Справка

по проверке организации питания в МКОУ «Верховская основная общеобразовательная школа» Солигаличского муниципального района Костромской области

Цель и задачи проверки:

- организация питания воспитанников дошкольной группы и обучающихся 1 – 9 классов;

- наличие и порядок ведения документации по организации питания;

- работа школьной столовой, санитарное состояние.

Сроки проведения: 21.11.2013 г.

Комиссия в составе:

- Скачкова И. И., главный специалист отдела образования администрации Солигаличского муниципального района Костромской области;

- Ершова В.Ю., методист МКУ «Методический центр» Солигаличского муниципального района Костромской области;

- Медведева Н. В., ведущий бухгалтер МКУ «Централизованная бухгалтерия учреждений образования» Солигаличского муниципального района Костромской области;

- Смирнова О.А., ведущий бухгалтер МКУ «Централизованная бухгалтерия учреждений образования» Солигаличского муниципального района Костромской области.

Формы проведения:

1. Изучение документации:

- у директора;
- в столовой;
- у ответственного за питание.

2. Беседы:

- с директором школы Крыловой Т.З.;
- с поваром столовой Ивановой В.М.;
- с ответственным за организацию питания Уваровой Е.Г.
В МКОУ «Верховская ООШ» обучается 44 человека, в т. ч. в 1-4 классах – 14 человек, в 5-9 классах – 30 человек, в дошкольном отделении воспитывается 7 детей дошкольного возраста. В школе питается 43 человека, что составляет 98 %,1 человек не питается, Манухин С., который находится на семейном обучении. На момент проверки питалось 42 человека, что составляет 95,5 %.Не питалось 2 человека: Манухин С., который находится на семейном обучении и Чистякова К., которая болела. Для школьников организовано 2 - х разовое горячее питание: завтрак с 8.35 до 8.55, обед с 12.10. до 12.40. В дошкольном отделении регулярно питаются 7 человек, для них организовано 3 – х разовое горячее питание, на момент проверки питалось 5 человек. В столовой имеется график приема пищи. Ежегодно издаётся приказа об организации питания (№ 93 от 22.08.2013 г.), в котором имеется пункт о назначении ответственного за организацию питания (Уварова Е.Г.), ответственный за организацию питания с приказом ознакомлен под роспись. Издан приказ от 23.08.2013 г. № 94 «О создании бракеражной комиссии», членами которой являются: Кудрявцева Л.В., медицинский работник Бурдуковского ФП, Григорьева М.В., представитель от родительской общественности, Крылова Т.З., представитель администрации учреждения. Организовано ежедневное дежурство детей в столовой. Назначен дежурный учитель, который присутствует в столовой во время приема пищи детьми, обеспечивает порядок в столовой.

Овощной продукции, выращенной на школьном учебно – опытном участке, хватает только в течение 1 четверти, за исключением свеклы, ею обучающиеся обеспечены в течение всего учебного года. Картофель родители приносят по мере надобности, в соответствии с решением общешкольного родительского собрания, протокол от 24.10.2013 года , № 1. Хранятся овощи в подвале, в специально сделанных сусеках, соблюдается температурный режим, чистота и порядок.

Повар, Иванова В.М., работает 23 года (последний приказ о назначении № 5 от 01.04.2002 г.), имеет специальное образование, 4 квалификационный разряд, медицинский осмотр пройден своевременно.
Режим работы столовой размещён на информационном стенде в обеденном зале. Время работы повара с 7.00 до 15.00.
Для обеспечения здоровым питанием всех обучающихся составлено примерное 10 – дневное меню, которое разработано с учётом сезонности, необходимого количества основных пищевых веществ и требуемой калорийности суточного рациона, дифференцированное по возрастным группам обучающихся (7 - 11, 12 – 18 лет), согласовано с территориальным отделом управления Роспотребнадзора по Костромской области в Галичском районе 28.02.2013 г..

Производство готовых блюд осуществляется в соответствии с технологическими картами, в которых отражена рецептура и технология приготовления блюд, однако нормы закладки некоторых блюд (картофель, свекла, морковь, лук) не всегда соблюдаются.

Меню разнообразное, не допускается повторения одних и тех же блюд в один и тот же день и в последующие 2 -3 дня. В суточном рационе питания оптимальное соотношение пищевых веществ: белков, жиров и углеводов составляет 1:1:4. Закуски используются только в обед в виде салатов: морковный, свекольный, а также порционированные овощи (огурец, помидор). Первое блюдо представлено разнообразными супами: рыбный, рассольник, борщ, щи, гороховый, крестьянский. Мясные блюда готовят из куры и фарша: тефтели, котлеты, биточки, жаркое, используются сосиски и колбаса. 1 раз в 2 – 3 дня готовятся рыбные блюда (рыбный суп, жареная или отварная рыба) и используются молочные и кисломолочные продукты: молоко, сыр, творог. Витаминизация 3-х и сладких блюд проводится регулярно, кроме того готовятся салаты и винегреты, даются порционированные овощи. На третье блюдо подают: компот, кисель, чай, напитки, какао, кофейный напиток. Раз в неделю дети получают фрукты.

 На момент проверки в обеденном зале чисто, на стене расположены лозунги, мебель (столы, стулья) распределены аккуратно и равномерно. Имеется умывальник, жидкое мыло, одноразовые полотенца. Для хранения кухонной и столовой посуды, также для продуктов питания выделены специализированные места. Имеется аптечка с набором медикаментов для оказания первой медицинской помощи. Из овощей в наличии: картофель, свекла, морковь, лук. На складе в ассортименте хранятся следующие продукты: сахарный песок, крупы, масло растительное, сода, соль, кисель, чай, яйцо, кофейный напиток. В морозильной камере холодильника хранятся курица и фарш в отдельных контейнерах; на полках: молоко сгущенное, томатная паста, а также остатки сливочного масла. Суточная проба хранится в течение 48 часов в стеклянных банках под металлической винтовой крышкой, с датой приготовления.
В образовательной организации имеется следующее оборудование:

-электрооборудование: 3 холодильника, электромясорубка, электрическая плита и жарочный шкаф, водонагреватель (2 шт.);

- технологическое: механическая мясорубка, ванна 3- х гнездовая для мытья посуды, ванна 3- х гнездовая для мытья продуктов;

- весоизмерительная техника: весы, гири. Дата клеймения май 2013 г.
Проиводственного инвентаря, кухонной и столовой посуды достаточно, маркировка проведена. Разделочные доски и ножи имеются в достаточном количестве, правильно хранятся, промаркированы. Инвентарь с мерной меткой объёма в литрах и миллилитрах для порционирования блюд имеется, но не промаркирован, за исключением мерного черпака для 1 – го блюда.
В достаточном количестве имеются моющие и дезинфицирующие средства.
 Повар обеспечен спецодеждой в соответствии с требованиями СанПиН.

Продукты закупает завхоз каждый день в магазине, сбор и учет денег с родителей производит ответственный за организацию питания.

 Меню на 21.11.2013 г.:

Завтрак: Обед:
- омлет натуральный – 60 – 120 гр.; - салат капустный с зелёным горошком – 60 гр.;
- кофейный напиток – 200 гр.; - суп гороховый на мясном бульоне – 200 – 250 гр.;

- хлеб, батон – 26 – 41 гр. - жаркое по – домашнему – 150 – 200 гр.;
 - компот из свежих плодов – 200 гр.;

 - хлеб чёрный – 42 гр.

Было произведено контрольное взвешивание. 1 порция салата из капусты с зелёным горошком и яйцом составила 60 гр., отклонений нет. Вес 5 – ти порций составил 318 гр., что на 18 гр. больше контрольного блюда.
Жаркое по – домашнему:

- возрастная группа обучающихся 7 -11 лет 1 порция составила 170 гр., что на 20 гр. больше контрольного блюда, а вес 5 – ти порций составил 700 гр., меньше нормы на 50 гр.;

- возрастная группа обучающихся 12 -18 лет вес 1 – й порции составил 220 гр., что на 20 гр. больше контрольного блюда, а вес 5 – ти порций составил 1280 гр., больше нормы.

Все продукты на момент проверки были в закладке, остатков продуктов питания на кухне нет.

 В наличии имеется следующая документация:

В столовой и на производстве:

- режим мытья посуды;

- режим разведения хлорной извести;
- режим обработки яиц;
- меню на предыдущие дни, без указания цены порции на 1 человека, общего итога;
- технологические карты;
- журнал бракеража готовой кулинарной продукции;
- журнал бракеража пищевых продуктов и продовольственного сырья;

- журнал здоровья и осмотра на гнойничковые заболевания ведется совместно с дошкольной группой;
- журнал проведения витаминизации третьего и сладких блюд;

- инструкции по технике безопасности, журнал по ТБ;
- график работы пищеблока, работников;

- график приема пищи, который соответствует требованиям СанПиН ;

- график подготовки продуктов к закладке и их закладки;

- ежедневное меню – требование за текущий месяц;

- накопительная ведомость;
- сертификаты, другие документы, подтверждающие безопасность продуктов питания;

- журнал учёта температурного режима холодильного оборудования;
- книга жалоб и предложений, но давно не заполнялась.
У директора:

- журнал инструктажа по технике безопасности;

- журнал учёта госпроверок;

- паспорт пищеблока;

- личные медицинские книжки работников;

- 10 – ти дневное меню с расчётом калорий, утверждено директором школы и согласовано с территориальным отделом Роспотребнадзора в Галичском районе (28.02.2013 г.);
- СанПиН по организации питания обучающихся в ОУ (2.4.5.2409 – 08);

- ведомость контроля за рационом питания;

- постановления, предписания надзорных органов;

- график прохождения медицинских осмотров;

- приказы и распоряжения вышестоящих организаций;

- методические рекомендации по организации питания;
В столовой и на производстве отсутствовали:

- тетрадь учета остатков пищи.
Источниками финансирования питания детей являются:

- родительские средства;
- овощная продукция, выращенная на школьном УОУ;
- овощная продукция родителей;
- муниципальный и областной бюджет.

Рекомендации:

- ежедневное составление меню-требования с указанием цены, стоимости завтрака или обеда, утверждённое руководителем ОУ (ежедневно);
- включать в завтрак холодную закуску или порционированные овощи (ежедневно);

- произвести маркировку мерной посуды в течение 10 дней;

- обеспечить прохождение медицинского осмотра Уваровой Е.Г в течение 30 дней;
- оборудовать вентиляцию на пищеблоке к началу 2014 – 2015 учебного года;

- закладку продуктов и приготовление блюд для дошкольников производить в отдельной посуде (постоянно);

- организовать работу по устранению недостатков в соответствии с указанными сроками.
Главный специалист отдела образования администрации Солигаличского муниципального района Костромской области: И. И. Скачкова

Методист МКУ «Методический центр»

Солигаличского муниципального района Костромской области: В.Ю.Ершова

Ведущий бухгалтер МКУ «Централизованная

бухгалтерия учреждений образования» Солигаличского

муниципального района Костромской области: Н. В. Медведева

