
NOWE PROPOZYCJE
KROMET str. 12

NAJCIEKAWSZE
REALIZACJE str. 15

NOWOŚCI W OFERCIE str. 10

str. 8

NOWWAA LINIA CIĄGÓW
WYDAAWWCZYCH ERIK

KOLEJNY ROK
WYDARZEŃ str. 4

Profesjonalna

Kuchnia
Magazyn wyposażenia gastronomii

0
1

/
20

14
 (1

3)
w

w
w.

gr
up

ad
or

am
et

al
.p

l

Szanowni Państwo,

W imieniu Grupy Dora Metal z przyjemno-
ścią przekazuję Państwu lekturę w postaci
Magazynu wyposażenia gastronomii. Mimo
że za nami już pierwsza połowa roku 2014,
w Magazynie zamieszczamy również mate-
riał podsumowujący rok 2013, który – dzięki
zintensyfi kowaniu działań marketingowo-
-handlowych – zakończył się bardzo dobrze,
a efekty tych działań przełożyły się na wyniki
roku 2014.
Rok 2013 obfi tował w istotne dla Grupy
Dora Metal wydarzenia. Uczestniczyliśmy
w wielu branżowych targach zagranicznych,
między innymi HOST w Mediolanie oraz
Internorga w Hamburgu, które przełożyły
się na duży odzew ze strony zagranicznych
kontrahentów. Dzięki temu zyskaliśmy

możliwość współpracy podczas realizacji
wielu ciekawych inwestycji w roku 2014.
Rozszerzyliśmy asortyment linii Bar line oraz
wprowadziliśmy innowacyjną linię ciągów
wydawczych Erik.
Wzrost sprzedaży u schyłku minionego roku
przełożył się na pierwszą połowę roku 2014,
w której odnotowaliśmy jedne z najlepszych
wyników sprzedaży w historii istnienia fi rmy.
Kontynuujemy intensywną ekspansję na
rynki zagraniczne i oczekujemy spełnienia
optymistycznych prognoz na bieżący rok.
Korzystając z okazji, dziękujemy naszym
partnerom handlowym, bez których nie
odnieślibyśmy tak znaczących sukcesów,
jednocześnie licząc na ich dalsze wsparcie.

Jan Polcyn
Prezes Zarządu Dora Metal

W ostatnim czasie zmieniliśmy szatę grafi czną stron internetowych
www.dora-metal.pl, www.doram.pl, www.kromet.com.pl i dodaliśmy
nowe funkcje. Strona została zmieniona kolorystycznie, pojawiły
się nowe opcje i nowa funkcjonalność. Od dłuższego czasu ekspe-
rymentowaliśmy z wyglądem strony, pracując nad jej kompletnym
przeprojektowaniem. Wprowadzana obecnie aktualizacja bazowała
na wielu próbach wypracowania odpowiedniego wyglądu i funkcji.
Zmieniono interfejs, aby był wygodny dla użytkownika, dodano

strefę logowania, umożliwiono dostęp do wszystkich produktów,
z możliwością tworzenia własnych kart produktowych. Dodaliśmy
również nowości produktowe, które wyświetlają się bezpośrednio
na stronie głównej. Chcieliśmy, aby każda zakładka była przejrzy-
sta i ciekawa, ale i również solidnie dopracowana pod względem
merytorycznym. Postawiliśmy zatem na minimalizm, dostępność
i konkretne informacje.

Miło nam poinformować, iż otworzyliśmy nowe Biuro Sprzedaży
Regionalnej w Katowicach, ul. Chorzowska 108.
Kontakt: biurokatowice@dora-metal.pl, tel./fax (32) 245 98 81

NOWE STRONY I PLATFORMA B2B

STAŁY ROZWÓJ

NOWE BIURO W KATOWICACH

Zapraszamy do współpracy!

2

WSTĘP

W 2013 roku Dora Metal została członkiem Foodservice Consultants Society Interna-
tional – jedynej na świecie organizacji skupiającej profesjonalnych doradców oraz
planistów w zakresie gastronomii, hotelarstwa, cateringu i turystyki. Dora Metal jest
również członkiem Verband der Fachplaner – organizacji zapewniającej doradztwo
w zakresie innowacyjności i efektywności planowania kuchni.

MEDAL ZA EUROPEJSKĄ JAKOŚĆ!

Dora Metal po raz kolejny została nagrodzona Medalem Europejskim BCC.
Medal odebrał Wiceprezes Tomasz Zajkowski podczas uroczystości wręczenia
nagród, która odbyła się 4 czerwca w Teatrze Wielkim w Warszawie.

Nagrodę otrzymała najnowsza linia ciągów wydawczych Erik – najszersza oferta
urządzeń chłodniczych, grzewczych i neutralnych na rynku. Linia Erik została
opracowana w oparciu o innowacyjne rozwiązania konstrukcyjne i stworzona jako
produkt o najwyższym standardzie. Kapituła konkursu doceniła nasz produkt,
z czego jesteśmy bardzo dumni. Każda nagroda to olbrzymi sukces, wypracowany
wspólnie przez całą Grupę Dora Metal.

Firma Dora Metal otrzymała po raz kolejny Certyfikat Solidna Firma 2013,
udowadniając, że jest przedsiębiorstwem rzetelnym, wiarygodnym oraz
odpowiedzialnym za swoje działania. Firma otrzymała Certyfikat za solidność,
transparentność i konsekwencję w dążeniu do sukcesu.

WIARYGODNOŚĆ TO RZECZ NAJWAŻNIEJSZA

Grupa Dora Metal
w grudniu 2013 roku
po raz 15. otrzymała
Certyfi kat Przedsię-
biorstwo Fair Play,
odbierając tym samym
Diamentową Statuetkę
Programu.

Podczas ostatniej gali
rozdania nagród Jan
Polcyn, Prezes Zarządu

Dora Metal i jednocześnie Ambasador Fair Play
w Biznesie, oprócz odebrania nagrody miał przyjem-
ność, wraz z Przewodniczącym Komisji Ogólnopol-
skiej Programu – dr. Mieczysławem Bąkiem oraz
Prezesem Krajowej Izby Gospodarczej Andrzejem
Arendarskim, wręczać na scenie głównej statuetki
dla najlepszych fi rm roku 2013.

PRZEDSIĘBIORSTWO
FAIR PLAY!

W GRONIE PROFESJONALISTÓW

3

NAGRODY I CERTYFIKATY

1. WYRAFINOWANA KUCHNIA I WINO,
CZYLI WINE & FOOD NOBLE NIGHT

Kolejny raz byliśmy partnerem prestiżowego festiwalu Wine & Food
Noble Night, który odbył się 21 września 2013 r. na terenie Wyścigów
Konnych Służewiec w Warszawie.

Jak co roku, i tym razem, o względy bardzo wymagającej publiczności
konkurowało ze sobą 12 restauracji z całego kraju.

2. GRUPA DORA METAL W MEDIOLANIE

Po raz kolejny Grupa Dora Metal miała okazję uczestniczyć w jednych
z największych targów gastronomicznych na świecie – HOST 2013 w Me-
diolanie. Targi na każdym kroku zaskakiwały ogromem i rozmachem,
z jakim zostały przygotowane: 100 000 m2 powierzchni wystawowej,
1700 wystawców i ponad 133 000 zwiedzających z całego świata przy-
niosło fi rmie wiele interesujących kontaktów biznesowych, popartych
pierwszymi zamówieniami.

Międzynarodowe targi są dla nas kluczowym elementem działań
strategicznych. Po osiągnięciu statusu lidera na rynku polskim – już
wiele lat temu – kontynuujemy swój rozwój i dostosowujemy wyroby
oraz produkcję do światowych standardów. Innowacyjne produkty
i rozwiązania technologiczne cieszyły się ogromnym uznaniem
i zainteresowaniem zwiedzających z całego świata. Udział w tego typu
targach to przepustka na rynki zagraniczne.

3. KULINARNY RAJD MISTRZÓW

16 ekip, 32 wyśmienite dania, 5 godzin zaciętej rywalizacji i tylko jeden
zwycięzca – tak w skrócie można opisać to, co działo się 22 listopada
2013 r. w Haston City Hotel. Kulinarny Rajd Mistrzów – konkurs, na
który tłumnie ściągają profesjonaliści z całego kraju – współfi nanso-
wała fi rma Dora Metal.

4. ŚWIĄTECZNY
KONKURS KULINARNY

6 grudnia 2013 roku w Centrum Techniki Kulinarnej odbyła się V edy-
cja konkursu „Kuchnia Polska w Tradycji Świąt Bożego

4

KALENDARIUM

Narodzenia 2013”, organizowanego przez fi rmę Dora Metal oraz
Zespół Szkół Gastronomicznych im. Eugeniusza Pijanowskiego
w Warszawie, przy wsparciu Ogólnopolskiego Stowarzyszenia Szefów
Kuchni i Cukierni. Celem konkursu było przygotowanie gorącej zakąski
z jesiotra oraz dań zasadniczych z wykorzystaniem udka perliczki –
potraw o charakterze wigilijnym.

5. URODZINOWE ZASKOCZENIE!

„Sto lat, sto lat, niech żyją nam…” – tak śpiewali pracownicy Dory Metal
podczas urodzinowej niespodzianki przygotowanej dla Prezesów
w siedzibie fi rmy. Z kolei 13 grudnia 2013 r. odbyły się uroczyste
urodziny Prezesów w Restauracji „Parkowa”. Jan Polcyn – Prezes Dora
Metal oraz Tomasz Zajkowski – Wiceprezes, skończyli dumnie 60 lat.
Jednak nie wiek świadczy o człowieku, a godne pozazdroszczenia
wiedza i bogate doświadczenie, jakie posiadają.

Uroczystość urodzinowa była jednym z ważniejszych wydarzeń dla
fi rmy Dora Metal. Wieczór dopełniły efektowne występy taneczne,
a także wspólna zabawa.

6. SOLIDNA OFERTA

Firma Dora Metal oraz Kromet wzięły udział w między-
narodowych targach branży spożywczej Prodexpo 2014
w Moskwie. Trwające w dniach 9-14 lutego br. targi są
największym takim przedsięwzięciem w Rosji i jednym
z największych w całej Europie.

7. POLSKIE URZĄDZENIA
NA TARGACH SALIMA

W dniach 25-28 lutego 2014 r. prezentowaliśmy urzą-
dzenia gastronomiczne podczas spożywczych targów
SALIMA w Brneńskim Centrum Wystawienniczym.

8. INTERNORGA – TARGI
BRANŻY HORECA W EUROPIE

W dniach 14-19 marca 2014 r. w Hamburgu odbyła się 88. edycja
najstarszych, jednych z największych w Europie oraz jednych z naj-
bardziej prestiżowych na świecie targów branży hotelarskiej i gastro-
nomicznej – Międzynarodowych Targów Hotelarstwa, Gastronomii,

Żywienia Zbiorowego, Piekarnictwa i Cukiernictwa Internorga.
Na targach zaprezentowaliśmy innowacyjne koncepcje i produkty:
moduł Hot Dog, rolki oraz grill stykowy Kromet, a także piec konwek-
cyjny z naparowaniem Kromet. Prezentowaliśmy również nowości
w ofercie: witrynę grzewczą, witrynę chłodniczą (otwartą) oraz witrynę
chłodniczą (zamkniętą).mkniętą).

9. DORA NA NADMORSKIEJ GIEŁDZIE!

Uczestniczyliśmy w Giełdzie Klimatex, która odby-
ła się w dniach 21-22 marca 2014 r. w Kołobrzegu.

10. GASTRONOMIA NA STACJACH PALIW

W dniach 14-16 maja 2014 r. odbyły się 21. Międzynarodowe Targi
„Stacja Paliw” w Warszawie, skupiające wystawców z branży paliwowej
i branż pokrewnych. Tegoroczna edycja zgromadziła rzeszę zaintere-
sowanych Klientów. Zespół Grupy Dora Metal uczestniczył w wystawie,
prezentując m.in. moduł Hot Dog.

5

KALENDARIUM

 11. KUCHNIA POLSKA WCZORAJ I DZIŚ

W dniach 30.05-01.06.2014 r. odbył się w Pułtusku IV Ogólnopolski
Konkurs Kulinarny „Kuchnia Polska Wczoraj i Dziś”, współfi nansowany
przez fi rmę Dora Metal. Wydarzenie było skierowane do uczniów szkół
gastronomicznych i całego profesjonalnego środowiska kulinarnego
w Polsce.

12. ROWEREM DOOKOŁA POLSKI
Z DORĄ METAL!

Rowerowa Sekcja Turystyczna z Czarnkowa zorganizowała w czerwcu
– z okazji 15-lecia swojej działalności – wyprawę dookoła Polski. 30 dni
pedałowania i blisko 3500 kilometrów na siodełku wzdłuż granic
Polski to wysiłek, który został wsparty przez fi rmę Dora Metal.

13. URZĄDZENIA DORA METAL
NA WYJĄTKOWYM POKAZIE

Wykorzystanie technologii gastronomicznych przez najlepszych
kucharzy, gotowanie molekularne, prezentacje i degustacje potraw
– wszystko to podczas otwartego pokazu „Active Company & Mazury

Gastro-Business” 22 lipca 2014 r. w Yacht Club Tiffi w Olsztynie. Pokaz
odbył się m.in. przy użyciu urządzeń i mebli Bar line oraz pieca kon-
wekcyjno-parowego fi rmy Kromet.

14. JESTEŚMY Z LECHEM!

Dora Metal ponownie została sponsorem
Lecha Poznań, zespołu ze stolicy Wielko-
polski.

15. NIECODZIENNY FESTI-
WAL DLA BLIŹNIĄT!

101 bliźniaczych par zagościło 23 sierpnia br. w Czarnkowie na corocz-
nym, XVI już, „Dniu Spieczonego Bliźniaka”, który jest niecodziennym
festiwalem dla bliźniąt oraz ich rodzin. Atmosfera była gorąca, zabawy
mnóstwo, a podczas fi nałowego koncertu wystąpił zespół PECTUS,
z bliźniakami Markiem i Mateuszem Szczepanikami w składzie.
Wszystkie te atrakcje udało się zorganizować dzięki sponsorom:
m.in. fi rmie Dora Metal, która była Sponsorem Strategicznym tego
wydarzenia.

6

LOREMKALENDARIUM

Bar line fi rmy Dora Metal to urządzenia
produkowane według zastrzeżonych wzorów,
stworzone z myślą o wnętrzach barów, pubów,
klubów i kawiarni, których właściciele pragną, by ich
obiekty wyróżniały się elegancją oraz stylem, jakiego
nie zapewnią zwykłe urządzenia gastronomiczne.

Lada barowa ma charakter modułowy, co
pozwala na dowolną konfi gurację urządzeń
pod jednym blatem (prostym, pod kątem
lub po łuku) o zaokrąglonych brzegach
i wyposażonym w listwę antybryzgową. Takie
rozwiązania sprawiają, iż między poszczegól-
ne urządzenia nie dostaną się rozlane napoje,
a szkło nie natrafi na ewentualne złącze,
dzięki czemu może stabilnie stać na gładkiej
powierzchni blatu, płaskiego bądź dodatko-
wo zagłębionego, eliminującego możliwość
rozlania się napojów poza obrys płyty.

W ofercie Bar line znajduje się również sze-
roka gama podstaw neutralnych narożnych
(wewnętrznych i zewnętrznych 45 oraz 90°),
pozwalających na łączenie elementów baru
pod wieloma różnymi kątami.

W standardzie Bar line powierzchnia we-
wnętrzna i zewnętrzna baru wykonana jest
z wysokogatunkowej blachy nierdzewnej
polerowanej, dzięki której wyroby nadają
wnętrzu luksusowego charakteru, a urzą-
dzenia są łatwe w czyszczeniu i higienicz-
ne w utrzymaniu. Cały bar jest stylowo
wykończony wyprofi lowanymi, opływowy-
mi uchwytami, bardzo różniącymi się od
tych prostych, wypuszczonych z poszycia,
znajdujących się w zwykłych podstawach
stosowanych na zapleczach restauracyjnych.
Natomiast powierzchnia płyty wierzchniej
wykonana jest z blachy wibrowanej, tj.
o specjalnej strukturze wykończenia, dzięki
której nawet po wielu latach użytkowania
blat nie zostaje porysowany i wygląda bar-
dzo estetycznie. Dodatkowo na zamówienie
możliwe jest wykonanie płyty wierzchniej
z granitu lub innego materiału, według
życzenia Klienta.
Podstawy chłodnicze i mroźnicze mogą
składać się z modułów z drzwiami i szufla-

dami pełnymi lub przeszklonymi (podstawy
chłodnicze) z oświetleniem LED, które
podświetla znajdujące się w nich napoje.
Moduły szafkowe wyposażone są w samo-
domykacze, natomiast moduły szufladowe
znajdują się na stabilnych, wytrzymałych
prowadnicach samodomykających z pełnym
wysuwem, z półkami pełnymi bądź perfo-
rowanymi o regulowanej wysokości. Półki
są zaprojektowane tak, by można było swo-
bodnie regulować ich wysokość co 53 mm.

Podstawy chłodnicze i neutralne wyposażo-
ne zostały w blokadę samodomykania pod-
czas otwarcia drzwi powyżej 90° oraz system
„delikatnego domykania” szuflad oraz drzwi
(w podstawach neutralnych), zapobiegający
trzaskaniu podczas zamykania. Opatentowa-
ny system dwuwarstwowych drzwi, szuflad

i ścianek gwarantuje większą wytrzymałość
oraz minimalizację utraty temperatury, co
pociąga za sobą oszczędność zużywanej
energii. Wszystkie podstawy chłodnicze
i mroźnicze dają możliwość zamontowania
agregatu z boku, centralnie lub na zewnątrz,
co jest istotne, gdy chcemy wykorzystać jak
najwięcej dostępnego miejsca w modułach
barowych, przenosząc agregat do innego
pomieszczenia. Dodatkowo pozwala to na
pozbycie się ewentualnego szumu, który jest
słyszalny podczas pracy agregatów.

Dodatkowymi atutami urządzeń Bar line są:
� system Easy Service – umożliwiający łatwe

serwisowanie urządzeń dzięki zastosowa-
niu rozwiązań konstrukcyjnych pozwalają-
cych na szybkie naprawy bez konieczności
odsuwania lub demontowania poszczegól-
nych elementów Bar line,

� sprężarka przystosowana do pracy w temp.
+43°C i wilgotności powietrza do 60%,

� dostawy w elementach – opcja ułatwia-
jąca dostawę i montaż barów w małych
pomieszczeniach, także piwnicznych,

� monitoring – cyfrowy rejestrator tempera-
tury (przenośny, z pamięcią wewnętrzną
i przyłączem komputerowym),

� możliwość wykonania z blach kolorowych
(malowanych termicznie), dopasowanych
do wnętrza i stylu obiektu.

Kilkuletnie doświadczenie, uznanie użyt-
kowników, wielokrotne wyróżnienia i na-
grody (m.in. Medal Europejski 2011, Złoty
Medal MTP 2010, Nagroda Główna targów
HORECA 2011) przyznane serii urządzeń
barowych Bar line produkcji Dora Metal,
to argumenty, które z pewnością ułatwiają
podjęcie decyzji o wyborze tych właśnie
produktów.

BAR LINE

7

POLECAMY

Dora Metal, producent profesjonalnego
sprzętu gastronomicznego, prezentuje
najnowszą linię ciągów wydawczych Erik,
stworzoną w oparciu o ponad 23 lata do-
świadczenia w produkcji wyposażenia dla
profesjonalnych kuchni.
Ciągi wydawcze serii Erik cechuje najszersza
oferta urządzeń chłodniczych, grzewczych
i neutralnych na rynku oraz nowa seria nad-
stawek, specjalnie dopasowanych do nowej
linii ciągów.

Wyroby serii Erik zostały stworzone jako
produkt o najwyższym standardzie wykona-
nia i najlepszej jakości. Są to ciągi dla bardzo
wymagających Klientów, którzy stawiają nie
tylko na jakość, ale i estetykę wykonania.
Linia Erik to wynik innowacyjnych rozwiązań
konstrukcyjnych i przemyślanej technologii.

Nowe rozwiązania i produkty:
� z wnętrza szafek wyeliminowane zostały

wszelkie zagięcia, w których mogą groma-

dzić się zanieczyszczenia i rozwijać bakterie,
co pozwala na utrzymanie najwyższej
higieny użytkowania,

� ciągi Erik zostały stworzone w oparciu
o technologię EASY MONTAGE, pozwalają-
cą na bardzo łatwe łączenie poszczególnych
elementów,

� ciągi Erik występują w dwóch szeroko-
ściach: 705 i 800, pozwalając na jeszcze
większą swobodę doboru urządzeń oraz
na dopasowanie ciągu do mniejszych
powierzchni,

� ujednolicenie wysokości blatów, bez
względu na to czy są stalowe, czy granitowe,
pozwala na zachowanie równej powierzch-
ni bez niewygodnych uskoków,

� nowa linia nadstawek jedno- lub dwupo-
ziomowych, jedno- lub dwufunkcyjnych:
chłodniczych, grzewczych, neutralnych
i z oświetleniem LED, na dwóch nogach,

� zmodernizowano stanowiska szafkowe
oraz poszerzono ich asortyment,

� powstała nowa linia witryn chłodniczych
z szybą giętą i prostą, wpuszczanych w blat,
z możliwością zastosowania opcji otwartej,

Wychodząc naprzeciw wymaganiom
naszych Klientów w zakresie ciągów
wydawczych, stworzyliśmy linię
o najszerszej ofercie urządzeń na
rynku, ale również o bardzo wysokim
standardzie wykonania, dbając o każ-
dy szczegół naszych wyrobów.

Przykładowe wizualizacje
przygotowane na życzenie Klienta.

NOWATORSKI ERIK

z klapkami lub zamkniętej od strony Klien-
ta, z regulacją temperatury od 2 do 14°C,

� wprowadzona została nowa linia witryn
grzewczych z szybą giętą lub prostą, otwar-
tą lub zamkniętą od strony Klienta. Witryny
wyposażone są w półki z grzewczych płyt
ceramicznych, utrzymujących odpowied-
nią temperaturę podgrzewanych potraw,
w zakresie od 30 do 110°C,

� wprowadzone zostały korytarze na media,
pomagające przeprowadzić i schować przy-
łącza od urządzeń zewnętrznych,

� zastosowano system łatwego montażu
i demontażu cokołów,

� do oferty ciągów włączono stanowisko live
cooking z gniazdami zasilającymi, pozwa-
lającymi na włączenie do ciągu urządzeń
zewnętrznych potrzebnych do przygotowy-
wania potraw takich jak naleśniki, gofry itp.
na bieżąco,

� wprowadzono wiele nowych urządzeń,
m.in. wanny chłodnicze z wymuszonym
obiegiem powietrza, bemary powietrzne,
bemary wodne z automatycznym napełnia-
niem wody, stanowiska z dystrybutorami do
talerzy, płytę ciepło-zimną i wiele więcej.

8

POLECAMY

Od funkcjonalnie zaprojektowanego baru
uzależnione jest tempo i wygoda przygoto-
wania wielu drinków. Nalanie Klientowi piwa
nie stanowi dużego problemu, potrzebny jest
jedynie nalewak, kratka ociekowa i zraszacz
do kufli. Dopiero przy drinku, szczególnie
składającym się z wielu składników, zaczyna-
ją się schody. Istotne jest to, aby barman miał
wszystko w zasięgu ręki: od kieliszka przez
alkohol, po owoce, syropy i lód.

Szkło najczęściej układane jest na wolnej
powierzchni blatu barowego. Jednak można
zaoszczędzić część miejsca i zamontować „wie-
szaki” na kieliszki. Umieszczając część kieliszków
nad barmanem umożliwiamy mu łatwiejszy
dostęp do szybko potrzebnego szkła.
Kolejnym elementem jest lód. Należy zadbać
o to, by pod blatem znajdowała się kostkarka
lub szuflada z wanną na lód, z której barman
może bezpośrednio przesypać kostki lodu do
szklanki/kieliszka. Istotną częścią wyposażenia
jest podręczna półka na butelki, pozwalająca
barmanowi przechowywać najczęściej serwo-
wany alkohol, jak również syropy smakowe.
Jeżeli kelner nie ma możliwości krojenia
owoców do drinków na bieżąco, przydatna
będzie nadstawka z małymi pojemnikami GN,
w których można przechowywać wcześniej
pokrojone owoce i inne stosowane w danych
drinkach dodatki.

Podczas pracowitego wieczoru może za-
braknąć szkła. Dlatego warto zainwestować
w zmywarkę podblatową, umieszczoną za
barem, do której barman może na bieżąco
przenosić brudne szklanki i również bezpo-
średnio z niej wykładać czyste.

Główne zasady, jakimi kieruje się Dora
Metal przy produkcji ciągów wydawczych,
to przede wszystkim funkcjonalność urzą-
dzeń, ich ergonomia, nowoczesne wzornic-
two i wygoda obsługi personelu – a w kon-
sekwencji satysfakcja naszych Klientów.

Jedną z najważniejszych kwestii podczas
doboru i konfiguracji urządzeń wchodzą-
cych w skład samoobsługowych ciągów
wydawczych jest zapewnienie szybkiego
i sprawnego wydawania posiłków bez utraty
ich walorów smakowych. Równie ważnym
czynnikiem jest zapewnienie atrakcyjnej
prezentacji serwowanych potraw w taki
sposób, by podkreślić ich walory estetyczne,
a tym samym zachęcić potencjalnego Klien-
ta do konsumpcji i ponownego odwiedze-
nia lokalu.

Długość i konfi guracja ciągu wydawcze-
go uzależniona jest od trzech głównych
czynników:
1. Warunków architektonicznych lokalu,
2. Rodzaju i gamy serwowanych posiłków,
3. Potencjalnej liczby Klientów.

 Dokładny wywiad z Klientem oraz rozezna-
nie jego potrzeb pozwalają przejść do bar-
dziej szczegółowego etapu projektowania
ciągu. Dora Metal stosuje się do poniższych
wytycznych i etapów projektowania ciągu
wydawczego:
1. Uzyskanie pełnej informacji o planowanej

ilości obsługiwanych Klientów i ilości wyda-
wanych posiłków na dobę,

2. Ustalenie, czy obiekt będzie funkcjonował
na zasadzie systemu samoobsługowe-
go czy za pomocą wydawania posiłków
przez personel oraz czy będzie działał na
zasadzie restauracji, czy może będzie to na
przykład kantyna pracownicza,

3. Dobór urządzeń do menu, wytycznych
i specyfi ki danego lokalu,

4. Dostosowanie pojemności/wielkości urzą-
dzeń do planowanej ilości obsługiwanych
Klientów,

5. Przygotowanie koncepcji ustawienia urzą-
dzeń według wytycznych oraz dopasowanie
jego kształtu do danej kubatury i specyfi ki
pomieszczenia, gdzie ma być zamontowany,

6. Dostosowanie rodzaju zabudowy do
wystroju wnętrza,

7. Przygotowanie projektu 2D/3D,
8. Po akceptacji projektu przez Klienta,

opracowany zostaje projekt technologiczny
zgodny z obecnymi wymogami i zatwier-
dzony przez sanepid.

W trakcie projektowania ciągu należy
pamiętać o rozładowaniu natężenia ruchu,
prowadzącego do tworzenia się kolejek.
Polega to na ułatwieniu Klientowi dostępu do
takich rzeczy, jak np. talerze i sztućce. Do tego
celu służą: dystrybutory talerzy umiejsco-
wione na początku ciągu wydawczego, jak
również pomocniki kelnerskie, na których są
umieszczone sztućce, szklanki oraz serwetki
łatwo dostępne dla Klienta. Klient musi
mieć też łatwy dostęp do napojów, deserów
i potraw utrzymywanych w chłodnych tem-
peraturach, do czego najlepiej służą witryny
chłodnicze otwarte od strony Klienta (bądź
zabezpieczone uchylnymi klapkami). Ważna
jest też odpowiednia ekspozycja dań oraz
opis zawartości bemarów. Stosując się do
powyższych wytycznych zyskamy pewność, że
nasz ciąg będzie w pełni funkcjonalny.

PRAWIDŁOWO ZŁOŻONY CIĄG WYDAWCZY

JAK ZAPROJEKTOWAĆ BAR, ABY ZAPEWNIĆ KOMFORT PERSONELOWI?

9

PORADNIK

Marek Leszczyński
Dyrektor Handlowy

Jacek Polcyn
Dyrektor Marketingu

W standardzie:
� trzy poziomy eksponowania dań,
� wykonanie z hartowanego szkła,
� oświetlenie LED,
� automatyczny system odszraniania parownika,
� sterowanie parametrami pracy za pomocą sterownika cyfrowego,
� 3 opcje wykonania witryny:

� witryna zamknięta od strony Klienta,
z drzwiami przesuwnymi od strony obsługi,

� R – witryna z roletą od strony Klienta
oraz drzwiami przesuwnymi od strony obsługi,

� K – system klapek uchylnych od strony Klienta
oraz drzwi przesuwne od strony obsługi,

� zakres regulacji temperatury wynosi 2-14°C.

Opis urządzenia:
 � płyta grzewczo-chłodnicza w podstawie
szafkowej przeznaczona do utrzymywania
potraw ciepłych oraz zimnych w odpowied-
nich temperaturach,

 � płyta wykonana z wysokogatunkowej stali
nierdzewnej,

 � urządzenie przystosowane do pracy z nad-
stawką 2-funkcyjną.

Opis urządzenia:
 � płyta grzewczo-chłodnicza do zabudowy
przeznaczona do utrzymywania potraw
ciepłych oraz zimnych w odpowiednich
temperaturach,

 � płyta wykonana z wysokogatunkowej stali
nierdzewnej,

 � urządzenie przystosowane do pracy z nad-
stawką 2-funkcyjną.

Opis urządzenia:
 � nadstawka posiada 2 funkcje (które można
stosować zamiennie):

 � grzanie z oświetleniem,
 � oświetlenie neutralne, LED,

 � nadstawka przeznaczona do wykorzystania
z płytą grzewczo-chłodniczą,

 � nadstawka 2-funkcyjna występuje również
w standardzie z szybą krótką oraz jako
nadstawka dwupoziomowa.

Witryna służy do ekspozycji i podtrzymania niższych temperatur
wcześniej przygotowanych dań i przekąsek. Idealnie nadaje się do
przechowywania napojów, deserów, ciast, sałatek oraz kanapek.

Witryna służy do ekspozycji i podtrzymania wcześniej przygotowa-
nych dań i przekąsek w wyższych temperaturach.

W standardzie:
� trzy poziomy eksponowania dań,
� temperatura każdego poziomu regulowana niezależnie,
� oświetlenie halogenowe,
� 2 opcje wykonania witryny:

� witryna otwarta od strony Klienta,
z drzwiami zawiasowymi od strony obsługi,

� otwarta od strony obsługi,
� witryna zamknięta od strony Klienta,

� wykonane z hartowanego szkła,
� zakres regulacji temperatury wynosi 30-110°C.

WITRYNA CHŁODNICZA Z SZYBĄ
PROSTĄ LUB PO ŁUKU

WITRYNA GRZEWCZA PO ŁUKU
Z SZYBĄ PROSTĄ LUB PO ŁUKU

PŁYTA GRZEWCZO-
-CHŁODNICZA DO ZABUDOWY
DM-94947

NADSTAWKA 2-FUNKCYJNA
PŁYTA GRZEWCZO-
-CHŁODNICZA W PODSTAWIE
SZAFKOWEJ DM-94947-E

10

NOWOŚCI

PODSTAWA SZAFKOWA CHŁODNICZA
MODUŁ HOT DOG

Opis urządzenia:
 � stabilna konstrukcja nadstawki nawet przy większym obciążeniu,
 � cyfrowy regulator temperatury pozwala łatwo dostosować optymal-
ną temperaturę nadstawki,

 � temperatura dna półki w przedziale od -2 do +10°C jest optymalna
do eksponowania napojów, jogurtów, słodyczy, ciasta, kanapek oraz
innych produktów, które wymagają obniżonych temperatur,

 � ekspozycja zostaje powiększona o dodatkowe chłodne miejsce,
 � proste i szybkie czyszczenie dzięki ukierunkowanemu spadowi,
otwór odprowadza wodę do pojemnika w podstawie,

 � sprawdzony i niezawodny agregat zapewnia długi czas eksploatacji
wyrobu,

 � agregat znajduje się na stałej podstawie, co pozwala na stosowanie
nadstawki do większości wyrobów w ciągu wydawczym,

 � szyba ze szkła hartowanego,
 � ekologiczny czynnik chłodniczy wolny od CFC.

Moduł Hot Dog to zintegrowane stanowisko do przygotowywania
dań typu fast food. Urządzenia są kompatybilne z produktami fast
food marki Kromet.

W standardzie:
 � moduł płyty roboczej z dwoma gniazdami 230V/50Hz,
 � układ chłodzenia z wymuszonym obiegiem powietrza,
 � sterowanie za pomocą sterownika elektronicznego z wyświetlaczem
cyfrowym,

 � automatyczny system odparowania skroplin,
 � panel serwisowy łatwy w demontażu bez użycia narzędzi, w celu
łatwego czyszczenia skraplacza,

 � agregat przystosowany do pracy w temp. otoczenia +43°C i wilgotno-
ści względnej powietrza do 60%.

Nazwy urządzeń:

NADSTAWKA CHŁODNICZA DM-94603-E

DM-MHD-4 (2 szuflady chłodnicze)

DM-MHD-0 (2 szuflady chłodnicze) DM-MHD-1 (2 szuflady chłodnicze)

DM-MHD-3 (4 szuflady chłodnicze)

DM-MHD-2 (góra: szuflada neutralna,
dół: szuflada chłodnicza)

11

NOWOŚCI

Zwarta załoga prowadzona przez doświad-
czonego i świetnie wyszkolonego szefa
kuchni nie zawsze jest wystarczającym
czynnikiem, aby zapewnić oczekiwany
sukces w naszej restauracji. Nowoczesne
kuchnie są coraz bardziej podobne do labo-
ratoriów; innowacyjne, niezawodne urzą-
dzenia są nieocenioną pomocą na różnych
etapach pracy. Wśród wszystkich urządzeń
na przestrzeni lat, piec stał się narzędziem
wyjątkowym. Uwalnia pracowników kuchni
od wielu żmudnych i monotonnych zadań,
wykonując cykle i fazy gotowania całkowi-
cie samodzielnie.

Praca pieca konwekcyjno-parowego jest
prosta: wentylatory przetłaczają rozgrzane
powietrze przez komorę do fi ltrów, które
oczyszczają je z drobinek tłuszczu – cały
proces jest stale powtarzany. Gwarantuje
to nieprzenikanie się zapachów, ponieważ
właśnie tłuszcze są ich głównymi nośnikami.
Taka cyrkulacja powietrza sprawia również,
że temperatura w komorze rozkłada się
równomiernie.
Kolejnym atutem pieców konwekcyjno-pa-
rowych jest naparowywanie komory. Wy-
tworzenie wewnątrz pieca pary wodnej nie
tylko zapobiega utracie wilgotności potrawy
i jej wysuszeniu, ale również przyspiesza
obróbkę termiczną. Istotnym elementem
tych pieców jest sonda termiczna, która
kontroluje temperaturę wewnątrz potrawy.
Dzięki sondzie mamy pewność, że serwowa-
na potrawa nie będzie w środku ani surowa,
ani przepieczona.

Co potrafi piec konwekcyjno-parowy marki
Kromet?
Właściwie wszystko, czego wymaga nowo-
czesna, profesjonalna kuchnia:
� gotowanie w gorącej parze,
� pieczenie mięs i ciast w gorącym powietrzu,
� smażenie kotletów panierowanych, mielo-

nych, ryb itp.,
� pieczenie przy zastosowaniu kombinacji

suchego powietrza i pary w temp. 30-250°C,

POŁĄCZ PARĘ Z KONWEKCJĄ!

PK-10PK-6PK-4

� grillowanie,
� gotowanie w temp. poniżej 100°C,
� pieczenie w niskich temperaturach,
� regeneracja i rozmrażanie potraw.

Korzyści z posiadania pieca konwekcyj-
no-parowego odczują zarówno kucharze,
jak i właściciele restauracji. Kucharz zyska
wspaniałe narzędzie pracy, które z pewno-
ścią pomoże mu przygotować każdy posiłek
szybko i sprawnie. Gdy korzystamy z pieca
konwekcyjno-parowego, przyrządzone
potrawy są nie tylko zdrowe i smaczne, ale nie
tracą również estetycznego wyglądu. Dzięki
możliwości przygotowywania wielu potraw
jednocześnie, kuchnia jest w stanie zaoszczę-
dzić wiele cennego czasu.

Co może zyskać inwestor przy zastosowaniu
pieca konwekcyjno-parowego?
Znaczące oszczędności, m.in. na:
� energii elektrycznej,
� wodzie,
� zużyciu tłuszczu,
� ubytkach masy produktów.

Dodatkowo zakup pieca konwekcyjno-paro-
wego pomaga zastąpić wiele tradycyjnych
urządzeń gastronomicznych, takich jak:
piekarniki, trzony kuchenne, patelnie, grille.

Zyskujemy również powierzchnię w kuchni.
To w jaki sposób zostanie wykorzystana
pozostaje w gestii właściciela/kucharza.
Dobrym rozwiązaniem jest inwestycja
w system Cook & Chill, co pomoże uspraw-
nić pracę w kuchni, zwłaszcza w godzinach
wzmożonego ruchu i przyjęć (więcej infor-
macji o systemie Cook & Chill na stronie
kromet.com.pl w zakładce piece konwekcyj-
ne z naparowaniem) lub pod linkiem http://
www.horecanet.pl/Ugotuj,-schlodz,-zrege-
neruj,wiadomosc,25,28,2014.aspx.

Na polskim rynku dostępnych jest kilka
pieców konwekcyjno-parowych w różnych
standardach i na różnych poziomach
cenowych. Inwestycja w taki piec powinna
być przemyślana pod względem funkcji,
jakie są w danej kuchni potrzebne. Wiele
pieców na rynku wyposażono w skompliko-
wane i delikatne sterowniki elektroniczne
z możliwością zapamiętywania setek potraw
i bajecznymi animacjami. Wszystkie te
gadżety zwiększają cenę pieca i zarazem
jego awaryjność. Inwestor i kucharz powinni
zastanowić się, jakie funkcje powinien speł-
niać ich piec i czy dodatki nie są zbędne. Piec
konwekcyjno-parowy to przede wszystkim
funkcjonalność: dobry piec piecze, gotuje,
smaży, grilluje i regeneruje.

Dodatkowo w dzisiejszej profesjonalnej
kuchni, kiedy piece przejmują znaczną część
zadań, istnieje ryzyko, że w pewnym mo-
mencie urządzenie ulegnie awarii. Ulegają
jej najczęściej piece z bojlerem, gazowe
i ze skomplikowanym układem sterowania.
W takim wypadku powinno być zapewnione
błyskawiczne wsparcie. Wybierając pol-
skiego producenta pieców mamy pewność
bliskości serwisu i ciągłego dostępu do czę-
ści zamiennych. Sprowadzanie potrzebnych
części z innego kraju często zabiera sporo
czasu (mimo zapewnień sprzedawców, że
jest inaczej), a zmniejszenie mocy przerobo-
wej w restauracji może doprowadzić do jej
zamknięcia na kilka dni i narazić właściciela
na poważne straty.

Czy potrzebujesz więcej?

12

NOWOŚCI

Wyposażenie zaplecza kuchennego
w obiekcie gastronomicznym w odpowied-
nie urządzenia stanowi poważne wyzwanie.
Z elementów kupionych okazyjnie, ale
należących do różnych systemów, nie uda
się złożyć profesjonalnej linii kuchennej.
Nawet jeśli poustawia się je w należytym
porządku, nie będą w stanie zapewnić ta-
kiego komfortu, jaki oferują profesjonalne
modułowe linie kuchenne.

Ciągi kuchenne to nie tylko przycięte do jednej
wysokości i głębokości meble oraz urządzenia.
Wyroby marki Kromet stanowią odpowiedź na
potrzeby profesjonalnych zakładów gastrono-
micznych. Tworzone są w oparciu o zasady er-
gonomii, zaawansowane technologie i wiedzę
o wszelkich aspektach pracy w nowoczesnej
kuchni. Przy projektowaniu produktów dla
ciągu kuchennego uwzględniana jest wygoda
użytkowania i funkcjonalność sprzętu, które
są decydujące przy doborze parametrów linii
– wymiarach, rozlokowaniu uchwytów szafek,
pokręteł, szuflad itp. Wyroby fi rmy Kromet
zapewniają także utrzymanie wysokiego
standardu higieny, ponieważ nie zawierają
żadnych elementów drewnianych czy drew-
nopochodnych lub innych, które mogłyby stać
się siedliskiem bakterii. Ponadto wszystkie
urządzenia i meble wykonane są z wysokoga-
tunkowej stali nierdzewnej.
Dobrze zaprojektowana linia kuchenna
powinna stanowić serce kuchni, ponieważ
decyduje o jej funkcjonalności i wydajności.
Zarówno wybór odpowiednich modułów, jak
i ich kompozycja zawsze muszą być poparte
fachowym doradztwem. Należy pamiętać, że
wyposażenie kuchni zależy nie tylko od ro-
dzaju obiektu gastronomicznego, ale również
od systemu obsługi konsumenta.
1. W restauracji, w której występuje obsługa

kelnerska, a posiłki wydawane na indywi-
dualne zamówienie są przygotowywane
bezpośrednio przed podaniem, niezbędne
będą urządzenia specjalnie przeznaczone
do szybkiej obróbki pożywienia, takie jak:
kuchnie gazowe bądź elektryczne, grille
z płytą gładką i ryflowaną, frytownice oraz
bemary. Dodatkowe wyposażenie: kotły
warzelne, patelnie, piece oraz taborety, są
idealne dla dużych restauracji hotelowych
lub bankietowych.

2. Kantyna jest zakładem, w którym należy
przygotować bardzo dużą ilość posiłków

w ustalonym przedziale czasowym. Wystę-
puje tam najczęściej obsługa w systemie
tacowym, opartym na ciągach wydawczych.
W takim wypadku kuchnię najlepiej wy-
posażyć w wydajne urządzenia do obróbki
termicznej. Niezbędne będą kuchnie gazowe
lub elektryczne, patelnie bezpośredniego
smażenia, kotły warzelne, piece konwek-
cyjno-parowe, a także frytownice. Dla
zwiększenia wydajności warto zainwestować
w podgrzewacze do frytek oraz makaroniarki.
Wydajność jest tutaj niesamowicie ważna ze
względu na bardzo dużą ilość jednocześnie
przygotowywanych posiłków.

3. Restauracje i bary typu fast food wyróżniają
się potrzebą bardzo szybkiego serwowania
posiłków. Klient w takich miejscach nie
powinien czekać dłużej niż 3-4 minuty od
momentu złożenia zamówienia. Tak krótki
okres oczekiwania wymaga zarówno szyb-
kiej i sprawnej obsługi, jak i specjalistyczne-
go sprzętu oraz wcześniej przygotowanych
półproduktów. W takich punktach na
pewno nie może zabraknąć grilla i frytow-
nic, a także pieców. W ostatnich latach
zauważalny jest wzrost ilości punktów
gastronomicznych w sieciach stacji ben-
zynowych. Hot dogi stały się hitem wśród
polskich kierowców, przygotowywane są na
grillach rolkowych (np. 000.ROE Kromet)
i grillach kontaktowych (np. 000.GS-01
Kromet). Gotowy produkt serwowany jest
z modułów Hot Dog (np. DM-MHD).

Rozmieszczenie sprzętu w kuchni może być
liniowe (urządzenia stoją pod ścianą) oraz
wyspowe (urządzenia do obróbki termicznej
stanowią wyspę na środku kuchni).
Układ liniowy stosowany jest w kuchniach
o mniejszej powierzchni. Na większych
powierzchniach, przekraczających 30 m2

stosuje się układ wyspowy. Linia 700 i 900
fi rmy Kromet jest idealnym rozwiązaniem dla
profesjonalnej kuchni, w której przygotowuje
się dziennie mnóstwo posiłków, a kuchnia
traktowana jest jak mała „fabryka dań”. Dzięki
możliwości zestawienia linii fi rmy Kromet
z podstawami chłodniczymi fi rmy Dora Metal
jesteśmy w stanie stworzyć w pełni funkcjo-
nalną wyspę kuchenną, spełniającą oczeki-
wania najbardziej wymagających Klientów.
Dodanie do stanowisk grzewczych oraz
stanowisk neutralnych podstaw chłodniczych
jest alternatywą wobec umiejscowienia w od-
ległym miejscu lodówki lub chłodni. Pozwala
to na szybki dostęp do mrożonek i innych pro-
duktów potrzebnych do przygotowania dań.
Obróbka termiczna stanowi jedno z najważ-
niejszych zadań w każdej kuchni, profesjo-
nalna oferta musi zawierać pełen wachlarz
urządzeń z możliwością różnych źródeł ich
zasilania. Do najbardziej popularnych należą
gaz i energia elektryczna. W ostatnich latach

rośnie zainteresowanie płytami indukcyj-
nymi, coraz częściej docenianymi przez ich
użytkowników. Chodzi tu przede wszystkim
o oszczędność w zużyciu energii elektrycznej
i skrócony czas obróbki termicznej. Podstawo-
we urządzenie termiczne – trzon kuchenny
– występuje w kilku typowych wersjach: dwu-,
cztero-, sześciopalnikowych lub z pełną płytą.
Poza różną ilością palników/płyt grzewczych,
kuchnie mogą posiadać rozmaite właści-
wości i udogodnienia: gładkie płyty grzejne
w kuchniach gazowych czy wyjmowane ry-
nienki ociekowe przy palnikach. Elastyczność
w doborze mocy palników pozwoli dobrać
urządzenia do własnych potrzeb. Podstawowe
urządzenia typu piekarniki i trzony kuchenne
są wystarczające dla małych obiektów. Jednak
duże restauracje i kantyny potrzebują bardziej
wyspecjalizowanych, profesjonalnych rozwią-
zań, takich jak: płyty bezpośredniego smaże-
nia, patelnie elektryczne oraz kotły warzelne.
Pełną gamę wyposażenia zamykają urządze-
nia do gotowania makaronu, woki, frytownice,
podgrzewacze frytek oraz różnego rodzaju
grille. Niezbędną częścią wyposażenia ciągu
kuchennego są stanowiska neutralne. Linia
700 i 900 fi rmy Kromet została wyposażona
w podstawy szkieletowe oraz szafkowe, które
dodatkowo mogą posiadać drzwi lub szuflady.

Specjalną propozycję wyspy stanowi mo-
noblok. Jest on rozwiązaniem całkowicie
indywidualnym, tworzonym na potrzeby
danej kuchni, a nawet szefa kuchni. Pozwala
w sposób ergonomiczny dobrać układ urzą-
dzeń przy zachowaniu pełnej higieny, gdyż
górna płyta robocza stanowi jeden monolit.
Firma Kromet to jedyny polski producent
monobloków. Zaletami linii 700 i 900
fi rmy Kromet są wysoka jakość i ergonomia
produktów, a także elastyczność producenta,
u którego każdy Klient jest w stanie dobrać
sprzęt według własnych potrzeb. Wszyst-
kie produkty fi rmy Kromet są tworzone
z najwyższej klasy podzespołów, jak również
z wysokogatunkowej stali nierdzewnej. Linia
Kromet to rozsądna cena przy zachowaniu
najwyższych światowych standardów.

Więcej informacji znajdą Państwo na stro-
nie internetowej www.kromet.com.pl

LINIA SZYTA NA MIARĘ!

13

NOWOŚCI

ROZMOWA Z TOMASZEM TALEŃCZUKIEM – NACZELNYM
TECHNIKIEM W FIRMIE GRYCAN ,,LODY OD POKOLEŃ”

ROZMOWA Z JACKIEM GROCHOWINĄ – SZEFEM
KUCHNI I WŁAŚCICIELEM RESTAURACJI ,,NOLITA”

Dora Metal jest fi rmą, która uczestniczy w zmianach i rozwoju ryn-
ku gastronomicznego, dostarczając wyposażenie od ponad 20 lat.
Jak sprawują się wyroby marki Dora Metal w lodziarniach Grycan?

Bez zastrzeżeń. Jakość wykonania na najwyższym poziomie. Wielo-
letnie użytkowanie nie stanowi problemu. Gdy zamykamy jakiś lokal,
sprzęt bez problemów wstawiamy do nowego punktu. Część mebli
pracuje już w trzeciej, kolejnej lokalizacji.

Jakie jest główne kryterium doboru urządzeń i mebli gastronomicz-
nych do lodziarni Grycan? I dlaczego postawili Państwo na fi rmę
Dora Metal?

Przekonała nas rozsądna cena, jakość wykonania i wieloletnia obec-
ność fi rmy na rynku.

Jak ocenia Pan niezawodność urządzeń gastronomicznych? Co może
Pan powiedzieć o obsłudze serwisowej urządzeń Dora Metal?

Serwis jest bardzo dobry, ale nie korzystamy z niego zbyt często. Sprzęt
Dora Metal jest po prostu bezawaryjny.

Co skłoniło Pana do zaprojektowania w restauracji „NOLITA”
otwartej kuchni, w pełni widocznej dla Klienta? Czy uważa Pan, że
estetyka wykonania urządzeń gastronomicznych jest ważna?

Zawsze chciałem, aby goście mogli śledzić proces powstawania dań.
Dzięki otwartej kuchni widzą, ile osób jest zaangażowanych w ich
powstanie, ile czasu to zajmuje oraz jak wiele czynników wpływa na
efekt końcowy, poczynając od produktu, przez personel, kończąc na
sprzęcie, jakiego się używa.
Jeśli chcemy serwować dopracowane dania, estetyka miejsca,
w którym się je wykonuje jest bardzo ważna. Dlatego poświęciłem
dużo czasu projektowi kuchni, tak aby była w pełni funkcjonalna oraz
estetyczna. Dzięki m.in. łączonym blatom i polerowanym krawędziom
bardzo dobrze się w niej pracuje i łatwo utrzymać ją w czystości.

Czy jest Pan zadowolony z pracy na wysokiej jakości urządzeniach
gastronomicznych Dora Metal?
Na sprzęcie Dory Metal i Krometu pracowałem już wcześniej i wie-
działem jakiej jakości mogę się spodziewać. Dotychczas nie miałem
żadnych problemów ze sprzętem, wszystkie urządzenia wykorzystuje-
my w pełni i eksploatujemy je po kilkanaście godzin dziennie. Należy
oczywiście pamiętać o odpowiednim użytkowaniu oraz czyszczeniu.
W „Nolicie” pracuję na sprzęcie już prawie 2 lata i jak dotąd jest nieza-
wodny.

Centrum Techniki Kulinarnej DORAM w Warszawie to największe
centrum w Polsce, wyposażone w najlepsze urządzenia gastrono-
miczne. Kilkakrotnie prowadził Pan warsztaty kulinarne dla młodych
kucharzy właśnie w tym obiekcie. Jak ocenia Pan funkcjonalność
Centrum Techniki Kulinarnej?
CTK jest idealnym miejscem do prowadzenia warsztatów dla większej
grupy odbiorców, nawet 30-40 osób w tym samym czasie. Jest w pełni
wyposażone we wszystkie niezbędne urządzenia, których aktualnie
używa się w najlepszych restauracjach. Dodatkowo posiada oddzielną
salę degustacyjną, co pomaga w prowadzeniu szkoleń.

14

WYWIAD

Wyposażenie zaplecza kuchennego Bistra Mokotów. Realizacja we
współpracy z fi rmą Forni z Warszawy.

Wyposażenie lokalu sieci „Apetito” w galerii Mokotów w Warszawie.
Realizacja we współpracy z FSP Gastro z Siemianowic Śląskich.

Z SUKCESEM

Wyposażenie obiektu Rejonowego Zarządu Infrastruktury w Krakowie.
Realizacja we współpracy z fi rmą RD-Professional z Brzeska.

Wyposażenie baru w Double Tree by Hilton Hotel & Conference Centre
w Warszawie. Realizacja we współpracy z fi rmą Activus z Łodzi.

Wyposażenie kantyny pracowniczej w Poznaniu. Realizacja we współ-
pracy z fi rmą PanaGastro z Poznania.

Wyposażenie Restauracji L'enfant Terrible w Warszawie. Realizacja we
współpracy z fi rmą Wencel z Warszawy.

15

REALIZACJE

SCHŁADZARKI
NA ODPADY

Dora Metal Sp. z o.o.
ul. Chodzieska 27
64-700 Czarnków

tel. 67 255 20 42, fax 67 255 25 15
handlowy@dora-metal.pl

www.dora-metal.pl

Kromet Sp. z o.o.
ul. Pocztowa 30

66-600 Krosno Odrzańskie
tel. 68 383 53 24, fax 68 383 54 58

handlowy@kromet.com.pl
www.kromet.com.pl

DORA METAL FRANCE
24 Rue des Champoulains

89000 Auxerre
tel. 03 86 33 95 12

commercial@dorametal.fr
www.dorametal.fr

Wypożyczalnia sprzętu
gastronomicznego HASPOL RENT

ul. Racjonalizacji 5, 02-673 Warszawa
tel. 22 847 65 86

wypozyczalnia@haspolrent.pl
www.haspolrent.pl

Centrum Techniki
Kulinarnej DORAM

ul. Racjonalizacji 5, 02-673 Warszawa
tel. 22 847 65 86

ctk@dora-metal.pl
www.doram.pl

Schładzarki na odpady to urządzenia
przeznaczone dla profesjonalnej kuchni,
stworzone z myślą o wszystkich obiek-
tach gastronomicznych.

Według najnowszych wskazań sanepidu, zabrania się korzystania z młynków koloidal-
nych i wpuszczania odpadów organicznych do kanalizacji. Dodatkowo na właścicieli
restauracji nakłada się obowiązek posiadania osobnego chłodzonego pomieszczenia
przeznaczonego na składowanie odpadów. Schładzarki na odpady to urządzenia służą-
ce do przechowywania wszelkich odpadów organicznych, które powstają w kuchni. Do
czasu ich ostatecznej utylizacji, odpady powinny zostać schłodzone w schładzarkach
i utrzymywane w warunkach chłodniczych. Dzięki temu zatrzymany zostaje proces roz-
woju bakterii, co zapobiega ich rozkładowi, w wyniku którego wydzielają się nieprzy-
jemne zapachy (zwłaszcza w okresie letnim). Schładzarki na odpady są urządzeniami
niezbędnymi dla utrzymania właściwej higieny w każdej kuchni! Firma Dora Metal to producent urządzeń gastrono-

micznych z 22-letnim doświadczeniem. Firma stale
poszerza swoją ofertę, aby spełniać wymagania swo-
ich wyjątkowych Klientów na całym świecie.

Więcej informacji o fi rmie oraz pełna oferta produktów dostępne są
na www.grupadorametal.pl

W standardzie:
 � korpus wykonany z blach nierdzewnych polerowanych,
 � czoła drzwi wykonane z blach nierdzewnych szlifowanych,
 � komora przystosowana w zależności od modelu do
pojemników o poj. 120 l lub 240 l,

 � drzwi i pokrywy wyposażone w uszczelki magnetyczne,
 � dno z blachy nierdzewnej izolowane, z podjazdem dla
pojemników lub nieizolowane,

 � agregat przystosowany do pracy w temp. otoczenia
do +43°C i wilgotności powietrza do 60%,

 � schładzarki 1, 2, 3-komorowe,
 � zakres regulacji temperatury od 2 do 15°C,
 � odbojniki,
 � łatwo demontowalny przedni panel maszynowni,
 � konstrukcja modułowa – łatwo wymienialny agregat,
 � specjalna konstrukcja wnętrza, umożliwiająca mycie
przy użyciu myjek wysokociśnieniowych (np. Karcher).

SPRYTNE
ROZWIĄZANIE

w
w

w.
gr

up
ad

or
am

et
al

.p
l

POLECAMY

