
 1

FALUSI TURIZMUS 6O ÓRÁS ALAPKÉPZÉS

IV.

 HIGIÉNÉ A FALUSI VENDÉGLÁTÓ KONYHÁJÁBAN

A VENDÉGLÁTÁS ÉS ÉTKEZTETÉS JÓ HIGIÉNIAI GYAKORLATA

NEMZETI ÚTMUTATÓ ALAPJÁN

Készítette: FATOSZ

Kiadja:

Falusi és Agroturizmus Országos Szövetsége, 2013

Magyar Nemzeti Vidéki Hálózat támogatásával megvalósult projekt

 2

I. Reggeliztetés Higiéniai feltételei Falusi szálláshelyeken

239/2009. (X. 20.) Korm. rendelet

2. § h) Egyéb szálláshely: szálláshely-szolgáltatás céljára hasznosított, nem kizárólag szálláshely-

szolgáltatás rendeltetéssel létesített önálló épület vagy annak lehatárolt része, ahol az e célra

hasznosított szobák száma legfeljebb nyolc, az ágyak száma legfeljebb tizenhat.

6. § (1) A szálláshely-üzemeltetési engedély iránti kérelemben meg kell jelölni

i) azt, hogy a szálláshely-szolgáltató a szálláshelyen kíván-e élelmiszert, élelmiszer-nyersanyagot

előállítani, felhasználni vagy forgalomba hozni.

6. Egyéb szálláshely

6/A. Engedélyezési követelmény egyéb szálláshely esetében

1. A szoba nagysága:

a) egyágyas: legalább 8 négyzetméter,

b) két- vagy több ágyas: legalább 12 négyzetméter, a harmadik ágytól ágyanként további 4

négyzetméter,

c) legmagasabb ágyszám: szobánként 4 ágy, gyermekek számára emeletes ágy használata is

megengedett.

2. Vizesblokk: a vendégek számára elkülönített fürdőszoba/zuhanyozó vagy mosdó, WC, -kefe

tartóval, WC-papírtartó papírral, higiéniai hulladéktárolóval.

3. Kávékonyha: kávé-, tea főzésére, reggeli jellegű ételek készítésére alkalmas berendezéssel

(főzőlap, mosogató, asztal, szék) és felszereléssel (edények), a vendégek számára elkülönített

hűtőszekrény használattal.

6/B. Üzemelési követelmény

1. Ügyelet: a szállásadó vagy megbízottja a helyszínen vagy eredetét, ügyeleti telefonszám

megadásával biztosítja.

2. A helyszíni ügyeleti időszakon kívül a vendégek számára belépés biztosítása.

3. Takarítás:

a) vendégszoba legalább hetente egyszer, ágyneműhuzat- és törülközőcserével egyidejűleg (ágynemű:

1 db paplan, 1 db párna személyenként, törülköző: 1 db kéztörlő, 1 db

nagyméretű törülköző személyenként), az új vendégek esetén minden esetben,

b) a közösen használt helyiségek takarítása minden nap.

- a reggeliztetéshez biztosított alapanyagok tárolását, hűtését úgy kell

megoldani, hogy azok egymást ne szennyezhessék.

Az egyéb szálláshelyen alapvető követelmény az önellátás feltételeinek

biztosítása, azaz a vendégeknek külön kávékonyha benne kávé-, tea főzésére,

reggeli jellegű ételek készítésére alkalmas berendezéssel (főzőlap,

 3

mosogató, asztal, szék) és felszereléssel (edények), a vendégek számára

elkülönített hűtőszekrény használattal.

Mint kiegészítő szolgáltatás a vendégek részére kizárólag reggeli biztosítható, az alábbi

feltételekkel:

Alapfeltételek

A tevékenység mennyiségi korlátai:

 Az egyéb szálláshely-szolgáltatás céljára hasznosított szobák száma legfeljebb

nyolc, az ágyak száma legfeljebb tizenhat lehet.

 A reggeliztetés, mint szolgáltatás, kizárólag a szálláshelyen megszálló vendégekre

vonatkozik,

 Külső személyek azt nem vehetik igénybe.

 10 főt meghaladó létszámú reggeliző vendég esetén az étkeztetést több turnusban kell

elvégezni azzal a megkötéssel, hogy egy időben legfeljebb 10 fő étkeztethető. A

turnusokat időben jól el kell különíteni, megfelelő időt hagyva a második turnus

reggeliztetéséhez szükséges higiéniai és technológiai előkészítésre.

A tevékenység alapkövetelménye továbbá:

Ivóvíz minőségű vízellátás, amely történhet:

 saját kutas vízellátó rendszerből vagy

 közüzemi hálózati vízből.

Szennyvíz: Zárt rendszerű szennyvízelvezetés és/vagy tárolás.

Ha nincs külön reggeliztető konyha és a háztartás konyhájáról zajlik az ellátás,a minimális

helyiség és eszköz feltételek:

 a háztartási konyhában megfelelő létszámú egységes asztal, szék,

berendezési tárgyak, vagy külön étkező helyiség,

 külön hűtőszekrény a vendégek reggeliztetéséhez szükséges nyersanyagok tárolására,

(amelyben biztosított az élelmiszerek fajtánkénti, áttekinthető rendben, a keresztszennyezést

megelőző módon végzett tárolása.)

 kizárólag a vendégek számára fenntartott evőeszközök, tányérok,

 poharak, kancsók, pékárus kosarak, tálalókészlet,

 mosogatógép, vagy legalább kétmedencés mosogató, vagy kombinált

mosogatószerrel történő mosogatás./zsíroldás és fertőtlenítés egyben/.

Külön reggeliztető konyha működtetése esetén is a fenti feltételeket kell biztosítani a rendelkezésre

álló helyiségben.

A tevékenység személyi feltételei:

 egészségügyi alkalmasság: háziorvosi igazolás.

 Ha a családban fertőző betegség fordul elő, a szálláshelyen reggeliztetést

 4

végezni a háztartás konyhájáról nem szabad! Ebben az esetben reggeliztetést

 csak külön konyháról olyan megbízott személy végezhet, aki nem került

kapcsolatba a fertőzéssel, és megfelel a fentiekben leírt személyi higiénés

feltételeknek

Árubeszerzés, árutárolás, hűtés:

 megbízható helyről, számlával, szállítólevéllel kell igazolni az áru eredetét,

 a reggeliztetéshez biztosított alapanyagok tárolását, hűtését úgy kell

megoldani, hogy azok egymást ne szennyezhessék.

Ételkészítés, sütés, főzés, készen tartás, felszolgálás:

 tojásrántotta, tükörtojás, lágytojás készítéséhez a tojást külön edényben

előzetesen mosni, fertőtleníteni kell,

 a zöldségféléket felhasználás előtt meg kell mosni, ügyelni kell a

 keresztszennyeződések megelőzésére,

 a felszolgálást tiszta ruhában, ápolt külsővel kell végezni.



Mosogatás, takarítás:

 konyharuhákat, mosogató szivacsokat rendszeresen mosni, fertőtleníteni,

szükség esetén a mosogatáshoz használt eszközöket cserélni kell.

Gondoskodni kell a mosogatáshoz használt eszközök megfelelő szárításáról,

 a takarításhoz, mosogatáshoz használt vegyszerek tárolását az

 élelmiszerektől elkülönítetten kell megoldani,

 a konyha, étkező helyiség napi rendszeres takarítását el kell végezni,

 a vendégek edényeit külön, elszeparált szekrényben kell tárolni.

Maradékok és hulladékok kezelése:

 A reggeliztetéshez kihelyezett és megmaradt ételek tárolása tilos, azt újból

felszolgálni, étkezésre kínálni nem szabad. A szálláshelyről ételkiszállítást végezni tilos.

Dokumentálás: nyersanyagok származási helyét szállítólevéllel vagy számlával kell igazolni,

Amire különösen figyelni kell:

a. a reggeliztetés időtartama ne haladja meg a 3 órát

b. állati eredetű élelmiszerek, tejtermékek tárolása,

fogyaszthatósági határidők figyelemmel kísérése,

c. tojás előkészítése,

d. zöldség, gyümölcs tárolása. mosása, előkészítése,

e. hűtés: a hűtőszekrényekben az élelmiszerek tisztasági fokának

megfelelően, áttekinthető rendben, a keresztszennyeződést

megelőzve,

 5

f. hőkezelés: hőfok, időtartam,

g. rovarok, rágcsálók, kutya, macska, házi kedvencek:

rágcsálóirtás, háziállatok elkülönítése,

h. eszközök állaga, állapota: esztétikus, tiszta, biztonságos

használat,

i. tisztaság: alapkövetelmény a napi takarítás,

j. hulladékkezelés: megsemmisítés, kötelező kommunális hulladékkezelés.

II. Étkeztetés higiéniai feltételei falusi szálláshelyeken:

1. Külön engedélyeztetési eljárás: a jegyző által,amelybe hatóságként bevonásra kerül a

Kormányhivatal Élelmiszer – biztonsági és Állategészségügyi Igazgatósága

2. Vízjogi engedélyezési eljárás

 saját kutas vízellátó rendszer (víz bevizsgálása szükséges)

 Közüzemi hálózati víz

3. Vállalkozói felelősség

Az élelmiszerbiztonság alapvető felelősségét a természetes magánszemély/turisztikai vállalkozó

viseli.

4. Építmények elhelyezése, kiépítése

A falusi vendégasztal tevékenység helyszíne a magánszemély tulajdonában vagy használatában

lévő magánház udvara, kerti sütő főzőhely valamint a magánházban e célra kialakított konyha. A kerti

sütő-főzőhely kialakításánál ügyelni kell a konyha és a sütő-főzőhely közötti legkisebb távolság

biztosítására az előkészítés és a mosogatás higiénéjének biztosítása érdekében.

Az építmény elhelyezésénél, kialakításánál ügyelni kell arra, hogy a sütő-főzőhely a gazdasági

épületektől a lehető legtávolabb kerüljön elhelyezésre. A sütő-főzőhelyet a gazdasági épületektől

elválaszthatjuk természetes anyagból készült kerítéssel, élő sövénnyel, valamint egynyári vagy évelő

futónövényekkel.

Az építmények kialakítása során biztosítani kell a helységek rendeltetésének megfelelő

szellőzési, fűtési, természetes és mesterséges megvilágítási lehetőségét, a csapadékvíz, talajvíz elleni

védelmet, az egyes helyiségek megfelelő burkolatát, a kerti sütő-főzőhely portalanítását, a

tisztíthatóság és karbantartás lehetőségét, a szennyvíz és füstgáz elvezetésének lehetőségét. Biztosítani

kell a vendégszámnak megfelelő számú wc és kézmosó kiépítését.

5. Falusi vendégasztal program működtetéséhez szükséges külső és belső környezet kialakítása

 Szépen parkosított udvar, virágoskert.

 A sütő-főzőhely kialakításához kiépített szín, vagy pergola portalanított aljzattal.

 A sütéshez, főzéshez szükséges bográcsállás, rostsütő vagy kemence.

 Kézmosási lehetőség biztosítása.

 A vendégek leültetéséhez alkalmas könnyen tisztántartható kerti bútorok biztosítása.

 6

 Rossz idő esetére a vendégházban egy közös étkezőhely biztosítása a falusi vendégasztal

program lebonyolításához szükséges autentikus berendezéssel, felszereléssel, díszítések.

Program lebonyolításához szükséges tárgyi feltételek:

 Legalább 5 féle tájjellegű étel elkészítésének biztosítása, hagyományos technológiával

(kemencében, bográcsban, roston, nyárson, stb.)

 Legismertebb tájjellegű ételek, bográcsgulyás, töltött káposzta, tanyasi tyúkhúsleves, orjaleves,

hurka, kolbász, malacpecsenye, csülök, kenyérlángos, öregtarhonya, slambuc, fonott kalács,

mákos kalács, darázsfészek, fánk, krumplis fánk, stb.

Ételek elkészítéséhez szükséges eszközök helyes használata:

 Kemence: a kemence kiépítésénél ügyeljünk a természetes anyagok alkalmazására (sár,

szalmatörek, cserép, samott tégla vagy fémből készített, előre gyártott kemencebetét. A

kemence fűtéséhez csak ipari szennyeződésmentes anyagot használhatunk. Ez lehet rőzse,

kukoricaszár, napraforgószár, kukoricacsutka, vékonyra feldarabolt rönkfa. Nem alkalmazható

a fűtéshez festett, pácolt építési fahulladék.

 Bográcsállás: A bográcsos ételt fontos megvédeni a különböző külső szennyeződésektől, ezért

bográcsállást építünk, ami biztosítja a tűz védelmét is. Anyaga: tégla, terméskő, agyag, cserép,

stb. A bogrács anyaga fém, valamint zománcos bogrács, vagy speciális cserépbogrács, amely

rendelkezik KERMI engedéllyel. Fűtéséhez tiszta rönkfát vagy gázt használunk.

 Rostsütő vagy tárcsa: Anyaga könnyen tisztítható fém. Fűtéséhez faszenet, rönkfát vagy gázt

használunk.

Ételek felszolgálásához szükséges edények és egyéb kiegészítők:

 főző-tálaló edények,

 étkészlet, evőeszközök,

 poharak,

 egységes abroszok, mindig a megengedett vendég számának megfelelő mennyiségben,

 Az edények mosogatásához szükséges, legalább kétmedencés mosogató vagy lehetőség szerint

mosogatógép.

 Megfelelő hűtőkapacitás (a szakosított hűtőtárolást biztosító hűtő).

 Élelmiszer alapanyag tárolására alkalmas pince, kamra.

 Húsok szállítására alkalmas hűtőtáska.

A falusi vendégasztal programhoz ajánlott a tájjellegű ételek fogyasztása közben, vagy az

étkezést követően egy hagyományos program, produkció, ének, zene, tánc, stb. lebonyolítása is.

6. Személyes higiénék

A konyhában dogozók személyes tisztasága, ápoltsága elengedhetetlen az egészséges élelmiszer

előállításhoz. Ezért az alábbiakat feltétlenül be kell tartani:

 Tartsuk tisztán testünket! A tisztátalan bőrfelület jó szaporodási lehetőséget kínál a

mikroorganizmusok számára. Ezért nagyon fontos, hogy odafigyeljünk a személyi tisztaságra,

a test higiéniájára. A rendszeres hajmosás segít a fejbőrt a korpától megtisztítani.

 Használjunk naponta tiszta védőruhát, kötényt és konyharuhát. A szennyezett ruhán a

mikroorganizmusok szaporodni képesek. Ezért kell a munka során használatos öltözéket

naponta váltani. A védőruha legyen magas hőmérsékleten mosható, kifőzhető.

 A konyhai munka közben mindig fedjük be a hajat! Az ételre ráhulló korpa és hajszál nem

higiénikus és undort keltő. A korpaképződés minden embernél időről időre előfordul. Ezért a

munka megkezdése előtt a hajat össze kell fogni és sapkával, kendővel lefedni. Így nem juthat

az ételbe korpa, ill. hajszál, és a fejfedő az izzadtságot is magába szívja.

 Vágjuk mindig rövidre a körmünket, és tartsuk tisztán! Ne lakkozzuk körmeinket. A munka

megkezdése előtt vegyük le az ékszereket és a karórát. A hosszú köröm alatt összegyűlő

 7

piszokban és az ékszerek alatti bőrfelületen a mikroorganizmusok jó szaporodási feltételekhez

jutnak. A körömlakk egyrészt lepattogzódhat, másrészt nem látszik az alatta megbúvó

szennyeződés.



 Munkakezdés előtt, WC használat után minden esetben mossunk kezet! Bármihez nyúlunk,

mikroorganizmusok sokasága tapad a kezünkhöz. Már egy alapos szappanos meleg vizes

kézmosás is, amelyet egyszer-használatos (papír) törülközővel való szárítás követ, megelőzi a

mikroszervezeteknek az élelmiszerre kerülését. Baromfihús, vagy héjas tojás érintése után a

kezeket fertőtleníteni kell.

 A sebeket olyan mikroorganizmusok is megfertőzhetik, amelyek ételmérgezést idéznek elő.

Ezért a sebes kéz nem érintkezhet élelmiszerekkel, ételekkel. A sebek izolálására vízhatlan

tapasz, tiszta kötés és gumiujj, vagy gumikesztyű alkalmas.

 Hányással, vagy hasmenéssel járó megbetegedés jelentkezésekor tartsuk magunkat távol a

konyhától és forduljunk orvoshoz. A tünetekért felelős kórokozó csírák az ételbe kerülhetnek,

és az étel közvetítésével a családot, vagy a vendégeket megfertőzhetik.

 Soha ne köhögjünk, vagy tüsszentsünk az ételre! Az orrüregben, a garatban még az egészséges

ember is olyan csírákat hordoz, amelyek ételártalmat idézhetnek elő. A tüsszentés során

csírákat tartalmazó apró cseppek jutnak az ételre. Köhögéskor, vagy tüsszentéskor forduljunk

el az ételtől! Használjunk papír zsebkendőt, majd dobjuk ki, és mossuk meg alaposan a

kezünket.

7. A konyha higiénéje

A konyha az ételkészítés helyszíne, ezért építészetileg, üzemelés szempontjából és takarítását

illetően is meg kell felelni a tiszta élelmiszer előállításhoz szükséges követelményeknek.

Általános előírások

Az építkezés és a berendezés során a higiénés szempontból hibásan kialakított létesítményen

később már nehezen lehet változtatni. Márpedig az ételkészítés minden fázisában be kell tudni tartani

a higiénés rendszabályokat.

1. Építészeti szempontok

Egy új konyha és étkezőhely létesítésekor tekintettel kell lenni annak környezetére is. Az ételek

ízét, élvezeti értékét károsan befolyásolják az idegen szagok, a por vagy az ipari eredetű

légszennyezések. Az épület környezete, az áruszállítás útvonala legyen pormentes. Az ételkészítésre

szolgáló helyiségek legyenek elegendően nagyok. A helyiségkapcsolatok legyenek célszerűek, hogy a

tiszta és a szennyes munkafolyamatokat el lehessen egymástól választani. Erre a legjobb megoldás a

külön helyiség (pl. különböző előkészítők, sütő-főző tér), de ez egy családi házban nehezen valósítható

meg. Így még nagyobb gondot kell fordítani a rendszeres és folyamatos takarításra. A helyiségek

kialakításakor, a berendezés, a vezetékek beszerelésekor úgy kell eljárni, hogy az állati kártevők

(rovarok, rágcsálók) megtelepedésére ne adjunk lehetőséget.

A berendezés, a padlóburkolat, a falak, az ajtók kiképzése előírásoknak megjelelően történjen.

Ne akadjon a felületeken olyan „zugoly”, ahol a szennyeződés megbújhat, és a mikroorganizmusoknak

lehetőséget nyújthat a szaporodásra. Az ablakokon legyen szúnyogháló. Munkavédelmi és higiéniai

szempontból egyaránt fontos a konyha megfelelő megvilágítása.

A konyhát, a vendégek által használt WC-t, de esetlegesen a falusi vendégasztal szolgáltatásra

használt verandát vagy szobát évente, de szükség esetén ennél gyakrabban meszeléssel szükséges

tisztán tartani.

A falusi vendégasztal tevékenységet a házigazda udvarán is lehet folytatni. Kemencében sül a

kenyér, lángos, rétes, hús, bográcsban rotyog a tájjellegű étel. Csak frissen lesikált asztalt, vagy

patyolat tiszta terítővel leterített asztalt használjunk. A WC, kézmosó használatát biztosítani kell.

 8

Vigyázzunk, hogy a kerti terítés során a szék, pad stabil legyen, ne billenjen fel se akkor, ha egy valaki

feláll a padról, se a hepe-hupás talaj miatt ne boruljon fel. A konyhában és az épületben kutya, macska

nem tartózkodhat. Falusi vendégasztal szolgáltatás idején a kutyát, macskát tartsuk távol az ételtől,

vendégektől. A vendég félhet az állatoktól és lehet allergiás is a szőrre. Zárjuk el a kutyát a kenelbe,

mely kellő teret biztosítson számára, hogy csaholásával ne zavarja az ételkészítési bemutatót és

étkezést.

2. Vízellátás, szaniter berendezések

Az ételkészítés színterén, bármely célra, csak úgynevezett ivóvíz tisztaságú vizet szabad

felhasználni. Gondoskodni kell a hatékony szennyvízelvezetésről is, hogy a szennyvíz a

vendéglátóhelyet és környezetét ne szennyezhesse.

A kézmosó hely kialakítása a WC-k előterében rendkívül fontos! Hideg-meleg folyóvízzel, lábbal

vagy fotocellával, működtethető vízcsappal kell felszerelni. Alkalmazzunk fertőtlenítőszer tartalmú,

folyékony szappant (falra szerelt adagolóból). A kézszárítás higiénikus válfajai közül válasszunk (pl.

papírtörülköző, vagy hengeres textiltörülköző-tartó készülék, amely a szennyes részt automatikusan

behúzza).

A rendszeres, gyakori kézmosással jelentősen le lehet csökkenteni a kéz csíraközvetítő szerepét.

Mivel a falusi vendégasztal szolgáltatás során saját házunkban fogadjuk a vendégeke, gondoskodni

kell arról, hogy megfelelő mosdó, kézmosási lehetőség álljon az ő rendelkezésükre is.

A szemét higiénikus kezelésére is súlyt kell helyezni, nehogy egészségügyi veszélyt; a készülő

étel számára fertőzési forrást jelentsen. A szerves hulladékot műanyagzsákkal bélelt fedeles

hulladéktárolóban kell gyűjteni. A tárolót szennyeződés esetén fertőtlenítve kell kimosni. A szerves

eredetű szemét mellett a legkülönbözőbb csomagolóanyagok, mint például alumínium, üveg,

műanyagok valamint papír és karton is hulladékként gyűlik fel. Ezeket célszerű külön gyűjteni. A

használt olaj környezetbarát tárolásáról és elszállításáról is gondoskodni kell.

3. Üzemeltetéshez kapcsolódó higiénés előírások

A higiénés feltételek kialakításában a tervezésnek és az építkezésnek lényeges szerepe van. Ezen

túlmenően az ételkészítés mindenkori körülményei is nagymértékben meghatározzák az elkészült

termék higiénés állapotát. Az ételkészítés korai szakaszában ejtett higiénés hiba a továbbiakban már

legtöbbször nem hozható helyre. A higiénés óvintézkedések be nem tartása az ételek, minőségét

negatívan befolyásolja, valamint a helytelen kezelés az ételmérgezés kialakulásának veszélyét is

növeli.

 A konyha elrendezése, kapacitása

A konyha elrendezése feleljen meg az ott végzett folyamatoknak. Mivel a falusi vendégházakban

többnyire egy konyhahelység van minden munkafolyamatra, az elrendezésnek igen fontos szerepe

van. Ha nem elég célszerű, akkor nem lehetséges a szennyes és tiszta munkafolyamatok

szétválasztása, és a keresztfertőzés veszélye a nyersanyagok és a már hőkezelt ételek között nagyon

megnövekszik.

Lényeges a konyha kapacitásának ismerete. Ennek megállapításakor legalább az átlagos, de még

inkább a maximális vendéglétszámot illetve főzési adagszámot kell figyelembe venni.

Magyarországon a konyha főzési adagszáma (egy főétkezés időtartama alatt értékesíthető ételadagok

száma) segítségével jellemzik a konyha kapacitását.

 Tisztítás és fertőtlenítés

A különböző funkciójú helyiségekben kialakított higiénés rendet fenn is kell tartani, a

berendezések, gépek és eszközök higiénés állapotának színvonalát meg kell tudni őrizni. Ez csak

rendszeres és folyamatos takarítással, tisztántartással lehetséges.

A takarítást, tisztítást szükség esetén fertőtlenítésnek kell követnie. A tisztító- illetve a

fertőtlenítőszerek alkalmazásakor a gyártó cég útmutatójában foglaltakat kell figyelembe venni

 9

(alkalmazott koncentráció, behatási idő, közeg hőmérséklete). A tisztítószereket sosem szabad egy

másik szerrel keverve felhasználni – például a savas karakterűt a lúgossal – hiszen így hatástalanná

válhatnak. Más tisztítószerek, összekeverése esetében pedig a közöttük végbemenő kémiai reakció

eredményeképpen mérgező gázok (pl. klórgáz) keletkezhetnek.

A durva szennyeződés hatásosan eltávolítható mechanikai módszerekkel (kefével,

acélszivaccsal, nagynyomású vízsugárral, vagy impulzus csapfejekkel).

A vízsugaras technika alkalmazásakor fennáll az aeroszol képződés veszélye, vagyis olyan

mikroszkopikus méretű cseppek keletkezése, amelyek csírákat tartalmaznak, és amelyek a

légmozgással a konyha minden zugába eljuthatnak. Emellett a szakszerűtlenül alkalmazott

nagynyomású eszközök jelentős mechanikai vagy elektromos károkat okozhatnak. A habos tisztításnál

kellő időt kell hagyni arra, hogy a szennyeződés a felületről feloldódjon. Erre vonatkozóan a gyártók

utasításai az útmutatók.

Nedves tisztításnál a tisztítószerek (detergensek) a tisztító hatásukat oly módon fejtik ki, hogy a

szennyeződést, alkotó részecskéket a megtisztítandó felületről leválasztják és kis cseppek formájában

a tisztítóvízbe viszik át. A tisztítást követő öblítéskor a szennyeződés a detergenssel együtt távolítható

el a felületről. Különösen a zsíros szennyeződések eltávolításakor van ennek nagy jelentősége.

Környezetünk védelme szempontjából fontos, hogy környezetkímélő, de legalább biológiailag

könnyen lebomló tisztítószereket használjunk. A megtisztított felületet azonnal meg kell szárítani,

máskülönben mikroorganizmusok kezdenek szaporodni a nedves felületen.

Fertőtlenítőszereket ott alkalmazunk, ahol a csíracsökkentés hőkezelés révén nem oldható meg,

vagy ahol a tisztítandó felület egyébként károsodna. A közétkeztetésben és a vendéglátásban

felhasználható fertőtlenítőszerek és fertőtlenítő hatású tisztítószerek listáján olyan engedélyezett

vegyszerek, készítmények szerepelnek, amelyek az élelmezés-egészségügyi követelményeket

kielégítik.

Nagyon hatékony a forró vízzel történő fertőtlenítés, amelynél a vegyszermaradványok

visszamaradásának veszélye nem áll fenn. Ennél a módszernél a fertőtlenítendő edényeket, eszközöket

2 percre 70 C-os vízbe merítjük. Lényegesen magasabb hőmérséklet alkalmazása nem célszerű, mivel

ebben az esetben az edényen – a megelőző tisztítószeres lemosás ellenére is jelenlevő – visszamaradt

fehérjemaradványok mintegy „odasülnek”, védelmet nyújtva az ott megbújó csíráknak, így azok a

forró vizes kezelést túlélhetik. Másrészről viszont a forró vízzel történő csíracsökkentés folyamán a

vizet folyamatosan melegíteni kell, hogy a belehelyezett edények hűtőhatását ellensúlyozzuk.

Alacsonyabb vízhőmérsékleten ugyanis a mikroorganizmusok túlélnék a kezelést.

Mivel a falusi vendégasztal tevékenység időszakos, arra az időre, amire a vendégfogadást

hirdetjük, pl. szombatonként 12-15 óra, azt a tökéletes tisztaságot kell biztosítani, ami elvárható és az

alábbiakban részletezésre kerül. Azt az időtartamot, amelyre vendégeket várunk rendszeresen

jelentessük meg weboldalakon, szóróanyagokon. Ha számon kérésre kerülne sor, bármilyen okból a

meghirdetés szövege alap legyen. A levelezésünkben ezt a tényt, papíron, dokumentálható módon

tartsuk nyilván.

Tisztaság a munkafolyamatok során

Az általános takarítás, tisztítás mellett folyamatosan ügyelnünk kell a rendre és tisztaságra az

alábbiak szerint

 Tartsunk rendet a konyhában!

Mindazok az eszközök, tárgyak, amelyekre a konyhai munka során éppen nincs szükség, ne

legyenek „láb alatt”. Ezekről a tárgyakról szennyeződés és baktériumok kerülhetnek az ételre.

Távolítsunk el a konyha területéről minden fölösleges holmit, pl. a kiürült szállítóedényeket, üres

dobozokat.

 Tartsuk tisztán a helyiségeket és az eszközöket!

 10

A piszkos helyiségek és a szennyes eszközök a mikroszervezetek számára megfelelő

lehetőségeket nyújtanak a szaporodáshoz; a következmény ételmérgezés is lehet. A tisztán tartott

helyiségekben és a tiszta eszközök, berendezések felületén viszont a mikroorganizmusok nem találnak

táplálékot, és szaporodni sem képesek. Használat után azonnal mossuk el az eszközöket, gépeket forró

vízzel, és tisztító/mosogató szerrel! Magyarországon a fertőtlenítés is előírás. Munka közben is

rendszeresen tisztítsuk meg az asztalfelületeket! Ehhez külön, erre a célra szolgáló tiszta törlőruhát, ill.

lehetőleg egyszer használatos kendőket használjunk. Az ételmaradék és egyéb szennyeződések

odaszáradva már nehezen távolíthatók el. A szennyeződések jó táptalajai a csíráknak, melyek itt olyan

tömegben tenyészhetnek, hogy szabad szemmel láthatóvá válnak. Ezért fontos minden munkafázis

után a munkafelület alapos tisztítása. A piszkos, sokszor használt törlőruha rengeteg mikroszervezetet

tartalmaz; ezek az asztal letörlésekor a felületen szétkenődnek. Váltsuk tehát naponta a törlőruhákat,

illetve használjunk egyszer használatos kendőt.

 A tisztító és fertőtlenítőszereket ne tároljuk a konyhában!

Veszélyes vagy mérgező anyagok – ide tartoznak a tisztítószerek, fertőtlenítőszerek és rovarirtók

– összetéveszthetők bizonyos élelmiszerekkel. A következmény, mérgezés, sav-, vagy lúgmarás lehet.

Minden tisztító- é fertőtlenítőszer, valamint rovarirtó, csak az eredeti csomagolásában tárolható és a

konyhán kívül, más helyiségben.

 Gépi mosogatáskor ne csökkentsük a víz hőmérsékletét és ne rövidítsük a mosogatás

időtartamát, csak azért, hogy hamarabb kész legyünk!

Emiatt ugyanis az ételmaradék a tányérokról nem mosódik le, és a mikroorganizmusok is

túlélnek. A tányérokhoz tapadt ételmaradék nem higiénikus, undort keltő, ezért az edényekről gépbe

rakás előtt el kell törölni. A mosogatószer mennyiségére, a mosogatási időre és hőmérsékletre

vonatkozó gyári előírásokat be kell tartani, hogy higiénés szempontból kifogástalan edényt kapjunk.

 Kézi mosogatásnál tartsuk be a háromfázisú mosogatásra vonatkozó előírásokat!

A vendéglátóipari előírások külön mosogatómedencét követelnek a főző- és tálalóedények és

külön másikat az étkezéshez használt edények, evőeszközök mosogatásához. A vendégházaknál csak

kétmedencés mosogató van, ezért a szakszerű mosogatásra fokozottan figyelni kell. A főző- és

tálalóedényeket két fázisban kell mosogatni: alapos zsíroldószeres mosogatás után addig kell öblíteni,

míg a habzás meg nem szűnik. Az étkezési edényeket három fázisban szükséges mosogatni:

1. fázis = zsíroldás 40-45 C meleg vízben, szódával.

2. fázis = fertőtlenítés – forró víz, esetleg a kimosott mosogatóeszközök mikrohullámú sütőbe

helyezése (csak hőálló eszközök bírják a magas hőfokot!).

3. fázis = öblítés ecettel.

A szóda és az ecet általános tisztító és fertőtlenítő hatású, amellett környezetbarát és olcsó.

A mosogatáshoz csak kefe használható, mert ronggyal a mikrobák átvihetők az egyik edényről a

másikra. Mosogatás után a kefét fertőtlenítsük. A fertőtlenítés nem csak az étkezésnél használt

edényekre vonatkozik, hanem arra a pohárra is, amiből napközben ivott a vendég, a fogmosó-, szobai

poharakra és feketés csészékre egyaránt. A szigorú előírás oka: nem tudjuk, hogy a vendégek közül

bármelyiknek nincs-e fertőző betegsége, tehát a vendéglátó családja érdekében is fontos az előírások

betartása.

Egy fontos tanács! A vágódeszka – mivel különféle ételek esetében használjuk – igen nagy

veszély forrása. Lehetőleg fából készüljön, ez a leghigiénikusabb. Forró vízzel és szódával minden

használat után azonnal mossuk le. Különösen fontos ez hús és még inkább nyers hús vágása után! Ha

ezután mosás nélkül pl. kenyeret vágunk rajta, az nagyon veszélyes lehet az egészségre. Ezért

javasolható, hogy a nyers húshoz külön vágódeszkát és kést tartsanak.

 11

Egyéb fontos tudnivalók

 A mosogatómedencében nem lehet zöldséget, tojást vagy húst mosni, csak ha utána

fertőtlenítik azt. Jobb, ha a mosás külön edényben történik, különösen a hús esetében.

 A tojást hűtőszekrényben zárt dobozban tároljuk felhasználásig. (A feltört tojást azonnal

használjuk fel.)

 A konyhákban dolgozók kézfertőtlenítésre alkalmas szereket használjanak. Minden esetben

kezet kell mosni munkakezdéskor, a WC használat, orrfúvás után, valamint ha egyik

munkafolyamat után (pl.: húsmosás, zöldségmosás-tisztítás) másikba kívánunk kezdeni (pl.:

tésztagyúrás).

 Természetesen más kötényt kell használni zöldségtisztításhoz, mint tésztagyúráshoz.

 Fontos, hogy főző- és tárolóedényként csak olyanok használhatók, amelyekből káros anyag

nem kerül az ételbe.

Ezért: Nem élelmiszertárolásra készült műanyagzacskóban, reklámtáskában élelmiszer, főleg

zsíros ételek nem tárolhatók. Régi, kopott felületű műanyagtálakban, kancsókban, poharakban

étel, ital nem tartható.

Alumínium edényben (kukta) főzött étel elkészítés után azonnal más edénybe teendő át. A

szódaszifonból a maradék víz kiöntendő. A kávéfőzőben kávé nem állhat és az alumínium

teafőzőben csak vizet szabad forralni, tea ne álljon benne. Alumínium edényben lehetőleg ne

főzzünk savas ételeket. A lekopott felületű teflonedények kiselejtezendők.

Csak szaküzletben vásárolt zománcedények használhatók főzéshez, a vásárokon árultak

zománcozása megbízhatatlan.

 A konyha szükség szerint naponta többször takarítandó, kizárólag a konyhában használt

seprűvel, felmosó ruhákkal és felmosó vödörrel. A konyhai szeméttárolót se keverjük soha más

helyiség szemétkosarával vagy tároló edényével. A konyhai textíliákat fertőtlenítve mossuk ki

(a felmosó ruhát is). Ugyancsak fertőtlenítőt használunk a mosogató, a tűzhely, asztallap stb.

tisztításához. Az összes vegyszer gyermekek elől jól elzártan tartandó.

 A konyhában használt takarítóeszközök (seprű, szemétlapát, felmosó vödör, felmosó ruha, stb.)

a lakás többi takarítóeszközeitől is elkülönítve tárolandók. A konyhában és a háztartás többi

területein használt tisztító- és takarítószerek (mosogatószerek, tűzhelytisztítók, lefolyótisztítók,

ablak-spray-k, kozmetikumok, festékek, elemek, autóápoló szerek, növényvédők, rovarirtók,

csomagolóanyagok, pl. nylonzacskók stb.) többsége környezetszennyező. Ezért a háztartási

szemét szelektív kezelésére érdemes és fontos rátérni.



Külön kell választani:

 A szerves hulladékot, amit célszerű komposztálni. Ilyenek az ételmaradékok, zöldség-

gyümölcshulladékok. A komposztkészítés helyes módjáról célszerű szakkönyvekben

tájékozódni. Jól kezelt komposzt felhasználható trágyának. Ezt a tevékenységet

biogazdaságokban kötelező módon végzik. A szerves hulladékok így melléktermékként

helyben hasznosíthatók!

 Az újrahasznosítható anyagokat (textilanyagok, papír, fémdobozok stb.)

 A mérgező anyagokat. Az utóbbiakat zárt műanyagzsákban ajánlatos a szemétgyűjtőknek

átadni mindaddig, míg ezek gyűjtőhelyei a településeken meg nem szerveződnek.

 A lakáson belül minden tisztító- és takarítószer, vegyszer, festékek, lakkok, autóápolók stb.

biztonságosan zárt helyen tárolandók, élelmiszerektől elkülönítve és a gyermekek elől elzárva.

 12

8. Élelmiszer higiéné

A megfelelő élelmiszerek ételek elkészítésének alapja a jó nyersanyag, tehát már

beszerzésükkor, vásárlásukkor oda kell figyelni. Saját termék felhasználása esetében – ami nagyon

kívánatos a falusi turizmusban – ez kisebb gondot jelent. Ezen kívül igen előnyös, ha biotermék kerül

felhasználásra, mert ezzel a termelés közben történő károsodás elkerülhető és a nyersanyag

egészségesebb. Néhány fontos alapszabály az élelmiszerek vásárlása és feldolgozása során kívánatos

higiénével kapcsolatban:

 Vásárláskor csak kifogástalan minőségű élelmi nyersanyagot, élelmiszert vegyünk!

 A nem kielégítő hűtés az élelmiszerek romlásához vezet, adott esetben pedig az élelmi

nyersanyagon, élelmiszeren jelenlevő kórokozók elszaporodását is lehetővé teszi. Az erősen

szennyeződött élelmiszer, vagy azok a termékek, amelyeknek a csomagolása sérült, kórokozó,

vagy romlást okozó mikroszervezeteket és/vagy állati kártevőket hurcolhatnak be a raktárba.

Ilyen esetekben a már elraktározott, kifogástalan minőségű élelmiszer is veszélybe kerül.

 Válasszuk külön a tiszta és a szennyes munkafolyamatokat! A mosatlan nyersanyagokról,

élelmiszerekről mikroorganizmusok kerülhetnek a már tiszta készítményekre. Ezért a

szennyezett és a tiszta élelmiszerrel nem szabad egy időben, ugyanazon a munkaasztalon

dolgozni.

 Tároljuk mindig hűtve a könnyen romló élelmiszereket! Számos mikroorganizmus

szobahőmérsékleten gyors szaporodásra képes, ugyanakkor hűtőszekrény hőmérsékleten csak

nagyon lassan szaporodnak.

 Ne tároljuk az élelmiszert túl hosszú ideig, még hűtőszekrényben sem! A hűtőszekrényben

alkalmazott hőmérséklet sok mikroorganizmus szaporodását lassítja. Hosszú tárolási idő alatt

azonban még a hűtött élelmiszerekben is felszaporodhatnak a mikroorganizmusok.

 Ne zsúfoljuk tele a hűtőszekrényt. Ez ugyanis a hűtőteljesítmény romlásához vezet, ami a

hőmérséklet emelkedését és a jelenlévő mikroorganizmusok gyors szaporodását idézi elő.

 Készítsük jó ütemben az ételeket! Amikor az étel romlékony összetevőit a hűtőszekrényből

kivesszük, fontos, hogy elkészítésük minél rövidebb idő alatt történjen. Ha a romlékony

komponensek hosszasabban időznek a meleg konyhai környezetben, az asztalon, akkor

felmelegszenek, és a csíraszám növekszik. Ez egyben a higiénés rizikó növekedését is jelenti.

 Az ételkészítés folyamán már hőkezelt hozzávalókat a további feldolgozás előtt hűtsük le!

 Ha a nyersanyagokat felaprítás és előkészítés (pl. burgonya szeletelése) után más

hozzávalókkal keverjük össze, a nyersanyagokkal mikroorganizmusokat juttatunk a készülő

ételbe. Ha ez utóbbi még meleg, a csírák különösen gyorsan szaporodhatnak benne. Ezért

ebben az esetben vagy gyors tovább-feldolgozásra, vagy köztes lehűtésre van szükség.

 A gyors lehűtés érdekében az ételt osszuk szét kisebb edényekbe!

 A nagy mennyiségű, forró étel olyan lassan hűl ki, hogy a mikroorganizmusoknak lehetőségük

nyílik a szaporodásra. Kisebb edényekbe szétosztva viszont az étel gyorsabban hűl, kevesebb

esélyt adva a mikroorganizmusoknak a szaporodásra.

 Az ételeket mindig takarjuk le! Lefedés hiányában az ételbe a levegőből csírák kerülnek,

amelyek az élelmiszer, étel felületén, vagy belsejében szaporodásnak indulnak. A letakaráshoz

megfelel fólia, fedő, edény, vagy tiszta konyharuha.

 A fagyasztott egész baromfit az ételkészítést megelőzően tökéletesen engedtessük fel! A

vastagabb részek lassabban engednek fel, mint a vékonyak. Ha a hőkezelés kezdetekor a

baromfi egyes részei még fagyott állapotban vannak, a szokásos elkészítési idő alatt a

hőmérséklet nem emelkedik annyira fel, hogy csíraölő hatást fejthessen ki. A lehűtés során az

élve maradt mikroorganizmusok szaporodásnak indulnak.

 A fagyasztott baromfi és más húsok felengedtetése során keletkezett levet öntsük ki! A

felengedtetés során keletkező lében gyakran ételmérgezést okozó mikroszervezetek vannak

jelen.

 Az ételeket alaposan főzzük, illetve süssük meg! A hőkezelés elpusztítja a

mikroorganizmusokat. Az ételek minden részében, így a belsejében is, legalább 70-80 °C-ig

kell, hogy emelkedjen a hőmérséklet, hogy az összes hőérzékeny csírát biztosan elpusztítsuk.

 13

Ugyanez vonatkozik a másnapra eltett, hűtőszekrényben tárolt ételekre is: fogyasztás előtt át

kell sütni, ill. át kell forralni a melegen fogyasztandó ételeket. A megfelelő hőfok elérését

ételhőmérővel tudjuk ellenőrizni, ezért javasolt annak beszerzése.

 Az ételek hőn-tartása minél rövidebb ideig tartson, és hőmérsékletük ne csökkenjen 65 °C alá!

Különösen a 15-55 °C közötti (veszélyes) hőmérséklettartományban képesek a

mikroorganizmusok gyors szaporodásra. Ezért fontos fogyasztásig az ételek megfelelő hőn

tartása.

 Védjük meg az élelmiszereket, ételeket a rovaroktól, és egyéb állati kártevőktől! A rovarok és

a rágcsáló állatok kórokozó csírákat hordozhatnak, amelyek az élelmiszerekre, ételekre

rákerülhetnek. Ezen kívül jelenlétük undort keltő. Az ablakokra felszerelt szúnyogháló a

megelőzés egyik hatékony módja.

 Megfelelő módon kóstoljuk az ételeket! A kóstolókanál ismételt használatakor a szájüregből az

ételbe juttatunk mikroorganizmusokat. Helyes kóstolás esetén a lábosból kanállal kivett és

tálkába tett ételt ízleljük meg. A kóstolásra használt kanál így nem kerül érintkezésbe a

lábasban található étellel. A meglehetősen gyakori háziasszonyi gyakorlatot – ujjal belenyúl az

ételbe – vendégfogadáskor tilos alkalmazni!

9. Raktározási higiéné

Minden konyha rendelkezik kisebb-nagyobb raktárkészlettel. Raktározásra szolgál a kamra és a

különféle hűtőberendezések. Az étlekészítés során feldolgozásra váró élelemi nyersanyagokat,

élelmiszereket egymástól elkülönítetten kezeljük; ezek egy része hűtést nem igényel, más részük

viszont felhasználásig hűtőszekrényben vagy mélyhűtőben zárolandó.

A hűtést nem igénylő élelmi nyersanyagok tárolására szolgáló helyiségek:

 pince: a bor és a földes áru tárolására alkalmas helyiség;

 kamra: füstölt házi termékek, befőttek, lekvárok, aszalványok, tésztafélék;

Ügyelni kell arra, hogy e helyiségekben nyáron ne legyen túl magas a hőmérséklet és télen ne

süllyedjen a fagypont alá. A levegő páratartalma ne legyen túl magas. A könnyű takaríthatóság

érdekében minden árut polcon, vagy szekrényben helyezzünk el. Fontos a pince és a kamra

szellőztethetőségének a biztosítása.

