

**REGOLAMENTO DEI LABORATORI DI
ENOGASTRONOMIA - PASTICCERIA - SALA - VENDITA
E BAR**

MINISTERO DELL'ISTRUZIONE
Distretto Scolastico N° 21

ISTITUTO DI ISTRUZIONE SECONDARIA SUPERIORE

*Istituto Professionale di Stato Servizi per l'Enogastronomia e Ospitalità Alberghiera
Liceo Classico, Aldo Moro*

**Sede legale: VIA CORRADO ALVARO, 4 - 87028 PRAIA A MARE - (CS)
CODICE MECCANOGRAFICO CSIS03400D**

Presidenza - SEGR. / FAX (0985) 777836

C.F. 92004180789 e-mail: csis03400d@istruzione.it sito web: www.iispraia.it

PREMESSA

In ossequio alle vigenti normative in materia d'igiene e alla acquisizione di comportamenti professionalmente corretti, tutti gli studenti devono rispettare il seguente regolamento:

ARTICOLO 1- NORME GENERALI

1. È vietato fumare in tutti i locali della scuola
2. È vietato l'accesso nei laboratori a tutti coloro che non sono in servizio o comunque non autorizzati dal Dirigente Scolastico.
3. È vietato l'accesso ai laboratori agli alunni sprovvisti di divisa completa, gli stessi saranno soggetti a provvedimenti disciplinari.
4. È severamente vietato entrare nei laboratori con indumenti ed oggetti non consoni all'attività laboratoriale.
5. Gli alunni dovranno attendere il docente I.T.P. in classe prima di recarsi nei laboratori con il medesimo.
6. È fatto obbligo negli spostamenti da e per aula/laboratori mantenere un comportamento corretto e rispettoso degli altri e delle attività didattiche, mantenendo il più assoluto silenzio.
7. Non potranno in alcun modo essere lasciati oggetti preziosi nelle aule; eventuali sottrazioni, avarie o smarrimenti non saranno risarciti.
9. Le operazioni di cambio d'abito non potranno superare il tempo limite di 5 minuti; eventuali deroghe dovranno essere autorizzate dal docente ITP in servizio nella classe.
11. Per ciò che concerne le uscite ed entrate fuori orario e la presenza in laboratorio durante le ore di attività didattica si fa riferimento al Regolamento d'Istituto.

ARTICOLO 2 - PULIZIA E RISPETTO DEGLI AMBIENTI

Per le norme sulla conservazione e rispetto dell'edificio scolastico e delle suppellettili, nonché al risarcimento dei danni arrecati si rimanda al Regolamento d'Istituto.

Si ricorda inoltre che i laboratori sono aule didattiche a tutti gli effetti, se ne raccomanda un corretto utilizzo, il rispetto delle norme di sicurezza ed igiene nonché il riordino e la pulizia da parte degli studenti per quanto di competenza al termine di ogni lezione al fine di garantire il regolare svolgimento delle lezioni successive.

a.IGIENE DEL LAVORO E DEL LABORATORIO

1. Pulire immediatamente il posto di lavoro appena terminata la preparazione in corso;
2. Non appoggiare recipienti di cottura sui taglieri;
3. Non pulire gli ortaggi sul tagliere dove andranno poi lavorati;
4. Lavare accuratamente gli ortaggi;
5. Pulire i coperchi delle scatole contenenti gli alimenti conservati prima della loro apertura;
6. Lavare e asciugare con cura gli utensili, quindi riporli in modo ordinato;

7. Pulire i piani di lavoro, quindi procedere alla disinfezione con “amuchina” o prodotti similari;
8. Non sedersi sui tavoli di lavoro;
9. Aprire e chiudere le pattumiere esclusivamente mediante pedale e richiuderle non appena si è terminato di usarle;

b. NORME DI ANTINFORTUNISTICA

1. I coltelli e gli eventuali altri corpi taglienti non devono essere lasciati nei lavandini, bensì immediatamente lavati da chi li ha utilizzati;
2. Camminando con un coltello in mano, tenere sempre la punta rivolta verso il basso;
3. Nella fase di disossamento, indossare il grembiule protettivo e il guanto in maglia;
4. Usare sempre i coltelli in direzione opposta al corpo;
5. Non correre in cucina;
6. Per prendere un oggetto caldo, usare torcioni asciutti;
7. Prima di pulire qualsiasi attrezzatura elettrica, staccare l'interruttore o il flusso di corrente;
8. Non bagnare i cavi della corrente elettrica e le parti elettriche dei macchinari;
9. Non schiacciare e non stratonare cavi di alimentazione;
10. Prestare particolare attenzione nella pulizia di attrezzature taglienti o calde per evitare possibili infortuni;
11. Nel caso di caduta accidentale sul pavimento di olio (o di altre sostanze che possano rendere il pavimento scivoloso) asciugare e coprire la parte con sale fino;
12. Non aprire la apparecchiature prime di spegnerle;
13. Non eludere i sistemi di sicurezza dei macchinari elettrici;
14. Farsi spiegare il corretto uso delle attrezzature che non si conoscono;
15. Non lasciare sporgere i manici delle casseruole dal piano di lavoro o di cottura;
16. Non sistemare recipienti contenenti liquidi sui piani alti poiché chi non ne conosce il contenuto può rovesciarseli addosso, con il rischio di ustionarsi qualora il liquido fosse caldo;
17. Evitare di spostare carichi di peso eccessivo;
18. Nel caso in cui si debbano spostare pentole e utensili bollenti, avvisare i colleghi affinché prestino la dovuta attenzione;
19. Non gettare vetri rotti e coperchi di scatole di ferro nella pattumiera;
20. Controllare la posizione degli estintori e la corretta via di fuga da utilizzare, come segnalato sulla piantina presente nel locale;
21. Indossare sempre calzature antiscivolo.
22. Nessun alunno può utilizzare in modo autonomo macchinari pericolosi, nello specifico:
 - Affettatrice
 - Cutter
 - Tritacarne
 - Bollitori
 - Forni
 - Particolari coltelli o attrezzature

In ogni caso è previsto per legge la costante e continua assistenza agli alunni da parte del docente e dell'assistente tecnico durante tutte le operazioni che si svolgono all'interno dei laboratori nelle ore di lezione.

ARTICOLO N 3 – OBBLIGO DELLA DIVISA NEI LABORATORI

a. La divisa

La divisa da indossare durante lo svolgimento delle esercitazioni, oltre ad identificare il ruolo che viene svolto, costituisce obbligo di legge e del regolamento d'Istituto. Pertanto va indossata in modo completo ed in mancanza gli allievi non potranno partecipare attivamente alle esercitazioni, ma saranno aggregati a classi parallele; ne seguiranno le lezioni in aula e l'orario didattico, senza necessità di avvertire preventivamente le famiglie.

Tutti gli alunni sono tenuti ad osservare le seguenti regole per accedere ai laboratori di esercitazioni pratiche:

1. essere in possesso di certificazione HACCP (durante l'anno scolastico si effettueranno corsi specifici organizzati dall'Istituto in collaborazione con laboratori di analisi cliniche);
2. presentarsi con la divisa pulita, stirata e completa.

Le divise previste sono:

Classi **Prime e Seconde**:

- ✚ Per il Laboratorio di Enogastronomia (per ragazzi e ragazze)
 - Rondin colore nero
 - Giacca bianca e pantaloni da cucina a quadretti bianchi e blu
 - Grembiule bianco con pettorina
 - Calzature da cucina antinfortunistica
 - Foulard bianco
 - Sacca contenente: pelapatate ad archetto, sacchetto per decorare con una bacchetta liscia e una rigata, tarocco ricurvo, cavatappi, taccuino e biro.
- ✚ Per il Laboratorio di Sala e Vendita e Front Office
 - Per i ragazzi
 - Pantaloni neri con pince taglio classico
 - Scarpe nere tipo mocassino o classiche con calzini neri
 - Per le ragazze
 - Gonna nera a tubino lunghezza a ginocchio oppure pantalone nero non elasticizzato o aderente
 - Scarpe nere

Classi **Terze**

- ✚ Per il Laboratorio di Enogastronomia (per ragazzi e ragazze)
 - Pantaloni da cucina a quadretti bianchi e blu
 - Giacca da cuoco con bottoni antipanico
 - Foulard blu

- Cappello di stoffa oppure cuffia
- Grembiule bianco
- Calzature da cucina antinfortunistica
- Dacca contenente: pelapatate ad archetto, serie di tre bocchette lisce e tre rigate, sacchetto per decorare, tarocco curvo.

✚ Per il Laboratorio di Sala e Vendita e Front Office

Per i ragazzi:

- Pantaloni neri con pince taglio classico
- Scarpe nere e calzini neri
- Camicia bianca
- Rondin nero/panna
- Papillon bianco e nero, cravatta nera

Per le ragazze:

- Camicia bianca
- Gilet panna
- Papillon nero e bianco
- Cravatta nera

b. Comportamento nei laboratori

Durante le esercitazioni gli allievi e le allieve devono indossare la divisa osservando le seguenti disposizioni:

- è obbligatorio l'uso del cartellino della scuola
- I capelli devono essere puliti e tenuti in modo rigidamente decoroso;
- è fatto obbligo portare capelli corti e ben curati
- Le allieve, nel caso in cui abbiano capelli lunghi, dovranno tenere la cuffia in testa;
- Le mani devono essere particolarmente pulite e curate, unghie corte e senza smalto;
- per le donne è ammesso un trucco leggero dai colori tenui
- è inevitabile mantenere una corretta igiene personale
- durante l'assaggio dei pasti gli studenti dovranno tenere il comportamento da cliente e pertanto, rispettare tutte le regole che si impongono ad un commensale in un ristorante di elevata categoria.
- Non è consentito a nessuno studente allontanarsi arbitrariamente dai laboratori.
- Non sono assolutamente permessi gesti e termini scurrili.
- Non sono ammessi orecchini, pearcing, anelli, bracciali, collane, tutti oggetti, questi, vistosi e fastidiosi per le esercitazioni;

Tali regole, tassative per i laboratori, sono per altro consigliate in ogni circostanza. Il comportamento improntato alla cortesia, la scelta, la scelta di un abbigliamento adeguato unito all'accurata igiene personale, costituiscono elementi irrinunciabili per il corretto esercizio delle diverse professioni a cui questo istituto si prepara.

ARTICOLO 4 – Sanzioni

Oltre alle sanzioni già contenute nella sezione Regolamento di disciplina alunni nel Regolamento d'Istituto per il non rispetto delle regole contenute nel regolamento dei laboratori vengono applicate le seguenti sanzioni:

Infrazione	Settore	Sanzione
L'alunno che si presenta senza divisa per la prima volta durante l'anno scolastico	Enogastronomia	Verrà impegnato nel servizio lavaggio-plonge.
	Sala e vendita	Provvedimenti didattici in funzione dell'anno di corso dell'alunno.
L'alunno che si presenta senza divisa per la seconda o terza volta durante l'anno scolastico	Enogastronomia	Annotazione sul registro di classe e valutazione negativa.
	Sala e vendita	Prenderà parte alle operazioni di pulizia.
L'alunno si presenta con la divisa incompleta per una o due volte durante l'anno scolastico	Enogastronomia	Verrà annotato sul registro personale del docente attraverso l'utilizzo di opportuni segni convenzionali. Tale annotazione verrà considerata in sede di valutazione di fine periodo.
	Sala a e vendita	
L'alunno si presenta con la divisa incompleta per la terza volta durante l'anno scolastico	Enogastronomia	Quando l'alunno avrà accumulato 3 segni convenzionali nel corso dell'anno scolastico, verrà assegnato un voto pari a due nel registro che andrà a sommarsi agli altri voti conseguiti dallo studente per la valutazione finale.
	Sala e vendita	