[image: logo_h_1-2015]		Akademie hotelnictví a cestovního ruchu
Nade Mží 1, 318 00 Plzeň
		Hotelova-skola-plzen.cz
[bookmark: _Toc478715797][bookmark: _GoBack]Provozní řád školní jídelny pro školní rok 2018/2019 aktualizace 9.2018

[image: C:\1 AHCR\Jidelna a Kuchyne\Jidelna foto_MG_1265-ok.jpg]

Provozovatel:			Akademie hotelnictví a cestovního ruchu – střední škola, s.r.o.
Ředitel školy: 		Mgr. Jana Linhartová
Vedoucí školní jídelny: 	……………………………………
Vedoucí kuchař: 		Pavel Vlček
Telefon: 			377 389 388, 774 288 899
E-mail:			jidelna@hotelovka-plzen.cz
Webové stránky: 		http://www.hotelova-skola-plzen.cz/jidelna

Obsah
Provozní řád školní jídelny pro školní rok 2018/2019 aktualizace 09.2018	1
1.	Zákonná ustanovení	3
2.	Všeobecná ustanovení	3
3.	Přihlášení ke stravování	4
4.	Ukončení stravování	4
5.	Odhlašování stravy, změna druhu jídla, organizace výdeje jídla	5
6.	Ustanovení pro jednotlivé skupiny strávníků	5
6.1	Stravování žáků	5
6.2	Stravovací služby pro další osoby	5
7.	Ustanovení BOZP	6
7.1	Povinnosti uživatelů jídelny	6
7.2	Povinnosti obsluhy výdejny jídel	6
7.3	Zakázané činnosti v prostorách jídelny a výdejny jídel	6
7.4	Zákaz vstupu nepovolaným osobám	7
8.	Provozní řád kuchyně	7
8.1	Pokyny k bezpečné práci:	7
8.2	Při práci s kuchyňskými stroji a zařízením:	7
8.3	Je zakázáno:	8
9.	Sanitační řád	8
9.1	Průběžný úklid.	8
9.2	Denní úklid	8
9.3	Týdenní úklid	9
9.4	Měsíční úklid	9
9.5	Sanitární den – velký úklid.	9
10.	Organizace práce	10

[bookmark: _Toc478715798]Zákonná ustanovení
Činnost školní jídelny upravují následující předpisy:
· zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), ve znění pozdějších předpisů
· vyhláška č. 107/2005 Sb., o školním stravování, ve znění pozdějších předpisů
· vyhláška č. 84/2005 Sb., o nákladech na závodní stravování a jejich úhradě v příspěvkových organizacích zřízených územními samosprávnými celky,
· vyhláška č.137/2004 Sb., o hygienických požadavcích na stravovací služby a o zásadách osobní a provozní hygieny při činnostech epidemiologicky závažných, ve znění pozdějších předpisů
· vyhláška č. 410/2005 Sb., o hygienických požadavcích na prostory a provoz zařízení a provozoven pro výchovu a vzdělávání dětí a mládeže,
· nařízení Evropského parlamentu č. 852/2004 o hygieně potravin.
Školní jídelna poskytuje podle §119 zákona č. 561/2004 Sb. ve znění pozdějších předpisů za úplatu:
· stravování žáků, podle vyhlášky č. 107/2005 Sb., o školním stravování,
· stravování zaměstnanců, podle vyhlášky č. 84/2005 Sb., o nákladech na závodní stravování a jejich úhradě v příspěvkových organizacích zřízených ÚSC,
· stravovací služby pro další osoby.

[bookmark: _Toc478715799]Všeobecná ustanovení
Výše úhrady stanoví zřizovatelka školy, vedoucí ŠJ je povinna řídit se výživovými normami, které jsou uvedeny ve Vyhlášce č. 107/Sb § 5, ods.1,2.Strávníci jsou zařazeni do kategorií podle věku, kterého ve školním roce dosáhli. Podle věku strávníka jsou upraveny i výživové normy.Výše stravného se stanovuje podle věku, kterého dosáhnou v příslušném školním roce, podle výživové normy vztahující se k příslušné věkové kategorii a režijních nákladů do následujících kategorií:
	Označení kategorie
	Cena oběda

	MŠ 3-6 let
	45,- Kč

	7 -10 let
	43,- Kč

	11 – 14 let
	46,- Kč

	15 – více let
	49,- Kč

	SOŠ, hotová jídla
	49,- Kč

	Cizí strávníci s DPH
	78,- Kč

	Zaměstnanci – dotováno zaměstnavatelem
	40,- Kč

Přihlašovací terminál jednotlivé skupiny rozlišuje.
Výdejní doba školní jídelny: 11.00 – 13.30
Případné stížnosti a podněty řeší vedoucí školní jídelny.

[bookmark: _Toc478715800]Přihlášení ke stravování
Strávníci se přihlašují ke stravování na tiskopise „Přihláška ke stravování“ a složením zálohy na pronájem elektronického čipu (120,- Kč) nebo lze používat k přihlašování a odebírání obědů Plzeňskou kartu. Podmínkou stravování je včasná úhrada úplaty za odebrané obědy, která je prováděna inkasem ze sporožirových nebo bankovních účtů strávníků podle počtu přihlášených obědů v měsíci a je inkasována k 17. dni následujícího kalendářního měsíce.
Každý nový strávník musí zadat u svého peněžního ústavu souhlas s inkasem za stravné na číslo účtu v České spořitelně 0100178471/800, v ostatních bankách 4855490277/ 0100.
Potvrzení o zadání souhlasu s inkasem předloží strávník společně s přihláškou do kanceláře jídelny. V případě, že stravné není uhrazeno v daném termínu, je strávníkovi zablokován výdej obědů do uhrazení dlužné částky z předchozího měsíce. V opakovaných případech opožděné úhrady bude požadována platba za současný měsíc i záloha na měsíc další.
Jídelní lístek je strávníkům k dispozici strávníkům minimálně jeden týden předem na webových stránkách Akademie hotelnictví a cestovního ruchu – střední škola, s.r.o. (www. hotelovka-plzen.cz), ve vestibulu školy, v kanceláři vedoucí školní jídelny, ve školní jídelně, na objednacím terminálu.

[bookmark: _Toc478715801]Ukončení stravování
Ukončení stravování musí strávník nebo zákonný zástupce žáka ohlásit v kanceláři jídelny, protože přihlášení obědů na každý další měsíc a každý následující školní rok se děje automaticky do doby, dokud strávník nezruší stravování a nevrátí čip. Čip musí být čistý a nepoškozený. Za každý i započatý kalendářní rok používání se z hodnoty čipu odečítá 20,- Kč, zůstatek je vrácen strávníkovi.
Při ukončení školní docházky ve škole musí být provedena úhrada za stravování v posledním měsíci, ve kterém byla strava odebrána tak, aby po odchodu žáka nevznikla žádná pohledávka.

[bookmark: _Toc478715802]Odhlašování stravy, změna druhu jídla, organizace výdeje jídla
Ve školní jídelně jsou připravovány svačiny, dva druhy jídel včetně polévky a nápoje (nutná objednávka), dva druhy výběrových jídel a dva druhy salátů (bez objednávky, v plné cenové relaci). Každý strávník, který má zakoupený výdejový čip / Plzeňskou kartu je ve dnech školního vyučování přihlášen na oběd č. 1. Pokud má zájem o objednání jídla č. 2,je nutné změnit volbu na terminálu nejméně dva dny dopředu.V době mimořádných prázdnin, státních svátků a ředitelského volna a jiných volných dnů, je strava odhlášena vedoucí jídelny. Při každé jiné plánované nepřítomnosti žáka ve škole si musí strávník odhlásit jídlo den dopředu do 13.30 buď osobně v jídelně na terminálu nebo u vedoucí jídelny osobně nebo telefonicky na čísle 377 389 388.
Strávníci jsou povinni chovat se v jídelně ohleduplně, v souladu se zásadami BOZP, hygienickými předpisy a společenskými pravidly. Všechny připomínky k provozu jídelny hlásí strávník vedoucí jídelny, případně dozorujícímu pedagogovi.
Ztrátu výdejové karty nebo Plzeňské karty je nutné neprodleně nahlásit v kanceláři jídelny, aby mohl být výdej stravy zablokován a nemohlo dojít k odběru jinou osobou. Pokud není ztráta nahlášena, jsou obědy i nadále přihlášeny a strávník je povinen je uhradit. Pro další pokračování ve stravování po ztrátě čipu je nutné si zakoupit nový.

[bookmark: _Toc478715803]Ustanovení pro jednotlivé skupiny strávníků
[bookmark: _Toc478715804]Stravování žáků
Žák mateřské školy má právo denně odebrat dvě svačiny, jeden oběd (polévka a hlavní jídlo) a nápoje zařazené do pitného režimu. Žák základní a střední školy má právo denně odebrat jeden oběd (polévka a hlavní jídlo) a nápoj. Obědy podávané v rámci školního stravování konzumují všichni strávníci ve školní jídelně (s výjimkou prvního dne neplánované nepřítomnosti strávníka ve škole, kdy je možné odebrat oběd do jídlonosiče). Na další dny nepřítomnosti žáka ve škole musí rodiče odběr obědů odhlásit, jinak budou obědy účtovány za plnou cenu (Cena dle ceníku/1 oběd např.46,- Kč/1 oběd).
[bookmark: _Toc478715805]Stravovací služby pro další osoby
Výdej jídel v rámci jiných stravovacích služeb se může uskutečňovat pouze časově a prostorově odděleně od školního stravování. Výdejní doba výdej do jídlonosičů pro cizí strávníky a rodiče odebírající oběd v první den neplánované nepřítomnosti žáka je od 11.00 – 11.30 hodin. Vstup do jídelny je hlavním vchodem školy.
Výdejové časy pro přímou konzumaci ve školním roce 2015/2016
· MŠ Klubíčko přijdou v 11:10
· 2. ročník – v jídelně bude od 11,20 hodin
· ročník – v jídelně bude od 11,30 hodin
· ročník + 4. ročník – v jídelně budou od 11,35 hodin
· MŠ Malý svět přijdou od 11:50
· 5. – 9. ročník – v jídelně budou v 12,20 hodin
· Střední škola 12:25
· Cizí strávníci chodí individuálně od 10:30

[bookmark: _Toc478715806]Ustanovení BOZP
[bookmark: _Toc478715807]Povinnosti uživatelů jídelny
· Udržujte pořádek a čistotu v jídelně i okolo ní.
· Dbejte na bezpečnost svou i ostatních osob. Předcházejte vzniku úrazů.
· Komunikační prostory udržujte vždy trvale volné a bez překážek.
· Používejte zařízení a vybavení jen k tomu účelu, ke kterému je určeno.
· Veškeré závady, poškození a nedostatky nahlaste svému nadřízenému.

[bookmark: _Toc478715808]Povinnosti obsluhy výdejny jídel
· 1x za hodinu kontrolujte teplotu vydávaných jídel (musí být nejméně + 64 °C).
· Používejte předepsaný oděv a ochranné pomůcky (bílý plášť, ochranné rukavice proti popálení či opaření, gumové rukavice při úklidu).
· Pracovní oděv ukládejte po skončení pracovní doby na určené místo (skříňka na pracovní oděv).
· Dodržujte zásady osobní a provozní hygieny.
· Zdravotní průkaz na vyzvání předložte orgánu ochrany veřejného zdraví.
· Používejte zařízení a vybavení jen k tomu účelu, ke kterému je určeno.
· Manipulaci s elektrickým zařízením provádějte vždy se suchýma rukama.
· Rozlité kapaliny a mastnotu neprodleně odstraňte (hrozí riziko uklouznutí).
· Denně (po skončení práce) proveďte úklid jídelny, výdejny jídel a sanitárních zařízení.
· K čistění zařízení a k úklidu kuchyně používejte jen takové desinfekční, oplachovací a jiné čistící přípravky, jejichž používání není v rozporu s hygienickými předpisy.
· Mycí a čisticí prostředky skladujte na určeném místě (mimo prostor výdejny jídel).
· Veškeré závady, poškození a nedostatky nahlaste svému nadřízenému.

[bookmark: _Toc478715809]Zakázané činnosti v prostorách jídelny a výdejny jídel
· Kouřit a používat otevřený oheň.
· Požívat alkoholické nápoje nebo jiné omamné látky.
· Záměrně poškozovat zařízení a vybavení jídelny a výdejny jídel.
· Používat poškozené zařízení a vybavení prostor (hrozí riziko úrazu).
· Přinášet a používat předměty nebezpečné životu a zdraví a předměty, které nesouvisí s provozem jídelny a výdejny jídel.

[bookmark: _Toc478715810]Zákaz vstupu nepovolaným osobám
· Do výdejny jídel mohou vstupovat a provádět zde pracovní činnosti pouze pověřené osoby se zdravotním průkazem.

[bookmark: _Toc478715811]Provozní řád kuchyně
[bookmark: _Toc478715812]Pokyny k bezpečné práci:
· Při práci v kuchyni nosit vždy předepsaný pracovní oděv, obuv a ochranné pomůcky.
· Při manipulaci s horkým náčiním a vybavením používat tepelně odolné rukavice.
· Při vykosťování, bourání masa apod. používat neprořezané ochranné rukavice.
· Dodržovat pracovní pokyny a postupy při všech pracích, zejména při práci s nožem a na kuchyňských strojích. Zajistěte si dostatečný pracovní a manipulační prostor.
· Nikdy nepracovat s nožem otočeným k tělu. Nůž noste zásadně špičkou dolů.
· Dodržovat bezpečné vzdálenosti tepelných spotřebičů od hořlavých předmětů.
· Podlahu udržovat suchou a čistou. Rozlité kapaliny a mastnotu neprodleně odstraňte.
· Nádoby a hrnce nenaplňovat tekutinami až po okraj, pro snadnější manipulaci.
· Těžší nádoby nosit ve dvojici. Nádobí a pracovní pomůcky ukládat na určená místa.
· Při snímání poklic je odklápět vždy od sebe, aby vás neopařila horká pára.
· V případě vzplanutí tuku nebo oleje překrýt hořící nádobu poklicí nebo vlhkým hadrem. Oleje a tuky nikdy nehaste vodou!
· používat po celou dobu výkonu práce čisté osobní ochranné pracovní prostředky,
· dodržovat zákaz kouření
· předměty nesouvisející s výkonem pracovní činnosti nelze přechovávat v objektu školní kuchyně
· nelze opouštět objekt školní kuchyně v průběhu pracovní doby v pracovním oděvu a v pracovní obuvi,
· je nutno zdržet se jakéhokoliv nehygienického chování na pracovišti (například konzumace jídla, kouření, úpravy vlasů a nehtů,
· V pracovním prostoru odklízet veškeré překážky, o které byste mohli zakopnout.
· Na pracovišti udržovat pořádek a čistotu. Komunikační prostory udržujte průchodné.
· Před odchodem z kuchyně se přesvědčit, zda jsou všechny spotřebiče vypnuté.

[bookmark: _Toc478715813]Při práci s kuchyňskými stroji a zařízením:
· Zkontrolovat stav stroje, zařízení a nástrojů, jejich správnou funkci a bezpečnostní ochranné prvky. V případě zjištění nedostatků informujte vedoucího kuchyně.
· Respektovat návody k obsluze. Stroje a zařízení nepřetěžujte nad stanovené limity.
· Přídavné strojky kuchyňských robotů nasazovat jen při vypnutém motoru.
· Zkoušky těsta či jiných surovin připravovaných robotem provádějte až po úplném zastavení stroje.
· Do masového strojku vtlačujte maso nebo jinou potravinu jen paličkou či tlačítkem.
· Dveře konvektomatu otevírejte tak, aby byly osoby chráněny před unikající párou.
· Při používání plynových sporáků dbejte na to, aby nedošlo ke zhasnutí některého z hořáků a unikání plynu do místnosti. Je-li v místnosti cítit plyn, otevřete okna, dveře, uzavřete přívod plynu a nemanipulujte s vypínači nebo otevřeným plamenem.
· Údržbu a čištění provádějte dle pokynů výrobce a zařízení odpojte od přívodu el. proudu. K čištění používejte takové přípravky, které vyhovují hygienickým předpisům.

[bookmark: _Toc478715814]Je zakázáno:
· Nechávat hořlavé látky, zejména textilie, v dosahu trouby či varné desky.
· Nechávat zapnutý sporák nebo gril bez dozoru.
· Obsluhovat el. zařízení mokrýma rukama nebo je-li zařízení mokré.
· Nechávat vodu v blízkosti elektrických zařízení.
· Vkládat do mikrovlnné trouby kovové předměty a nádoby s pevně uzavřeným víkem.
· Vést el. kabely po horkých, mokrých místech, přes ostré hrany a namáhat je tahem.
· Věšet jakékoliv předměty na elektroinstalaci, vypínače, trubky a kabely.
· Vyřazovat ochranná zařízení nebo bezpečnostní prvky strojů z provozu.
· Čistit, seřizovat, mazat nebo opravovat pohyblivé části strojů za chodu.
· Provádět neodborné zásahy nebo opravy strojů, přístrojů a zařízení.
[bookmark: _Toc478715815]Sanitační řád
Pro potřeby tohoto provozně sanitačního řádu se sanitací rozumí komplex činností: čištění, úklid, dezinfekce, dezinsekce a deratizace.
[bookmark: _Toc478715816]Průběžný úklid.
· je prováděn během provozu zařízení v takovém rozsahu, aby byla zachována provozní čistota, dle hygienických předpisů,
· v rámci tohoto úklidu jsou odstraňovány zbytky poživatin, je odstraňováno znečištění pracovních ploch,
· myjí se použité stroje, nářadí, nádobí,

[bookmark: _Toc478715817]Denní úklid
· je prováděn vždy po skončení provozu zařízení,
· umytí všech použitých strojů, nádob, nástrojů a nádobí,
· umytí pracovních ploch,
· umytí sporáků a všech pracovních ploch potřebných k výdeji,
· umytí podlah v kuchyni a přípravnách,
· umytí dřezů, umyvadel, obalů znečištěných od poživatin nebo jiných nečistot,
· průběžné odstraňování odpadů z kuchyně,

[bookmark: _Toc478715818]Týdenní úklid
· pracovnice 1x týdně kromě běžného úklidu provádějí činnosti uvedené v dalších bodech,
· Vymytí lednic
· umytí omyvatelných části stěn u pracovních ploch, okenní parapety, povrchy radiátorů ÚT, dveře,
· myjí se skříně na nádobí, zásuvky pracovních stolů,
· čištění pečicích trub, konvektomatu, apod.,
· úklid skladových prostor včetně skladu zeleniny a brambor,
· úklid prostor škrabky na brambory,
[bookmark: _Toc478715819]Měsíční úklid
· odmrazení a vymytí mrazáků a lednic
· vyřazení poškozeného nádobí,
· mytí obkladů v kuchyni,
· čištění vzduchotechniky
[bookmark: _Toc478715820]Sanitární den – velký úklid.
· je prováděn nejméně jednou za 3 měsíce,
· celkový úklid všech pracovišť,
· vydrhnutí všech regálů a zásuvek pro uložení nádobí a nástrojů,
· sanitace myčky na nádobí,
· vypískování talířů, sklenic na pití a táců na jídlo s následným oplachováním,
· údržba a opravy zařízení,
· mytí dveří, oken, těles ÚT, omyvatelných obkladů,
· čištění svítidel, odsávacích zákrytů a vyústek vzduchotechniky,
· provádí se dezinfekce nádob na odpadky (popelnice, kontejnery a kanalizační vpustí)
Úklid v celé provozovně je prováděn vždy mokrou cestou, mycí a čisticí prostředky jsou označeny.
Úklid kuchyně, přípraven a skladů potravin zajišťuji pracovnice kuchyně.
Dezinfekce je prováděna schválenými dezinfekčními přípravky, které jsou střídány min. 2x ročně. Příprava dezinfekčních roztoků a jejich použití je prováděno v souladu s pokynem výrobce. Větší rozsah dezinfekce, než je uveden v provozním řádu, je prováděn na pokyn orgánů hygienické služby v souvislosti se zhoršenou epidemiologickou situaci, tzn. např. výskytu alimentární infekce v zařízení.
Dezinsekce je běžně v zařízení prováděno jako preventivní (dodržování čistoty ve skladech, přípravnách, varně, skladů zbytků, v okolí skladovacích kontejnerů). Je-li nutné provést represivní dezinsekci, provádí se po velkém úklidů s následným úklidem použitých chemických látek.
Deratizace je prováděna rovněž jako souhrn preventivních opatření, která jsou stejná jako u dezinsekce. Navíc jsou provedena opatření, která zamezují vniknutí hlodavců do zařízení (oplechování dveří do výše30 cm, zakrytí kanalizačních vpustí, husté mříže v oknech skladovací části). V případě potřeby je prováděna represivní deratizace.Dezinsekce a deratizace včetně následného úklidu je zadávána odborné firmě.
Za rozdělování úklidu a za jeho plnění zodpovídá vedoucí kuchař.
[bookmark: _Toc478715821]Organizace práce
Organizace práce ve školní jídelně
	Čas
	Vedoucí školní jídelny
	Hlavní kuchař
	Kuchař
	
	Pomocná síla

	6.00 – 6.30
	Normování, žádanka, výdej zboží
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha
	Příprava ranních svačin
	
	Přípravné práce,- zelenina, cibule, brambory, pomoc s přípravou hlavních jídel a příloh, průběžný úklid

	6.30 – 7.00
	Normování, žádanka, výdej zboží
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha
	Příprava ranních svačin
	
	Přípravné práce,- zelenina, cibule, brambory, pomoc s přípravou hlavních jídel a příloh, průběžný úklid

	7.00 – 7.30
	Aktualizace žádanky a stavu strávníků
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha
	Příprava hlavního jídla č.3 - saláty
	
	Pomoc s přípravou hlavních jídel a příloh, průběžný úklid

	7.30 – 8.00
	Přejímka zboží a uložení do skladů, zápis zboží do skladů
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha

	Příprava hlavního jídla č.3 - saláty
	
	Pomoc s přípravou hlavních jídel a příloh, průběžný úklid

	8.00 – 8.30
	Přejímka zboží a uložení do skladů, zápis zboží do skladů
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha

	Příprava odpoledních svačin
	
	Pomoc s přípravou hlavních jídel a příloh, průběžný úklid

	8.30 – 9.00
	Přejímka zboží a uložení do skladů, zápis zboží do skladů
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha

	Pomoc šéfkuchaři
	
	Pomoc s přípravou hlavních jídel a příloh, průběžný úklid

	9.00 – 9.30
	Výdejka
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha
	Pomoc šéfkuchaři
	
	Pomoc s přípravou hlavních jídel a příloh, průběžný úklid

	9.30 – 10.00
	Vedení skladu
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha
	Pomoc šéfkuchaři

	
	Pomoc s přípravou hlavních jídel a příloh, průběžný úklid

	10.00 – 10.30
	Vedení skladu
	Objednávky

	Pomoc šéfkuchaři
	
	Mytí černého nádobí

	10.30 – 11.00
	Jednání s klienty jídelny
	Hlavní jídlo č. 1 + příloha

Hlavní jídlo č. 2
+ příloha
	Pomoc šéfkuchaři
	
	Příprava na výdej

	11.00 – 11.30
	Jednání s klienty jídelny
	Výdej obědů

Úklid kuchyně

	Výdej obědů

Úklid kuchyně

	
	Výdej jídla přes ulici důchodcům

	11.30 – 12.00
	Jednání s klienty jídelny
	Výdej obědů
 Úklid kuchyně

	Výdej obědů

Úklid kuchyně

	
	Mytí bílého nádobí, příborů, táců

	12.00 – 12.30
	Průběžná kontrola výdeje
	Výdej obědů

Úklid kuchyně

	Výdej obědů

Úklid kuchyně

	
	Mytí bílého nádobí, příborů, táců

	12.30 – 13.00
	Jednání s klienty jídelny
	Výdej obědů

Úklid kuchyně

	Výdej obědů

Úklid kuchyně

	
	Mytí bílého nádobí, příborů, táců

	13.00 – 13.30
	Editace objednávek a pohledávek klientů
	Výdej obědů

Úklid kuchyně

	Výdej obědů

Úklid kuchyně

	
	Úklid kuchyně a jídelny

	13.30 – 14.00
	Editace objednávek a pohledávek klientů
	Likvidace zbytků
Úklid kuchyně
	Likvidace zbytků
Úklid kuchyně
	
	Úklid kuchyně a jídelny

	14.00 – 14.30
	Editace objednávek a pohledávek klientů
	Úklid kuchyně
	Úklid kuchyně
	
	Úklid kuchyně a jídelny

	14.30 – 15.00
	
	
	
	
	

	15.00 – 15.30
	
	
	
	
	

Plzeň 1. září 2018	Mgr. Jana Linhartová
		ředitelka
	Stránka 2 z 11	
image1.jpeg

image2.png

