

MUTFAKTA HİYERARŞİK BASAMAKLAR

1

Mutfakta Hiyerarşik Basamaklar

- Bir otel işletmesinde mutfak örgüt yapısı içerisinde farklı kademelerde farklı türde sorumluluklar ortaya çıkmaktadır
- Bunun sonucunda da bir hiyerarşik sıra içerisinde her kademede sahip olunacak yetki ve sorumluluklar da belirlenmektedir

2

Mutfakta Hiyerarşik Basamaklar

3

Aşçıbaşı

- Bir otel işletmesi mutfağının tüm sorumluluğunu üzerine alan ve mutfağın idaresiyle görevli kişidir
- Fransızca ifadesi; "Chef de Cuisine", İngilizce ifadesi ile de "Executive Chef" denilmektedir
- Aşçıbaşının mutfak ile ilgili mesleki bilgisinin yanı sıra iyi bir yönetim bilgisinin olması da arzulanır
- Bu kişinin yerine getirmesi gereken ana görevleri ise şunlardır:

4

Aşçıbaşı

- Mutfak personelinin seçilmesi
- Mutfak personeli arasında iş bölümü yapmak, çalışma programlarını, haftalık ve yıllık izinlerini düzenlemek
- Mutfağın ihtiyaç duyduğu malzemelerin siparişini vermek ve siparişleri onaylamak
- Menülerin planlanmasında görev almak
- Menülerde değişiklik yapmak, yeni reçeteler geliştirmek
- Yiyecek malzemelerinin teslim alınması, depolanması, hazırlanması, pişirilmesi ve servisi sırasında gerekli kontrolleri yapmak

5

Aşçıbaşı

- Üretim planlamasına uygun miktarda ve çeşitte yemeğin üretilmesini sağlamak
- Mutfak ile otelin diğer bölümleri arasındaki iletişimi sağlamak
- Mutfakta hijyen kurallarının eksiksiz uygulanmasını sağlamak
- Ziyafet hazırlıklarını yürütmek
- Belirli zamanlarda personelin sağlık kontrolünden geçmesini sağlamak
- Personel yemek menüsünü hazırlamak

6

Aşçıbaşı Yardımcısı

- Mutfağın yönetiminde aşçıbaşına yardımcı olan kişidir
- Fransızcada aşçıbaşı yardımcısına "Sous Chef" denilmektedir ve bu terim otelcilikte yaygın olarak kullanılmaktadır
- Aşçıbaşı olmaya aday bir personeldir ve aşçıbaşının sahip olması gereken özellikleri taşıması gerekir
- Ana görevleri ise şunlardır:

7

Aşçıbaşı Yardımcısı

- Aşçıbaşı olmadığı zamanlarda onun yerine vekalet etmek
- Mutfakta görev dağılımı yapmak
- Servis sırasında mutfağa gelen siparişleri almak ve ilgili bölümlere iletmek
- Mutfaktaki bölümlerin malzeme ihtiyacını takip etmek ve aşçıbaşına bildirmek
- Servise çıkan yemeklerin son kontrollerini yapmak
- Menülerin hazırlanmasında, reçetelerin yazılmasında, personelin çalışma programının belirlenmesinde aşçıbaşına yardımcı olmak

8

Bölüm Şefleri

- Mutfaktaki herhangi bir bölümden sorumlu olan kişidir
- Sorumlu olduğu bölümdeki konumu aşçıbaşının mutfaktaki konumuna benzetilebilir
- Menüde bölümüyle ilgili yer alan her türlü yemeğin üretiminden sorumludur
- Kendi bölümleri ile ilgili mesleki bilgilerinin çok iyi olması beklenmektedir

9

Aşçılar

- Bağlı buldukları bölümde üretilen yemeklerin hazırlanması ve pişirilmesinde görev alan kişilerdir
- Kısım şeflerinin yardımcısı konumundadırlar ve bu nedenle Fransızcada bu kişilere "Demi Chef de Partie" adı verilmektedir
- Diğer görevleri şunlardır:

10

Aşçılar

- Kendi bölümlerindeki malzeme eksikliklerini tespit etmek
- Şef onayıyla depodan malzeme talep edilmesini sağlamak
- Yemek üretimi için gerekli yiyecek ve araç gereç hazırlığını yapmak
- Bölüm şefi olmadığı zamanlarda o bölümün tüm sorumluluğunu almak

11

Aşçı Yardımcıları

- Buldukları bölümdeki aşçılara yardımcı olurlar
- Mutfak komisi ya da yamak adı ile de anılmaktadır
- Çalıştığı bölümde ihtiyaç duyulan malzemeleri depolardan alma bölümüne getirme,
- Yiyecek hazırlıklarına yardımcı olma,
- Bilgisini sürekli arttırmaya çalışma
- Bulduğu bölümün temizliğini yapma bu kişilerin görevleridir

12

Stajyerler

- Aşçılık mesleğini öğrenmek amacıyla ve genellikle de bölümden bölüme geçerek her bölümde belirli bir süre çalışarak eğitimlerini tamamlayan kişilerdir

13

Mutfakta Bölüm Aşçıları

Sos Aşçısı (Chef Saucier):

- Mutfakta kullanılan tüm sıcak sosların hazırlanmasından, et yemeklerinin pişirilmesinden sorumludur
- Balık aşçısının olmadığı durumlarda sıcak balık yemeklerinin ve sosların hazırlanması görevini de üstlenir
- Tüm ana sıcak sosları hazırlayabilmeli, hangi yemekler ile hangi sosun uyum sağlayacağı konusunda bilgi sahibi olmalıdır
- Sıcak mutfak şefi konumundadır

14

Mutfakta Bölüm Aşçıları

Sebze Aşçısı (Chef Entremetier):

- Sebze ve yumurta aşçısı olarak bilinir
- Her türlü sebze yemekleri, makarna, pilav, mantı gibi hamurlu yiyecekleri, patates garnitürleri ve diğer sebze garnitürlerini hazırlayan aşçıdır
- Yumurta yemeklerinin yapımından da sorumludur
- Çeşitli böreklerin içlerini hazırlama görevi de bu aşçındır
- Genellikle sıcak mutfakta bağlı olarak çalışır
- Çorba aşçısı yoksa bu görevi de yapar

15

Mutfakta Bölüm Aşçıları

Çorba Aşçısı (Chef Potager):

- Çok büyük mutfaklarda bulunur
- Her türlü çorbanın hazırlanmasından sorumlu olan aşçıdır
- Ayrıca et sularının hazırlanması görevi de bu aşçıdadır
- Bu aşçının olmadığı durumlarda sebze aşçısı çorba hazırlama görevini üstlenir
- Sıcak mutfakta görev alır

16

Mutfakta Bölüm Aşçıları

Izgara – Kebap Aşçısı (Chef Rotisseur):

- Izgara ve benzeri yemekleri hazırlayan ve ayrıca bol yağda yapılan kızartmaların hazırlanmasından sorumlu olan aşçıdır
- Büyük mutfaklarda mutlaka bulunur
- Daha küçük mutfaklarda bu işi saucier'in görevlendirdiği bir aşçı yapar.
- Bu aşçı da sıcak mutfakta görev yapmaktadır

17

Mutfakta Bölüm Aşçıları

Soğuk Mutfak Aşçısı (Chef Garde Manger):

- Mutfakta kullanılan tüm soğuk sosların, salata ve mezelerin hazırlanmasından sorumludur
- Soğuk büfenin hazırlanmasında ve servise sunulmasında tek sorumlu kişidir
- Soğuk büfe için yağdan, şekerden ve buzdan heykeller, sebze ve meyvelerden süslemeler yapar
- Soğuk mutfak şefi konumundadır

18

Mutfakta Bölüm Aşçıları

Meze Aşçısı (Chef Hors D'Ouvrier):

- Her türlü meze, kanepeler, sandviç, salata gibi soğuk yemeklerin hazırlanmasından ve bu yemeklerin servise çıkmadan önce süslenmesinden sorumludur
- Hazırladığı yemeklerin süslenmesi konusunda yeterli bilgi ve deneyime sahip olmalıdır
- Soğuk mutfakta görev yapar

19

Mutfakta Bölüm Aşçıları

Balık Aşçısı (Chef Poissonier):

- Her türlü balık ve deniz ürünlerinin temizlenmesi, porsiyonlanması ve pişirilmesinden sorumludur
- Balıkların satın alınması, teslim alınması, depolanması ve hazırlanması büyük bir özen gerektirmektedir
- Balık suları ve balık suyundan elde edilen sosların hazırlanması da bu aşçının görevidir

20

Mutfakta Bölüm Aşçıları

Kasap (Chef Boucher):

- Etlerin temizlenmesi ve parçalanması işlemini mutfak bölümlerinden gelen talepler doğrultusunda yapar ve hazırladığı etleri ilgili bölümlere dağıtır
- Bazı otellerde doğrudan soğuk mutfak şefine bağlı olarak da görev yapabilmektedir

21

Mutfakta Bölüm Aşçıları

Personel Yemeği Aşçısı (Cuisinier du Personnel):

- Otel işletmesinde çalışanlara yemek hazırlayan kişidir
- Genellikle ana mutfaktan ayrı bir yerde kurulu olan personel mutfağında çalışır
- Ana mutfakta görev yapan diğer bölüm aşçıları kadar kalifiye olmasına gerek duyulmaz

22

Mutfakta Bölüm Aşçıları

Kahvaltı Aşçısı (Cuisinier du Dejeuner):

- Sabah kahvaltısının hazırlığından sorumlu olan aşçıdır
- Meyve sularının sıkılması, meyvelerin hazırlanması, reçel ve marmelatların hazırlanması, yumurtaların pişirilmesi, et ürünlerinin hazırlanması ve kahvaltı büfesine çıkarılması belli başlı görevleridir

23

Mutfakta Bölüm Aşçıları

Sebzeci (Legumier):

- Sebze hazırlama bölümünde görev yapan ve sebzelerin ayıklanması, yıkanması ve doğranması gibi hazırlık çalışmalarını yürüten aşçıdır
- Aşçı ya da aşçı yardımcısı ile eş düzeydedirler

24

Mutfakta Bölüm Aşçıları

Pasta Aşçısı (Chef Patissier):

- Pastane bölüm şefi konumundadır
- Her türlü pasta, tatlı ve dondurmaların hazırlanmasından sorumludur
- Ayrıca bunların sosları, garnitürleri ve süslemeleri de bu aşçının görevidir
- Sıcak ve soğuk mutfağın ihtiyaç duyduğu yufka, erişte, börek, mantı gibi yiyeceklerin hamurların da hazırlar

25

Mutfakta Bölüm Aşçıları

Ekmekçi (Chef Boulanger):

- Otel işletmesinin ihtiyaç duyduğu ekmek çeşitleri, kruvasan ve çörekleri hazırlar
- Genellikle çalışma saatleri gece 24:00 ile sabah 08:00 arasındadır
- Pastane bölümünde pasta aşçısına bağlı olarak çalışır

26

Mutfakta Bölüm Aşçıları

Gece Aşçısı (Chef de Garde):

- Aşçıbaşı veya aşçıbaşı yardımcısının mutfakta bulunmadığı gece vardiyalarında görev yapar ve görev süresi de genellikle mesai saatinin bitimine yakın bir saatte başlar ve gece boyunca devam eder
- Bu sürede mutfaktaki işlerin eksiksiz yerine getirilmesinden ve bir sonraki gün üretilecek yemeklerin hazırlığından sorumludur

27

Mutfakta Bölüm Aşçıları

Yedek Aşçı (Chef Tournant):

- Mutfakta haftalık ya da yıllık izinlerini kullanan veya hastalık ve bu gibi nedenlerle çalışamayan aşçıların yerine görev yapan aşçılarıdır
- Mutfaktaki tüm bölümlerde kendisini yetiştirmiş biri olmalıdır

28

Mutfakta Bölüm Aşçıları

Diyet Aşçısı (Chef Regimier):

- Diyet yemeklerinin hazırlanması ve pişirilmesinden sorumlu olan bir aşçıdır
- Bir beslenme uzmanı kadar bilgili olmalıdır

29

OTEL İŞLETMELERİNDE MUTFAK PLANLAMA, MUTFAĞIN KONUMU VE FİZİKSEL ÖZELLİKLERİ

30

Mutfak Planlama

- Kaliteli yemeklerin düşük maliyetle üretilebilmesi mutfak çalışanlarının verimliliğine bağlıdır
- Bu nedenle, çalışanlar tarafından arzu edilebilen çalışma alanlarının oluşturulması gerekmektedir
- Mutfak iş akışına göre düzenlenmelidir
- Mutfağın aydınlatılması, havalandırılması, ısıtılması, mutfak duvarları, mutfak tabanı ve tavanı rahat bir çalışma ortamı için önemlidir

31

Mutfak Planlama

- Mutfak planlamasının anlamı kaliteli, hijyenik ve düşük maliyette yemek üretimini sağlayacak şekilde mutfağın fiziki planlamasının gerçekleştirilmesidir
- Mutfak planlaması ile mutfakta personel, hammadde tamamen işlenmiş veya yarı işlenmiş malzeme akışının sağlanması gerekmektedir
- Mutfağa gelen yiyecek malzemeleri herhangi bir kirli alandan geçmeden hazırlık alanlarına ya da ilgili mutfak koltuk altı depolarına ulaştırılabilir

32

Mutfak Planlama

- Yarı işlenmiş ya da işlenmiş malzemeler belirli bir süre soğuk saklanacaksa soğuk depolara veya sıcak olarak bekletilecekse ilgili sıcak bölmelere kirlenmeden iletilebilir
- Mutfakta oluşan çöpler, temiz hacimlerle temas ettirilmeden doğrudan çöp odalarına taşınabilir
- İşlenmiş malzemeler bekletilmeden servise sunulacaksa doğrudan servis alanlarına iletilmeleri sağlanmalıdır

33

Mutfak Planlama

- Mutfak dışı personelin mutfak içinden geçerek kendi çalışma alanlarına gitmelerine izin verilmemelidir
- Mutfak personeli mutfağa girmeden önce soyunma odasına ulaşmalı ve burada gerekli hazırlıkları yaparak doğrudan mutfağa geçmeleri temin edilebilir
- Mutfak planının esneklik ve etkin iş akışının yanı sıra şunları da sağlaması gerekir:

34

Mutfak Planlama

- Gelen malzemelerin teslim alınması için bir alan
- Yiyecek malzemelerinin depolanabileceği alanlar
- Araç-gerecin depolanabileceği alanlar
- Sebze, et hamur ve diğer hazırlıkların yapılabileceği alanlar
- Pişirme alanları
- Yeterli servis alanı
- Bulaşık yıkama alanı

35

Mutfak Planlama

- Mutfak planlaması ile mutfağın optimum genişliğinin de tespit edilmesi gerekir
- Bunun anlamı mutfağın alan savurganlığı ve personelde yorgunluk yaratmayacak kadar geniş olmaması, çarpışmalara ve sıkışıklığa neden olacak kadar da dar olmamasıdır
- Mutfak planlaması birkaç uzmanın bir arada çalışarak yürütmesi gereken bir çalışmadır
- Mimar, inşaat mühendisi gibi uzmanlar söz sahibi olmalıdır

36

Mutfak Planlama

- Mutfak planlamasına gereken özen gösterilmediği takdirde şu olumsuz sonuçlar ortaya çıkabilir:
 - Mutfak alanının yeteri kadar geniş olmaması
 - Bölümlerinin oluşturulmaması
 - Koridorların dar olması
 - Servis alanının mutfak alanına uzak kalması
 - Havalandırma ve aydınlatmanın yetersizliği
 - Araç gerecin yanlış yerleştirilmesi
 - Tabanın kaygan ve temizlenmesinin zor olması
 - Personel için gerekli alanların olmaması
 - Çöp odasının olmaması
 - Yeterli depolama alanlarının düşünülmemiş olması

37

Mutfak Planlama

- İyi bir mutfak planlamasının gerçekleştirilmesi için bazı faktörler dikkate alınmalıdır:
 - Üretimi düşünülen yemek miktarı
 - Menü
 - Servis yöntemi
 - İşletmenin bütçesi

38

Mutfak Planlama

- İyi bir mutfak tasarımı elde etmek için bir takım ilkelere uyulması gerekmektedir:
 - Mutfak tasarımı esnek olmalıdır
 - Mutfak tasarımı malzeme ve işgücü akışını kolaylaştırmalıdır
 - Mutfak tasarımı hijyeni mümkün kılmalıdır
 - Mutfak tasarımı denetimi kolaylaştırmalıdır
 - Mutfak tasarımı ile alan verimli bir şekilde kullanılabilir

39

Mutfağın Konumu

- Bir otel işletmesinde mutfak üç şekilde konumlandırılabilir
- Mutfak otel binasının alt ya da üst katında olabilir veya binadan ayrı bir yere inşa edilebilir
- Eğer üst katta konumlandırılırsa, doğal aydınlatma ve havalandırma olanağı olabilir
- Ancak çöplerin toplanması için ayrı bir tesisatın yapılması gerekecektir

40

Mutfağın Konumu

- Mutfak alt katta konumlandırılırsa çöplerin atılması ve teslim alınan ya da depodan çıkışı yapılan yiyecek malzemelerinin mutfağa alınması uygun olacaktır
- Havalandırma ve aydınlatmanın yapay olarak yapılması gerekebilir

41

Mutfağın Aydınlatılması

- Mutfağın iyi aydınlatılması şu açılardan önemlidir:
 - Mutfağın ve araç-gereçlerin temizliğinin sağlanması
 - Yiyecek maddelerinin kalite ve yabancı madde kontrolünün kolaylaşması
 - Yiyeceklerin hazırlanması, süslenmesi ve servisinin başarılı bir şekilde yapılması
 - Personelin hızlı ve rahat çalışabilmesi
 - Kaza tehlikesinin azalması

42

Mutfağın Aydınlatılması

- Aydınlatma doğal ya da yapay yollarla sağlanabilir
- Yapay aydınlatma yapılırken ışık kaynağı yeterli güçte olmalıdır
- Ocak ve musluk başlarında ışığın fazla olması gerekmektedir
- Işık kaynağı çalışanların ya da mutfak araç gereçlerinin gölgelerinin yapılan işin üzerine düşmesine neden olmamalıdır

43

Mutfağın Havalandırılması ve Isıtılması

- Mutfak yanan ocaklar nedeniyle aşırı ısınır
- Mutfakta havalandırmanın hedefi; istenmeyen nem, koku, is, duman ve ısıyı mutfaktan uzaklaştırmak olmalıdır
- Bunu yapabilmek için mutfaklarda havalandırma sistemleri, fanlar ya da davlumbazlar kullanılabilir
- Davlumbazlar ocağın tam üstünde olmalıdır
- Davlumbazlar yerleştirilirken yerden 1,90 m. yükseklikte olmasına dikkat edilmelidir

44

Mutfağın Havalandırılması ve Isıtılması

- Havalandırma için fanlar da kullanılabilir
- Bu fanlar davlumbazların içerisine ya da pencerelere konulabilir
- Nem oranı %10'dan az, % 70'ten fazla olmamalıdır
- İşgörenlerin rahat çalışabilmesi için mutfakta ısının kontrol altına alınması gerekir
- Yazın 18 °C, kışın 22°C de tutulması önerilen değerlerdir

45

Mutfak Duvarları

- Pürüzsüz, aydınlık ve kolay temizlenebilir olmalıdır
- Işığı çok iyi yansıtması nedeniyle otel işletmesi mutfaklarının duvarlarında en çok tercih edilen renk beyazdır
- Gerek temizlik gerekse de dayanıklılık açısından en etkili duvar kaplaması fayanstır
- Mutfak duvarlarının yüksekliği 3-6 m arasında değişir
- Bölümler arasındaki duvarların yüksekliği ise 1,20 m. civarında olabilmektedir

46

Mutfak Tavanı

- Tercih edilen tavan yüksekliği 4-5 metredir
- Tavanın nemden etkilenmeyen gözenekli malzemeden yapılması yerinde olacaktır
- Tavanın duvarlarla uyum sağlayacak renklere boyanması gerekir
- Tavanın boyanmasında plastik boya tercih edilmesi uygundur

47

Mutfak Tabanı

- Mutfak tabanı kolay temizlenebilir, sert, darbelere dayanıklı, açık renkte, pürüzsüz malzemelerle döşenmelidir
- Kirli suyun akması için eğim su giderine doğru verilmelidir

48

49

50

51

Değerlendirme

52

- "Chef Entremetier" hangisidir?
- Çorba aşçısı
 - Soğuk mutfak aşçısı
 - Sebze aşçısı
 - Izgara - Kebap aşçısı
 - Sos aşçısı

53

- "**Sous chef**" kime verilen ünvanıdır
- Aşçıbaşına
 - Sıcak mutfak şefine
 - Aşçıbaşı yardımcısına
 - Soğuk mutfak şefine
 - Çorba aşçısına

54

-

-
- o Hangisi bölüm aşçıların görevlerinden değildir?
 - a) Menülerde değişiklik yapmak, yeni reçeteler geliştirmek
 - b) Yemek üretimi için gerekli yiyecek ve araç gereç hazırlığını yapmak
 - c) Şef onayıyla depodan malzeme talep edilmesini sağlamak
 - d) Kendi bölümlerindeki malzeme eksikliklerini tespit etmek
 - e) Bölüm şefi olmadığı zamanlarda o bölümün tüm sorumluluğunu almak

55

-

-
- o Mutfakta gerçekleştirilecek üretimin gereksinimi ve boyutu, mutfak çalışanlarının sayısı, özellikleri ve görevleri belirlenirken hangisi göz önünde bulundurulmaz?
 - a) Uygulanacak menü
 - b) İşletmenin yeri
 - c) İşletmenin büyüklüğü ve türü
 - d) Mutfakın fiziki yapısı ve ekipmanlar
 - e) İşletmenin örgütsel yapısı

56