Provozní řád školní jídelny – výdejny

1. a) Školní stravování

· Poskytuje se v souladu s § 122, odst. 2 zákona č. 561/2004 Sb. (školský zákon), a řídí se vyhláškou MŠMT č. 107/2005 Sb., o školním stravování.

b) Závodní stravování

· Poskytuje se zaměstnancům SŠTE dle § 4,6, vyhlášky č. 84/2005 Sb., o nákladech na závodní stravování a jejich úhradě v příspěvkových organizacích zřízených územními samosprávnými celky, ve znění vyhlášky č. 94/2006 Sb.

2. Dodavatel stravování

· Odborné učiliště a Praktická škola, Brno, Lomená 44 se sídlem Lomená 44, Brno, 61700.

3. Evidence strávníků
· Zavedení žáka do evidence strávníků zajistí kancelář, dv. č. 306 ve spolupráci se správcem automatizovaného stravovacího systému (dále jen správcem ASS) na základě přiděleného identifikačního čipu, který současně slouží ke vstupu do areálu školy.
· Při nástupu do SŠTE obdrží žák písemný informační pokyn „ Sdělení o platbách žáků“ a bude mu sdělen resp. na kartičce předán variabilní symbol zálohových plateb, kterým je pětimístné osobní číslo žáka v evidenci školy.

· Zavedení zaměstnanců do evidence strávníků zajistí personální oddělení dveře č. 303, 3. patro budovy A, tel. kl. 150 ve spolupráci se správcem ASS.

4. Platby stravného

· Platby lze provádět výhradně bezhotovostně jedním z těchto způsobů:
· příkazem z bankovního účtu

· složenkou (kterou si strávník vyzvedne na finanční účtárně dveře č. 317 ve 3. patře budovy A nebo u vedoucí školní výdejny) v odůvodněných případech

· srážkou z platu zaměstnanci na základě uzavřené dohody.

· Zásady pro úhradu převodním příkazem nebo složenkou:

· Zálohy na stravování je nutné uhradit předem na účet školy
č. 35-9242480247/0100, a to nejpozději 10 pracovních dnů před zahájením jejich
čerpání (stravování).

· Strávník uhradí částku odpovídající předpokládanému počtu stravovacích dnů nebo částku vyšší.

· Při platbě je důležité správně zadat variabilní symbol (osobní číslo).

· Pokud strávník nemá finančně krytý účet (nemá finanční prostředky na kontě), ASS objednávku oběda neumožní.

· Vyúčtování a vrácení přeplatků strávníkům končících studium je vždy na konci studia (květen-červen). Při trvalém odhlášení žáka nebo zaměstnance ze stravování se současně provádí jeho vyúčtování. Případný zůstatek – přeplatek např. při přerušení nebo ukončení studia, ukončení stravování bude vrácen na základě vyplněného formuláře „Žádost o vrácení přeplatku“ – viz VZOR. (Strávníkům,

· kteří platí zálohy z účtu, budou přeplatky vráceny na účet. Přeplatky strávníkům, kteří hradili zálohy složenkou, budou vypláceny způsobem uvedeným na předtištěném tiskopise „Žádost o vrácení přeplatku“). U strávníků pokračujících ve studiu peníze na kontě zůstávají.

VZOR

Žádost o vrácení přeplatku
(za stravování, za ubytování na DM, ostatní)
Příjmení a jméno žáka:

…………………………………

Třída:

……………… Osobní číslo: …………………
Druh platby:
……………………………

 Výše přeplatku: …………………………….

Bankovní účet: …………………………………/………

Souhlasím s převodem přeplatku na uvedená účet
Datum: …………………..
 …………………………………………………….

 podpis žáka nebo jeho zákonného zástupce + telefonní číslo
Vyřizuje: I.Sokolová, tel. 548 515 182

 (budova A, dveře č.317)

 e-mail: irena.sokolova@sstebrno.cz
6. Cena oběda
· Cenové podmínky jsou uvedeny v interní směrnici o školním a závodním stravování.

7. Jídelníček
· Bude zveřejněn vždy minimálně 10 dní před začátkem příslušného měsíce, a to u objednávkového boxu, na vnitřních internetových stránkách školy (intranet), na veřejných internetových stránkách školy a ve výdejně obědů.

8. Objednávka obědů

· Pomocí identifikačního čipu se obědy objednávají u objednávkového boxu, který je umístěn v jídelně.

· Obědy lze objednat také pomocí internetových stránek, a to jak ze školní, tak i veřejné internetové sítě. V této variantě jsou k přístupu do ASS nutné přihlašovací údaje, které strávník získá při nástupu do SŠTE.

· Ve všech výše uvedených variantách se oběd objednává vždy dva dny dopředu do 8.00 hodin. Lze objednat obědy i na další týden případně celý měsíc.

· Standardní nabídka se skládá ze tří hlavních jídel, polévky, nápoje teplého nebo studeného.

9. Odhlášení obědů

· Obědy se odhlašují zásadně nejpozději dva dny předem do 8.00 hodin:

· na objednávkovém boxu,

· pomocí vnitřní nebo veřejné internetové sítě.

· V případě závažných důvodů (nemoc, služební cesta apod.) lze odhlásit obědy den předem do 8.00 hodin (kontaktní údaje v závěru provozního řádu):

· telefonicky u vedoucí výdejny,

· osobně v kanceláři vedoucí výdejny,

· e-mailem na adresu vedoucí výdejny.

· Neodhlášené obědy lze nabídnout do burzy nejpozději do 12.00 hod. příslušného dne. Pokud nebude oběd z burzy odebrán jiným strávníkem do 13.45 hod. příslušného dne, bude započítán strávníkovi, který ho nabídl.

· Neomluvený neodhlášený oběd hradí strávník (zaměstnanec) v plné nákupní ceně.

· Za žáka, který onemocní, si oběd mohou vyzvednout rodiče do 13.45 hod. nebo mohou nahlásit do 10.00 hod. jméno žáka, který si oběd vyzvedne na základě potvrzení vydaného vedoucí výdejny.

10. Výdej obědů

· Obědy se vydávají podle rozvrhů od 10.45 do 14.00 hodin.

· Oběd bude vydán na základě ověření objednávky přiložením identifikačního čipu ke snímači, který je umístěn u každého výdejového okna v jídelně.

· V jídelně je k dispozici 43 stolů – 172 židlí, z toho 6 stolů – 24 míst je určeno pro zaměstnance školy.

· Bez čipu lze vydat oběd pouze na potvrzení od vedoucí výdejny.

11. Řešení situací v ASS

· Ztráta čipu

· Strávník nahlásí ztrátu z důvodu blokace čipu pro docházkový systém ve 3. posch. budovy A – dveře č. 306 (žáci) nebo na personálním oddělení (zaměstnanci), zároveň si vyzvedne identifikační čip.

· Dále strávník nahlásí ztrátu čipu vedoucí výdejny nebo správci stravovacího systému, aby zajistili promítnutí změny čipu do stravovacích údajů.

· Je-li z nějakých důvodů časová prodleva do vydání nového čipu delší, je vhodné požádat vedoucí výdejny nebo správce stravovacího systému samostatně o zablokování stravovacího účtu a případně výdeje náhradního dokladu k odběru jídla-stravenky.

· Přístup do iCanteen-zapomenuté heslo, prozrazení
· Strávník navštíví kancelář, dv. č. 306 (žák) nebo personální oddělení (zaměstnanec) nebo správce stravovacího systému a na základě žádosti získá nové heslo pro přístup do internetové aplikace iCanteen.

· Po prvním přihlášení je doporučeno heslo změnit.

· Žák je navíc povinen s sebou vzít doklad totožnosti (studijní průkaz, občanský průkaz).

· Zapomenutý čip
· Nejpozději do 10.00 hodin navštívit vedoucí výdejny obědů, která po kontrole oprávněnosti požadavku vydá náhradní doklad k odběru – stravenku s vyznačenou platností, osobním číslem a jménem strávníka.

· Žák je navíc povinen vzít s sebou doklad totožnosti (studijní průkaz, občanský průkaz).

· Nemoc, služební cesta

žák
· Podle Provozního řádu mohou oběd vyzvednout rodiče nebo pověřit jiného žáka vyzvednutím oběda.

· Pokud není tato varianta možná, lze do 8.00 hodin předchozího dne telefonicky objednávku zrušit přímo u vedoucí výdejny.

· Po 8. hodině předchozího dne a přímo v den absence žáka lze už objednané jídlo pouze nabídnout do burzy obědů, nejlépe přístupem přes internetovou aplikaci iCanteen. Nemá-li žák ani zákonní zástupci přístup k internetu, mohou telefonicky požádat vedoucí výdejny o zařazení příslušného jídla do burzy.

zaměstnanec
· Do 8.00 hodin předchozího dne lze objednávku zrušit u vedoucí výdejny. Po 8 hodině předchozího dne a v dotčený den lze už pouze nabídnout jídlo do burzy obědů.

Neodebraný oběd přechází do kategorie cizí strávník (směrnice o školním a závodním stravování, odst. 3.1.d.)

· Plánovaná návštěva ve škole
· Odpovědná osoba vystaví písemnou objednávku na příslušný počet jídel, vedoucí výdejny objednávku vloží k fiktivnímu strávníkovi, který reprezentuje příslušnou kategorii a tím cenovou kalkulaci oběda.

· Na základě objednávky vystaví vedoucí výdejny doklady k odběru stravenky, které pak držitele opravňují k odběru jídla; stravenky obsahují datum a jméno odpovědné osoby.

12. Dozory v jídelně
· Dozory v jídelně vykonávají určení pedagogičtí pracovníci dle rozpisu dozorů.

· Dohlížejí na chování a pořádek v době výdeje obědů.

· Sledují a bezodkladně nahlásí pracovnicím výdeje stravy každé znečištění podlahy a každé rozbití jídelního nádobí a po dobu čištění zajistí bezpečné obcházení daného místa.

13. Povinnosti žáků při stravování a pokyny
· Žáci jsou povinni udržovat čistotu, pořádek a pravidla společenského chování. Do jídelny vstupují přezutí a bez kabátů.

· Podnosy s použitým nádobím a příbory odkládají na vozíky, sklenice odkládají do horní části na podnosy.

· Nádobí ani příbory nikdy neodnášejí mimo jídelnu.

· Po konzumaci oběda odcházejí ihned z jídelny, aby byla dodržena plynulost výdeje dalším strávníkům.

· Problémy s identifikačním čipem řeší správce ASS, záležitosti týkající se přístupových údajů do ASS řeší pracovnice v místnosti č. 306 ve 3. posch. budovy A a správce ASS.
14. Bezpečnost a ochrana zdraví v provozu jídelny z hlediska strávníka
· Převládajícím rizikovým faktorem v provozu školní jídelny je uklouznutí na mokré podlaze, případně na podlaze znečištěné rozlitým jídlem a následným úrazem při pádu na podlahu nebo jídelní nábytek. Méně pravděpodobnou příčinou je pak pořezání našlápnutím na rozbité jídelní nádobí, případně pořezání při sběru střepů.

· Strávník je povinen dbát zvýšené opatrnosti při přenášení stravy na podnosech a při ukládání podnosů s použitým jídelním nádobím do vozíků. Je povinen bezprostředně nahlásit pracovnicím výdeje každé znečištění podlahy a každé rozbití jídelního nádobí.

15. Dotazy, připomínky a stížnosti ke stravování
· Veškeré dotazy, připomínky a stížnosti ke školnímu a závodnímu stravování řeší vedoucí výdejny. Připomínky lze:

· zasílat e-mailem na adresu vedoucí výdejny
· zapsat do knihy závad a připomínek ve školní jídelně-výdejně

16. Provozní řád školní jídelny-výdejny je vyvěšen
· v prostorách jídelny,

· ve výdejně obědů,

· na webových stránkách školy.

17. Související předpisy
· Směrnice o školním a závodním stravování

18. Odpovědné osoby

Problémy a nesrovnalosti s platbami řeší:

Sokolová Irena - tel. č. 548 515 182 - finanční účtárna, 3. poschodí dv. č. 317,

E-mail: irena.sokolova@sstebrno.cz
Mimořádné přihlašování a odhlašování obědů, problémy se stravovacím systémem atd. řeší:

· Vedoucí výdejny

Martina Kolářová - tel.č. 548 515 167, výdejna stravy, e-mail martina.kolarova@sstebrno.cz
- přihlašování a odhlašování obědů

· Správce ASS

Ivo Bareš - tel. č. 548 515 163, 1. poschodí budova A, elektrodílna dv.č.112,

e-mail: ivo.bares@sstebrno.cz
- řeší problémy se stravovacím systémem
V Brně dne 30.5.2014

 Ing.Lubomír Štefka

 ředitel školy

