskonalenie podstaw programowych kluczem do modernizacji kształcenia zawodowego” w ramach Działania 3.3. Poprawa jakości kształcenia, Poddziałanie 3.3.3. Modernizacja treści i metod kształcenia, Priorytet III, Program Operacyjny KAPITAŁ LUDZKI. Projekt realizowany przez Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej. Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Publikacja jest dystrybuowana bezpłatnie.

© Copyright by Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

Warszawa 2013
Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

02-637 Warszawa

ul. Spartańska 1B

www.koweziu.edu.pl
	Nazwa zawodu:
	Kucharz

	Symbol cyfrowy zawodu:
	512001

	Nazwa kwalifikacji
w zawodzie:
	K1. Sporządzanie potraw i napojów

	Zestaw oczekiwanych efektów kształcenia:
	· efekty kształcenia wspólne dla wszystkich zawodów BHP, PDG, JOZ, KPS

	
	· efekty kształcenia wspólne dla zawodów w ramach obszaru kształcenia stanowiące podbudowę do kształcenia w zawodzie lub grupie zawodów PKZ(T.c)

	
	· efekty kształcenia właściwe dla kwalifikacji wyodrębnionej w danym zawodzie T.6

	Nazwa pracowni dla kwalifikacji w zawodzie:
	I. Pracownia komunikacji w języku obcym

II. Pracownia technologii gastronomicznej

III. Warsztaty szkolne

Rekomendowane wyposażenie pracowni i warsztatów szkolnych uwzględnia wymagania, jakie powinny spełniać między innymi budynki szkół i placówek, jak i pracownie kształcenia zawodowego, wskazane w następujących aktach prawnych, aktualnych na dzień 30.09.2013 r.:

1) Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2010 r. Nr 243, poz. 1623, z późn. zm.).

2) Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75, poz. 690 z późn. zm.).

3) Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz. U. z 2003 r. Nr 6, poz. 69 z późn. zm.).

4) Ustawa z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. Nr 171 poz. 1225 z późn. zm.).

Kwalifikacja K1. Sporządzanie potraw i napojów

I. Pracownia komunikacji w języku obcym

1 Wyposażenie ogólnodydaktyczne pracowni

· komputer stacjonarny z oprogramowaniem biurowym z dostępem do Internetu,

· drukarka laserowa ze skanerem i kopiarką A4,

· projektor multimedialny,

· telewizor,

· ekran projekcyjny,

· tablica szkolna biała suchościeralna,

· tablica flipchart,

· słuchawki z mikrofonem,

· system do nauczania języków obcych,

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

2 Opis infrastruktury pracowni

a. usytuowanie pracowni

Pracownia usytuowana w budynku szkoły na kondygnacji nadziemnej z układem mebli ustawionych „w podkowę” i okablowaniem stanowisk.

b. wielkość i inne wymagania dotyczące pomieszczenia lub innego miejsca, w którym znajdują się stanowiska

Wielkość pomieszczenia, liczba i usytuowanie stanowisk, sposób wykończenia podłóg, sufitów, ścian, okien i drzwi zgodna z przepisami prawa w zakresie wymagań: budowlanych, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz sanitarno-epidemiologicznych.

c. minimalna powierzchnia (kubatura) niezbędna dla pojedynczego stanowiska

Stanowisko o powierzchni dostosowanej do zasad ergonomii i zapewniające uczniom swobodę ruchu wystarczającą do wykonywania pracy w sposób bezpieczny.

d. wyposażenie stanowiska w niezbędne media z określeniem ich parametrów

W pracowni należy zapewnić instalację elektryczną 230 V oraz instalację ogrzewczą, wentylację grawitacyjną, oświetlenie dzienne oraz dodatkowo możliwość oświetlania światłem sztucznym, szerokopasmowe łącze internetowe.

3 Opis wyposażenia stanowisk dydaktycznych w pracowni

W pracowni założono jednakowe wyposażenie wszystkich stanowisk dydaktycznych. Przyjęto, że w pracowni prowadzony jest proces kształcenia z podziałem na grupy i może się w niej znajdować maksymalnie 15 stanowisk dydaktycznych, jedno stanowisko dla jednego ucznia.

a. stanowisko komputerowe z wykazem urządzeń peryferyjnych oraz programów

· komputer stacjonarny z oprogramowaniem biurowym z dostępem do Internetu,

· słuchawki z mikrofonem.

II. Pracownia technologii gastronomicznej

1. Wyposażenie ogólnodydaktyczne pracowni

· komputer stacjonarny z oprogramowaniem biurowym z dostępem do Internetu,
· programy komputerowe wspomagające wykonywanie zadań produkcyjnych,
· drukarka laserowa ze skanerem i kopiarką A4,

· projektor multimedialny,
· ekran projekcyjny,

· tablica szkolna biała suchościeralna,

· tablica flipchart,

· schematy rozwiązań układów funkcjonalnych pomieszczeń zakładów gastronomicznych.

2. Opis infrastruktury pracowni

a. usytuowanie pracowni

Pracownia technologiczna usytuowana w budynku szkolnym na kondygnacji nadziemnej. Pracownia powinna posiadać pomieszczenie socjalne – szatnię dla uczniów, w skład, której wchodzi pomieszczenie do przebrania w odzież roboczą oraz sanitariat wyposażony w umywalkę (jedno stanowisko na dziesięciu uczniów) i wc (dodatkowo mydło w płynie, płyn do odkażania rąk, ręczniki jednorazowego użytku, kosz na zużyte ręczniki).

b. wielkość i inne wymagania dotyczące pomieszczenia lub innego miejsca, w którym znajdują się stanowiska

Wielkość pomieszczenia, liczba i usytuowanie stanowisk, sposób wykończenia podłóg, sufitów, ścian, okien i drzwi zgodna z przepisami prawa w zakresie wymagań: budowlanych, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz sanitarno-epidemiologicznych oraz zasadami Dobrej Praktyki Higienicznej i Dobrej Praktyki Produkcyjnej. Podłoga wyłożona tworzywem lub płytkami łatwa w pielęgnacji.
c. minimalną powierzchnię (kubatura) niezbędną dla pojedynczego stanowiska

Stanowisko o powierzchni dostosowanej do zasad ergonomii i zapewniające uczniom swobodę ruchu wystarczającą do wykonywania pracy w sposób bezpieczny.

d. wyposażenie stanowiska w niezbędne media z określeniem ich parametrów

W pracowni należy zapewnić:

· punkt poboru zimnej i ciepłej wody i odprowadzania ścieków (przy każdym stanowisku),

· punkty zasilania w energię elektryczną z napięciem 230 V i 400 V,

· instalację ogrzewczą,

· instalację gazową,

· wentylację grawitacyjną,

· oświetlenie dzienne oraz dodatkowo możliwość oświetlania światłem sztucznym,

· szerokopasmowe łącze internetowe,

· wentylatory wyciągowe do mechanicznej wymuszonej wymiany powietrza,
· kratki ściekowe.
3. Opis wyposażenia stanowisk dydaktycznych w pracowni
W pracowni założono jednakowe wyposażenie wszystkich stanowisk dydaktycznych. Przyjęto, że w pracowni prowadzony jest proces kształcenia z podziałem na grupy i może się w niej znajdować maksymalnie 15 stanowisk dydaktycznych, jedno stanowisko dla trzech uczniów.
a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji

· stoły produkcyjne,
· trzon kuchenny z piekarnikiem/kuchenka indukcyjna z piekarnikiem;
· zlewozmywak z instalacją ciepłej i zimnej wody,

· zestaw garnków i innych naczyń kuchennych,

· zestaw noży kuchennych,

· drobny sprzęt produkcyjny,

· maszynka do mielenia,

· frytownica
· chłodziarka z zamrażarką,

· zmywarka do naczyń,

· piec konwekcyjno-parowy/piekarnik z termoobiegiem,

· kuchenka mikrofalowa,

· kuchenka indukcyjna,

· podgrzewacz do talerzy,

· sous vide - urządzenie do gotowania w niskich temperaturach,

· pakowarka próżniowa,

· naświetlacz do jaj,

· bielizna i zastawa stołowa,

· tace kelnerskie metalowe,
· wychładzarka szokowa/schładzarko-zamrażarka,

· blender,
· sokowirówka,

· robot kuchenny wieloczynnościowy;

· zastawa stołowa, sztućce i szkło stołowe oraz inny sprzęt do podawania potraw,

· regał, szafa magazynowa,
· stoły i krzesła,
· bielizna stołowa,

· kosz i pojemniki na segregowane odpady.

b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych
· termometr do mierzenia temperatury produktu poddanego obróbce termicznej,
· wagi pomiarowe,
· miarki.

c. wykaz materiałów, surowców, półfabrykatów i innych środków niezbędnych w procesie kształcenia

· próbki przykładowych surowców, dodatków i materiałów pomocniczych.

d. biblioteczka zawodowa wyposażona w dokumentację właściwą dla stanowiska

· regulamin pracowni,

· skrócone instrukcje obsługi maszyn i urządzeń,

· receptury gastronomiczne,
· instrukcje i procedury bezpieczeństwa zdrowotnego żywności,

· biblioteka zawodowa wyposażona w zestaw podręczników i książek z zakresu gastronomii,
· prospekty, katalogi maszyn i urządzeń dla gastronomii, schematy maszyn i urządzeń,
· schematy rozwiązań układów funkcjonalnych pomieszczeń zakładów,
· katalogi oraz instrukcje obsługi maszyn i urządzeń gastronomicznych.
e. wykaz środków do udzielania pierwszej pomocy
· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

f. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy

· certyfikaty urządzeń lub świadectwa zgodności z zakresu bezpieczeństwa i higieny pracy,
· skrócone instrukcje obsługi maszyn i urządzeń umieszczone obok nich,
· gaśnica proszkowa,
· znaki ostrzegawcze, schemat drogi ewakuacyjnej,
· przepisy i regulaminy bhp, ppoż. i ochrony środowiska obowiązujące w produkcji gastronomicznej,
· środki ochrony indywidualnej: strój roboczy (biała bluza, spodnie, nakrycie głowy, obuwie),
· procedury dotyczące systemu GMP, GHP, HACCP obowiązujące w produkcji gastronomicznej,
· środki i sprzęt do utrzymania stanowiska w czystości,
· książeczka zdrowia.
III. Warsztaty szkolne

1. Wyposażenie ogólnodydaktyczne pracowni

· tablica szkolna biała suchościeralna,
· tablica flipchart.

2. Wykaz niezbędnych stanowisk dydaktycznych właściwych dla danej pracowni
2.1. Stanowisko obróbki wstępnej brudnej (jedno stanowisko dla sześciu uczniów).

2.2. Stanowisko obróbki wstępnej czystej (jedno stanowisko dla sześciu uczniów).
2.3. Stanowisko produkcji potraw z mięsa (jedno stanowisko dla sześciu uczniów).

2.4. Stanowisko produkcji ciast (jedno stanowisko dla sześciu uczniów).
2.5. Stanowisko obróbki cieplnej (jedno stanowisko dla sześciu uczniów).
2.6. Stanowisko ekspedycji potraw i napojów (jedno stanowisko dla sześciu uczniów).
2.7. Stanowisko mycia naczyń (jedno stanowisko dla sześciu uczniów).
3. Opis infrastruktury pracowni

a. usytuowanie pracowni

Stanowiska w budynku warsztatu szkolnego na kondygnacji nadziemnej, oddzielone od części dydaktycznej szkoły. Warsztaty szkolne powinny posiadać pomieszczenie socjalne – szatnię dla uczniów, w skład, której wchodzi pomieszczenie do przebrania w odzież roboczą oraz sanitariat wyposażony w umywalkę z dopływem ciepłej i zimnej wody (jedno stanowisko dla dziesięciu uczniów) i wc (dodatkowo mydło w płynie, płyn do odkażania rąk, ręczniki papierowe, jednorazowego użytku, kosz na zużyte ręczniki).
Ponadto warsztaty szkolne powinny być wyposażone w:
pomieszczenia magazynowe, wyposażone w urządzenia do przechowywania żywności, regały lub szafy na produkty suche w ilości pokrywającej potrzeby i zgodnie z systemem GHP, GMP oraz HACCP; podesty drewniane na podłodze; skrzynki na warzywa, owoce i grzyby, znakowane w podwójnej ilości względem przeciętnego zapotrzebowania; pojemniki zamykane na kiszonki, wózki transportowe, zamrażarka półkowa; oddzielne szafy chłodnicze do przechowywania mięsa, ryb, drobiu; szafa chłodnicza na produkty mleczarskie; szafa chłodnicza na półprodukty i wyroby gotowe; szafy z regałami na bieliznę stołową; szafa na sprzęt potrzebny do utrzymania czystości; szafy na środki czyszczące i dezynfekujące; regały i szafy niezbędne na sprzęt cateringowy, stół do odważania i odmierzania surowców, waga elektroniczna: 5–10 kg oraz 0-5 kg; termometr: lodówkowy, higrometr, strój roboczy: rękawice termoizolacyjne, fartuchy gumowe oraz salę konsumencką wyposażoną w: stoły, krzesła, bieliznę i zastawę stołową, tace oraz elementy do dekoracji stołów, kosze z klapą na odpady, wózek kelnerski; pomocnik kelnerski; lada barowa, jako miejsce do wydawania napojów; hockery; ekspres do kawy; sokowirówka; warnik; mikser; kostkarka do lodu; zmywarka do szkła barmańskiego; szkło, porcelana i drobny sprzęt barmański oraz miarki barmańskie; chłodziarka na napoje; kasa fiskalna/ kompleksowe rozwiązania do prowadzenia sprzedaży, rozliczenia oraz kontroli utargów, magazynów i kalkulacji w gastronomii,(program sprzedaży kelnerskiej i barmańskiej na ekranach dotykowych z wykorzystaniem palmtopów), zintegrowany system rozliczenia gastronomii - od dostaw po sprzedaż i wydanie potraw, miarki barowe, pralnica przemysłowa z suszarką i programem antyzgniatającym (lub inne rozwiązania zapewniające systematyczność utrzymania w czystości bielizny stołowej); żelazko; mały domowy magiel elektryczny; deska do prasowania.
b. wielkość i inne wymagania dotyczące pomieszczenia lub innego miejsca, w którym znajdują się stanowiska

Wielkość pomieszczenia, liczba i usytuowanie stanowisk, sposób wykończenia podłóg, sufitów, ścian, okien i drzwi zgodna z przepisami prawa w zakresie wymagań: budowlanych, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz sanitarno-epidemiologicznych.

Podłoga wyłożona tworzywem lub płytkami łatwa w pielęgnacji.

c. minimalna powierzchnia (kubatura) niezbędna dla pojedynczego stanowiska;

Stanowisko o powierzchni dostosowanej do zasad ergonomii i zapewniające uczniom swobodę ruchu wystarczającą do wykonywania pracy w sposób bezpieczny.

d. wyposażenie stanowiska w niezbędne media z określeniem ich parametrów

W pracowni należy zapewnić:

· punkt poboru zimnej i ciepłej wody i odprowadzania ścieków,

· punkty zasilania w energię elektryczną z napięciem 230 V i 400 V,

· instalacja ogrzewcza,

· instalacja gazowa,

· wentylacja grawitacyjna,

· oświetlenie dzienne z dodatkowo możliwością oświetlenia światłem sztucznym,

· szerokopasmowe łącze internetowe,

· wentylatory wyciągowe do mechanicznej wymuszonej wymiany powietrza,

· kratki ściekowe.
4. Opis wyposażenia poszczególnych stanowisk dydaktycznych w pracowni
4.1. Stanowisko obróbki wstępnej brudnej
a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji

· zlewozmywak 3-komorowy z instalacją zimnej i cieplej wody,

· stoły robocze stalowe,
· stół ze stali nierdzewnej z powłoką antybakteryjną.

· drobny sprzęt do obróbki wstępnej,

· płuczko-obieraczka do ziemniaków i warzyw,

· naświetlacz do dezynfekcji jaj.
b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych
· prześwietlacz do sprawdzania świeżości jaj (owoskop).

c. biblioteczka zawodowa wyposażona w dokumentację, instrukcje, normy, procedury, przewodniki, regulaminy, przepisy prawne właściwe dla danego stanowiska

· skrócone instrukcje obsługi maszyn i urządzeń,
· dokumentacja monitorowania ccp.

· procedury i instrukcje stanowiskowe systemów zapewnienia jakości i bezpieczeństwa zdrowotnego żywności.

d. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

e. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy

· umywalka z dopływem ciepłej i zimnej wody z dozownikiem do mydła oraz z pojemnikiem na ręczniki papierowe, kosz z klapą,

· środki ochrony indywidualnej: rękawice bawełniane masarskie, fartuch gumowy, kratownica gumowa wokół płuczko-obieraczki,
· przepisy i regulaminy bhp, ppoż. i ochrony środowiska obowiązujące w produkcji gastronomicznej,

· procedury dotyczące systemu GMP, GHP i HACCP obowiązujące w produkcji gastronomicznej,

· środki i sprzęt do utrzymania stanowiska w czystości,

· książeczka zdrowia.
4.2. Stanowisko obróbki wstępnej czystej

a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji

· zlewozmywak z instalacją zimnej i cieplej wody,

· stoły produkcyjne ze stali nierdzewnej,

· drobny sprzęt kuchenny,

· urządzenia do rozdrabniania warzyw i owoców,

· krajalnica z przystawkami,

· mechaniczne urządzenia do rozdrabniania surowców.

b. biblioteczka zawodowa wyposażona w dokumentację, instrukcje, normy, procedury, przewodniki, regulaminy, przepisy prawne właściwe dla danego stanowiska

· instrukcje obsługi maszyn i urządzeń,

· procedury i instrukcje stanowiskowe systemów zapewnienia jakości i bezpieczeństwa zdrowotnego żywności.

c. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

d. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy

· przepisy i regulaminy bhp, ppoż. i ochrony środowiska obowiązujące w produkcji gastronomicznej,

· środki ochrony indywidualnej,

· procedury dotyczące systemu GMP, GHP i HACCP obowiązujące w produkcji gastronomicznej,

· środki i sprzęt do utrzymania stanowiska w czystości,

· książeczka zdrowia.
4.3. Stanowisko produkcji potraw z mięsa

a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji

· zlewozmywak z instalacją zimnej i ciepłej wody,
· stoły robocze ze stali nierdzewnej,
· maszyna uniwersalna z kompletem rozszerzonym przystawek,
· wózki pomocnicze,
· urządzenia do rozdrabniania mięsa.
b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych
· termometr do mierzenia temperatury produktu poddanego obróbce termicznej,

· sonda,
· waga elektroniczna do 5 kg.
c. biblioteczka zawodowa wyposażona w dokumentację, instrukcje, normy, procedury, przewodniki, regulaminy, przepisy prawne właściwe dla danego stanowiska

· receptury,

· procedury i instrukcje stanowiskowe systemów zapewniania jakości i bezpieczeństwa zdrowotnego żywności.

· skrócone instrukcje obsługi maszyn i urządzeń.
d. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

e. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy

· umywalka do rąk z dopływem ciepłej i zimnej wody, z dozownikiem do mydła oraz z pojemnikiem na ręczniki papierowe, kosz z klapą;

· certyfikaty urządzeń lub świadectwa zgodności z zakresu bezpieczeństwa i higieny pracy;

· instrukcje obsługi maszyn i urządzeń umieszczone obok urządzeń;

· gaśnica proszkowa;

· znaki ostrzegawcze, schemat drogi ewakuacyjnej,

· środki ochrony indywidualnej oraz rękawice i okulary do obsługi pieca konwekcyjno-parowego.

· przepisy i regulaminy bhp, ppoż. i ochrony środowiska obowiązujące w produkcji gastronomicznej,

· procedury dotyczące systemu GMP, GHP i HACCP obowiązujące w produkcji gastronomicznej,

· środki i sprzęt do utrzymania stanowiska w czystości,

· książeczka zdrowia.
4.4. Stanowisko produkcji ciast

a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji

· zlewozmywak z instalacją zimnej i cieplej wody,

· stoły robocze ze stali nierdzewnej,
· trzon kuchenny gazowy z piekarnikiem,
· zamrażarka,
· wózki pomocnicze,
· chłodziarka podblatowa do „mise en place”,
· regały na sprzęt,
· naczynia kuchenne, drobny sprzęt gastronomiczny i cukierniczy,
· chłodnia na półprodukty i gotowe wyroby cukiernicze,
· piec konwekcyjno-parowy lub piekarnik z termoobiegiem,

· robot kuchenny wieloczynnościowy.
b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych

· termometr do mierzenia temperatury produktu poddanego obróbce termicznej,

· sonda,

· waga elektroniczna do 5 kg.
c. biblioteczka zawodowa wyposażona w dokumentację, instrukcje, normy, procedury, przewodniki, regulaminy, przepisy prawne właściwe dla danego stanowiska

· instrukcje obsługi maszyn i urządzeń,

· procedury i instrukcje stanowiskowe systemów zapewnienia jakości i bezpieczeństwa zdrowotnego żywności,
· receptury gastronomiczne.
d. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

e. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy
· umywalka do rąk z dopływem ciepłej i zimnej wody, z dozownikiem do mydła oraz z pojemnikiem na ręczniki papierowe, kosz z klapą,
· certyfikaty urządzeń lub świadectwa zgodności z zakresu bezpieczeństwa i higieny pracy,
· instrukcje obsługi maszyn i urządzeń umieszczone,
· gaśnica proszkowa,
· znaki ostrzegawcze, schemat drogi ewakuacyjnej,

· środki ochrony indywidualnej oraz rękawice i okulary do obsługi pieca konwekcyjno-parowego,
· przepisy i regulaminy bhp, ppoż. i ochrony środowiska obowiązujące w produkcji gastronomicznej,

· procedury dotyczące systemu GMP, GHP i HACCP obowiązujące w produkcji gastronomicznej,

· środki i sprzęt do utrzymania stanowiska w czystości,

· książeczka zdrowia.
4.5. Stanowisko obróbki cieplnej

a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji

· zlewozmywak z instalacją zimnej i ciepłej wody,

· stoły robocze ze stali nierdzewnej,

· kocioł warzelny wolnostojący (występuje w zakładach gastronomicznych),
· trzon kuchenny gazowy z piekarnikiem,
· maszyna uniwersalna z kompletem rozszerzonym przystawek,
· frytownica,
· grill gastronomiczny,
· taboret podgrzewczy (występuje w zakładach gastronomicznych),
· wózki pomocnicze,
· piec konwekcyjno-parowy z dodatkowym wyposażeniem,
· urządzenie do gotowania makaronu lub kosz do gotowania makaronu,
· chłodziarka podblatowa do „mise en place”,
· patelnia elektryczna (występuje w zakładach gastronomicznych),

· regały na sprzęt,

· naczynia kuchenne,

· drobny sprzęt gastronomiczny,
· drobny sprzęt kuchenny,

· sous vide - urządzenie do gotowania w niskich temperaturach,

· wychładzarka szokowa/schładzarko-zamrażarka.
b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych

· termometr do mierzenia temperatury produktu poddanego obróbce termicznej,

· sonda,

· waga elektroniczna do 5 kg.

c. biblioteczka zawodowa wyposażona w dokumentację, instrukcje, normy, procedury, przewodniki, regulaminy, przepisy prawne właściwe dla danego stanowiska

· instrukcje obsługi maszyn i urządzeń,

· procedury i instrukcje stanowiskowe systemów zapewnienia jakości i bezpieczeństwa zdrowotnego żywności.
· receptury gastronomiczne.
d. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

e. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy

· umywalka do rąk z dopływem ciepłej i zimnej wody, z dozownikiem do mydła oraz z pojemnikiem na ręczniki papierowe, kosz z klapą,
· certyfikaty urządzeń lub świadectwa zgodności z zakresu bezpieczeństwa i higieny pracy,
· instrukcje obsługi maszyn i urządzeń umieszczone obok urządzeń,
· gaśnica proszkowa,
· znaki ostrzegawcze, schemat drogi ewakuacyjnej,

· środki ochrony indywidualnej oraz rękawice i okulary do obsługi pieca konwekcyjno-parowego.
4.6. Stanowisko ekspedycji potraw i napojów

a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji

· zlewozmywak z instalacją zimnej i ciepłej wody,

· stół do ekspedycji potraw,

· komplet naczyń i drobnego sprzętu kuchennego,

· kuchenka mikrofalowa,

· podgrzewacze do talerzy,

· wózki pomocnicze,
· salamandra elektryczna
· regały na sprzęt
· krzesła pasujące do stołów,
· wózek kelnerski,
· pomocnik kelnerski,
· lada barowa, jako miejsce do wydawania napojów,
· hockery,
· ekspres do kawy,
· sokowirówka,
· warnik,
· mikser,
· kostkarka do lodu,
· zmywarka do szkła barmańskiego,
· szkło, porcelana i drobny sprzęt barmański,
· chłodziarka na napoje,
· kasa fiskalna/ kompleksowe rozwiązania do prowadzenia sprzedaży, rozliczenia oraz kontroli utargów, magazynów i kalkulacji w gastronomii (program sprzedaży kelnerskiej i barmańskiej na ekranach dotykowych z wykorzystaniem palmtopów), zintegrowany system rozliczenia gastronomii - od dostaw po sprzedaż i wydanie potraw,
· bielizna stołowa.

b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych

· waga,
· miarki barowe.
c. biblioteczka zawodowa wyposażona w dokumentację, instrukcje, normy, procedury, przewodniki, regulaminy, przepisy prawne właściwe dla danego stanowiska

· instrukcje obsługi maszyn i urządzeń,

· procedury i instrukcje stanowiskowe systemów zapewnienia jakości i bezpieczeństwa zdrowotnego żywności,

· receptury gastronomiczne,

· karty potraw i napojów.

d. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

f. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy

· umywalka do rąk z dopływem ciepłej i zimnej wody, z dozownikiem do mydła oraz z pojemnikiem na ręczniki papierowe, kosz z klapą,
· certyfikaty urządzeń lub świadectwa zgodności z zakresu bezpieczeństwa i higieny pracy,
· instrukcje obsługi maszyn i urządzeń umieszczone,
· gaśnica proszkowa,
· znaki ostrzegawcze, schemat drogi ewakuacyjnej,

· środki ochrony indywidualnej oraz rękawice i okulary do obsługi pieca konwekcyjno-parowego.

· skrócone instrukcje obsługi maszyn i urządzeń umieszczone obok nich,
· pralnica przemysłowa z suszarką i programem antyzgniatającym (lub inne rozwiązania zapewniające systematyczność utrzymania w czystości bielizny stołowej),
· żelazko, deska do prasowania,
· mały domowy magiel elektryczny.
4.7. Stanowisko mycia naczyń
a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji

· zlewozmywak trzykomorowy z instalacją zimnej i cieplej wody,

· pojemniki na odpadki,

· zmywarka do naczyń,

· środki do mycia i dezynfekcji,

· szafki do naczyń,
· szafa przelotowa.

b. biblioteczka zawodowa wyposażona w dokumentację, instrukcje, normy, procedury, przewodniki, regulaminy, przepisy prawne właściwe dla danego stanowiska

· instrukcje obsługi maszyn i urządzeń,
· gumowa mata ochronna,
· procedury i instrukcje stanowiskowe systemów zapewnienia jakości i bezpieczeństwa zdrowotnego żywności.

c. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

d. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy

· przepisy i regulaminy bhp, ppoż. i ochrony środowiska obowiązujące w produkcji gastronomicznej,

· środki ochrony indywidualnej,

· procedury dotyczące systemu GMP, GHP i HACCP obowiązujące w produkcji gastronomicznej,

· środki i sprzęt do utrzymania stanowiska w czystości,

· książeczka zdrowia.
Załącznik

Opis elementów wyposażenia stanowisk dydaktycznych

	Nazwa zawodu:
	Kucharz

	Symbol cyfrowy zawodu:
	512001

	Lp.
	Nazwa wybranego elementu wyposażenia stanowiska (przedmiot)
	Parametry i cechy wybranego elementu wyposażenia stanowiska (przedmiotu)

	I. Pracownia komunikacji w języku obcym

	1.
	Komputer stacjonarny z oprogramowaniem biurowym
	· komputer markowy, klasy PC wyprodukowany przez jednego producenta z 3 letnią gwarancją, Procesor min. dwurdzeniowy o częstotliwości min. 2,5 GHz, min. 4 GB RAM, dysk twardy min. 320 GB, napęd optyczny DVD +/- RW, karta sieciowa, karta grafiki zintegrowana, mysz, klawiatura, kamera internetowa,

· monitor LED 24”, rozdzielczość 1920 x 1080 pikseli, czas reakcji matrycy 5 ms, jasność 250 cd/m2, format panoramiczny, typ sygnału wejściowego D-Sub, HDMI,

· system operacyjny min. Win 7 Professional 64 bit,

· pakiet biurowy (edytor tekstu, arkusz kalkulacyjny, program do tworzenia prezentacji),

· program antywirusowy.

	2.
	Drukarka laserowa ze skanerem i kopiarką A4
	· urządzenie wielofunkcyjne laserowe monochromatyczne,

· funkcje: drukowanie, skanowanie, kopiowanie,

· druk 20 str./min, rozdzielczość druku min. 1200/600 dpi, pamięć min. 16 MB, złącze USB,

· skanowanie w rozdzielczości 600x600 dpi w kolorze.

	3.
	Tablica interaktywna
	· min. przekątna 57”,

· proporcje obrazu standard 4:3,

· sposób obsługi: dotykowy, dowolnym pisakiem lub palcem,

· komunikacja z komputerem za pośrednictwem USB,

· interfejs HID, gotowa do pracy bez konieczności instalowania dodatkowych sterowników,

· możliwość pracy dwóch osób jednocześnie na całej powierzchni tablicy,

· możliwość m.in. przechwytywania obrazów, rozpoznawania wyrazów napisanych odręcznie i przekształcanie ich na czcionkę komputerową,

· wyposażenie standardowe: 3 pióra oraz wymazywacz umieszczone w uchwytach magnetycznych, kabel USB i przedłużacz kabla USB o długości 5 m każdy, instrukcja obsługi w języku polskim, uchwyt montażowy ścienny,
· gwarancja 5 lat.

	4.
	Telewizor
	· technologia: LCD,

· przekątna ekranu: min 47" Full HD,

· format obrazu: 16:9,

· rozdzielczość obrazu: 1920 x 1080,

· odświeżanie obrazu: 200 (Hz),

· kontrast: 80000:1 (dynamiczny),

· 3 x HDMI, 2 x USB.

	5.
	Tablica flipchart
	· trójnóg z regulacją wysokości, półką na markery, do papierowych Euro bloków 70x100 cm

	6.
	System do nauczania języków obcych
	Pracownia - 16 stanowisk dla ucznia i dla nauczyciela wyposażona profesjonalnie w sprzęt do odsłuchu, meble ustawione „w podkowę” (stoliki i krzesła dla uczniów, biurko i krzesło obrotowe dla nauczyciela), z okablowaniem stanowisk, z zainstalowanym oprogramowaniem na każdym stanowisku pozwalającym m.in. na pracę w parach, pracę w grupach, pracę indywidualną oraz sterowanie pracą z komputera klasy PC.

	II. Pracownia technologii gastronomicznej

	1.
	Komputer stacjonarny z oprogramowaniem biurowym
	· komputer markowy, klasy PC wyprodukowany przez jednego producenta z 3 letnią gwarancją, Procesor min. dwurdzeniowy o częstotliwości min. 2,5 GHz, min. 4 GB RAM, dysk twardy min. 320 GB, napęd optyczny DVD +/- RW, karta sieciowa, karta grafiki zintegrowana, mysz, klawiatura, kamera internetowa,
· monitor LED 24”, rozdzielczość 1920 x 1080 pikseli, czas reakcji matrycy 5 ms, jasność 250 cd/m2, format panoramiczny, typ sygnału wejściowego D-Sub, HDMI,
· system operacyjny min. Win 7 Professional 64 bit,
· pakiet biurowy (edytor tekstu, arkusz kalkulacyjny, program do tworzenia prezentacji na każde stanowisko),

· program antywirusowy.

	2.
	Projektor multimedialny
i rozwijany ekran
	· rozdzielczość optyczna min. 1024x768,

· jasność min. 2200 ANSI Lumenów (w trybie „eco” min. 1600 ANSI Lumenów),

· kontrast min. 4000:1,

· format obrazu (standard) 4:3,
· żywotność lampy min. 5000 h – tryb normalnej pracy,

· porty/złącza wejścia/wyjścia: D-Sub, RCA (video), S-Video, HDMI, stereo mini Jack,

· wbudowany głośnik o mocy min. 5 W (stereo),

· torba na projektor i dołączony fabrycznie kabel zasilający i sygnałowy RGB oraz przewód HDMI,

· wskaźnik laserowy, pilot,

· technologia – LCD,
· wraz z ekranem: rozwijany elektrycznie, powierzchnia projekcyjna: matowa, biała, rozmiar powierzchni projekcyjnej: szerokość: min. 180 cm, wysokość: min. 135 cm, format: 4:3 lub 16:9, sterowanie: ręczne lub bezprzewodowe, mocowanie: ścienne lub sufitowe.

	3.
	Drukarka laserowa ze skanerem i kopiarką A4
	· urządzenie wielofunkcyjne laserowe monochromatyczne,

· funkcje: drukowanie, skanowanie, kopiowanie,

· druk 20 str./min, rozdzielczość druku min. 1200/600 dpi, pamięć min. 16 MB, złącze USB,

· skanowanie w rozdzielczości 600x600 dpi w kolorze.

	4.
	Telewizor
	· technologia: LCD,

· przekątna ekranu: min 47"" Full HD,

· format obrazu: 16:9,

· rozdzielczość obrazu: 1920 x 1080,

· odświeżanie obrazu: 200 (Hz),

· kontrast: 80000:1 (dynamiczny),

· 3 x HDMI, 2 x USB.

	5.
	Tablica flipchart
	· trójnóg z regulacją wysokości, półką na markery, do papierowych Euro bloków 70x100 cm

	6.
	Trzon kuchenny
z piekarnikiem
	· kuchnia gazowa 4 palnikowa z piekarnikiem elektrycznym;
· zasilanie (kuchnia/ piekarnik) gaz/230 V;
· moc piekarnika 3,5 kW.

	7.
	Maszynka do mielenia
	· moc maksymalna [W] 1900
· wydajność [kg/min] 2.3
· minimalna średnica otworów [mm] 2.7
· maksymalna średnica otworów [mm] 8
· misa zasypowa plastikowa,
· chowanie przewodu schowek na przewód,
· zabezpieczenia przed uszkodzeniem silnika w razie zablokowania,
· konstrukcja metalowa komora mielenia, nóżki antypoślizgowe, schowek na akcesoria,
· inne - system mocowania akcesoriów: click-ready, nożyk dwustronny,
· załączone wyposażenie - sitko o średnicy otworów 2.7 mm, sitko o średnicy otworów 4 mm, sitko o średnicy otworów 8 mm (szarpak), popychacz, nasadka masarska do kiełbas i krokietów.

	8.
	Robot kuchenny wieloczynnościowy
	· robot z przystawkami umożliwiającymi ucieranie, mieszanie, siekanie, ubijanie, krojenie, zagniatanie i wyrabianie ciasta, miksowanie;
· moc 1000 W

	9.
	Blender gastronomiczny
	· moc całkowita:600 W,

· obudowa: stal szlachetna,

· pojemnik do miksowania,

· praca pulsacyjna,

· regulacja obrotów.

	10.
	Sokowirówka
	· moc 500 W,

· pojemność pojemnika na miąższ 1,5 litry,

· regulacja obrotów mechaniczna - skokowa,

· liczba poziomów obrotów 2,

· pojemnik na sok,

· wyjmowany zbiornik na miąższ,

· możliwość mycia elementów w zmywarce.

	11.
	Frytownica
	· moc 3250 W,
· napięcie 230 V,
· zakres temperatur 140-195 0C,
· pojemnik na olej ze stali nierdzewnej
lub
· moc: 1200 W,

· napięcie: 230 V, 50 Hz,

· pojemność: 1,5 l tłuszczu,

· pojemność pojemnika na produkty: ok. 500 g,

· obudowa Cool-Touch,

· kompaktowa obudowa ze stali nierdzewnej,

· pojemnik i kosz są przystosowane do mycia w zmywarce,

· składany uchwyt, wyjmowany,

· zdejmowana pokrywa z okienkiem,
· antyzapachowy aktywny filtr węglowy w pokrywie,

· lampka kontrolna funkcji,
· wymiary: 30,0 x 20,5 x 31,5 cm (szer. x wys. x głęb.)

	12.
	Waga pomiarowa
	· waga elektroniczna,

· zakres ważenia do 5 kg,

· dokładność 1 g,

· zasilanie 230 V lub bateryjne

lub

· waga elektroniczna do 2 kg,

· pojedynczy wyświetlacz ciekłokrystaliczny,

· szalka ze stali nierdzewnej,

· wielokrotne tarowanie,

· zasilanie bateryjne lub z zasilacza sieciowego,

· dokładność: 0,005 kg,

· wymiary szalki WxD - 230x190 mm,

· duży wyświetlacz,

· wymiary: 260x287x137 mm,

· waga: 1.5 kg,

· zasilanie: 230 V.

	13.
	Chłodziarka z zamrażarką
	· klasa efektywności energetycznej A+,
· pojemność całkowita min. 270 l,
· pojemność netto chłodziarki min. 170 l,
· pojemność netto zamrażarki min 80 l,
· zakres temperatur w chłodziarce 0-10 0C,

· zakres temperatur w zamrażarce -18 0C i niżej.

	14.
	Zmywarka

do naczyń
	· moc 3,45 kW,
· zasilanie 230 V,
· element grzewczy bojlera 2,8 kW,
· zmywarka powinna być wyposażona w kosz do mycia talerzy,
· kosz do mycia szkła,
· pojemnik na sztućce.

	15.
	Piec konwekcyjno-parowy
	Parametry:
· wymiary: 110,5 x 99,6 x 181,9 cm,

· zasilanie el.: 400 V / 3N / 50 Hz,

· moc: 59,4 kW,

· waga: 344 kg,

· wytwarzanie pary: bojler + natrysk,

· pojemność: 20x GN 2/1,
· gorące powietrze 30-300 °C,

· funkcja kombi - gorące powietrze/para 50-300 °C,

· funkcja gotowania - gotowanie w parze 99-130 °C,

· automatyczny przedgrzew,

· automatyczne chłodzenie,

· bio-gotowanie 30-98 °C,

· 4 - punktowa sonda termiczna,

· dotykowy, kolorowy panel sterujący,

· sygnalizacja zakończenia obróbki termicznej,

· FAN STOP - szybkie zatrzymanie wentylatora po otwarciu drzwi,

· SDS - system serwisowo-diagnostyczny,

· ACTIVE CLEANING - mycie automatyczne,

· wymiary93,3 x 86,3 x 78,6

	16.
	Kuchenka mikrofalowa
	· moc 0,4 kW,
· zasilanie 230 V,
· temperatura 90 0C,
· pojemność min 30 talerzy,
· max. średnica talerzy 350 mm
lub
· obudowa i wnętrze ze stali szlachetnej,
· moc kuchenki: 900 W,
· talerz obrotowy szklany śr. 270 mm,
· pojemność: 23 litry,
· 6 - stopniowa regulacja mocy,
· funkcja rozmrażania,
· timer manualny do 30 min.,
· moc [kW] 0,9/230 V,
· pojemność [L] 23,
· wymiary zewnętrzne [mm] 483x425x281,
· wymiary wew. [mm] 315x290x200.

	17.
	Podgrzewacz

do talerzy
	Stalowy model:
· drzwi suwane z lakierowanej na szaro kutej stali,
· regulacja temperatury do 80oC,
· lampka kontrolna,
· odpowiedni do 36 talerzy x Ø 320 mm,
· średnica 430 mm,
· wysokość 585 mm,
· moc / napięcie (W / V) 600 / 230.

	18.
	Naświetlacz do dezynfekcji jaj
	· zasilanie 40 W/230 V;
· szufladowy na 30 jaj;
· wym. 46x38x18,4 cm;
· wykonany ze stali nierdzewnej;
· liczba lamp UV- 4 sztuki;
· trwałość promienników: ok. 7500 godz.;
· czas trwania naświetlania: 90 sekund;
· licznik czasu pracy;
· waga do 6,6 kg.

	19.
	Sous Vide – urządzenie do gotowania w niskich temperaturach
	· wymiary: 33x60x30 cm;

· pojemność: 20 l;

· regulacja temperatury do 45÷95°C (co 0,5°C);

· elektroniczne sterowanie;

· cyfrowy timer;

· osłona panelu sterowania;

· pokrywa nierdzewna z uszczelką silikonową;

· wentyl odpowietrzający w pokrywie;

· 6 przekładek wewnątrz pojemnika;

· wyświetlacz temperatury;

· kran spustowy;

· moc: 600 W;

· zasilanie: 230 V.

	20.
	Pakowarka próżniowa
	· konstrukcja i komora wykonana ze stali nierdzewnej,

· 3 wkładki dystansowe w zestawie,

· wyświetlacz cyfrowy,

· automatyczna praca,

· możliwość regulowania próżni nawet do 99 %,

· regulowany czas zgrzewania,

· listwa zgrzewająca 300 mm,

· wydajność pompy 6 m3/h,

· komora o wymiarach (mm): 310x350x120 (h),

· waga 35 kg,

· wymiary (mm): 370x575x295 (h),

· moc: 350 W,

· zasilanie: 230 V.

	21.
	Kuchenka indukcyjna z piekarnikiem
	· kuchenka indukcyjna z piekarnikiem;

· indukcyjna płyta kuchenna z 4 polami,
· piekarnik elektryczny wielofunkcyjny z termoobiegiem,
· moc 10 kW.

	22.
	Stół z płytą roboczą
	· stoły wykonane są ze stali nierdzewnej,

· blaty robocze stołów wykonane są ze stali nierdzewnej o grubości od 0,8 do 1,0 mm, wygłuszone płytą wiórową epoksydowaną o grubości 18 mm przyklejoną od spodu do blachy (klej spełnia wymogi PZH odnośnie stosowania w przemyśle spożywczym),

· tył i boki blatów mogą posiadać tzw. "rant", który zabezpiecza przed zsuwaniem się odpadów z części roboczej,

· szerokość 70 mm,

· długość 1500 – 2000 mm.

	III. Warsztaty szkolne

	1.
	Zamrażarka półkowa - szufladowa
	Zamrażarka szufladowa:

· liczba szuflad/półek 5-6,

· wym. 125x60x62,2 cm/ 1540 x 595 x 658

· klasa efektywności energetycznej: A+

· zużycie energii w ciągu 365 dni: 222 kWh-259 kWh,

· pojemność całkowita 186 l-198 l (pojemność całkowita brutto: 225 l),

· czas przechowywania w przypadku awarii: 30 godz.,

· zdolność zamrażania w ciągu 24 godz.: 19 kg-20 kg,

· elektroniczne sterowanie;

· wyświetlacz temperatury w zamrażarce.

	2.
	Szafa chłodnicza
	· zużycie energii 4,2 kWh/24 h,
· zasilanie 230 V;

· wym. 60x80x200 cm;

· wykonanie ze stali galwanizowanej;

· pojemność 700/600 l;

· wymuszony obieg powietrza w komorze;

· zakres temperatur od 0 do +8 °C;

· wysokiej klasy sterownik z cyfrowym wyświetlaczem temperatury zgodnym z HACCP/ (elektroniczny systemy sterowania);

· poliuretanowa izolacja termiczna o grubości 60 mm (wolna od CFC);

· samoczynnie zamykające się drzwi wyposażone w zamek;

· odparowanie wody pochodzącej z rozmrażania parownika;

· dostosowanie do pojemników GN2/1;

· 3 półki rusztowe GN2/1;

· możliwość regulacji odstępów między półkami;

· nogi z regulowaną wysokością;

· moc: 484 W.

	3.
	Płuczko-obieraczka do ziemniaków i warzyw
	· wymiary gabarytowe: 1140x600x990 mm;

· jednorazowy wsad: 8 ÷ 10kg;

· wydajność: 250 ÷ 300 kg/h;

· napięcie: 3 x 400 V, 50Hz.

	4.
	Urządzenia do rozdrabniania surowców
	Elektryczna szatkownica do warzyw:

· wymiary: 540x240x450 mm;

· obudowa wykonana z aluminium;

· waga: 24 kg;

· moc: 550 W;

· zasilanie: 230 V;

· zestaw tarcz do rozdrabniania w plastry, wiórki, słupki, kostki, frytki.

	5.
	Prześwietlacz do sprawdzania świeżości jaj (owoskop)
	· zasilanie 230 V;

· moc 60 W;

· wymiary: 82x235 mm (szer., wys.);

· waga 0,65 kg.

	6.
	Naświetlacz do dezynfekcji jaj
	· zasilanie 40 W/230 V;

· szufladowy na 30 jaj;

· wym. 46x38x18,4 cm;

· wykonany ze stali nierdzewnej;

· liczba lamp UV- 4 sztuki;

· trwałość promienników: ok. 7500 godz.;

· czas trwania naświetlania: 90 sekund;

· licznik czasu pracy.

	7.
	Maszyna uniwersalna z kompletem rozszerzonych przystawek
	· przeznaczona jest do mechanizacji wielu pracochłonnych czynności związanych z obróbką mięsa, warzyw, ciasta, kawy, wędlin itp.

· urządzenie posiada walcowy rodzaj połączenia z przystawką;

· długość 470 mm;

· szerokość 260mm;

· wysokość 400 mm;

· maksymalna prędkość obrotowa 170 obr/min;

· moc całkowita 1.1 kW;

· napięcie 400 V;

· tarcze w komplecie;

· przystawki do 10-14 szt. do wykonania między innymi czynności: rozdrabniania warzyw; przecierania zup; przystawka do ciast; tarcia sera; krojenia frytek; mielenia mięsa; spulchniania mięsa; krojenia wędlin, chleba; do ostrzenia narzędzi; do obierania ziemniaków.

	8.
	Blender gastronomiczny
	· ramię i nóż ze stali nierdzewnej,
· zabezpieczenie przed przegrzaniem,
· w zestawie uchwyt do montażu na ścianie oraz noże,
· długość: 550 mm,
· prędkość 12.000 - 15.000 obrotów / min.,
· moc / napięcie: 150 W / 230 V.

	9.
	Trzon kuchenny gazowy z piekarnikiem
	· kuchnia gazowa 4 palnikowa z piekarnikiem elektrycznym;
· zasilanie (kuchnia/ piekarnik) – gaz/230 V;
· moc piekarnika 3,5 kW.

	10.
	Frytownica
	Frytownica

· moc 3250 W,

· napięcie 230 V,

· zakres temperatur 140-195 0C,

· pojemnik na olej ze stali nierdzewnej

lub
· napięcie:230 V,

· moc: 3,2 kW,

· wymiary:30,7 x 48 x 35 cm,

· pojemność:13 litrów,

· maksymalna objętość wlewcza:8 litrów,

· kosz: 22x21x12 cm,

· waga: 8,5 kg.

	11.
	Grill gastronomiczny
	Elektryczna płyta grillowa gładka:

· wym. 58x31x20 cm;

· wym. płyty 58x31 cm;

· zasilanie 230 V/50 Hz,
· moc 8 kW;

· zakres temp. 0 – 300 °C;

· płyta robocza wykonana z trudnościeralnej stali;

· grubość płyty roboczej 12 mm;

· kontrolka pracy i grzania;

· wyłącznik główny;

· wykonanie nierdzewne;

· szuflada na tłuszcz, łopatka;

· 2 x podgrzewana powierzchnia;

· oddzielne sterowanie każdej połowy;

· powierzchnia płyty dolnej gładka.

lub

Grill kontaktowy podwójny:

· wymiary (szer. x głęb. x wys.): 85x32x21,2 cm,
· wymiary dolnych płyt roboczych: 34x23 cm,
· wymiary górnych płyt roboczych: 33,5x22 cm,
· obudowa wykonana ze stali nierdzewnej,
· żeliwne płyty robocze,
· powierzchnia płyty górnej: ryflowana,
· powierzchnia płyty dolnej: gładka,
· oddzielne sterowanie,
· rynienki na tłuszcz;

· kontrolka pracy i grzania,
· regulacja temperatury: 50÷300°C,
· waga: 40 kg,
· moc: 4,4 kW,
· zasilanie: 230 V.

	12.
	Urządzenie do gotowania makaronu z koszem do gotowania
	Urządzenie do gotowania makaronu:

· podwójnie tłoczona wanna;

· wymiary kosza: 13,5 x 9,8 x 13,5 cm lub 1x duży;

· kran spustowy;

· regulacja temperatury 30 - 100oC;

· termostat zabezpieczający 130oC;

· wymiary: 33 x 60 x 29 cm;

· zasilanie: 230 V / 50 Hz;

· moc 3 kW;

· 4 kosze.

lub

Kosz do gotowania makaronu:

· wymiar w cm: 29 x 32 x 20;

· waga 2 kg

	13.
	Chłodziarka podblatowa do „mise en place”
	Chłodziarka podblatowa:

· poj. 130 l;

· ze stali nierdzewnej;

· 3 rusztowe półki o nośności do 8 kg każda;

· wymuszony wentylatorem obieg powietrza w komorze,

· wym. max. 60x60x85 cm;

· zasilanie 230 V, moc 0,09 kW;

· zakres temperatur od 0 do +10 °C;

· układ chłodzenia dynamiczny,

· drzwi pełne z wbudowanym zamkiem na klucz.

	14.
	Wychładzarka szokowa/ schładzarko - zamrażarka
	Schładzarko - zamrażarka szokowa z sondą temperatury:

· pojemności 5xGN1/1;

· wykonana ze stali nierdzewnej;

· możliwość schładzania produktów z temp. +70°C do +3°C (do 15 kg) oraz zamrażania z temp. +70°C do -18°C (do 10 kg);

· wymiary (szer. x głęb. x wys.): 76x70x85 cm;

· wykonanie ze stali nierdzewnej;

· pojemność: 5xGN1/1 - gł. 65 mm;

· sonda temperatury;

· zakres pracy urządzenia;

· schładzanie: -8°C i -20°C;

· zamrażanie: - 40°C;

· czynnik chłodniczy: R134a;

· moc: 1,05 kW;

· zasilanie: 230 V.

	15.
	Salamandra elektryczna
	Salamandra elektryczna z ruchomą płytą górną:

· wykonanie ze stali nierdzewnej;

· ruchoma płyta główna umożliwiająca opiekanie potraw różnych wielkości.;

· nienagrzewający się uchwyt górnej płyty;

· grzałki powlekane 2 x 2 kW;

· uchylne grzałki ułatwiające czyszczenie oraz konserwację;

· kontrola temperatury za pomocą regulatora w dwóch strefach grzewczych;

· w komplecie pojemnik na tłuszcz oraz ruszt;

· możliwość przymocowania do ściany;

· moc (W): 4 kW;

· wymiary (mm): 600 - 450 – 500;

· zasilanie el. 230/400 V.

	16.
	Ekspres do kawy
	· wymiary (szer. x gł. x wys.): 43x51x58,5 cm;
· pojemność zbiornika na wodę: 5 l;
· pojemność zbiornika na ziarno: 2x650 g;
· moc: 1350 W;
· zasilanie: 230 V;
· waga: 18,4 kg;
· regulowany moduł naparzania ilości dozowania kawy
(5-16 g);
· regulowana wysokość dozownika kawy;
· wylewka kawy o regulowanej wysokości (79-145 mm);
· powiadomienie o konieczności opróżnienia pojemnika na fusy;
· kontrola obecności ziaren w pojemniku;
· programowanie mocy naparu, ilości wody oraz temperatury parzenia;
· programowalna porcja herbaty i pary;
· licznik wydanych porcji;
· podświetlenie filiżanek;
· interaktywny wyświetlacz tekstowo-graficzny;
· programowanie włączenia i wyłączenia.

	17.
	Sokowirówka
	· moc 500 W,
· pojemność pojemnika na miąższ 1,5 litry,
· regulacja obrotów mechaniczna - skokowa,
· liczba poziomów obrotów 2,
· pojemnik na sok,
· wyjmowany zbiornik na miąższ,
· możliwość mycia elementów w zmywarce.

	18.
	Zmywarka do szkła
	· obudowa ze stali nierdzewnej,

· wymiary AxBxH 46,5 x 51,5 x 70,

· rozmiar kosza (cm) 40 x 40 x 12,

· zużycie wody na cykl 2l

· czas mycia 2 min.,

· temperatura mycia 65 st C,

· temperatura wyparzania 95 st. C,

· moc grzałek zbiornika 1,8 kW,

· moc grzałek bojlera 2,6 kW,

· moc całkowita 3,5 kW

	19.
	Warnik do wody
	· pojemność / wymiary: - 10 litrów (Ø 21,5 cm, h=42 cm),
· wykonanie ze stali nierdzewnej;

· wskaźnik poziomu napełnienia,
· nienagrzewające się uchwyty;

· moc: 2 kW

· zasilanie: 230 V.

	20.
	Pralnica przemysłowa

z suszarką
	· wielkość wsadu: 2x8 kg;

· pojemność bębna: 2x201 litrów;

· sterowanie: mikroprocesor;

· zasilanie: elektryczne lub gazowe;

· gabaryty: 730x820x1990 mm;

· zasilanie: 230 lub 400 V.

	21.
	Waga magazynowa
	Parametry:
· szerokość - W: 360 mm,

· głębokość - D: 580 mm,

· wysokość - H: 765 mm,

· waga - M: 12,3 kg,

· zasilanie sieciowe lub akumulatorowe - akumulator 6 V 3,3 Ah, zasilacz sieciowy ~230 V,

· czas pracy na akumulatorze ok. 100 godzin,

· ruchomy wyświetlacz,

· wodoodporna klawiatura konstrukcja odporna na wstrząsy, wibracje i przeciążenia,

· wymiary platformy WxD: 360 x 460 mm,

· zakres ważenia: do 60 kg,

· dokładność: 0,02 kg.

PAGE

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

1

