

metos

UUTISET

Metos Oy Ab www.metos.com
Ahjonkaarre 04220 Kerava
Puhelin 0204 3913 ISSN 1238-9056

1/2010

Kierroksella keittiöissä

Fazer F8, Stockmann
Tampereen aikuiskoulutuskeskus
Paasiravintola
Pirkkalan tuotantokeittiö

Energiaopas
ja tiedät enemmän

Helsingin Messukeskuksessa
17. - 19.3.2010

Reilut messutarjoukset

metos UUTISET NRO 1/2010

A LA CARTE

Metos Uutiset on Metos Oy Ab:n toimittama ja kustantama tiedotuslehti kaikille ammattikeittiöille. Metos Uutisten päätoimittaja on Juho Mäyry. Mukavia lukuhetkiä!

Toimituksen osoite: Metos Oy Ab, Metos Uutiset, Ahjonkaarre, 04220 Kerava, puhelin 0204 39 4254, juho.mayry@metos.com. Lehtemme ilmestyy 3-4 kertaa vuodessa. Osoitetietojen muutokset voit tehdä netissä: www.metos.com, soittamalla 0204 39 13 tai palauttamalla lehdestä löytyvän palvelukortin. Metoksen vaihteen numero on 0204 3913 ja faksi 0204 39 4360.

Helsingin Messukeskuksessa
17. - 19.3.2010

Metos-keittiöitä

- 4 Fazer F8, Stockmann Helsinki
- 14 Tampereen aikuiskoulutuskeskus TAKK
- 24 Paasiravintola, Helsinki
- 30 Pirkkalan tuotantokeittiö

Metos Center ja koulutus

- 22 Kevään käyttökoulutukset
- 33 Testaa astianpesuosaamisesi netissä

Uutuuksia

- 10 Automatisoitu esipesu kupukoneelle
- 11 Kupukoneiden hukkalämpö talteen
- 36 Uusi kestävä ja pestävä kuljetusvaunu
- 36 Uusi edullinen lasikko
- 36 Koritunnelikoneelle uusi tehokas kuivaaja
- 36 Käyttökulut alas uudella tappimattokoneella
- 36 Metos MXP Turbo -yhdistelmäuuni

Käyttövinkkejä ja reseptejä

- 12 Sous vide -kypsennyksen uudet tuulet
- 16 Ruuankuljetus ja perunan laatu
- 28 Paavon resepti
- 39 Ammattikeittiöiden energiatehokkuuden mittaaminen ja kehittäminen

Tarjouksia

- 34 Laitetarjoukset

Poimintoja

- 20 Tervetuloa Gastroon 17.3. - 19.3.
- 33 Nimityksiä
- 36 Vuoden kokki

Vakiot

- 3 Pääkirjoitus
- 18 Jannen kynästä: Muutosketterä ammattikeittiö
- 47 Metos Uutiset -palvelukortti

36

PRM
 GREEN ¹⁰

PÄÄKIRJOITUS

Ammattikeittiöalan päätapahtuma Gastro 2010 on jälleen edessä. Tämänvuotinen tapahtuma tulee erottumaan edeltäjistään ennen kaikkea runsaan koulutustarjonnan vuoksi. Uudistusten takana on Suomen Messujen keräämä asiakaspalaute, jossa selvitettiin kävijöiden toiveita sekä kirjekselyjen että teemahaastattelujen avulla. Tämä tutkimus paljasti, että perinteinen näyttely tarvitsee rinnalleen entistä monipuolisemman koulutuspaketin.

Toivottavasti mahdollisimman moni organisaatio osaa hyödyntää tämän messujen tarjoaman mahdollisuuden. Tarjolla on kustannustehokas tapa päivittää tiedot siitä, mitä alalla tapahtuu. Gastron anti on sen verran runsas, että aikaa kannattaa varata vähintään yksi kokonainen päivä. Kun messujärjestäjä on panostanut myös kuljetuksiin ympäri Suomea, ei liikkuminenkaan ole ylivoimainen este.

Jatkuvan koulutuksen asema ammattikeittiöiden tukijalkana on korostunut ja tulee lähivuosina yhä tärkeämpään rooliin, kun työvoiman vaihtuvuus lisääntyy. Yksi muutosvauhdin kiihdyttäjä on suurten ikäluokkien siirtyminen työelämän ulkopuolelle. Myös tilapäisen työvoiman käytön lisääntyminen, työsuhteiden lyhentymisen ja kaikenlainen hektisyys henkilöstöasioiden ympärillä näyttävät pikemmin kiihtyvän kuin jäävän vuosituhaten alun muoti-ilmiöksi.

Tarvitaan keinoja, joiden avulla keittiön toiminnan tukipilarit voidaan taata, vaikka väki keittiössä vaihtuu. Asiakastyytyväisyys, toiminnan taloudellisuus tai vaikkapa elintarviketurvallisuus eivät saa vaihdella sen mukaan kuka sattuu olemaan vuorossa. Se, että laatu vaihtelee satunnaisesti, ei ole hyvää laatua.

Tarpeita vastaava ja muuntautumiskykyinen laitevarustus on yksi lääke, jolla keittiön suoritusasoa voidaan nostaa ja tuottaa tasaisesti haluttua laatua. Näilläkään messuilla emme tule esittelemään laitteita, jotka korvaisivat ihmistyön keittiössä. Ruoanvalmistus on edelleen arvostettu käsityöammatti, mutta tähänkin hommaan tarvitaan kunnan työkalut. Messuosastollamme on lukuisia ratkaisuja, joiden avulla osaava henkilökunta voi hyödyntää omaa ammattitaitoaan entistä monipuolisemmin.

Tervetuloa Gastroon kuulemaan lisää. Maksuttomaan ennakkorekisteröitymiseen oikeuttavan messulipun löydät tämän lehden takakannesta.

Asko Kotilainen

Asko Kotilainen
Myyntijohtaja, Metos

*Tervetuloa Gastroon
17.-19.3.*

Fazer F8 Food on Helsingin Stockmann -tavaratalon uusin ruokaravintola sen kahdeksannessa kerroksessa. Saarekemallisen avokeittiön ympärillä on tarjolla useita eri ateriavaihtoehtoja free flow -periaatteella.

Fazer F8 Cafe on "katukahvila" korkealla katon alla. Runsaasta asiakaspaikkojen määrästä huolimatta avara tila takaa viihtyvyyden.

Fazer F8 Sweet on sanansa mukaisesti makeaa suklaata ja mansikoita shampanjaa kera.

Fazer F8

Stockmannin katolla

Helsingin Stockmannin nykyinen tavaratalo on ollut syntymästään 1930-luvulta lähtien kaupungin keulakuva ja ylpeys, joka on tuonut mannermaisen muodin ja tyylin kaiken kansan ulottuville. Stockmannin kello on ollut käsite jo monta vuosikymmentä. Hissityöt ja rullaportaat olivat avajaisvuotena nähtävyyksiä, joita matkustettiin katsomaan jo kauempaakin. Itselläni ensimmäiset muistot ovat 60-luvulta käsin uittamisesta tavaratalon leluosaston neljännen kerroksen pyöreässä kala-altaassa ja nenän liimaamisesta leluosaston lasivetriin, jossa upeat Märklin-sähköturrit ja Scalextric -kilpa-autot odottivat ostajansa.

Tavaratalon keskellä neljä kerrosta korkea valoaula ja sitä kiertävät avokerrokset toimivat kaupallisessa tarkoituksessa tänäkin päivänä mitä mainioimmin. Sama rakentamismalli on liikerakentamisessa edelleen voimissaan. Tietysti kehitys kehittyy ja Stockmann on tontillaan jäänyt puristuksiin Helsingin kaupallisen keskustan yhä laajetessa ja vallatessa tilaa vanhoilta keskustan toimistokortteleilta. Viime vuosikymmenellä Stockmannilla vierailut asiakas saattoi saada tavaratalosta varsin lohduttoman kuvan, työmaaseinien suljettuja osastoja ja käytäviä, rakennustelineitä ja kulkuesteitä sekä sisällä että ulkona. Nyt usean vuoden rakennusrupeaman aikana Stockmann on päivittänyt Helsingin tavarataloansa vastaamaan niitä odotuksia, jotka luotiin tuolloin 30-luvulla. Kortteli ei mahdu kasvamaan sivusuuntiin, mutta rakennus on laajentunut maan alla ja katolla. Kattoa on korotet-

tu ja laajennettu sekä maan alla parkkihallit on muutettu muuhun käyttöön. Tavaratalon kohdalla Keskuskatu on muuttunut pääosin kävelykaduksi. Työt ovat osin vielä kesken maan alla. Tosin jokainen nurkka valmistuu eriaikaisesti ja nykyisen projektin lopullisen valmistumisen huomaa vasta, kun tavarataloa ympäröivät työmaaparakit ovat poistuneet.

Asiakkaan kannalta varsin näkyvä muutos tavaratalon kasvamisesta ja sen glamourin palaamisesta saatiin nyt jo viime syksynä, kun tavaratalon kahdeksas kerros avattiin jälleen ravintolakäyttöön. Fazer Amica avasi sinne Fazer F8 -ravintolamaailman palvelemaan tavaratalon asiakkaita. Yhteistyötä Stockmann ja Fazer Amica ovat tehneet jo 20 vuotta. Ravintolamaailma valmistuu lopulliseen muotoonsa tämän vuoden lopulla, jolloin se kasvaa vielä parilla sadalla asiakaspaikalla. Kerroksessa alunperinkin sijainnut henkilöstöravintola rakentuu nyt talvella myös uusiksi niin salinsa kuin keittiönsä puolesta.

Jo nykykoossaan kakikerroksen ravintolamaailma-sana lunastaa lupauksensa. Kokonaisuus koostuu useasta palvelukonseptistä ja erilaisista interiööreistä, joista valitsemalla asiakas löytää itselleen aina tilanteeseensa sopivimman. Jo niin kuin silloin 30-luvulla tavarataloon saapuminen on ollut elämänsä kävijälleen, on se sitä yhä tänään. Kuvilla voi välittää vain hivenen sitä tunnelmaa mitä Fazer F8-tarjoaa kävijälleen.

Fazer F8 -ravintolamaailma rakentuu neljästä

konseptistä: Food, Café, Street ja Sweet. Food on ruokaravintola, joka palvelee lounaasta tavaratalon sulkemiseen saakka. Food rakentuu salissa avokeittiön ympärille. Ruoka tarjoillaan itseotona eri pisteistä free flow -periaatteella. Osan annoksista kokit valmistavat asiakkaan silmien edessä. Valikoimasta löytyvät makuelämykset perinteisestä kotiruuasta Välimeren kautta Aasiaan tai aterian voi rakentaa vaihtoehtoisesti myös salaattibaarin lukemattomista yhdistelmistä. Hissillä noustessa kakikerrokseen avautuu edessä heti Fazer F8 Café, jota voisi sijainnistaan huolimatta nimittää "katukahvilaksi". Sen tilaa hallitsee suuri valokatto ja katon alle jäänyt vanha julkisivu klassisine ikkunoineen. Street on baari, johon voi pysähtyä miettimään seuraavaa siirtoa. Sweet on lepoetki shampanjaa ja suklaan kera, tietysti pöytiin tarjottuna.

Syksyllä kasia täydentää kaksi Fazer-ravintolaa, F8 Easy ja F8 Fine, sekä viihtymisalue F8 Bar. Täydentyessään makuelämysten pariin mahtuu kerrallaan jopa 850 asiakasta. Syksyllä ravintolamaailma on pinta-alaltaan 2 300 neliometriä.

Laitetoimittajan näkökulmasta voi todeta, että koko kerroksen keittiölaitetekniikka on alansa kehittyneimpää, myös ympäristönäkökulmat mukaanlukien. Mutta kuten sanottua, kehitys kehittyy ja historia kertoo, tälle talolle on vain taivas rajana.

Juha Björklund

Fazer F8 Cafe toimii free flow -periaatteella. Sen buffetista löytyy makeaa ja suolaista vaativammankin asiakkaan makuun.

Fazer F8 Foodin avokeittiö tarjoaa ruokaa sen jokaisella sivullaan. Etualalla wokkipiste, vasemmalla grillialue, taustalla kotiruokaa ja etuoikealla keitto.

Fazer F8 Sweetissä on pöytiintarjoilu. Kaikki mukavuustekijät on maksimoitu.

Kaikki ruoka-annokset peitetään läpinäkyvällä kuyulla, mikä estää annoksen jäähtymistä. Oikealla lounasvaihtoehto. Taustalla tarjolla salaatti- ja keitto.

PRM GREEN

Uusi PRM -esipesukone helpottaa työtä ja tuo kokonaisvaltaista säästöä astianpesuun

- ympäristöystävällinen, säästää vettä ja pesuaineita
- ergonominen
- astiat ovat lähes "puhtaita" tehokkaan esipesun jälkeen
- automattiset kuvun nostot ja laskut
- suurempi kapasiteetti
- käyttäjäystävällinen, ei roiskeita

Säästöt

- vesi
- energia
- pesuaine
- CO2
- työtunnit

Edut

- Henkilökunta säästyy raskaalta manuaaliselta esipesulta
- Työympäristö kohentuu kun roiskeet vähenevät
- Suurempi kapasiteetti kupukoneella
- Vähentää vedenvaihtojen tarvetta

WD-PRM on 20 kertaa tehokkaampi kuin käsisuihkulla tehtävä esipesu. Lisäksi se säästää vettä ja parantaa työergonomiaa korvaamalla rasittavan esipesutyön

Metos on tuonut markkinoille kolme uutta ratkaisua, joilla voidaan parantaa kupukoneilla varustettujen astianpesuosastojen ergonomiia ja energiatehokkuutta.

Kupukoneen viereen asennettava Metos PRM -esipesukone parantaa keittiön ergonomiia korvaamalla manuaalisen esipesun. Kone ei tarvitse omaa vesiliitäntää, sillä se hyödyntää pesukoneesta poistuvaa pesuainepitoista vettä. Tehokkaiden pumppujen avulla tapahtuva esipesu estää irtolian pääsemisen pesukoneeseen ja mahdollistaa aikaisempaa lyhempien pesuohjelmien käytön.

Erillisen lajittelupöydän kanssa kokonaisuudesta muodostuu todella tehokas yksikkö. Koneellisen esipesun ansiosta läpimenoaika, pesutulos ja kustannukset ovat aina hallinnassa, vaikka tiskin likaisuus päivän aikana vaihtelisi.

Käyttäjä voi tiskin likaisuuden mukaan käyttää joko koneellista esipesua tai syöttää korit suoraan pesukoneeseen. Monissa keittiöissä esipesu muodostaa piilokustannuksia, jotka näkyvät ylimääräisenä veden, sähkön ja pesuaineen kulutuksena.

- Manuaalisessa esipesussa on se riski, että astiat jäävät liian likaisiksi. Tällöin pesukoneen vesi joudutaan vaihtamaan turhan usein. Tällöin myös käytetään pisintä pesuohjelmaa ja siitä huolimatta astiat saattavat jäädä likaisiksi. Liian huolellinen esipesukaan ei ole hyväksi, ei veden kulutuksen eikä työtuntien käytön osalta. Näihin kaikkiin haasteisiin koneellinen esipesu tarjoaa erinomaisen ratkaisun, tuotepäällikkö Timo Värpiö kertoo ja mainitsee myös työergonomian parantuvan.

- Esipesu on monessa keittiössä hyvä työergonomian kehityskohde. Koneellisen esipesun ansiosta toistuvia liikkeitä ja ikäviä rutiineja voidaan vähentää.

Hukkalämpö talteen GREEN

Metos WD-6 ja WD-7 -kupukoneisiin suunniteltu höyrynlauhdutin ja lämmöntalteenottoyksikkö hyödyntävät koneesta vapautuvaa lämpöenergiaa tuloveden lämmittämiseen. Ratkaisua suositellaan keittiöihin, joiden lämminvesi tuotetaan omalla varaajalla ja joiden kupukone on kytketty kylmään veteen. Höyrynlauhdutin imee kuvun auetessa vapautuvan höyryn lauhduttimeen, jossa se lämmittää tulovettä. Ratkaisu säästää energiaa myös välillisesti, sillä se vähentää astianpesuosaston ilmanvaihtotarvetta. Työskentelyolosuhteet paranevat astianpesuosastolla huomattavasti. Lämmöntalteenotto toimii siten, että koneen poistovesi kulkee takaisin asennetun lämmönvaihtimen läpi lämmittäen koneeseen tulevaa vettä.

Metoksen PRM-esipesukone on Gastrossa nähtävillä sekä Metoksen että Farmoksen osastolla, jossa sillä tiskataan kahviosta ja demoista tulevia astioita.

Lämmönvaihdin

- korkealaatuinen ratkaisu minimoi viemäriin menevän lämpöhäviön
- säästää noin 34% energiaa tai 0,11 kWh per kori
- pesukone ei tarvitse lämminvesiliitäntää

Höyrynlauhdutin

- parantaa huonelämpötilaa ja työskentelyympäristöä
- vähentää ilmanvaihtotarvetta, erityisen hyvä kohteisiin joissa heikko ilmanvaihto
- säästää noin 9% energiaa, yhdistettynä lämmönvaihtimeen 0,13 kWh per kori.
- parantaa astioiden kuivumista

Automaattisesti toimivat kuvat:

Esipesukone tunnistaa korin saapumisen, kupu laskeutuu ja esipesu käynnistyy automaattisesti. 30 sekunnin pesuohjelman aikana 200 litraa pesukoneesta kierrätettyä pesuainepitoista vettä esipesee astiat perusteellisesti. Kupu aukeaa ja kori laitetaan varsinaiseen pesukoneeseen. Korit, joita ei tarvitse esipestä voidaan työntää PRM-esipesukoneen läpi pesukoneeseen. Esipesukone käynnistyy vain kun kori pysäytetään sen sisälle. Käyttökyltkimiin tai kupuun ei tarvitse koskea, pesu käynnistyy automaattisesti kun kori työnnetään koneeseen.

Sisäänrakennettu puhallin imee höyryn lauhduttimeen. Höyryn lämpöä käytetään tuloveden lämmitykseen. Viileää ilmaa virtaa huonetilään.

Sous vide

Kypsennyksen uudet tuulet

Sous Vide on tehnyt vahvasti uutta tuloaan suomalaisiin ravintolakeittiöihin. Menetelmän ansiosta maut ja aromit saadaan entistä paremmin esille samalla, kun keittiön prosesseja voidaan tehostaa. Tuotteet kypsennetään vakumoituina käyttäen matalia lämpötiloja ja pitkiä kypsennysaikoja.

Metos Centerin keittiössä on testattu laaja kirjo erilaisia sous vide -reseptejä, -kypsennyslaitteita sekä simuloitu erilaisia käyttötilanteita. Erityisiä onnistumisen hetkiä Metoksen keittiössä ovat tuottaneet kala, kana, äyriäiset sekä erityisesti halvemmat ruhonosat, jotka saadaan todella murean pehmeiksi ja maukkaisiksi. Myös herkätkä tuotteet, kuten kampsimpukat, meriravut tai vaikkapa fasaanin rinta ovat onnistuneet erinomaisesti.

Sous vide edellyttää tarkkaa lämpötilan hallintaa. Jos keittiössä on Metos SelfCooking Center, onnistuu täsmäkypsennys vaivattomasti. Mikäli keittiössä tehdään paljon vakuump kypsennystä, kannattaa SelfCooking Center hankkia tehdasasennettavalla sous vide -kypsennysmittarilla. Myös vakuumpussissa oleva tuote voidaan kypsennää mittarilla. Taikasana on "Neopren-laastari". Pieni pala laastaria pussin kylkeen ja mittari siit läpi. Neopren takaa tiiviynen eikä ilma pääse pussin sisälle.

SIRKULAATTORI TAIKOO MAUT ESIIN

Mikäli keittiön uunikapasiteettia ei voida sitoa pitkiksi ajoiksi matalalämpökypsennykseen, tarjoaa Metos-sirkulaattori edullisen vaihtoehdon tarkkaan kypsennykseen. Pussit voidaan periaatteessa lämmitellä tavallisessa vesihautteessa ilman lisävarusteita, mutta silloin kompastukseksi muodostuu lämpötilan hallinta.

Jos lämpötilaa ei pysty vakioimaan, kannattaa koko homma unohtaa saman tien. Oikeat lämpötilat ovat kriittisiä tekijöitä sekä elintarviketurvallisuuden että tuotteen maun ja rakenteen

Sirkulaattori takaa tasaisen kypsennystuloksen myös silloin, kun valmistettavien tuotteiden koko vaihtelee. Kuvan fileet on kypsennetty samassa valmistuserässä.

kannalta. Sirkulaattori lämmittelee hauteen kymmenesosa-asteen tarkkuudella oikeaksi. Tuote kypsy varmasti, eikä pääse pitkäksi.

Sirkulaattori asennetaan yleensä GN-astian päälle. Astian on hyvä olla 200 mm syvä, jolloin veden pinta voidaan asettaa pari senttiä reunan alapuolelle. Kompaktin kokoinen sirkulaattori kulkee työpisteestä toiseen. Eri koko- ja mallivaihtojen lisäksi niistä on saatavilla myös kypsennysmittarilla varustettuja versioita. Tehokkaimmilla malleilla sirkulaattorin teho riittää jopa sata litraa vetävän altaan lämpötilan vakioimiseen.

TARKKUUS RATKAISEE

Tarkimmissa sirkulaattorimalleissa lämpötilaa voidaan säätää asteen sadasosan tarkkuudella. Tämä tarjoaa mahdollisuudet todelliseen täsmäkypsennykseen. Esimerkiksi tuotteessa olevien eri valkuaisten hyytymistä voidaan kontrolloida hallitusti ja saada sille näin haluttu rakenne.

Itse kypsennyksen aikana pussista ei pääse mitään ulos. Tämä auttaa säilyttämään tuotteen ravintoarvot samalla, kun luontaiset maut korostuvat. Mausteita, yrttejä, öljyjä sekä marinadeja käytettäessä niiden määrä voi olla huomattavasti pienempi, koska myös niiden aromit lieviävät tasaisesti tuotteen ympäri ja jäävät vakuumpakkaukseen. Esimerkiksi vaniljakastikkeen valmistuksessa voidaan käyttää huomattavasti vähemmän kermää sekä kalliita vaniljatankoja, sillä mitkään makuaineet eivät pääse haihtumaan.

SUUREN URHEILUJUHLAN TUNTUA

Esimerkiksi kalat, lihat, kasvikset, hedelmät, kastikkeet ja liemet onnistuvat hyvin sirkulaattorilla, jolla periaatteessa valmistaa kaikki kypsennettävät tuotteet. Sirkulaattorin lisäksi tarvitaan vakuointilaitte, jolla tyhjiöpakataan kypsennettävät raaka-aineet.

Sirkulaattoria voidaan käyttää epäsuoraan tai suoraan tarjoiluun. Epäsuorassa -tarjoilumene-

Vakuumpussissa oleva tuote voidaan kypsennää myös uunissa mittarilla. "Neopren-laastari" sulkee pistokohdan ilmatiiviisti.

telmässä esikypsennetään sitkeät, pitkän kypsennysajan vaatimat raaka-aineet. Tämän jälkeen tuotteet jäädytetään nopeasti ja varastoidaan myöhäisempää käyttöä varten. Tarjoiluhetkellä tuote lämmitetään haluttuun tarjoilulämpötilaan.

Suorassa tarjoilumenetelmässä herkätkä kala- ja mureat liha-annokset vakumoidaan ja kypsennetään sen jälkeen tarjoilulämpötilaan. Valmiita tuotteita voidaan säilyttää tarkassa lämpötilassa ruoan ominaisen rakenteen ja maun kärsimättä. Tämä tuo erittäin paljon joustavuutta tarjoiluhetkeen. Sirkulaattori helpottaa keittiön esivalmistelutyötä, antaa kokeille aikaa valmistaa annokset huolella sekä valmistaa ruoka-annosten erittäin korkean laadun.

Sirkulaattorin ansiosta sous vide teki varsinaisen läpimurron viime kesän kulttuuri- ja urheilutapahtumissa. Vip-vieraille pystyttiin tarjoamaan todella tasokkaita annoksia samalla, kun catering-yrittäjät pystyivät tehostamaan toimintaansa.

Tuotteet voidaan kypsennää ja jäädyttää keittiössä. Itse tapahtumapaikalla ne lämmitetään ja otetaan väri pintaan. Asiakkaat yllätetään maukkaalla ruoalla samalla, kun laitekapasiteetti ja työtunnit voidaan hyödyntää optimaalisesti.

Paavo Lintunen

Sirkulaattori voidaan asentaa tavallisen GN-astian päälle.

Tampereen aikuiskoulutuskeskus

Takki vaihto uuteen kuosiin

Tampereen aikuiskoulutuskeskuksen (Takk) oppilaat kokivat elokuussa 2008 iloisen yllätyksen, kun opiskelijaravintola Ratamo avasi syyslukukauteen entistä ehompaa. Kesän aikana suoritettun remontin myötä ravintola pystyy palvelemaan entistä joustavammin myös ruuhka- ja viikonloppu-aikana.

Kouluttaja **Hilka Torniainen** kertoo, että remontilla lähettiin hakemaan selkeästi uutta toimintamallia sen sijaan, että olisi tyydytty korvaamaan vanhat kalusteet uusilla. Lähtökohdaksi oli,

että salin täytyy olla paitsi edustava, niin myös muuntauu eri käyttötarkoituksiin hetkessä.

– Päätimme, että keskilattialla olevan linjaston siirtely on historiaa. Se on nyt niin tyylikäs ja palvelee monipuolisesti meidän tilaisuuksia, että voi olla paikallaan myös ilta- ja viikonloppupahtumissa.

Linjaston tekniikka valittiin Metoksen Dropin -kalusteista, joiden ympärille tamperelainen Puutyöliike Mikko Ojanen Oy loi näyttävät vuoraukset. Altaiden päälle räätälöitiin irrotettavat levyt samasta materiaalista kuin tarjotinra-

datkin. Näiden avulla altaat saadaan tyylikkästi peittoon silloin, kun niitä ei tarvita. Alaslasketavilla alumiiniverhoilla kahvilinjasto, astianpalautus sekä lämpimän ruoan linjasto saadaan tarvittaessa näkymättömiin.

TEHOKASTA TYÖSSÄOPPIMISTA OMASSA TALOSSA

Ravintola Ratamo toimii talossa opiskelevien suurkeittiö- ja ravintolakokkien sekä tarjoilijoiden työssäoppimispaikkana. Toiminta pyörii pit-

källe oppilasvoimin, sillä keittiössä työskentelee vain yksi kouluttaja ja salissa toinen.

– Meidän opiskelijat tekevät ristiin salin ja keittiön töitä ja saavat muutenkin paljon vastuuta. Lounaan lisäksi järjestämme täällä erilaisia tilaisuuksia, jos katsomme, että ne palvelevat hyvin opetusta. Häät, karonkat ja viime vuosina erityisesti 50-vuotisjuhlat ovat olleet suosittuja, Hilka Torniainen kertoo.

– Remontin suunnitteluvaiheessa lämpimän ruoan jakelu mietitytti todella paljon. Päädyimme lopulta siihen, että lämminruoka annostellaan tiskin yli, jonka jälkeen asiakas siirtyy salaattilinjaston kautta kassalle. Toimii todella hyvin, Hilka Torniainen kehaisee ja mainitsee erityisesti linjaston täyttämisen helpottuneen.

– Aikaisemmin lämpimän ruoan astiat jouduttiin vaihtamaan asiakkaiden välissä puikkelehtien. Nyt hauteiden täyttö käy hetkessä, kun uusi vuoka voidaan ottaa alaosaan lämpökaapeista. Palvelulinjasto tarjoaa myös erinomaisen oppimismahdollisuuden työvuorossa olevalle opiskelijalle. Kokki kohtaa asiakkaan ja hänen on oltava selvillä mitä ruoka sisältää ja miten se on valmistettu.

ASTIANPALAUTUS UUSIKSI

Hilka Torniainen kertoo, että toimipisteessä on noin 1500 aktiivista opiskelijaa, joista suurin osa opintojen edetessä käyttää ravintolan palveluja. Salin istumapaikat alkavat olla kortilla siinä vaiheessa, kun ruokailijamäärä ylittää kahdensadan rajapyykin. Käytännössä suurin osa ruokailee ensimmäisen 40 minuutin sisällä, vaikka lounasaika on puolitoista tuntia.

– Päivittäinen ruokailijamäärä Ratamossa liik-

Kahvilinjasto mukautuu joustavasti erilaisiin käyttötilanteisiin ja se voidaan tarvittaessa piilottaa rullaverhon taakse.

kuu sadan ja reilun kahdensadan paikkeilla. Keskiarvo on jossakin 160 tietämissä. Menekki arvioidaan päivän opetustapahtumien perusteella, mutta ennustaminen on todella haasteellista, Hilka Torniainen kertoo.

Remontin myötä astianpesuosaston seinään tehtiin aukko, joka mahdollistaa palautuksen suoraan pesuosastolle.

– Vanhassa systeemissä saliin tulija kohtasi ovensuussa tarjotinpalautukseen jonottavat asiakkaat. Nyt astiat palautetaan suoraan pesuosaston koreihin. Tiskit saadaan suoraan koneeseen ilman vaunujen edestakaista kuljetteluä. Päästiin kerralla eroon sekä ruuhkasta että sekoilusta, Hilka Torniainen kehuu.

MISTÄ ON PIENET TYTÖT TEHTY?

Hyvänä mittatikkuna Ratamolle toimii aikuis-koulutussäätiön Nirvan toimipiste. Ruokalistat ovat molemmissa opiskelijaravintoloissa samat, mutta menekissä on selvät erot.

– Meillä on enemmistö tyttöjä, joten salaatteja, kalaruokia ja jälkkäreitä menee selvästi enemmän. Nirvassa puolestaan on poikia, jotka ovat tykättyneet liharuokiin. Ja Nirvan pojille pitää olla joka torstai hernekeittoa, Ratamossa riittää harvempikin tahti, Hilka Torniainen hymyilee.

Ratamo on auki kello 8 - 14.30 ja lounasta tarjoillaan puolentoista tunnin ajan alkaen kello 11. Valittavana on joka päivä kasvisruoka sekä yksi kala- ja yksi lihavaihtoehto. Runsas salaattipöytä kuuluu hintaan. Lounaan hinta on sopuisat 5,60 euroa. Aikuisopiskelijat eivät saa ruokailuun suoraa valtion tukea.

Hilka Torniainen kertoo, että oppilaitoksessa on muiden aikuiskoulutuskeskusten tapaan paljon ulkomaalaistaustaisia opiskelijoita.

– Opetuskielenä on kuitenkin suomi, joten keittiössäkään asiat tehdään suomeksi ruokalista myöten. Uskonolliset asiat toki huomioimme aivan kuten kaikissa muissakin ravintoloissa.

Juha Mäyry

Remontin myötä astianpesuosaston seinään tehtiin aukko, joka mahdollistaa palautuksen suoraan pesuosastolle. Raepesukone on heti keittiön vieressä.

Lämminruoka annostellaan tiskin yli, jonka jälkeen asiakas siirtyy salin keskellä olevan salaattilinjaston kautta kassalle. Kahvilinjasto on taustaseinää vasten.

Burlodge taitaa myös perunan

Ruoankuljetus on perinteisesti taitolaji, josta ei tyylipesteitä jaeta. Suoritus on onnistunut silloin, kun kukaan ei anna palautetta – parhaimmillaan keittiön luoma laatu on säilynyt onnistuneesti ruokailijalle saakka. Peruna puolestaan on arjen herkku, jonka erinomaisuutta harvoin ruokapöydässä ylistetään. Laatu otetaan kuin itsestäänselvytenä, vaikka perunan kypsennys ja erityisesti lämpösäilytys vaatii ammattitaitoa ja oikeat välineet.

Entä mitä saadaan kun ruoankuljetusvaunuun laitetaan perunaa? Tähän haasteeseen JEPO:n Britt-Louise Widd, Heikki Hakkarainen ja Annamari Nummi lähtivät hakemaan vastauksia Metos Centeristä. Oppaana heillä oli Metoksen Burlodge-ruoankuljetusjärjestelmästä vastaava avainasiakaspäällikkö Anne Wollstén.

– Asiakkaiden vaatimustaso on kasvanut selvästi, ja tänä päivänä ruoankuljetusjärjestelmiltä vaaditaan todella paljon. Laatu ei synny pelkästään lämpötiloja seuraamalla, vaan ruoan rakenne, ulkonäkö ja maku halutaan säilyttää huippulaatuisena kaikissa olosuhteissa. Ruokailu on päivän kohokohta ja sen viimeisenkin ruokailijan on saatava annoksensa herkullisena, Anne Wollstén opastaa.

ETSIVÄ LÖYTÄÄ

Päivän aikana suoritettiin perunasulkeiset, joissa kuumennettiin erilaisia perunatuotteita keskitehtyn ja hajautetun jakelun ruoankuljetusvaunuilla. Näillä haluttiin vastaus siihen, miten perunan

laatu saadaan säilymään käytettäessä cook-chill -tuotantotapaa. Ensimmäisessä testissä haettiin sopivaa lämpötilaa ja aikaa kypsän perunan kuumennamiselle GN-astiassa.

– Paras tulos syntyy kun käyttää matalia GN-astioita ja laittaa vuoan pohjalle hieman vettä. Vaunussahan on samalla kertaa muitakin tuotteita, mutta sopivat arvot löytyvät kyllä kokeilemalla. Käyttäjien ei kuitenkaan tarvitse ohjelmoida vaunuja päivittäin, vaan sopivat arvot löytyvät valmiiksi tallennettujen ohjelmien takaa, Anne Wollstén kertoo.

Toisessa testissä Burlodge-tarjotinvaunu täytettiin kuumennettavilla annoksilla, joista puolet sisälsi kinkkukiusausta ja puolet kokoperunoita lisäkkeenään lihapullia.

– Perunoita sisältävien annosten lämmityksessä vaunun vaihteittain säädettävät ohjelmat ovat erinomainen apu. Näiden avulla voidaan löytää lopputulos, jossa ruoan maku, ulkonäkö ja rakenne säilyvät samalla, kun voidaan olla varmoja, että lämpötilat saavutetaan, Anne Wollstén selvittää.

– Lähtökohtana on, että peruna soveltuu cook-chill -tuotantoon siinä missä muutkin raaka-aineet, kunhan reseptiikka säädetään kohdalleen. Sairaala-alueelta löytyy todella hyviä esimerkkejä siitä miten uusien vaunujen ominaisuuksia pystytään hyödyntämään tehokkaasti niin laadun kuin keittiön kustannustenkin hallinnassa.

Juho Mäyry

Valmista perunaa Jepualta

Myyntipäällikkö Heikki Hakkarainen kertoo, että JEPO omaa 20 vuoden kokemuksen perunan toimittamisesta ammattikeittiöille.

– Tällä hetkellä koko tuotanto perustuu kypsänä myytävään perunaan. Tuotteet esikäsitellään, pakataan, kypsennetään ja jäähdytetään. Valmis tavara lähtee vakuumpusseissa keittiöille.

Kypsä peruna on tällä hetkellä vakiinnuttanut paikkansa suomalaisissa ammattikeittiöissä, mutta Heikki Hakkarainen kertoo yrityksen joutuneen tekemään alkuaikoina paljon työtä myös itse menetelmän markkinoinniseksi.

– Keittiöiden prosessit olivat varsin erilaisia 1990-luvun alussa, kun hankimme tehtaalle kuorintalinjan sous vide -kypsennykseen sopivan laitteiston. Tänä päivänä valmiiden komponenttien käyttö on keittiöissä arkipäivää ja elintarviketeollisuuden tarjonta todella monipuolista.

JEPO on viljelijöiden omistama, joten kotimaisten raaka-aineiden käyttö on yritykselle itsestäänselvyys. Hankintaluokke on kasvanut sitä mukaa kun volyymi on lisääntynyt. Pääosa raaka-aineesta tulee noin 30 kilometrin säteeltä tehtaasta.

Uutuus

Grafiitinharmaa lautanen 28 cm ja kulho 3 L

Muutosketterä ammattikeittiö

- keittiön tulevaisuus näyttää vihreältä

Sanontaa "vain muutos on pysyvää" on jautettu alalla kuin alalla kyllästymiseen asti. Muutoksesta, siihen sopeutumiseen ja sen johtamisesta on kirjoitettu "lukemattomia" opuksia. Muutoksesta vaahoaminen näyttää poikineen oman liiketoiminta-alueen, joka työllistää muitakin matkasaarnaajia kuin allekirjoittaneen.

Vaikka edellä kerrottu saattaakin närästä, niin muuttuva ympäristö on kuitenkin tosiasia, jota on vaikea kiistää. Myös ammattikeittiöala on saanut osansa näistä haasteista, jotka ennen vanhaan tunnettiin ongelmien nimellä. Yhä useammassa toimipisteessä mietitään, miten tilojen ja laitteiden pitkä elinkaari saadaan suhteutettua jatkuvaan muutokseen. Pitäisi osua jatkuvasti liikkuvaan maaliin mahdollisimman tarkasti.

Ruokatuotanto on keskittynyt yhä suurempiin keittiöihin, eikä tämä kehitys ainakaan lähitulevaisuudessa näytä kääntyvän. Nykyiset valmistuskeittiot tuottavat yhä suuremman määrän annoksia. Keittiön suuri koko ei takaa sitä, että volyymi on vuoden ympäri huipussaan. Mitä tapahtuu tehokkuudelle, kun päiväkodeille ja kouluille ruokaa toimittavan keskeisimpien valmistusmäärien putoavat kesällä? Poriseeko viidenkymmenen päiväkotilapsen nakkikeitto 300 litran padassa?

Keittiötä suunniteltaessa saattaa nousta kylmä hiiki otsalle. Pitäisi tehdä olemassa olevilla, joskus hieman puutteellisillakin tiedoilla suuria päätöksiä keittiön tila- ja laitetarpeista. Rakentamisessa mittaluokka on usein miljoonia euroja ja elinkaari kantaa vuosikymmenten päähän. Mielessä kolkuttaa kysymyksiä tilojen riittävydestä ja käytännöllisyydestä, laitteiden kapasiteeteista ja varustelutasoista. Päätöksentekoa ei yhtään helpota, jos rahakirstun vartija muistuttaa, että tämän uuden keittiön saatuanne on turha tulla pyytämään mitään kahteenkymmeneen vuoteen.

Vastauksena näihin haasteisiin on muutosketterä ammattikeittiö. Tuolloin suunnittelun pohjana on jotakin täysin muuta kuin vanhasta keittiöstä yli jääneet viisi työpöytä ja juuri kaakeloitu väliseinä, jota ei malteta purkaa. Onnistumisen avaimena on mahdollisimman tarkka tavoitteiden ja tarpeiden, tulevaisuuden toiminnan kuvaus. Ne paljon puhutut prosessit hiotaan tehokkaiksi esimerkiksi reseptikan, ajankäytön, henkilö- ja laiteresurssien kannalta. Suunnitelmallinen toiminta mahdollistaa muutoksien hallitun läpiviennin. Tehokas ja tarkoituksenmukainen keittiö on myös ympäristön kannalta paras vaihtoehto.

Muutosvalmiuksia kartoittaessa on selvitettävä erilaisten tuotantotapojen tuomat mahdollisuudet. Esimerkiksi cook-chill ja kylmävalmistus tuovat hyvin toteutettuina joustoa tuotantoon ja auttavat hallitsemaan tuotantovolyymien vaihtelua. Kun tuotantoa ei ole sidottu tarjoiluajankohtaan, kapasiteettia voidaan nostaa ilman keittiölaajennusta ja laiteinvestointeja pidentämällä keittiön tuotantoaikaa ja lisäämällä tuotantoeriä. Hyvän esimerkin vanhan toimintamallin kyseenalaistamisesta tarjoavat ne palvelukeittiot, joiden uunikapasiteetti rakentuu nykyteknikkaa hyödyntävistä ruoankuljetusvaunuista.

Yksi muutosketterän keittiön kompastuskivi on tavaralogistiikka. Yleensä ensimmäisenä tukkeutuu liian ahtaaksi mitoitettu tavaroiden vastaanotto. Kokilla on virtaa, uuniin mahtuu ja pesukonekin ehtisi pestä, mutta kun tiloihin ei mahdu! Käy niin, että yhtälö ei enää toimikaan suunnitellusti ja erilainen improvisointi vie yhä enemmän aikaa. Joku mättää, jos yhden ammattitaitoisen kokin aika menee tavaroiden edestakaiseen siirtelyyn.

Kun varastojen seinät tulevat volyymin kasvaessa vastaan, niin yksi ensimmäisiä keinoja on toimitusrytmin tihentäminen. Varastojen kapasiteetti voi kasvaa myös tehokkaammilla hyllyillä. Varastohyllyt voidaan sijoittaa kiskoille, jolloin käytävien tarve vähenee ja hyllyt joiden väliin ei tarvitse päästä, voidaan liu'uttaa tiiviisti toisiaan vasten. Parhaimmillaan säilytystila jopa kaksinkertaistuu ja varastotilan laajennus voikin olla tarpeeton.

Alimitoitettut tilat tulevat kalliiksi, mutta toisaalta ylimääräisen varastokapasiteetin rakentaminen pelkästään varmuuden vuoksi ei ole sekään järkevää. Olipa viisaasti sanottu! Hukatila kostaautuu muun muassa kohonneina rakennuskustannuksina ja vuokrina. Kylmätiloissa haamuneliöt rankaisevat tarpeettomana energiankulutuksena. Yhtälö ei kuitenkaan ole mahdollon. Parhaissa toteutuksissa tulevat tarpeet on huomioitu siten, että varastotilat on suunniteltu myöhemmin helposti laajennettaviksi.

Suunnitteluvaiheessa tulee varata paukkuja laitekapasiteetin määrittämiseen. Kapasiteetin tulee perustua ruokalistaan, tuotantotapaan ja tuotettaviin määriin. Jos uuden tekniikan tuomia hyötyjä ei huomioida, käy usein niin, että laitekapasiteetti ylimitoitetaan. Varman päälle mitoittamisen sijaan tulisi pyrkiä mieluummin hankkimaan lähitulevaisuuden tarpeet kattava laitteisto ja varautua mahdollisiin volyymin lisäyksiin tila-, tekniikka- ja laitevarauksin. Kun kaikki ovat sitoutuneet yhteisiin tavoitteisiin, voi keittiö jo tässä vaiheessa varmistaa, että mahdollisiin lisähankintoihin on rahat korvamerkattuna. Kun volyymi muutaman vuoden jälkeen nousee, voidaan keittiöön hankkia viimeisintä tekniikkaa edustavat ratkaisut ja mitoitaa ne tuolloin saatavilla olevan tarkentuneen tiedon mukaan.

Muutosketterässä keittiössä on huomioitu tekniikkavaraukset tulevaisuuden laitelisäyksiä varten. Näitä ovat sähkö- ja vesiliitännät, viemäroinnit, ilmanvaihto ja valaistus. Varaukset toki nostavat kustannuksia, mutta kokonaisuus tulee huomattavasti edullisemmaksi kuin lisähankintojen yhteydessä tehtävät mittavat lisätyöt. Kun mahdollisille lisähankinnoille on valmiiksi mietityt paikat, voidaan asennukset tehdä hetkessä ja kokonaisuus toimii lisäyksen jälkeenkin.

Asennusseinä tarjoaa hyvän alustan tekniikkavarauksille. Vesi- ja sähköjohdot voidaan tuoda seinän sisällä laitteiden kohdalle, josta ne sitten liitetään laitteisiin. Asennusseinä tuo joustoa laitteiden vaihtoihin ja lisäksiin sekä vähentää lattialäpivientejä.

Keittiölaitteiden suorituskykyä mitataan usein laitteen kapasiteetilla tai tehokkuudella, jotka molemmat ovat tärkeitä asioita. Suorituskyvyksi voidaan laskea myös laitteen monipuolisuus. Monipuolinen keittiölaite pystyy tekemään yhä enemmän asioita, joihin ennen tarvittiin useampi laite. Tutuimpia näistä laitteista ovat kombipata ja yhdistelmäuuni. Myös muita, kokonaan uudentyypisiä laitteita, joihin on yhdistetty yhä useamman laitteen ominaisuuksia, on tullut markkinoille. Yhdistelmälaitteiden monikäyttöisyys ja automaattisuus vastaavat erinomaisesti tehokkaan ja jatkuvasti muuttuvan ruokatuotannon asettamiin vaatimuksiin.

Kokki voi luottaa siihen, että kypsennyslaitteiden automaattiset kypsennysprosessit valmistavat ruoasta juuri sellaisen kuin reseptissä on määritelty. Homma hoituu ilman laitteen vieressä päivystämistä ja työaikaa säästyy muuhun. Omalle tuotannolle sopivat kypsennysprosessit ja reseptit voidaan myös tallentaa laitteen omaan reseptikirjastoon. Tällöin henkilökunnan vaihtuessaakin varmistetaan, että tuotteet valmistetaan samalla vakioidulla prosessilla. Laitteiden ohjelmistot ovat muistitikulla päivitettävissä, jolloin jo aikaisemmin hankittuun laitteeseen voidaan päivittää uusia prosesseja, parhaimmillaan jopa kokonaan uusia ruoanvalmistuskonsepteja. Yhdistelmälaitteiden etuina on myös tehostunut tilankäyttö ja monipuolisten toimintojen ansiosta lisääntynyt laitteiden käyttöaste.

Keinot muutosketterän ammattikeittiön toteuttamiseen ovat siis olemassa. Vaikka suunnittelu perustuu tulevien tarpeiden mahdollisimman perusteelliseen kartoittamiseen, selviää investoinnin lopullinen kannattavuus kuitenkin vasta vuosien päästä. Hyödyt kolahtavat aikanaan yhteiseen kassaan, ei välttämättä juuri minun tulosityksikköni. Ehkä olen jo toisessa toimessa tai eläkkeellä, kun nyt tehtyjen ratkaisujen hedelmiä poimitaan. Kysymys on siitä, löytyykö kailta osapuolilta tahtoa sitoutua yhteisiin tavoitteisiin.

Tervetuloa GASTRO-messuille!

Gastro 2010 on suurtahtuma, joka houkuttelee ammattikeittiöalan päättäjät ja vaikuttajat Helsingin Messukeskukseen maaliskuun puolivälissä. Kattava näyttely sekä entistäkin runsaampi oheishjelmien tarjonta ovat tehneet Gastrosta tapahtuman, joka on vakiinnuttanut paikkansa yhtenä alan tärkeimmistä tiedonhankintakanavista.

Metoksen osaston (6a45) löydät tutulta paikalta hallin 6 pääportaiden juurelta. Tarjolla on valikoima uutuustuotteita ja demoja, jotka havainnollistavat miten uusi laitetekniikka toimii kädentaitojen apuna. Asiantuntijat aina suunnittelusta koulutukseen ja huoltoon ovat valmiina palvelemaan sinua.

Messukutsun ja sisäänkäyntilippusi löydät tämän lehden takasivulta. Muistathan rekisteröityä etukäteen, niin välttyä jonotukselta. Lisätietoja Gastrosta voit katsoa osoitteesta www.gastro.fi.

VUODEN KOKKI RATKEAA GASTROSSA

Gastron näyttelyhallin pohjoispäättyyn rakennetulla kilpailuareenalla ratkeaa kenestä tulee Vuoden Kokki 2010. Arvostetusta tittelistä mittelee kuusi esikarsinnat ja semifinaalin läpäisystä keittiömestaria. Finaali käydään torstaina 18.3. ja voittaja julkistetaan saman päivän iltatilaisuudessa.

Helsingin Messukeskuksessa 17. – 19.3.2010

UUTUUS!

Metos Burlodge ruoankuljetusjärjestelmä kattaa kaikki keskitetyn ja hajautetun jakelun tarpeet. Voit tutustua kattavaan mallistoon ja keskustella asiantuntijoiden kanssa millainen ratkaisu sopisi parhaiten sinun käyttöösi. Uutuutena kevyesti kulkeva ja iskunkestävä CarbonTech -tarjotinvaunu.

DEMO!

Metoksen omat huoltopisteet tarjoavat valtakunnan kattavimman palveluverkoston ammattikeittiölaitteiden huoltoon erikoistuneita ammattilaisia. Tule kuulemaan lisää huollon palvelutuotteista.

Katse salin puolelle! Uutta ilmettä, lisää myyntiä ja lämpötilat hallintaan uusilla tarjoilu- ja jakeluratkaisuilla.

UUTUUS!

Sirkulaattori on kokin pikku apulainen, jonka ansiosta sous vide -menetelmää hyödynnetään yhä useammassa ravintolassa. Keittiömestariamme kertovat uusimmat vinkit huippumakujen saloista.

Metoksen osastolla juodut pullakahvit ovat perinne, jota ei voi jättää väliin. Täällä näet kaikki!

UUTUUS!

DEMO! Metos PRM Green on markkinoiden ensimmäinen kupukoneille suunniteltu esipesukone. Koneellisessa esipesussa voidaan hyödyntää pesukoneesta vapautuvaa vettä ja pienentää käyttökustannuksia mahdollistamalla entistä lyhempien pesuohjelmien käytön.

UUTUUS!

DEMO! Metos Proveno Chill Pro -kombipata mullistaa käsityksesi jäähdytyksestä. Voit valmistaa ja jäädyttää ruoan samalla laitteella cook-chill -normien mukaisesti. Laitteen teho riittää jäädyttämään padallisen kiehuva nestettä tunnissa alle kolmen asteen.

Metos ICS+ -korikuljetinkoneiden patentoitu tekniikka säästää vettä, sähköä ja pesuainetta sekä minimoi astianpesun tuottaman ympäristörasituksen. Uusien kuivaajien ansiosta koneet kuluttavat entistäkin vähemmän sähköä.

UUTUUS!

UUTUUS!

WebTool -omavalvontajärjestelmä kehoittaa astianpesukoneen omavalvontatiedot helppokäyttöiseen pakettiin, joka on luettavissa netin kautta.

DEMOTEATTERI!

Demoteatterissa voit hehtisen messupäivän keskellä istahtaa kuulemaan, näkemään ja maistamaan miten nykyaikainen laitetekniikka mahdollistaa huippumakujen valmistamisen helpommin kuin koskaan ennen. Tehokkaamman, ergonomisemman ja taloudellisemman tekemisen työkaluina toimivat Metos SelfCooking Center ja Metos VarioCooking Center. Tasatunnein alkavia näytöksiä on demoteatterissa kello 11-17 (perjantaina 11-16).

UUTUUS!

Energiankulutuksen mittaus tarjoaa lähtökohdat energiatehokkuuden kehittämiseksi. Metoksen ja Schneider Electricin asiantuntijat ovat paikalla kertomassa millaisin työkaluin mittaus onnistuu ja miten kerättyä tietoa voidaan analysoida ja hyödyntää.

UUTUUS!

DEMO! Erilaiset nopean syömisessä konseptit ovat tuoneet kahviloille, liikenneasemille ja baareille uusia mahdollisuuksia ruoan tarjoamiseen. Keittiömestariamme näyttävät miten Metos SelfCooking Center ja Metos MXP Turbo -yhdistelmäruuvaltuottavat huippulaatuisia tuotteita ennätysnopeasti.

DEMO!

Paistinpannu, rasvakeitin, pastakeitin, painekeitin – kaikki samassa laitteessa. Tule katsomaan mitä kaikkea on Metos VarioCooking Center.

Ammattilaisten kohtaustapa

Metos Center

Kevättä kohti koulutuksilla

Keravalla sijaitseva Metos Center on näyttely- ja koulutuskeskus, joka palvelee vuosittain tuhansia ammattikeittiöalan osaajia. Vuoden 2010 aikana jatkamme suosittuja käyttökoulutuksia sekä erilaisia teemapäiviä. Näistä tilaisuuksista saat lisätietoja Metos Uutiset -lehden, nettisivun www-metos.com sekä erillisten kutsujen välityksellä.

Metos Centerin käyttökoulutuksissa paneudutaan syvällisesti laitteiden tehokkaaseen, turvalliseen ja ympäristöystävälliseen käyttöön. Laitetyyppisiin keskittyvien koulutusten lisäksi tarjolla on kurssi ruoan kypsennyksestä. Kevään uutuuksena on jatkokurssi Kypsennyksen perusteet -osiolle. Tämä on tarkoitettu ensisijaisesti ensimmäisen kurssin suorittaneille. Tässä koulutuksessa tutustutaan tarkemmin ruoanvalmistuslaitteiden energiatehokkaaseen käyttöön.

Opetus tapahtuu pienryhmissä, joihin voidaan ottaa korkeintaan 15 henkilöä. Varaa oma paik-

kasi ajoissa, sillä kurssit ovat erittäin suosittuja ja paikat täytetään ilmoittautumisjärjestyksessä. Koulutukset ovat Metoksen asiakkaille maksuttomia. Voit ilmoittautua mukaan lähettämällä yhteystietosi sähköpostilla osoitteeseen metos.center@metos.com. Näyttelyemäntämme tavoitat puhelimitse numeroista 0204 39 4341. Pyydämme huomioimaan, että koulutuksiin on ilmoittauduttava viimeistään viikkoa ennen tapahtumaa.

Metos Centerin osoite on Ahjonkaarre, 04220 Kerava. Ajo-ohjeet löydät kotisivuiltamme www-metos.com. Metos Center on auki arkisin kello 8.00 – 16.00. Olet lämpimästi tervetullut milloin vain. Ilmoittamalla vierailustasi etukäteen osaamme varata parhaat asiantuntijat käyttöösi.

Käyttökoulutusten ohjelma ja aikataulu:

12.00	Tavoitteiden määrittely
12.15	Teoriaosuus
14.00	Tauko
14.15	Käytännön harjoitukset; laitteiden tehokas, turvallinen ja ympäristöystävällinen käyttö
15.45	Yhteenveto, palaute
16.00	Päivä päättyy

Tiistai	2.3.2010	klo 12.00-16.00	Kypsennyksen perusteet 1
Tiistai	30.3.2010	klo 12.00-16.00	Kypsennyksen perusteet, jatkokurssi
Tiistai	20.4.2010	klo 12.00-16.00	Astianpesu ja keittiöhygienia
Tiistai	11.5.2010	klo 12.00-16.00	Metos SelfCooking Center
Tiistai	25.5.2010	klo 12.00-16.00	Metos SelfCooking Center

metos
kitchen intelligence®

Metos Oy Ab

Ahjonkaarre, 04220 Kerava

Puh. 0204 39 13 Fax 0204 39 4360

www-metos.com

Helsingin Messukeskuksessa
17. – 19.3.2010

Demoteatteri: Enemmän aikaa oleelliseen

Metos SelfCooking Center ja Metos VarioCooking Center on lyömätön yhdistelmä, jonka avulla voit tuottaa huippumakuja vaivattomammin ja taloudellisemmin kuin koskaan ennen. Gastro-messuilla pääset näkemään, kuulemaan ja maistamaan mitä uusi laiteteknologia mahdollistaa sinun keittiössäsi. Metoksen demoteatterissa voit seurata näytöksiä joka tasatunti.

Pikajäähdyttävä kombipata

Maailmalla palkittu pikajäähdyttävä kombipata Metos Proveno Chill Pro jäähdyttää nesteen tunnissa kiehuvaista kolmeen asteeseen

Iskunkestävä vaunu-uutuus

Uudet Metos Burlodge CarbonTech -ruoankuljetusvaunut ovat kevyitä ja kestäviä. Iskunkestävät hiilikuituovet ja antibakteeriset materiaalit tartuntapinnoissa takaavat kestävyuden ja turvallisuuden.

Esipesukone kupukoneelle

Metos PRM Green on ensimmäinen kupukoneille suunniteltu esipesukone, se säästää reilusti esipesun kustannuksissa ja parantaa ergonomiamia.

PRM GREEN

Paasiravintola

Uutta tekniikkaa satavuotuisissa kuorissa

Helsingin Siltasaaren vuonna 1908 valmistunut Graniittilinna on niitä luomuksia, joita ei ole suunniteltu purettavaksi. Helsingin työväenyhdistyksen omistama rakennus pitää sisällään kongressikeskuksen ja monipuoliset ravintolapalvelut. Vaikka metrin paksuiset graniittivuorat seinät ovat olleet yli sata vuotta samoilla sijoillaan, on rakennuksen sisällä tapahtunut kehitystä koko ajan. Viimeisimmän remontin yhteydessä kongressikeskuksen ravintola muutti nimensä Paasiravintolaksi ja sai samalla uusia keittiön.

Talon kaikki ravintolatoiminnot kuuluvat Graniittiravintolat Oy:lle, joka on osa Ravintolacolmio -ryhmää. Graniittiravintoloiden toimitusjohtaja **Mika Gehör** kertoo, että talon ravintolat Juttutupa, Graniittilinna ja Paasiravintola muodostavat täysin erilaisista liikeideoistaan huolimatta kokonaisuuden, jonka toiminnot tukevat toisiaan. Henkilökuntaa talossa on noin 50 henkeä.

Kun keittiöpäällikkö **Marko Heleniukselta** kysyy ravintoloita yhdistäviä tekijöitä, on vastuksena kotimaisuus ja itse tekeminen.

- Juttutupa on kortteliravintola, jossa myydään arkena 400 lounasta. Esimerkiksi kastikepohjat tehdään itse. Ja tietysti lihapullat - onhan meillä Hesarin testin mukaan kaupungin parhaat lihapullat, Marko Helenius kehaisee.

Lounas- ja iltaruokailuun panostavaa Graniittilinnaa voisi oikeastaan kutsua teatteriravintolaksi, sillä kivenheiton päässä olevan Kaupunginteatterin yleisö on ottanut sen omakseen. Ravintolan aukioloaika pidennetään mikäli näytännöt kestävät myöhään. Kun kulmille siirtyvä Uusi Iloinen Teatteri avaa ovensa, on

kulttuuriväkeä tulossa lisää. Graniittilinnan listaa rytmittävät vuodenaikojen mukaan vaihtuvat teemat: blini, pars ja riista.

LAITTEET TEHOKÄYTTÖSSÄ

Paasiravintola on kuulunut Graniittiravintolat Oy:lle kesästä 2009 lähtien. Omistajanvaihdoksen myötä keittiön kaikki pinnat, ilmanvaihto ja laitteet laitettiin uusiksi. Ruokatuotteen uusimisessa oltiin sitten hieman konservatiivisempia. Vaikka lista tietysti vaihtui, sanelivat historialliset puitteet perusraamit uudistuksille. - Trendien sijaan vaalimme suomalaisia ruokaperinteitä. Ja se mitä tehdään, tehdään aina viimeisen päälle, Marko Helenius linjaa.

Keittiön varustuksessa on pyritty tehokkaaseen tilankäyttöön valitsemalla tehokkaita ja monipuolisia laitteita. Kolme vaunutäyttöistä Metos SelfCooking Centeriä, pataryhmä, kaksi induktioliettä ja VarioCooking Center on ryhmitelty saman käytävän ympärille. Tehokkaan

Helsingin työväenyhdistyksen Graniittilinna sijaitsee Helsingin Siltasaaren rannassa.

Paasiravintolan tiloissa on perinteiden tuomaa arvokkuutta.

Graniittiravintoloiden toimitusjohtaja Mika Gehör ja keittiöpäällikkö Marko Helenius.

jäähdytyskapasiteetin takaa kahdelle uunivau-
nulle mitoitettu pikajäähdytyskaappi.

Paasiravintolassa hyödynnetään tehokkaasti uusien laitteiden tuomia mahdollisuuksia. SelfCooking Centereiden avulla on tuotettu parhaimmillaan 300 hengen lautasbanketteja.

- Laite tekee yölläkin hommia, sillä olemme tehneet sillä monia tuotteita matalalämpökypsennyksellä. Ja kun laite on kovan käytön jälkeen kunnolla likainen, niin tehopesut on mukava laittaa päälle kotiin lähtiessä. Aamulla odottaa puhdas uuni, keittiömestari **Mikko Seppä** selvittää.

Myös uutuuslaite VarioCooking Center on pääsyt paikassa todelliseen tehokäyttöön.

- Sillä tehdään melkein kaikkea siankyljistä risottoon ja uppopaistamiseen. Yhtenä päivänä tein laitteella kymmenen eri tuotetta. Välipesu ja uusi tuote perään. Myönnetään, että ei ollut kyllä kestoletaan normipäivä, Mikko Seppä hymyilee.

HALLI PALVELEE JOUSTAVASTI

Ravintola Graniittilinnan listalla on pienten valmistajien erikoisuuksia ja onpa moni raaka-aineen tuottajakin saanut sinne nimensä. Marko Helenius kertoo asiakkaiden olevan yhä kiinnostuneempia ruoan alkuperästä ja sen takana olevasta tarinasta. Entä mistä ne oikeat toimitajat sitten löytyvät?

- Osa on aktiivisia ja ottaa meihin yhteyttä, ja myös netin kautta löytyvä tarjonta on kasvanut. Ensisijainen lähde on kuitenkin henkilökohtai-

nen kontaktiverkosto. Itselläni on jonkinlainen ja kun siihen laitetaan vielä Mikin (Gehör) kontaktit, niin ollaan jo aikamoisen tiedon lähteillä, Marko Helenius opastaa ja kertoo yhden hankintalähteen olevan kävelymatkan päässä.

- Kun tulin taloon viisi vuotta sitten hommiin, niin kävin Hakaniemen hallin kauppiasläpi. Pienet herkkukaupat palvelevat joustavasti parin tunnin toimitusajalla. Parhaimmille voi antaa toimeksiantoja. Jos tarvitsen vaikkapa kolme tietyn tyyppistä erikoisjuustoa, niin hallista voi löytyä hyvinkin apua yhdellä puhelinsoitolla.

Keittiöpäällikkö Marko Helenius valitsi keittiöönsä kaksi erilaista pataa: Metos Culino -peruspadan ja kaikilla herkuilla varustetun Metos Provenon.

HOTELLI JA PAVILJONKITULOSSA

Paasiravintola elää lähes sataprosenttisesti bankettitoiminnon ympärillä. Poikkeuksen tekevät äitienpäivän, vapun ja joulun lounaat. Karkeasti yleistävä termi "tyypillinen asiakas" tarkoittaa tässä talossa kongressikeskuksen kokousvierasta, joka nauttii aamupalan, lounaan ja iltapäiväkahvit.

Toimitusjohtaja Mika Gehör kertoo, että vuoden 2011 aikana toteutettavat uudet rakennushankkeet lisäävät paikan vetovoimaa. Kongressikeskuksen yhteyteen valmistuu 170 huonet-

Paasiravintolassa hyödynnetään tehokkaasti uusien laitteiden tuomia mahdollisuuksia. SelfCooking Centereiden avulla on tuotettu parhaimmillaan 300 hengen lautasbanketteja.

ta käsittävä hotelli. Eläintarhanlahden rantaan nousee 200-paikkainen ravintolapaviljonki, jossa kesäpäivistä voi nauttia myös 80-paikkaisella terassilla.

- Paasiravintolan kehittämisessä on paljon mahdollisuuksia erityisesti iltaikäytön suhteen. Käytössä on yksi Helsingin suurimpia juhlasaleja ja uuden keittiön ansiosta pystymme räätälöimään ruokatuotteen entistä joustavammin asiakkaan toiveiden mukaan. Istuvan illallisen voimme tarjota 450 hengelle ja cocktail-tilaisuuksiin mahtuu jopa 800 vierasta. Kongressikeskus kantaa nimeä Helsinki Cong-

ress Paasitorni, joten luonnollisesti paikasta löytyy myös näköalatorni. Jykevä torni on saanut sisälleen kabinetin, joka tarjoaa ainutlaatuisen ympäristön pienemmille kokouksille. Taukojen aikana voi jaloitella näköalatasanteella ja katsella kattojen yläpuolelle avautuvia pääkaupungin maisemia.

Juho Mäyry

Uutuuslaite VarioCooking Centerillä tehdään melkein kaikkea siankyljistä risottoon ja uppopaistamiseen. Kuvassa kokki Mikko Seppä.

RAVINTOLAKOLMIO PÄHKINÄNKUORESSA

Ravintolakolmio-konserni koostuu 16 ravintolayksiköstä, tilitoimistosta sekä rekrytointia ja koulusta hoitavasta yhtiöstä. Yritysten yhteenlaskettu liikevaihto on noin 21 miljoonaa euroa ja ne työllistävät yli 200 henkilöä.

Ravintolakolmio Oy perustettiin Valkeakoskella vuonna 1979, kun **Heimo Keskinen** osti tanssiravintolan ja pub Mallasrannan. Yritys ponnistaa edelleen perhepohjalta. Omistajina ovat Heimo Keskinen ja **Martti Tyynismaa** sekä ravintoloiden avainhenkilöinä toimivat 19 partner-osakasta.

Kaikki Ravintolakolmion ravintolat toimivat pääkaupunkiseudulla. Nimet Lasipalatsi, Cantina West, Graniittilinna, Juttutupa, Casa Mare, Weeruska, Helmi Grilli, Tony's Deli ja Kokkikoulu Espa paljastavat, että kyse ei ole ketjumuotoisesta liikeidean monistamisesta. Kullakin ravintolalla on oma vahva brändi ja identiteetti. Ne hyödyntävät konsernin palveluja muun muassa hankinnoissa, henkilöstöpalveluissa, taloushallinnossa ja markkinoinnissa.

Paavo
Lintunen
Metos
Centerin
keittiöpäällikkö

MAISTUVAT HAMPURILAISET HETKESSÄ

Mitä teen, kun ravintolan eteen pysähtyy pari bussilastillista nälkäisiä asiakkaita, joista jokainen haluaa tilata hampurilaisen? Pikaruokapaidat ovat tietysti asia erikseen, mutta perinteisin laittein varustetussa ravintolassa tällainen tilausruuhka aiheuttaa herkästi pitkiä jonoja ja joskus jopa kaaoksen keittiöön.

Vaikka hampurilainen on hinnaltaan edullinen tuote, on sen valmistuksessa monta aikaa vievää työvaihetta. Metos SelfCooking Centerin pikaruokakonseptin avulla suuretkin määrät voidaan valmistaa hetkessä. Teho perustuu siihen, että komponentit tehdään valmiiksi rauhallisempaan aikaan.

Näin suuretkin määrät voidaan valmistaa hetkessä ja keskittyä tarjoiluhetkellä asiakaspalveluun. Juuri ennen tarjoilua hampurilainen lämmitetään prosessilla, joka valmistaa aina tasalaatuisen tuotteen 4 - 6 minuutissa. Merkittävin kuumennusaikaan vaikuttava tekijä on pihvin koko, joka saattaa vaihdella 45 ja 250 gramman välillä.

Kaikissa kuumennustavoissa käytetään Metos Trilax -leivonta- / ruskistuspeleitä, joka yhdessä laitteen prosessien kanssa varmistaa nopeuden ja tasaisen laadun. Samaa Trilax -leivonta-/ruskistuspeleitä voi hyödyntää myös pihvien esipaistamisessa käyttämällä prosessia: Pannulla paistettavat / Pienet ohuet / Keskiäväri / 4 min.

Esimerkkejä hampurilaisen valmistusprosesseista:

Kuumennetaan täysin valmis hampurilainen.

Kuumennetaan valmiiksi kasattu kokonaisuus, joka sisältää salaatin, kastikkeen sekä valmiiksi esipaistetun pihvin. Kuumennusaika on noin 6 minuuttia.

Menetelmän avulla vaadittava työ määrä tarjoiluhetkellä voidaan minimoida, joten se on parhaimmillaan esimerkiksi henkilöstöravintoloissa, joissa volyyymi painottuu erittäin lyhyelle aikavälille. Soveltuu hyvin tapahtuma-cateringiin ja ryhmien ruokailuun, joissa tilaukset saadaan keittiölle etukäteen.

Kuumennetaan hampurilainen kahdessa osassa, jotka yhdistetään kuumennuksen jälkeen.

Kuumennetaan hampurilaisen puoliskot kahdessa osassa asettamalla ne pellille vierekkäin. Leipäpuoliskon alaosan tulee majoneesikastike, salaatti sekä valmiiksi esipaistettu pihvi. Leipäpuoliskon

kansiosaan tulee sinappi, maustekurkut, sipulit, tomaatit sekä cheddar-juusto päällimmäiseksi.

Tämän menetelmän avulla kuumennusaika saadaan lyhennettyä 3 - 4 minuuttiin. Salaatti voidaan lisätä joko ennen tai jälkeen kuumennuksen.

Kuumennetaan valmiiksi kasattu hampurilainen lisukkeineen ja valmiiksi paistettu pihvi vierekkäin samalla pellillä.

Kuumennuksen jälkeen lisätään pihvi leivänpuoliskojen väliin ja hampurilainen on valmis tarjottavaksi. Kuumennusaika on noin kolme minuuttia. Salaatti voidaan lisätä joko ennen tai jälkeen kuumennuksen.

Soveltuu edellisiä menetelmiä paremmin pienempiin volyymeihin ja tilanteisiin, joissa tarjoiluhetkellä on aikaa tuotteen kasaamiseen. Lämmön siirtyminen on tehokasta, joten kuumennusaika on vain kolme minuuttia. Menetelmä tarjoaa edellisiä paremmat mahdollisuudet räätälöidä tuotetta, hakea haluttua rakennetta ja väriä sekä hallita vaihtelevaa menekkiä.

Metos SelfCooking Centerin prosesseja voit hyödyntää monipuolisesti muidenkin nopean syömisen tuotteiden valmistamiseen. Esimerkiksi hot dog, grillatut paninit, makkarat, tostit, pizzat, pitaleivät, wrapit ja quesadillat valmistuvat hetkessä.

Esimerkiksi hot dogien kuumennuksessa 10-johteisen Metos SelfCooking Centerin kapasiteetti on 120 kappaletta kahdessa ja puolessa minuutissa.

LOHIHAMPURILAINEN, 10 ANNOSTA

HAMPURILAISLEIPÄÄ	10 KPL
AMERIKANSALAATTIA	300 G
SUOLAKURKKUA	200 G
HAMPURILAIKASTIKETTA	400 G
WASABITAHNAA	15 G
DIJON-SINAPPIA	20 G
MOZZARELLAJUUSTOA	30 VIIP.
TOMAATTIA	30 VIIP.
RUCOLAA	1 NIPPU
PUNASIPULIA	2 KPL
LOHIFILEETÄ	1,5 KG
KAPRISTA	0,5 DL
AMERIKAN BARBEQUEKASTIKETTA	1 DL

Leikkaa lohesta 20 ohutta viipaletta. Mausta suolalla, pippurilla sekä barbequekastikkeella. Kypsenä Metos SelfCooking Centerillä. Käytä prosessia: Kala / Paistetut pienet kappaleet / Keskiäväri / 2-3 min. Jäähdytä.

Mausta hampurilaiskastike wasabilla (japanilaisella piparjuurella). Levitä kastiketta hampurilaisleivän alaosan niin, että kastiketta on enemmän reunoilla kuin keskellä. Leikkaa salaatti ja rucola suurehkoiksi paloiksi. Sirottele salaatti kastikekuoppaan. Aseta päälle kylmät lohiviipaleet, niin että salaatti ja kastike peittyvät. Näin tehdessäsi suojaat salaatin liialliselta kuumenemiselta. Lado muut tuotteet lohien päälle ilmavasti ja viimeiseksi sivele sinappia hampurilaisleivän kansiosan sisäpuolelle. Aseta kansia päälle.

Tarjoiluhetken koittaessa valmis hampurilainen kuumennetaan prosessilla: Finishing/ Lautas Alä carte / Keskiäväri / 6 min. Sopiva määrä on noin kahdeksan hampurilaista per pelti. Lisää vinkkejä pikaruokakonsepteihin saat Metos Centeristä

ja Gastro-messuilta.

ONKO MISTÄÄN KOTOISIN?

Hampurilaista onkin pidetty amerikkalaisuuden perikuvana, mutta sen alkuperästä olla päästy yhteisymmärrykseen. Toimittaja Jaakko Raholan "Syötäviä sanoja" -nettisivusto (<http://www.kolumbus.fi/rahola/sanastot/h.html>) sisältää varsin kattavan kokoelman erilaisia selityksiä aiheesta.

Useimpien selitysten mukaan hampurilainen tuli Amerikkaan 1800-luvulta lähtien saksalaissiirtolaisten mukana. Nimen arvellaan monissa selvi-

tyksissä tulevan Hampurin kaupungista, eli pihvejä kahden leipäpalan välissä nautittiin hampurin tapaan.

Kirjallisista lähteistä selviää, että hampurilaiselle on tarjolla muitakin kotimaita kuin Saksa. Löytyy Venäjää, Englantia ja Baltian maita. Ei sentään Suomea, jonne hampurilainen perimätiedon mukaan rantautui olympiavuonna 1952.

Paavo Lintunen
Metos Centerin
keittiöpäällikkö

Pirkkalan tuotantokeittiön väki yhteispotretissa: Pia Koski, Tuula Hirvelä, Minna Pitkänen, Satu Torvinen, Elli Kanamäki ja Päivi Virolainen.

Cook-chill -keittiö

Pirkkalan malliin

Uuden keittiön käynnistäminen on aina haastava tilanne. Kun laitteet, prosessit ja usein henkilökunta on uutta, vaatii sujuva startti kaikkien yksityiskohtien huolellista miettimistä. Pirkkalan ruokapalveluissa oltiin vuodenvaihteessa 2009 tavallistakin haastavamman avauksen edessä. 16 tuhannen asukkaan kunnan kolmen koulun ja yhdeksän päiväkodin ruokatuotanto siirrettiin uuteen tuotantokeittiöön, jonka toiminta perustuu cook-chill -menetelmään.

Toimivia cook-chill -keittäitä ei ole Suomessa kovin monta – ei ainakaan sellaisia, joiden kokemukset olisivat jossakin yleisesti saatavilla. Pirkkalan tuotantokeittiön ruokapalveluesimiehenä aloittanut **Elli Kanamäki** joutuikin uuden pestin saatuaan hakemaan tietoa hajanaisista

lähteistä. Referenssien lisäksi myös kirjalliset lähteet olivat vähissä.

– Kiitos niille kolmelle keittiölle, jotka olivat innolla jakamassa kokemuksiaan. Näiden lisäksi en juuri löytänyt tietoa mistään. Oltiin melko vähäsanaisia ja jos joku asia oli opittu kantapään kautta, niin sitä oppia ei välttämättä haluttu jakaa muille, Elli Kanamäki muistelee.

Uuden keittiön toiminnan suunnitteluun Elli Kanamäki kertoo päässeensä täyspäiväisesti viisi kuukautta ennen avajaisia. Toimenkuvan helpoimmasta päästä oli astioiden, tarvikkeiden ja pienkalusteiden hankintojen suunnittelu. Sieltä haastavimmasta päästä puolestaan oli prosessisuunnittelu.

Yksi kulmakivi oli henkilökunnan rekrytointi uuteen keittiöön. Toimet päätettiin täyttää ruokapalvelun sisältä ja niihin oli kaikilla kunnan ruokapalvelussa työskentelevillä mahdollisuus hakea.

– Tuotantokeittiössä työskentelee ruokapalveluesimies, kokkiesimies sekä neljä kokkia, joilla on valmius sijaistaa palvelukeittiössä tarpeen mukaan. Saimme rekrytoitua sekä kokemusta että nuoruutta sopivassa suhteessa. Tärkeintä oli halu tehdä asioita uudella tavalla, Elli Kanamäki kertoo ja muistuttaa poisoppimisen haasteelli-

suudesta.

– Kerroin porukalle, että kaiken hyvän tuomme mukamme, mutta pitää olla valmiutta myös unohtaa tiettyjä toimintatapoja ja tehdä asiat aivan uudella tavalla. Missään nimessä emme voi kehua, että kaikki prosessit olisivat hioutuneet lopulliseen muotoonsa. Meillä pitää olla valmiuksia jatkuvaan kehittämiseen. Tytöt ovat olleet aktiivisesti mukana ja antaneet palautetta. Aika usein kuuluu: "Voitaisiinko tätä asiaa kokeilla näin?"

JA NE PROSESSIT

Pirkkalan tuotantokeittiössä on tehty paljon työtä prosessien hiomiseksi. Esimerkiksi kinkkukiusauksen aineksia ei mitailla vuokiin, vaan massa sekoitetaan padassa ja annostellaan sen jälkeen GN-astioihin.

Vakioituun toimintatapaan kuuluu, että vuokia ei koskaan täytetä yli viiden kilon nettopainoon. Oikealla kerrospaksuudella varmistetaan laadun vakiointi koko ketjussa aina kypsennyksestä jäähdytykseen ja ruoan kuumennukseen.

– Olemme pyrkineet minimoimaan kuumen ruoan siirtelyn ja ylipäättään kaikenlaisen kuljettamisen. Yhdessä työfysioterapeutin kanssa

PIRKKALAN TUOTANTOKEITTIÖN VIIKKO-OHJELMA

Maanantai	Valmistetaan keskiviikon ja torstain ruoka
Tiistai	Valmistetaan perjantain ruoka, salaatteja sekä yhden päivän välipala Ruoan kuljetus keittiölle Ruoanvalmistusastioiden ja kuljetuslaatikkojen palautus
Keskiviikko	Valmistetaan komponentteja erikoisruokavaliioihin Pakataan tuotantokeittiön kautta kulkevia välitystuotteita Tuotantokeittiön kokit sijaistavat palvelukeittiöissä
Torstai	Valmistetaan maanantain ruoka
Perjantai	Valmistetaan tiistain ruoka Ruoan kuljetus keittiölle Ruoanvalmistusastioiden ja kuljetuslaatikkojen palautus

Pirkkalan tuotantokeittiössä on tehty paljon työtä prosessien hiomiseksi. Tämän ansiosta tavaravirrat on saatu selkeiksi ja laitekapasiteetti on voitu mitoittaa optimaaliseksi.

olemme kartoittaneet työasentoja ja liikkeitä ja saaneet näin esimerkiksi nostojen määrän vähenemään.

Myös palvelukeittiössä työskentelevien henkilöiden työtehtävät ovat muuttuneet radikaalisti. Tuotannon keskittämisestä huolimatta palvelukeittiöiden valmistuslaitteet jätettiin niille paikoilleen. Laitteita tarvitaan ruoan kuumennuksen lisäksi muun muassa lisäkeperunoiden kypsennyksessä. Lisäksi dieettien koostaminen tehdään palvelukeittiöissä, joissa työskentelee yhteensä 13 ammattilaista.

– Väitän, että työ on siellä jopa antoisampaa kuin aikaisemmin. Alkuvaiheessa oli paljonkin epäluuloja siitä millaisiksi työnkuva palvelukeittiöissä muodostuu. Tuotantokeittiön roolina on tukea palvelukeittiöitä. Tarvittaessa menemme sinne avuksi ja pyrimme yhdessä löytämään tarvittavat ratkaisut, Elli Kanamäki selvittää.

KAKSI KIERROSTA VIKOSSA

Pirkkalan tuotantokeittiö tuottaa noin tuhat annosta päivässä ja palvelee kolmea koulua ja yhdeksää päiväkotia. Ruokalistat ovat yhteiset, ja myös samassa rakennuksessa oleva 120-paikkainen päiväkotikoti nauttii samaa cook-chill -menetelmällä valmistettua ruokaa kuin muutkin toimipisteet. Tilaukset tehdään kaksi viikkoa ennakkoon.

Kuljetusvälineinä toimivat vaunut sekä kuljetusalustoilla varustetut mustatlaatikot. GN-astiat pestään palvelukeittiöissä. Hygienian

varmistamiseksi jokainen ruoanvalmistusastia ja kuljetuslaatikko pestään niiden palautuessa tuotantokeittiölle.

Tuotantotapa ja kunnan kompakti koko mahdollistavat kuljetusten minimoinnin. Pisinkin kuljetusmatka on alle viisi kilometriä. Perinteisestä pakkaus- ja kuljetusruuhkasta on siis päästy eroon ja koko kierros voidaan hoitaa yhdellä kuorma-autolla ilman taistelua aikaa vastaan.

Ruokaa lähtee palvelukeittiöille kahtena päivänä viikossa. Tiistaina tukun auto tekee kierroksen keittiöissä, mutta muuten ne tukeutuvat pääosin tuotantokeittiön kautta kulkevaan logistiikkaan. Poikkeuksen tekee leipomo, joka toimittaa tuotteet suoraan palvelukeittiöihin.

– Toimintaa ohjataan keskitetyt tuotantokeittiöstä. Pesuaineetkin kulkevat meidän kautta ja jokainen lasku tulee minun työpisteeseeni, Elli Kanamäki kertoo.

Vaikka cook-chill -menetelmästä on Pirkkalassa erittäin myönteisiä kokemuksia, ei Elli Kanamäki ole varauksetta suosittelunsa sitä joka paikkaan.

– Esimerkiksi 20 aterian päiväkodit on järkevää hoitaa siten, että ruoka lähtee kuumana. Kunnassa on näitä kohteita palveleva toinen keittiö.

JÄÄHDYTTÄMISEN HAASTE

Prosesseihin perehtyneet ruokapalveluammattilaiset tietävät, että jäähdyttämiseen tulee suhtautua samalla tinkimättömällä tavalla kuin ruo-

an kypsentämiseenkin.

Pirkkalassa ruoan tulee pisimmillään säilyä valmistuspäivän lisäksi neljä päivää, joten lähtökohdaksi oli kolmeen asteeseen maksimissaan 90 minuuttia. Erityisen tarkkana oltiin kapasiteettilaskelmien kanssa. Jos jäähdytyskapasiteetti ei pysy kypsennyksen tahdissa, niin ongelmaa ei enää ratkaista hienosäädöillä.

Keittiön reseptiikka lähtee siitä, että yhteenkään vuokaan ei laiteta yli viiden kilon täytöksiä. Vakioiduilla täytöksillä kerrosrakenteet pysyvät hallinnassa, jolloin myös kypsennys-, jäähdytys-, ja lämmitysajat pysyvät vakioina. Elli Kanamäki on valmis allekirjoittamaan insinöörien esittämän väitteen: jäähdyttäminen on helppoa, jäähdyttäminen haastavaa.

– Nyt meillä on todella hyvä tietämys siitä miten erilaiset ruoat jäähtyvät. Tiedämme esimerkiksi sen mille johteille anturit tulee sijoittaa ja pystymme varmistamaan, että lämpötilat saavutetaan kaikissa olosuhteissa. Tuotantokeittiön lisäksi palvelukeittiöt tarkkailevat lämpötiloja säännöllisesti. Ja valvontaviranomaiset käyvät meillä todella usein, mikä on ihan hyvä asia.

RESEPTIT UUSIKSI

Yksi suurimmista työmaista Pirkkalan tuotantokeittiön suunnittelussa on ollut reseptien kehittäminen. Tähän työhön saatiin oiva apua elintarvikeyrityksiltä, jotka olivat innolla luomassa cook-chill -reseptiikkaa, josta todellakaan ei ole

Dietteikeittiö on kompaktisti yhdellä käytävällä keittiötilojen päädyssä.

Lukuisat pienet yksityiskohdat kertovat ergonomiaan panostamisesta. Hyvä esimerkki on korkeussäätöpöydät.

maassamme ylitarjontaa.

– Alkuvaiheessa keräsimme palvelukeittiöiltä palautetta jokaisen lähetyksen mukana. Olimme myös itse kentällä tarkkailemalla laatua kuumennuksen jälkeen. Tämä tieto auttoi meitä löytämään oikean reseptiikan ja vakiomaan laadun, Elli Kanamäki kertoo.

Kun Elli Kanamäeltä pyytää esimerkkiä haasteellisesta tuotteesta, niin vastaus tulee kuin aptekin hyllyltä:

– Perunamuusi! Lämmitetty muusi ei ihan ensimmäisenä kuulosta hyvännäköiseltä tuotteelta, mutta lähdimme siitä, että laadun on oltava sama kuin vastavalmistetuilla. Itsekin luulin, että homma ratkeaa nestettä reilusti lisäämällä, mutta sitten havaitsin, että myös jäähdytysajalla on merkitystä. Kun muusi jäähdytetään nopeasti, niin lisänestettä ei tarvitakaan niin paljon. Elli Kanamäki painottaa, että laadun kannalta on tärkeää, että ruoka myös kuumennetaan vakioasti. Pirkkalan palvelukeittiössä ruoka kuumennetaan käyttäen GN-astioissa kansia päällä.

Vaikka Pirkkalan tuotantokeittiö oli haastatteluhetkellä toiminut jo lähes vuoden, kuunneltiin siellä asiakaspalautetta edelleen samalla herkillä korvalla kuin alkuaikoinakin. Keittiöhenkilöstö kertoo parhaan palautekanavan löytyvän seinän takana sijaitsevasta päiväkodista. Sinne, kun jalkautuu, niin kuulee asiakkaan kommentit suoraan. Ja ovatpa pikkiasiakkaat pyytäneet keittäjäteitä myös pöytäseuraksi.

Juho Mäyry

Pesuosasto sijaitsee lähellä lastausovea.

Ratkaisujen edessä

Kunnan ruokapalvelujärjestelmän suunnittelussa on muutamina perusvaihtoehtoja, joiden lukkoon lyöminen sanelee raamit tulevien vuosien ratkaisuille. Pirkkalassa mietittiin monen muun kunnan tavoin keskityksen ja hajautuksen sekä toisaalta perinteisen ja cook-chill -tuotannon tuomia etuja.

– Meillä on käsissä kaksi elinkaarensa päässä olevaa koulukeittiötä ja uuden päiväkodin rakentaminen. Päädymme siihen, että on järkevämpää rakentaa yksi uusi keittiö ja keskittää tuotanto siihen, ruokapalvelupäällikkö Arja Vaarma muistelee.

Entä missä vaiheessa kypsyy päätös valita cook-chill?

– Ruoan kuumana kuljettaminen vain karistettiin pois vaihtoehtojen joukosta, kun punnitsimme eri näkökulmia. Kustannukset, ruoan laatu ja erityisesti turvallisuus puolsivat tätä valintaa. Arja Vaarma kertoo saaneensa esimieheltään täyden tuen ja myös kunnanhallituksen päätös oli myönteinen. Tästä eteenpäin kaikki ei mennytkaan ihan alkuperäisen käsikirjoituksen mukaan. Uusi tuotantokeittiö sai näkyvästi mediaatilaa ennen kuin siellä oli valmistettu ensimmäistäkään annosta.

– Kuntalaisten keskuudessa muutosvastarinta ja epäluulot keskittämistä kohtaan olivat

della voimakkaita. Päätöksestä tehtiin oikaisuvaatimus, joka kiersi lopulta hallinto-oikeuden kautta, Arja Vaarma selvittää.

Tuotantokeittiö valmistui alkuperäisen suunnitelman ja aikataulun mukaan. Arja Vaarma kertoo koko tiimin saaneensa taistelusta lisää sisua ja halua näyttää, että kaikki asetetut tavoitteet saavutetaan heti alusta lähtien. Tulevissa hankkeissa hän neuvoo panostamaan tiedottamiseen.

– Olihan meilläkin tiedotustilaisuuksia, mutta olisimme voineet lähteä paljon aikaisemmin liikkeelle.

Cook-chill -keittiöt ovat yleistyneet hitaaseen tahtiin, vaikka asia ei ole uusi ja tämän valinnan tehneet keittiöt ovat järjestään tyytyväisiä menetelmään. Arja Vaarma perää päättäjiltä rohkeutta selvittää eri vaihtoehtoja ja kykyä hakea tietoa. Hän muistuttaa, että tämäkään homma ei onnistu ilman sitoutuneita ammattilaisia.

– Ruokapalveluesimies Elli Kanamäki on painunut asiaan todella huolellisesti ja lähtenyt rohkeasti hakemaan tietoa. Ei meilläkään ollut aluksi kuin yksi Juankoskelta saatu kalakeittoresepti. Siitä lähdettiin liikkeelle ja nyt Elli on todellinen cook-chill -guru.

Nimityksiä

Pia Lindén, 35, on nimitetty myyntineuvottelijaksi puhelinmyyntiin. Hän on aikaisemmin työskennellyt Hultafors Group Finland Oy:n palveluksessa myyntisihteerinä.

Ville Roimela, 39, on nimitetty piiripäälliköksi Vaasan konttoriin. Hän on työskennellyt aikaisemmin Starkki Oy:llä myymäläpäällikkönä.

Ville Roimela Vaasan piiripäälliköksi

Pia Lindén aloittaa puhelinmyynnissä

Tarjouksia

Tarjoukset ovat voimassa huhtikuun 2010 loppuun saakka! Toimitus varastosta välilyntivarauxin vv. Kerava. Hinnat sisältävät pakkauksen. Lähe-tykset vakuutetaan asiakkaan lukuun.

Lea Eriksson 0204 39 4616
Pia Lindén 0204 39 4421
Arja Söderholm 0204 39 4466

METOS-MUSTALAAHIKKO GN1/1 JA VÄLIKANSI

Vaahdotetusta polypropeenimuovista (EPP) valmistettujen Metos Mustalaatikoiden lämmöneristys-kyky on erinomainen, joten ne sopivat hyvin sekä kuumien että kylmien elintarvikkeiden kuljetukseen sekä säilytykseen. Myös muut materiaalin perusominaisuudet ovat kuin suoraan suurkeittiöhenkilökun- nan toivelistalta: keveys, iskunkestävyys, edullisuus sekä helppo puhdistettavuus ovat tulleet kaikille käyttäjille tutuiksi. Kylmäkuljetusta varten GN1/1 -laatikkoon voidaan asentaa välikansi, johon voidaan sijoittaa pakastimessa jäädytettävä kylmämatto. Laatikoiden lämmönsietoalue on -40°C...+110°C.

Metos	Koodi	Mitat mm	Kapasiteetti	alv 0 %
GN1/1 Musta	4170028	650x400x300	3xGN1/1-65	69
GN1/1 välikansi ja kylmämatto -1°C	4170033			55

Välikansi ja kylmämatto
55,- €

Laatikko
69,- €

METOS-ASTIANPESUKONEET

Metos Master Aqua 50 on sähkömekaaninen perusastianpesukone vaativaan käyttöön. Koneessa on yksi kahden minuutin pesuohjelma. MM Aqua 50 voidaan asentaa lisävarusteena saatavalle ja- lustalle tai vapaasti lattialle pöydän alle tai sen viereen. Koneiden katto ja luukku ovat eristettyjä. Tankki- ja huuhtelulämpötilan merkkivalo kertoo, kun kone on valmis pesemään astioita. Konei- den hygieeninen rst-rakenne ja altaan pyörästetyt nurkat helpottavat koneen puhtaana pitämistä.

Kohteisiin, joissa koneen tyhjennystä ei voida liittää lattiakaivoon, sopivat tyhjennyspumulliset mallit (taulukossa PS-merkintä). Näissä pesuveden tyhjennys liitetään pesupöydän altaan viemä- röintiin. Pesukone liitetään lämpimään veteen.

Toimitus sisältää tulovesiletkun (muovia), huuhteluaineannostelijan sekä lautas- ja välinekorin. Lisävarusteena koneeseen on saatavissa jalusta, lisäkorit, kalusteet, esipesusuihku, pesuaineannos- telija nestemäiselle pesuaineelle sekä paineenkorotuspumppu.

1 590,- €

Metos Master Aqua 50

Metos Master	Koodi	Mitat mm	Boileri	Sähköliitäntä	alv 0 %
MM Aqua 50	4246020	590x600x850	4,5 kW	400V3N~ 5,0kW 16A	1 590
MM Aqua 50 PS	4246021	590x600x850	4,5 kW	400V3N~ 5,0kW 16A	1 690
Lisävarusteet	Koodi				alv 0 %
Pesuaineannostelija	4158277		Nestemäiselle pesuaineelle		199
Jalusta MM	4158871		590x535x500 mm		199

METOS PACOJET

Metos Pacojetin avulla loihdit huippumakuja tehokkaasti ja taloudellisesti. Laite sopii erinomaisesti esimerkiksi jäätelöiden, sorbettien, moussejen ja kastikkeiden valmistukseen. Tuotteita valmistetaan kerralla suurempi erä ja pakastetaan. Pacojetin avulla jäisestä massasta voidaan rouhia aina tarvittava määrä, jolloin hävikkiä ei synny käytännössä lainkaan.

Metos	Koodi	alv 0%
PacoJet-laite	4144890	2 795

**MESSUTARJOUKSENA
LAITEPAKETTI, JOKA SISÄLTÄÄ
KAHDEKSAN ASTIAA JA KANTTA**

2 795,- €

385,- €

Metos MenuMaster MLD510D

METOS MENUMASTER -MIKROAALTOUUNI

Metos MenuMaster MLD510D-uunissa on sisävalo, lasiovi sekä helppokäyttöinen, valaistu säätöpyörä 10 sekunnista 10 minuuttiin. MLD510D-uunin vuoraus on ruostumatonta terästä. Uunikammion tilavuus on 34 litraa, GN 1/2-200.

Metos	Koodi	Mikroaaltoteho	Kammio mm	Mitat mm	Sähköliitäntä	alv 0 %
MLD510D	4133300	1000 W 5 tehoaluetta	369x400x221	560x483x344	230V 1~ 1,5 kW 10A	385

METOS-ERIKOISPELLIT

Osta kolme, maksa kaksi, saat halvimmman kaupan päälle.

Metos	Koodi	alv 0%
Graniittimaloitu GN 1/1 40 mm	4154869	105
Leivonta- ja ruskistuspeltili GN 1/1	4214733	67
Grillaus- ja pizzapelti GN 1/1	4215309	170

170,- €

67,- €

105,- €

Grillaus- ja pizzapelti (sama peltili – kaksi paistopuolta)

Leivonta- ja ruskistuspeltili

Graniittimaloidut GN-astiat

OSTA KOLME, MAKSA KAKSI, SAAT HALVIMMAN KAUPAN PÄÄLLE

METOS-TEHOSEKOITIN

Metos SB-4 -tehoosekoitin on jokaiseen keittiöön sopiva tehopakkaus. Tarkasti leikkaavat terät, portaaton nopeudensäätö, helppo puhdistettavuus sekä lu- kuisat muut loppuun saakka mietityt yksityiskohdat ovat tehneet laitteesta yhden keittiömestareiden suosituimmista työvälineistä.

Vahva 1000 W moottori sekä portaaton nopeudensäätö pulssikytkimellä, ja eri- koispitkät terät takaavat täydellisen tehokkuuden ja erinomaiset tulokset käsiteltäessä sekä suuria, että pieniä ainesmääriä. Tilava, 4 litran kannu on erittäin kestävä, kevyt, läpinäkyvä ja siinä on tukevat kahvat. Mitta-asteikko: 0,5 – 3,8 litraa. Erikoispitkät leikkuuterät (72 mm). Syöttöaukko (läpimitta 26 mm). Annostelijan tilavuus 1dl. Kannu leikkuuterineen, kansi ja annostelija voidaan pestä astianpesukoneessa.

Metos	Koodi	Mitat mm	Sähköliitäntä	alv 0 %
SB-4	4144807	270x365x445	230V 1~ 1 kW 10A hidas	745

745,- €

Kestävä ja pestävä vaunu-uutuus

Metos Burlodge –ruoankuljetusjärjestelmä on täydentynyt uudella POD CarbonTech -tarjotinvaunulla, jonka suunnittelussa on kiinnitetty erityistä huomiota keveyteen, kestävyys sekä hygieenisyyteen. Vaunujen ovet on valmistettu hiilikuidusta. Tämän ansiosta vaunut ovat entistä kevyempiä liikutella ja kestävät kolhiintumatta kovassakin käytössä.

Vaunujen kädensijat ja lukot on valmistettu antibakteerisesta materiaalista. Tämä yhdessä helposti irrotettavien sisäosien kanssa mahdollistaa nopean ja vaivattoman puhtaanapidon sekä nostaa hygieniatason aivan uuteen luokkaan. Vaunusta on saatavana kaksi eri korkeusvaihtoa, joiden kapasiteetit ovat johdevalist riippuen 20/24 ja 26/30 tarjotinta.

B-POD –telakointijärjestelmä käsittää kiinteän kuumennus- ja kylmäsäilytysaseman sekä siihen telakoituvan eristetyt tarjotinvaunun. Vaunujen lämpöeristys takaa kylmien ja kuumien ruokien oikeat lämpötilat keskitetyn jakelun kaikissa vaiheissa. Vaunuissa ei ole elektroniikkaa, joten ne ovat konepestäviä. Järjestelmä mukautuu kaikenlaisiin tarpeisiin cook-serve ja cook-chill -toimintaympäristöissä.

Uusia lasikkoja

Metoksen lasikkomallisto on laajentunut uusilla linjastolasikoilla. Metos CD-sarjan lasikot tarjoavat edullisen vaihtoehdon ruokien ja juomien myyntiin. Lasikkojen tehokas kylmäkone sekä huolellisesti suunniteltu ilmankierto takaavat sen, että lämpötilat säilyvät riittävän alhaisina myös vaativissa olosuhteissa.

Lasikkojen perusleveydet ovat 800 ja 1200 mm ja niistä molemmista on saatavissa sekä kaksi- että kolmehylyiset mallit. Tilava lasikko-osa tarjoaa tehokasta myyntipinta-alaa. Kapeammassa mallissa on vakiona yksi ja leveämmässä kaksi kylmäkaappia. Hyllyt on varustettu luukuilla ja niiden alla on etupuolelta avoin pulloallas.

Lasikoista on saatavissa myös pöytätaason päälle asennettavat versiot sekä mallit, jotka voidaan sijoittaa seinän viereen.

Uudet WD -kuivaajat

Hiljaiset energiansäästäjät

Metos WD-korikuljetinkoneiden kuivaajat ovat uudistuneet. Uusilla ratkaisuilla on saavutettu entistä parempi kuivaustulos samalla, kun energiakulutus ja melutaso ovat alentuneet. Kuivaajan osuus saattaa olla jopa 50 prosenttia koko koneen energiankulutuksesta, joten säästöt ovat merkittäviä.

Kuivaajan teho perustuu korkeaan lämpötilaan ja ilmankiertoon. Intensiivisen tuotekehityksen ansiosta ilmavirtaukset on saatu suunnattua entistä tarkemmin astioiden pintaan, jolloin lämpötehon tarve on voitu pudottaa puoleen aikaisemmasta. Ilmavirtausten ohjauksella saavutettiin myös alhaisempi melutaso, joten uudet kuivaajat parantavat omalta osaltaan myös pesuosaston ergonomiamia.

Vuoden Kokki 2010

Muutaman vuoden taukoa viettänyt Vuoden Kokki -kilpailu palaa Gastro 2010-tapahtumassa kuvioihin. Kilpailun järjestäjänä toimii suomalaista gastronomiamia ja ruokakulttuuria vaalimaan perustettu Gastronomie Finlande -säätiö. Uudistunut kilpailu on kolmivaiheinen. Alkukarsinnan jälkeen semifinaaliin pääsi 12 kilpailijaa. He valmistivat kilpailumenunsa omilla työpaikoillaan. Tuomaristo vieraili arvioimassa menut ja valitsi kuusi jatkokoon pääsijää.

Vuoden Kokki huipentuu Gastro-messuilla Helsingissä 18.3.2010. Finalistit ottavat toisistaan mittaa Metoksen varustamissa kilpailukeittiöissä. Finaalissa on kaksi erillistä tehtävää. Toinen on ennalta määrätty kilpailumenu ja toisen kilpailutehtävän raaka-aineet kerrotaan kilpailijoille vasta edellisenä päivänä. Loppukilpailussa on myös kaksi erillistä tuomaristoa, joiden yhteispistemäärä ratkaisee voittajan, jonka nimi julkistetaan 18.3 kello 18 alkavassa iltajuhlassa.

Finalistit ovat:

Henri Kotkavuori (25), Ravintola Savoy, Helsinki
Antti Lepäntalo (29), Palace Gourmet, Helsinki
Heikki Liekola (25), Restaurant Lux, Tukholma
Miika Palonen (33), Bläk, Helsinki
Eric Rätty (20), Ravintola Chez Dominique, Helsinki
Toni Toivanen (19), Ravintola Nokka, Helsinki.

Nopeita annoksia Metos MXP Turbo-yhdistelmäuunilla

Metos MXP Turbo on kolmea eri kuumennustekniikkaa yhdistävä yhdistelmäuuni, joka soveltuu erinomaisesti erilaisten pika-ruokailukonseptien avaintuotantovälineeksi. Nopea, helppokäyttöinen ja kompaktin kokoinen uuni tarjoaa aivan uudenlaisen mahdollisuuden esimerkiksi kahviloiden, huoltoasemien ja baarien ruokatarjonnan kehittämiseen.

Kypsennysajat lyhenevät parhaimmillaan alle kymmenesosaan siitä mitä valmistus perinteisellä uunilla vie aikaa. Uunin nopeus perustuu kiertoilma-, lämpösäteily- ja mikroaaltotekniikan yhdistelmään. Näiden avulla voidaan saavuttaa mahdollisimman lyhyt valmistusaika samalla, kun tuotteen rakenne ja ulkonäkö saadaan halutunlaiseksi. Uunissa voidaan käyttää kaikkia normaaleja kypsennysastioita, myös ruostumattomaa terästä.

Laitteen käyttö on erittäin helppoa. Käyttäjä voi valita joko manuaaliohjauksen tai tallen-

taa haluamansa kypsennysohjelmat erilliseen ohjelmakirjastoon. Ohjelmat voidaan määrittellä nelivaiheisiksi ja käyttää näissä kolmen eri kuumennusmenetelmän yhdistelmiä. Tämä mahdollistaa sen, että kullekin tuotteelle löytyy optimaalinen kypsennysprofiili.

Uunin katalysaattori suodattaa poistoilmasta tulevan rasvan ja epäpuhtaudet eikä laite tarvitse erillistä kohdepoistoa. Kompaktin kokonsa ansiosta laite voidaan sijoittaa helposti linjastoon joko pöytätaason tai erillisen jalustan päälle.

Ohjeellisia paistoaikoja:	
- pakastepizza 30 cm	3 min
- pakaste kananuggetit 6 kpl	40 sek
- file mignon pihvi 240 gr	2min 40 sek
- lohifile 180 gr	1min 45 sek
- omeletti	1min 50 sek
- paistetut kananmunat	1min

Uudella Metos WD-B Green -tappimattokoneella markkinoiden alhaisimmat käyttökustannukset

WD-B GREEN

Metos WD-B Green -tappimattokoneen MESP II -järjestelmä ohjaa pumppujen käynnistysä ja pysähtymistä hihnanopeuden mukaan. Pumppujen käyntiaika vähenee ja alaslämmityksen tarve minimoidaan. Huuhtelu on käynnissä vain kun koneessa on huuhteltavia astioita. Tarkka ohjaus vähentää tuoreveden kulutusta ja säästää myös sähköä ja pesuaineita. Pumppuhuuhteluun siivilä poistaa huuhtelutankkiin päätyneet likapartikkelit. Pumppuhuuhteluun integroitu boileri parantaa hygieniää pitämällä pumppuhuuhtelun veden halutussa lämpötilassa, vaikka pesussa olisi taukoja.

Pesuaineen säästöjärjestelmä jakaa huuhtelusta tulevan veden esipesutankkiin tai välihuuhteluun (lisävaruste) sekä osa vedestä ohjautuu Clean Rinse -huuhteluun. Viimeisen pesutankin lopussa sijaitseva Clean Rinse -huuhtelu huuhtelee astioista pesutankkeissa irronneen lian ja suuren osan astioiden pinnalla olevasta pesuainevädestä. Astiat siirtyvät puhtaampina huuhtelutankkiin ja huuhteluveden tarve vähenee huomattavasti. Loppuhuuhtelun vesimäärää säädetään painetasauslaitteen avulla. Huuhteluveden virtaus säilyy tasaisena ja tarvittavan huuhteluaineen määrä pysyy optimitasolla.

Suomenkielinen käyttöpaneeli nopeuttaa käyttöä ja huollon viivästyksiä, koska sen avulla voidaan lukea koneen muistiin tallennettuja tietoja tekstimuodossa ja testata lähes kaikki pesukoneen toimilaitteet konetta purkamatta.

Pesukoneen tappimattohihnan nopeuteen vaikuttavaa kontaktiaikaa voidaan säätää säätöpyörästä. Säätöalue on konemallista riippuen alueella 40-250 sekuntia, joka takaa maksimi kapasiteetin ja riittävän kontaktiajan jopa vaikeimmin likaantuneille astioille.

Päivittäinen ja kumulatiivinen pesumäärä tallentuvat pesukoneen muistiin ja tiedot on helppo lukea joko näytöltä tai tietokoneelta. Pesuaitaiden ja loppuhuuhtelun minimi-, maksimi- ja

keskiarvolämpötilalukemat tallentuvat päivittäin. 14 vrk HACCP on vakiovaruste. Loppuhuuhtelun toiminnasta tallennetaan myös minimi- ja maksimivirtaama. Mikäli huuhtelun toiminta jostain syystä heikkenee siitä annetaan hälytys ja tapahtuma tallennetaan vikatiedostoon.

Kone voidaan liittää myös paikallisverkkoon tai siihen voidaan liittää tietokone tavallisella Ethernet-johdolla. Tietojen selaus tapahtuu internet-selaimella ilman erikseen asennettavia ohjelmia. Myös langaton yhteys on mahdollinen. Koneen etävalvonnan ansiosta sen normaali säätö ja huoltotoimenpiteiden analysointi säästävät kustannuksia.

Burlodge-uutuus!

Metos Burlodge POD CarbonTech – kevyesti kestävämpi

Metos Burlodge POD CT (Carbon-Tech) telakoituva ruoankuljetusvaunu takaa kylmien ja kuumien ruokien oikeat lämpötilat keskitetyn jakelun kaikissa vaiheissa. Uuden hiilikuiturakenteen ansiosta vaunu on entistä kevyempi liikutella ja se kestää kolhiintumatta kovassakin käytössä. Antibakteeriset materiaalit kädensijoissa ja ovien lukoissa kohottavat vaunun hygieniatason aivan uuteen luokkaan.

B-POD -telakointijärjestelmä käsittää kiinteän kuumennus- ja kylmäsäilytysaseman sekä siihen telakoituvan eristetyn tarjotinvaunun. Järjestelmä mukautuu kaikenlaisiin tarpeisiin cook-serve ja cook-chill -toimintaympäristöissä.

POD CarbonTech

Antibakteeriset materiaalit kädensijoissa ja lukoissa

Konepesunkestävä

Kevyet ja erittäin hyvin kulutusta ja iskuja kestävät hiilikuituovet

Erinomainen lämpöeristys

Helsingin Messukeskuksessa
17. – 19.3.2010

**Tervetuloa Gastro-
messuille tutustumaan
Burlodge-uutuuksiin!**

Ammattikeittiön energiatehokkuuden mittaus ja kehittäminen

Energian hinnannousu ja ilmastonmuutoskeskustelu ovat nostaneet energiatehokkuuden kuumaksi puheenaiheeksi. Ammattikeittiöala on saanut oman osansa tästä huomiosta, ovathan keittiöt yleensä rakennusten suurimpia yksittäisiä kulutusyksiköitä. Metoksen havainnot viimeiseltä kolmelta vuodelta osoittavat, että energiatehokkuus on tullut jäädäkseen yhdeksi oleelliseksi elementiksi keittiön suunnittelua ja kehittämistä. Kysymys ei ole ohimenevästä muoti-ilmiöstä, vaan organisaatioiden halusta sitoutua energian käytön tehostamiseen.

Vaikka joskus tuntuukin siltä, että energiatehokkuus jää hieman lapsipuolen asemaan keittiöiden suunnittelussa ja hankintojen kilpailutuk-

sessä, niin ei voida missään nimessä sanoa, että asia olisi täysin unohdettu. Ammattikeittiöalan siunaus on, että ympäristöasiat ja elinkaaren aikaiset kustannussäästöt kulkevat usein käsi kädessä.

On puhuttu prosessikehityksestä, käyttökustannuksista, työn tehostamisesta tai pienentyneestä kypsennyshävikistä. Näitä ja monia muita vastaavia osatekijöitä kehitettäessä energiatehokkuus on samalla parantunut, vaikka koko sana ei ole mainittu. Avainasemassa on elinkaariajattelun juurruttaminen kokonaisvaltaisesti kaikkiin hankintoihin. Kun se on hallinnassa, tulee energiatehokkuuskin huomioitua ikään kuin sivutuotteena.

Omassa henkilöstöravintolassamme on kevästä 2009 lähtien kerätty systemaattisesti kokemuksia ammattikeittiön energiankulutuksen mittaamisesta ja energiatehokkuuden kehittämiseksi. Tämän artikkelin tehtävänä on tiivistää keskeisimpiä ajatuksia ja oivalluksia aiheesta. Kyseessä ei ole kaiken kattava pikaopas, vaan pikemmin artikkelikokoelma, joka todennäköisesti herättää lukijoissa enemmän kysymyksiä kuin antaa valmiita vastauksia. Tarkoituksena on antaa yleiskuva siitä mistä kokonaisuus rakentuu ja miten kukin voisi omassa keittiössään lähteä liikkeelle.

Keravalla 15.1.2010
Juho Mäyry

65 000 000 EUR???

Mitä et voi mitata...

Liekö vanha viidakon sananlasku tai kiinalainen kansaviisaus, joka neuvoo, että "mitä et voi mitata, sitä et voi johtaa"? Pistämättömästi sanottu ja pätee erinomaisen hyvin ammattikeittiön energiankulutukseen. Valitettavan moni suomalainen keittiö on vailla omaa energiankulutusmittaria. Tyypillisesti energialaskut joko vyyrytetään jonkun ennalta määritellyn jakoperusteen mukaan tai sitten ne yksinkertaisesti sisältyvät vuokraan. Kuulostaako tutulta?

Metoksen 1990-luvulla keräämien tietojen perusteella energialasku näyttää noin viiden prosentin luokkaa keittiön kokonaiskustannuksista. Ei prosentteina järin suuri luku, mutta

volyymeilla kerrottuna päästään pienessäkin keittiössä vuositasolla tuhansiin euroihin ja vähän suuremmissa toimipisteissä puhutaan kymmenien tuhansien kuluerästä.

Koko Suomen ammattikeittiöiden voidaan Motivan, Työtehoseuran ja AC Nielsenin tekemien selvitysten ja tilastojen perusteella arvioida käyttävän ruoanvalmistukseen, astianpesun, kylmäsäilytyksen ja jakelun vaatimaan energiaa noin **65 miljoonaa euroa vuodessa**. On perustavaa laatua oleva kysymys haluammeko jakaa tuota pottia mittauksiin vai arviointeihin perustuen.

Minä vaan tiskaan astioita

Yllä oleva otsikko saattaa olla lystikäs, mutta johtaa täysin harhaan. Astianpesu ei ole koskaan "vaan". Puhtaat astiat ovat laadukkaasti toimivan keittiön perustekijä, jota ei pidä väheksyä myöskään kustannusmielessä. Astiahuolto haukkaa herkästi 20 % keittiön investointibudjetista ja muodostaa 80 % keittiön vesi- ja pesuainelaskuista. Perinteisellä tekniikalla toimiva korikuljetinkone saattaa kuluttaa 30 – 45 % lounasravintolan käyttämästä energiasta. Siis yksi laite. On siis miettimisen paikka, löytyisikö pesuosastolta niitä kaivattuja energiansäästökohteita.

Astianpesukoneissa energiaa kuluu eniten veden lämmittämiseen. Nykyaikaiset koneet käyttävät huomattavasti vähemmän vettä kuin 20 vuotta vanhat edeltäjänsä. Kun vesi käytetään tehokkaammin hyödyksi, ovat myös sähkön ja pesuaineen kulutus pienentyneet vastaavasti.

Uuden ja vanhan tekniikan merkittävin ero on volyymin hallinnassa. Automaattisen ohjaustekniikan ansiosta uusien tunnelikoneiden kulutus per pesty kori pysyy lähes vakiona, vaikka pestyjen korien määrä vaihtelee suuresti. Vanhemmissa laitteissa hukkakäyttö rankaisee ankarimman kautta ja pesukustannus saattaa olla lähes sama, vaikka korimäärä puolittuu.

Myös uusien koneiden käytössä tarvitaan ammattitaitoa. Automaattikka tunnistaa tyhjä korivälit ja osaa pakata korit jonoihin, mutta esimerkiksi säännöllinen vajaiden korien peseminen tuo edelleen ylimääräisiä kustannuksia. Taulukossa 1 on havainnollistettu mistä tekijöistä 300 koria päivässä

pesevän, nykyaikaisella tekniikalla varustetun korikuljetinkoneen käyttökustannukset muodostuvat. Vanhemmilla koneilla käyttökustannukset kohoavat herkästi kaksinkertaisiksi.

Taulukko 1. Esimerkilaskelma korikuljetinkoneen käyttökustannuksista. Volyyymi 300 koria per päivä / 220 päivää vuodessa. Sähkön hinta 10 senttiä / kWh

Vesi	kulutus	kustannus
- lämminvesi allastäyttöihin	0,20 m ³	0,80 €
- kylmävesi loppuhuuteluun	0,40 m ³	1,20 €
Vesi yhteensä	0,60 m ³	2,00 €
Sähkö	kulutus	kustannus
- tankkien lämmitys	14,00 kWh	1,40 €
- huuhteluveden lämmitys	15,00 kWh	1,50 €
- Moottorit	8,00 kWh	0,80 €
Sähkö yhteensä	37,00 kWh	3,70 €
Kemikaalit	kulutus	kustannus
- pesuaine	0,40 kg	1,50 €
- huuhteluaine	0,10 kg	0,50 €
Kemikaalit yhteensä	0,50 kg	2,00 €
Kustannukset yhteensä päivässä		7,70 €
Kustannukset vuodessa (220 pv/vuosi)		1 694 €
Elinkaarikustannukset 15 vuodessa		25 410 €
Kustannukset per kori		0,026 €

Mittauksen lyhyt oppimäärä

Metoksen Keravan toimipisteen henkilöstöravintola Maku varustettiin keuhkolla 2009 energiankulutusmittareilla. Tavoitteena oli ammentaa koulutuksen ja tuotekehityksen käyttöön mahdollisimman paljon tietoa energiatehokkuuden mittaamisesta ja kehittämisestä.

Yksivaiheisen, omalla pistotulpalla varustetun laitteen energiankulutuksen mittaaminen onnistuu varsin luotettavasti myös marketista ostetulla parin kymmen mittarilla. Haimme näitä kaksi kassillista ja kytkimme pistorasioihin kiinni. Manuaalinen lukeminen vaatii hieman vaivaa ja joissain keittiöissä myös ketteryttä ja halukkuutta kiipeillä. Ei kuitenkaan ylivoimainen tehtävä esimerkiksi 12 kertaa vuodessa suoritettavaksi.

Kolmivaiheisten laitteiden kulutuksen mittaaminen on hieman haastavampaan ja arvokkaampaa. Mittari maksaa asennettuna noin 400 - 600 euroa, joten keittiöiden on mietittävä tarkkaan, mikä tieto on oleellisen tärkeää. Omassa keittiössämme kaikki keskeisimmät kolmivaiheiset laitteet varustettiin omilla mittareilla, jotka sijoitettiin jakokeskukseen. Lisäksi yksi mittari kertoo koko keittiön kulutuksen.

Järjestelmäksi valittiin Schneider Electricin mittarit ja valvontaohjelma. Lukemat voidaan lukea joko manuaalisesti jakokeskuksen taulusta tai verkon kautta tietokoneelta. Tekniikka sinällään ei ollut mitään uutta, näitähan on myyty maailman sivu teollisuuteen ja muuhun käyttöön. Herää kysymys - miksi näitä ei ole kaikissa keittiöissä?

Yksi, koko keittiön energiankulutuksen kertova mittari on hyvä askel alkuun, eikä muutama satasen sijoitus ole varmaankaan este sen asentamiselle. Tämä antaa varsin karkean kuvan tehokkuuden kehittämisen pohjaksi, eikä auta esimerkiksi sen selvittämisessä miksi kaksi perustoiminnoiltaan samanlaista keittiötä näyttää toisistaan selvästi poikkeavia lukemia.

Edellistä kunnianhimoisempi tavoite on asentaa omat mittarit pääprosesseille, eli kylmäsäilytykselle, ruoanvalmistukselle, jakelulle ja astianpesulle. Tämä prosessin mukainen jako tarjoaa kustannustehokkaan ja riittävän tarkan työkalun energiatehokkuuden kehittämiseksi.

Uuteen keittiöön pääprosessien kulutusta mittaavan laitteiston asentaminen käy todella edullisesti, kunhan ne saadaan heti ensimmäisiin sähkökuviin. Kun monttu on jo kaivettu, ollaan usein myöhässä ja kuullaan vanha toteamus: "Se onnistuu, mutta kuka maksaa?".

Kehittyneimmissä järjestelmissä keittiöt hyödyntävät kiinteistön valvontaan ja hallintaan valjastettua tekniikkaa. Varsinkin uusissa keittiöissä mittaukset kannattaa integroida kiinteistön valmiisiin järjestelmiin, jotka voivat toimittaa automaattisia raportteja vaikkapa kerran kuussa. Jos tuohon järjestelmään saadaan vielä syötettyä keittiön valmistama annosmäärä, saadaan raportit valmiiksi tuloskortin muodossa. Esimerkki tuloskortista on esitetty taulukossa 2.

Taulukko 2. Esimerkki keittiön energiatehokkuuden tuloskortista.

Keittiön energiankulutus maaliskuu 2010	Maaliskuu	Vuoden alusta
Energiankulutus kWh	4 090 kWh	13 000 kWh
Energiankulutus, euroa	409 €	1 300 €
Valmistettu annosmäärä	3 150 annosta	8 700 annosta
Energiankulutus/annos	1,30 kWh/annos	1,49 kWh/annos

Energiankulutus prosesseittain	Maaliskuu kWh	%	Vuoden alusta kWh	%
Kylmäsäilytys	900	22%	3 250	25%
Ruoanvalmistus	1 759	43%	5 200	40%
Jakelu	573	14%	1 950	15%
Astianpesu	859	21%	2 600	20%
Yhteensä	4 090	100%	13 000	100%

Keppiä vai porkkanaa

Pätevin motiivointikeino energian käytön tehostamiseen on raha. Kun säästyneet eurot kilahtavat omaan kassaan, löytyy niitä arkipäivän pikku säästökohteita kuin itsestään. Ken ei tätä usko, voi tutustua niihin asunto-osakeyhtiöihin, jotka ovat siirtyneet yhteisestä vesimittarista huoneistokohtaiseen mittaamiseen. Kas kummaa, kulutus on saattanut pudota 20 prosenttia. Tämä logiikka puree takuuvarmasti myös ammattikeittiön sähkön ja veden kulutukseen. Olisiko niin, että tämäkin on pelkkä johtamisasia?

Mutta entä, jos noita porkkanoita jaettaisiin muussakin muodossa, kuin pienentyneinä sähkölaskuina? Tästä voidaan hakea esimerkkejä maailmalta, eikä tarvitse edes matkustaa, internetin hakukone riittää.

Energiakulutusta koskevia rajoja ja viitearvoja löytyy eniten kylmälaiteille ruoanvalmistuksen jäädessä minimaaliselle huomiolle. Tähän on selityksenä se, että kylmälaiteiden mittaustapa on helppo vakioida ja ammattikeittiöpuolella on voitu hyödyntää kotitalouskoneista ja kaupan kylmälaiteista kopioituja käytäntöjä.

Englannissa ravintoloita motivoidaan säästötalkoisiin ylimääräisen poistoedun kautta (www.eca.gov.uk). Esimerkiksi energiatehokkaan jääkaapin hankkinut yritys voi poistaa sen hankintahinnan kokonaan ensimmäisenä vuonna. Jääkaapin tulee täyttää asetetut tehokkuuskriteerit (sähkönkulutus

kWh/nettotilavuus). Hollannissa on vastaavanlainen järjestelmä (www.eia.nl). Siellä energiatehokkuutta parantavien investointien kustannuksista myönnetään ylimääräinen vähennys yrityksen verotettavasta tuloksesta. Vähennyskelpoista on 44 prosenttia investoinnin arvosta.

Entä millainen motiivintajärjestelmä on Suomessa? Meillä asia on hoidettu energiatehokkuussopimusten kautta. Edunvalvontajärjestö Matkailu- ja Ravintolapalvelut MaRa ry (www.mara.fi) on alkekirjoittanut koko alaa koskevan energiatehokkuussopimuksen osana työ- ja elinkeinoministeriön puitesopimusta ja laatinut tehokkuuden kehittämisen tähtävään toimenpideohjelman.

Tähän MaRan energiatehokkuussopimukseen liittyvä yritys sitoutuu vähintään yhdeksän prosentin säästöavoitteeseen vuoteen 2016 mennessä. Liittyjillä on mahdollisuus saada työ- ja elinkeinoministeriön myöntämää tukea energiakatselmuksiin 40 % (kaikki yritykset) tai 50 % (pk-yritykset) työn osuudesta. Investointeihin myönnettävä tuki on kuluvana vuonna 30 % (ennakkotieto) ehdot täyttävän hankinnan kokonaissummasta. Investointien minimikoko on ennakkotiedon mukaan 20 000 euroa.

Myös kunnilla on vastaava energiatehokkuussopimusjärjestelmä, joten säästöavoitteet ja tukimahdollisuudet ovat jo tätä kautta tulleet myös julkisiin keittiöihin.

Onko laitteen koolla väliä?

Ruoanvalmistuksessa energiankulutus tulee suhteuttaa valmistettavaan kilo- tai annosmäärään. Maalaisjärjellä voisi ajatella, että täysiä uunillisia kypsennettäessä päästään parempaan energiatehokkuuteen kuin yhden vuonan täytöksillä. Omassa keittiössä tekemämme testit osoittivat tämän todeksi. **Kaavio 1** lukemista voidaan havaita, että kilokohtainen energiankulutus saattaa olla lähes seitsemänkertainen. Täysillä täytöksillä isojen ja pienten uunien energiatehokkuudessa ei ollut merkittäviä eroja. Iso laite ei siis ole energiasyöppö, jos sen kapasiteetti hyödynnetään tehokkaasti.

Ruoan laadun takaamiseksi valmistus usein jaksetaan eriin. Ruoka saatetaan kypsennää kahdessa erässä, vaikka koko määrä olisi mahtunut kerralla uuniin. Tässä on haaste keittosuunnittelulle. Energiatehokkaassa keittiössä on laitekanta, jonka kapasiteetti tulee optimaalisesti hyödynnettyä. Jos isossa 20-johteisessa uunissa kypsennetään säännöllisesti vain yhtä vuokaa kerrallaan, näkyy se jo koko keittiön energialaskussa.

Ammattikeittiöiden energiatehokkuudessa pätee suuruuden ekonomia. Valmistusvolyymin kasvaessa annoskohtainen energiankulutus laskee tiettyyn pisteeseen saakka. Suurissa keittiöissä ruokaa valmistetaan usein täysillä täytöksillä ja päästään siten lähelle kaaviossa 1 kuvatuja pienimpiä kulutuslukumia. Toinen merkittävä energiatehokkuuden selittäjä on se, että suurissa keittiöissä laitteilla tehdään useita peräkkäisiä valmistuseriä. Näin esilämmityksen ja pesun vaatima suhteellinen energiamäärä pienenee. **Kaaviossa 2** on havainnollistettu millaisista osatekijöistä uunin energiankulutus muodostuu. Kahden eri kypsennyserän (6 ja 33 kg) vertailu kertoo sen, että täysillä täytöksillä energia tulee tehokkaammin hyödynnettyä.

Kaavio 1. Uunin täyttöasteen vaikutus energiankulutukseen kypsennettäessä makaronilaatikkoa.

Kaavio 2. Esimerkki yhdistelmäuunin energiankulutuksesta yhden työpäivän aikana.

Kylmää tehokkaasti

Saatavilla olevien referenssitietojen avulla keittiön kylmälaitteiden energiankulutuksesta saadaan suuntaa antava arvio ilman mittauksia. Kuitenkin vastauksena mittauksia antaa eväät tehokkuuden kehittämiseksi. **Taulukosta 3** käy hyvin ilmi, että kylmä on tehokkaampaa tuottaa suurissa yksiköissä, joissa kulutus suhteessa laitteen tilavuuteen jää pienemmäksi. Esimerkiksi jääkaapin koon tuplaantuessa kulutus saattaa nousta vain 1,5-kertaiseksi.

Keskuskylmäliitännällä olevat laitteet kuluttavat tyypillisesti 10 prosenttia vähemmän kuin omalla koneella toimivat. Kehityskohteita mietittäessä kannattaa pitää mielessä, että mitä suurempi lämpötilaero laitteen ja sen sijoituspaikan välillä vallitsee, sitä suurempi on kulutus. Pakastelämpötilassa toimivat laitteet siis kuluttavat eniten ja vastaavasti keittiön lämpötilan nousu aiheuttaa sen, että jokaisen kylmälaitteen kulutus kasvaa.

Nyrkkisääntönä voidaan pitää, että jääkaappilämpötiloissa (+4 °C) yhden asteen muutos lämpötilassa merkitsee viiden prosentin muutosta laitteen kulutuksessa. Tämä perustuu puhtaasti prosenttilaskuun: keittiön lämpötilan ja laitteen sisälämpötilan erotus on noin 20 astetta ja siinä yhden asteen muutos on viisi prosenttia.

Taulukon 3 on kerätty muutamia esimerkinomaisia kylmälaitteiden kulutuslukumia erilaisista keittiöistä. Koska keittiöiden olosuhteet

vaikuttavat oleellisesti kylmälaitteiden kulutukseen, tarvitaan puolueettomaan vertailuun yleisesti hyväksytty mittauspaikka. Yksi tällainen on EN-ISO 23953-2 -standardi, joka määrittelee muun muassa testilaboratorion lämpötilan, hyllyille asetettavien testipakkausten koostumuksen sekä ovien aukaisurytmin.

Koska edellä mainittu standardi on tarkoitettu etupäässä kaupan kylmälaitteille, puuttuu siitä määrittely jääkaapin nettotilavuuden mittaamiseen. Monissa testeissä ja energialuokituksissa jääkaapin nettotilavuus on määritelty siten, että alimman hyllyn ja ylimmän kuormausrajan välinen korkeus on kerrottu hyllyn pinta-alalla.

Taulukko 3. Kylmälaitteiden kulutuslukumia.

	Energiankulutus kWh / vrk	Termostaatin asetus °C	Bruttotilavuus litraa	Energiankulutus / m³
Vihanneskylmiö 4,8 m³, keskuskone	4,5	+4	4800	0,9
Jääkaappi, tuplaovellinen 1400 l	2,5	+4	1400	1,8
Kylmähuone 4,25 m³, oma kone	9,0	+4	4250	2,1
Maitokylmiö 3,4 m³, keskuskone	10,0	+4	3400	2,9
Jääkaappi 600 l	2,0	+4	600	3,3
Pakastehuone 2,8 m³, oma kone	16,0	-21	2800	5,7
Pakastehuone 3,4 m³, keskuskone	22,0	-21	3400	6,5
Jääkaappi / nolakaappi 600 l	5,0	0	600	8,3
Pakastekaappi 600 l	8,0	-21	600	13,3
Viinikaappi 600 l	8,0	+12	600	13,3
Grillivetolaatikosto, 1600 mm	4,0	+6	230	17,4
Työpöytä kylmäkaapeilla, 1200 mm	5,0	+3	250	20,0

Jäähtyy ja kuluttaa

Mielenkiinnon vuoksi teimme testin, jossa vertasimme pikajäähdytyskaapilla saatuja jäähdytystuloksia jää- ja pakastekaapin vastaaviin lukemiin. Ruoan jäähdyttäminen jää- ja pakastekaapilla vaarantaa elintarviketurvallisuuden ja lyhentää laitteen käyttöikää, joten älkää kokeilko tätä omassa keittiössä.

Pikajäähdytyskaapilla yksi vuoka kinkkukiusausta jäähtyi 65 asteesta kolmeen asteeseen tunnissa ja 17 minuutissa. Muista tuotteista tyhjennetyllä pakastekaapilla aikaa meni kolme tuntia 46 minuuttia. Mielenkiintoista oli, että pakastekaapin energiankulutus lisääntyi kyseisellä jaksolla 28 prosenttia. Entä miten selvisi jääkaappi verrattuna pakastekaappiin? Jääkaapin energiankulutus lisääntyi 65 prosenttia. Kun testi keskeytettiin 3 tunnin 46 minuutin kohdalla, oli ruoka ehtinyt jäähtyä vasta huoneenlämpöön. Kinkkukiusaus päättyi biojätteeseen.

Jäähdytysajalta mitatussa energiankulutuksessa pikajäähdytyskaappi peittosi pakastekaapin. Pikajäähdytyslaitteet kyllä kuluttavat hetkellisesti paljon energiaa, mutta kun tehokkaalla laitteella käyttöaika jää lyhyeen, niin kokonaiskulutus pysyy hallinnassa. "Suutari pysyköön lestissään" -sääntö pätee myös toiseen suuntaan. Kun pikajäähdytyskaappia käytettiin pelkään kylmäsäilytykseen, oli sen kulutus lähes viisinkertainen verrattuna jääkaappiin.

Meneekö jakeluun?

Erilaiset jakelu- ja tarjoilukalusteet muodostavat monellakin tapaa mielenkiintoisen tarkasteluohjeen energiatehokkuuden kehittämiseen. Useimmat laitteet ovat pistotulppaliitännäisiä, joten mittaaminen voidaan aloittaa varsin pienin kustannuksin. Koska suurin osa laitteista on vain osan aikaa päällä, voidaan niiden käyttöajalla vaikuttaa suoraan energiankulutukseen. Taulukossa 4 on kulutuslukuja, jotka auttavat hahmottamaan mistä kokonaisuus muodostuu.

Pysähdy hetkeksi miettimään, miten lähtisit kehittämään energiatehokkuutta taulukon 4 poh-

jalta. Monilla huomio kiinnittyy ensimmäisenä käyttötunteihin. Lähtökohtana on, että laitteet ovat päällä silloin, kun niitä tarvitaan. Onneksi tänä päivänä löytyy yhä vähemmän lounaspaikkoja, jonka tarjoilukalusteet kytketään heti aamusta päälle. Kylmälaiteille riittää esikäyttöajaksi 15 - 20 minuuttia ja lämpöhauteelle puoli tuntia, mikäli ne täytetään oikeaoppisesti lämpimällä vedellä. Lautaslämmittimen on yleensä 1,5 - 2 tunnissa toimintavalmiudessa.

Mahdollisia säästökohteita kannattaa lähteä kartoittamaan eniten kuluttavista laitteista. Taulukosta 4 käy ilmi, että lämpöhaude kuluttaa

kymmenen kertaa enemmän kuin vastaavan kokoinen kylmäallas.

Lasikot ja ilmaverholla varustettu myyntihyllykkö ovat kulutuslukemissa selvästi suurimmat. Kenties niiden päällä oloaika voi pienentää. Onko lounaspaikan kylmälasikon todella oltava päällä 24/7? Yöverhon käyttö pudottaa myyntihyllykön hetkellistä kulutusta noin 30 prosenttia ja samaa kerrointa voidaan käyttää luukullisen ja ilmaverholla varustetun lasikon kulutuserojen arvioinnissa. Lasikon valaistuksen sammuttamisella hetkellinen kulutus putoaa yleensä alle 10 prosenttia.

Taulukko 4. Jakelulaitteiden energiankulutusesimerkki ravintolasta, jonka aukiolopäivät 220 pv/vuosi ja sähkön hinta 10 senttiä / kWh.

	Kulutus / tunti, kWh	Päällöoloaika päivässä, tunteja	Kulutus päivässä kWh	Käyttöpäivät vuodessa	Kulutus vuodessa, kWh	Kulutus vuodessa, €
Lämpöhaude 3 GN	1,76	5	8,8	220	1 931	193
Kylmäallas 3 GN	0,19	4,5	0,9	220	188	19
Juomajakelin, 2 hanaa	0,08	24	2,0	365	730	73
Lautaslämmitin, 2 sylinteriä	0,66	5	3,3	220	726	73
Jäätelönmyyntiallas, luukullinen	0,07	24	1,6	365	584	58
Lasiovijääkaappi, pöydän alla	0,13	24	3,0	365	1 095	110
Lasikko 1200 mm, ilmaverho	0,69	24	16,5	365	6 023	602
Lasikko 1200 mm, luukullinen	0,54	24	13,0	365	4 745	475
Myyntihyllykkö 1000 mm, kylmä, ilmaverho	0,38	24	9,0	365	3 285	329
Yhteensä	4,48		58,03		19 307	1 931

Uunit samalle viivalle

Herää ajatus, eikö ruoanvalmistuslaitteiden voisi luokitella jonkun energiatehokkuusluvun mukaan? Yhdysvaltalaisista EnergyStar-standardeista löytyy tähän valmis malli, jota päätimme kokeilla Metos Centerin kokeiteissä. Hetken nettisurffailun jälkeen löytyi sivu, josta pystyi tulostamaan mittauksen pohjana olevan standardin ASTM F1639. Ennen printtausta nettisivu toki uteli luottokortin numeroa. Seuraavaksi tehtiin keittiöpäällikkö Paavo Lintusen kanssa työnjako. Hän hankkii broilerit ja allekirjoittaneen tehtäväksi jäi selvittää mitä alla oleva kaava tarkoittaa:

$$\text{Energy efficiency} = \frac{(W_{\text{raw}} \times C_p(C) \times (T_2 - T_1)) + ((W_{\text{raw}} - W_{\text{cooked}}) \times H_v) + W_r \times C_p(R) \times (T_2 - T_1) + W_p \times C_p(P) \times (T_2 - T_1)}{\text{Energy Appliance}}$$

Ystävällisen diplomi-insinöörin avustuksella kaavaan saatiin tolkkua muuttamalla yksiköt British thermal unit, fahrenheit ja pauna peruskoulun fysiikantunneilta tuttuun muotoon. Tässä vaiheessa myös kaavan syvin olemus pikku hiljaa aukeni. Uunin energiatehokkuus ratkaistaan käyttämällä suureita, kuten veden höyrystymislämpö, ruostumattoman teräksen ominaislämpövakio, astioiden painot, broilerin alku- ja loppupainot ja haihtuneen nesteen määrä.

Lisäksi standardin määrittelijät olivat löytäneet broilerille ominaislämpökapasiteetin (0,8 Btu/lb·°F). Näiden suureiden avulla siis lasket-

tiin paljonko broilereiden ja uunissa olevien astioiden lämmitys teoreettisesti kuluttaa energiaa. Kun tämä lukema jaettiin mitatulla energiakulutuksella, niin saatiin tehokkuusluku prosentteina. Ei siis mitään salatiedettä, vaikka kaava aluksi vaikutti melko tieteelliseltä.

Ensimmäisen 10-johteisella Metos SelfCooking Centerillä tehdyn testin jälkeen odotimme mielenkiinnolla tuloksia. Broilerit kypsennettiin laitteen omalla prosessilla ja testi päättyi, kun tuotteen sisälämpötila oli kohonnut 93 asteeseen. Energiatehokkuus asettui 72 prosentin lukemaan, eli EnergyStar-merkki olisi irronnut kevyesti, sillä minimitasoksi oli määritelty 60 prosenttia.

Seuraavat testit vaunutäyttöisellä ja 6-johteisella laitteella piirtyivät kauniisti samalle janalle.

Kun tiedot toistotestitkin näyttivät vain marginaalisia poikkeamia, niin olimme 194 kypsennetyin broilerin jälkeen vakuuttuneita, että kokeemme oli tehty oikein. Vajalla täytöksillä energiatehokkuus putosi selvästi aivan kuten jenkkienkin tekemisissä testeissä.

Entä olisiko näistä testeistä julkisten hankintojen kriteereiksi? Hankintayksikköhän voisi pyytää tarjoajia ilmoittamaan uunin energiatehokkuuden standardin ASTM F1639 mukaan mitattuna. Näin saataisiin yksi konkreettinen luku, joilla verrata eri vaihtoehtoja. Jos lakimiehiltä kysytään, niin vastaus on todennäköisesti ei. Mutta heti, kun saamme tälle standardille yleisesti hyväksytyyn eurooppalaisen tai suomalaisen vastineen, niin energiatehokkuusluku tarjoaa yhdistelmä-uunien vertailuun yhden hyvän lisätökalun.

Mallia rapakon takaa

Tiukoista ympäristömääräyksistä tunnustassa Kalifornian osavaltiossa Yhdysvalloissa ammattikeittiöiden energiatehokkuutta on lähdetty kehittämään asettamalla myytävälle laitteille enimmäiskulutusrajat (www.energy.ca.gov). Esimerkiksi jääkaapeille asetetut kriteerit eivät kuitenkaan ole kovin tiukkoja. Tärkeintä on, että työkalu on valmiina ja siitä kerätään kokemuksia. Maksimikulutusrajajahan voidaan aina tarvittaessa kiristää. Kalifornia otti oman järjestelmänsä käyttöön vuonna 2007 ja koko Yhdysvaltoja kattava vastaava energiankulutusrajat määrittävä standardi astuu voimaan vuonna 2012.

Tällä hetkellä kattavin ammattikeittiö-laitteiden energialuokitusjärjestelmä on Yhdysvalloissa käytössä oleva EnergyStar (www.energystar.gov). Tämä asettaa energiatehokkuuskriteerit myös keskeisimmille lämpimän keittiön laitteille.

Esimerkiksi yhdistelmä-uunin energiatehokkuus määritellään prosenttilukuna, joka saadaan kypsentämällä broilereita määrätyn testiprotokollan mukaan. Sähkölämpömittaamisella uunilla EnergyStar-merkin saa, jos energiatehokkuus on vähintään 60 prosenttia.

Näinkö helppoa tämä olikin, miksi tätä ei ole keksitty meillä? Ovatko jenkit kenties vetäneet mutkat suoriksi? Ovat toki, mutta se ei tee EnergyStar-merkkiä virattomaksi. Joku varmaan keksii joskus kattavammat, yksiselitteisemmän ja helpommin mitattavan järjestelmän, mutta toistaiseksi tämä on paras mitä maailmassa löytyy.

Miten energiatehokkuus mitataan?

Energiatehokkuus saadaan selville yksinkertaisella kaavalla: lämpötilan muutokseen tarvittava energiamäärä jaetaan toteutuneella energiakulutuksella. Veden lämmitys liedellä tai lämpöhauteessa on yksinkertainen esimerkki, koska laskelmat saadaan riittävän tarkoiksi käyttämällä veden ominaislämpökapasiteettia 4186 J/(K·kg).

Lämpöhauteilla energiatehokkuus asettuu 70 prosentin paikkeille, kun altaat muistetaan pitää peitettyinä. Induktioliedillä päästään 90 prosentin luokkaan ja valurautiliedellä tehokkuus on usein vain 35

Veden lämmittämisessä energiatehokkuus voidaan laskea seuraavalla kaavalla:

$$\text{Energiatehokkuus-}\% = \frac{(\text{vesimäärä} \times (\text{veden loppulämpötila} - \text{veden lähtölämpötila}) \times 4,1886) / 3600}{\text{Laitteen kuluttama energia}}$$

prosentin paikkeilla, kun lähdetään liikkeelle kylmästä laitteesta. Lämpimällä ammattikeittiöpadalla päästään veden keitossa 70 – 80 prosentin luokkaan ja kylmällä jäädään usein 35 – 55 prosentin tehokkuuteen. Energia ei tunnetusti häviä minnekään, se ainoastaan siirtyy. Keittiössä tuo hukka jää suurelta osin lämmittämään huoneilmaa. Osa hukkaenergiasta poistuu höyrynä ilmanvaihdon kautta ja tai menee viemäriin (esimerkiksi uunin poistovesi).

Esimerkki: Kun viisi litraa 10-asteista vettä lämmitetään kiehumispisteeseen ja siihen kuluu sähköä 0,66 kWh, saadaan tehokkuus selville seuraavasti:

$$\frac{(5 \text{ litraa} \times (100^\circ\text{C} - 10^\circ\text{C}) \times 4,1886) / 3600}{0,66 \text{ kWh}} = 0,79 \text{ (eli } 79 \%)$$

Energiaopas ammattikeittiöille julkaistaan Gastrossa

Motiva julkaisee Gastro 2010 -tapahtumassa 17.3. klo 14.00 Energiatehokas ammattikeittiö-nimisen oppaan. Julkaisussa käsitellään laitteiden ja ilmanvaihdon energiakäytön tehostamismahdollisuuksia ja sen tavoitteena on antaa konkreettisia neuvoja keittiöiden hankintoihin ja suunnitteluun. Motivan hallinnoima hanke liittyy Matkailu- ja Ravintolapalvelut MaRan ja kunta-alan energiatehokkuussopimuksiin ja selvitystyön ovat tehneet Työtehoseura, Design Lime Oy sekä Halton Group Oy. Oppaan päärahoittaja on työ- ja elinkeinoministeriö ja sen tuottamiseen ja rahoittamiseen ovat osallistuneet Electrolux Professional Oy, Dieta Oy, Halton Group Oy sekä Metos Oy Ab. Painetun oppaan lisäksi siitä julkaistaan Motivan nettisivuilla (www.motiva.fi) sähköinen versio sekä laajempi taustaraportti.

Palvelukortti

Metos Uutiset -lehden voi tilata maksutta yrityksen / yhteisöjen osoitteeseen. Tilaukset, osoitteenmuutokset sekä palautteet voi lähettää oheisella palvelukortilla. Vaihtoehtoisesti voit soittaa numeroon 0204 39 13 tai käyttää sähköpostia metos.finland@metos.com.

- Yhteystietoni ovat muuttuneet/.....lähtien
- Tilaan Metos Uutiset
- Tilaan kuvaston
- Lähetan palautetta

Henkilön nimi
 Yrityksen nimi
 Katuosoite tai PL.....
 Postinumero ja -toimipaikka.....

Osoitteenmuutoksissa: tilaajan vanhat yhteystiedot:
 Asiakasnumero (takasivun osoitekentästä):.....
 Henkilön nimi
 Yrityksen nimi
 Katuosoite tai PL.....
 Postinumero ja -toimipaikka.....

Lisätietoja / palautetta lehden tekijöille:.....

Vastaanottaja maksaa postimaksun

Metos Oy Ab
 Tunnus: 5002073
 04003 VASTAUSLÄHETYS

tuotteet - hinnat - huolto - yhteystietomme - myyjät - palaute - sijainti - osoitteenmuutos - uutiset - ajankohtaiset

www.metos.com

Tuotteet ja hinnat löytyvät kotisivuiltamme www.metos.com/ tuotteet-valikon alta

Testaa tietosi netissä

Metoksen nettisivuilla olevasta Testaa tietosi -osiosta löydät Astianpesu ammattikeittiössä nimisen tietopakettin, jossa astianpesun keskeisimmät osa-alueet käydään läpi monivalintakysymysten kautta. Oikeat vastaukset ja aihealueeseen liittyvä lisäinformaatio tulevat näkyviin jokaisen kysymyksen jälkeen. Tämä välitön palaute auttaa asioiden omaksumista ja tehokkaan oppimisvälineen.

Testin kesto on noin puoli tuntia ja sen päätteeksi voi tulostaa itselleen todistuksen suorituksestaan. Keräämämme palautteen perusteella teemme jatkossa vastaavia testejä myös muille ammattikeittiön laitteille ja prosesseille.

Astianpesu ammattikeittiössä -testin löydät kotisivuiltamme www.metos.com painikkeen "Testaa tietosi" alta. Kaikki vuoden 2010 aikana pelin hyväksyttävien arvosanoin (yli 50 prosenttia oikeita vastauksia) suorittaneet osallistuvat arvontaan, jossa pääpalkintona on Iittalan Aalto -teräsvati.

tuotteet - hinnat - huolto - yhteystietomme - myyjät - palaute - sijainti - osoitteenmuutos - uutiset - ajankohtaiset

Henkilökohtainen rekisteröitymisnumerosi:

RIGHT BUSINESS

TÄMÄ ON HENKILÖKOHTAINEN KUTSUKORTTISI.

Rekisteröidy kävijäksi henkilökohtaisella rekisteröitymisnumerollasi, jonka löydät sivun yläreunasta. Rekisteröitymällä ennakkoon osoitteessa www.gastro.fi vältät jonot sisäänkäynneillä!

BRIGHT FUTURE

www.gastro.fi

Miltä tulevaisuus maistuu? Entistäkin mehevempi Gastro 2010 esittelee horeca-alan uutuudet ja trendit lähes 200 näytteilleasettajan voimin ja tarjoaa kolmen päivän ajan huippuohjelmaa. Merkitse päivät kalenteriisi ja ole paikalla Suomen johtavassa horeca-alan tapahtumassa!

Seminaareja ja koulutuksia:

mm. Ympäristöjohtaminen • Oppisopimuskoulutus • Ekotehokas ammattikeittiö • Yritys- ja oppilaitos-yhteistyöllä turvaat työvoiman saatavuuden • Erityisruokavaliot • Ruokapalvelun laatukriteerit • Terveellistä ja maukasta - miten tempu tehdään • Ympäristöjohtaminen

Highlights-alueella:

mm. Gastron parhaat - näytteilleasettajien uutuustuotteet
• 50 parasta ravintolaa • Tulevaisuuden ruoka - muuntogeenistä vai ei? • Teoriaa ja tekemistä - uusia mahdollisuuksia etsimässä
• Ravintoloitsijana ulkomailla • Työssä jaksaminen
• InnoCatering - huomisen ravintola

Lisäksi:

• Ohjelmaa näytöskeittiössä, Barista-lavalla ja näytteilleasettajien osastolla.
• Pöperöä ja pöhinää - Tekesin Sapuska-projektin verkostoitumistilaisuus 17.3.
• Luomupäivät 17.3.

Vuoden Kokki ja Vuoden Barista-finaali 18.3.

Katso kaikki koulutukset ja ohjelma www.gastro.fi

17.-19. maaliskuuta 2010
Helsingin Messukeskus

Avoinna 17.-18.3. klo 10-18, 19.3. klo 10-17.