
ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

Mustafa ATILAN

GIDA MÜHENDİSLİĞİ ANABİLİM DALI

ADANA, 2008

ÇUKUROVA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

ADANA’DA TOPLU BESLENME YAPILAN BAZI KURUMLARIN

MENÜLERİNİN DEĞERLENDİRİLMESİ VE
TÜKETİCİ GÖRÜŞLERİNİN BELİRLENMESİ

Mustafa ATILAN

YÜKSEK LİSANS TEZİ

GIDA MÜHENDİSLİĞİ ANABİLİM DALI

Bu tez 03 / 01 / 2008 Tarihinde Aşağıdaki Jüri Üyeleri Tarafından Oybirliği İle
Kabul Edilmiştir.

İmza

Prof.Dr. Cahide YAĞMUR

DANIŞMAN

İmza

Prof.Dr. Hasan FENERCİOĞLU

ÜYE

İmza

Prof.Dr. Yasemin BEYHAN

ÜYE

Bu tez Enstitümüz Gıda Mühendisliği Anabilim Dalında hazırlanmıştır.

Kod No :

Prof. Dr. Aziz ERTUNÇ
 Enstitü Müdürü

Bu çalışma Çukurova Üniversitesi Bilimsel Araştırma Projeleri Birimi
Tarafından Desteklenmiştir.

Proje No: FBE ZF 2006YL 67

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve fotoğrafların

 kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere

 tabidir

I

ÖZ

YÜKSEK LİSANS TEZİ

ADANA’DA TOPLU BESLENME YAPILAN BAZI KURUMLARIN

MENÜLERİNİN DEĞERLENDİRİLMESİ VE
TÜKETİCİ GÖRÜŞLERİNİN BELİRLENMESİ

Mustafa ATILAN

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

GIDA MÜHENDİSLİĞİ ANABİLİM DALI

Danışman : Prof.Dr. CahideYAĞMUR
Yıl : 2007, Sayfa: 99
Jüri : Prof.Dr. CahideYAĞMUR

 Prof. Dr. Hasan FENERCİOĞLU
 Prof. Dr. Yasemin BEYHAN

Adana Bölgesinde bulunan ve toplu beslenme hizmetinin farklı yemek
fabrikaları tarafından verildiği 6 kurumun (tekstil fabrikası) yemekhanelerinde
yürütülen bu çalışmada; menüler farklı mevsimlere ait birer aylık olmak üzere 4 kez
toplanmış; öğlen yemeği menülerinin enerji ve besin öğeleri hesaplanmış, bireylerin
gereksinim durumlarına uygunluk durumu incelenmiştir. Menüler, ayrıca menü
denetim listesi ile araştırmacı tarafından değerlendirilmiştir. Bu kurumlarda
çalışanlar arasından tabakalı rastgele örnekleme yoluyla seçilen bireylere tüketici
eğilimlerini ve görüşlerini belirlemek üzere anket uygulanmıştır. Araştırma yapılan
tekstil firmalarında çalışanlar orta dereceli fiziksel aktiviteye sahip olup, yaş
ortalaması olarak erkeklerde 33.2±7.2, kadınlarda 34.3±7.7’dir. Beden kitle indeksi
ortalama değerleri ise erkeklerde 26.9±2.5, kadınlarda 24.9±2.4 olup erkeklerin hafif
şişman gruba girdikleri, kadınların ise normalin üst sınırında oldukları belirlenmiştir.
Kurumlarda uygulanan menülerin sağladığı ortalama enerji miktarı 1277.14±98.4
Kal. olarak belirlenmiştir. Menülerden sağlanan enerjinin %46.94’ü karbonhidrattan,
%12.29’u proteinden, %40.77’si yağdan sağlanmaktadır. Menülerin sağladığı
ortalama enerjinin gereksinimlerine göre erkeklerde ekmeksiz olursa %1.77 eksik
olduğu, ekmek eklendiğinde ise %26,77 fazla olduğu, kadınlarda menülerin sağladığı
ortalama enerjinin önerilene göre fazla olduğu belirlenmiştir. Kalsiyumun ise
menülerde önerilenden eksik olduğu saptanmıştır. Menülerin enerjisinin yağdan
gelen oranı % 20-25 olması gerekirken bu araştırmada yaklaşık iki katı (%40.77)
olduğu belirlenmiştir. Tüketici görüşleri değerlendirildiğinde ise %95.2’sinin enerji
ve besin öğeleri gereksinimlerini karşıladığını düşündükleri saptanmıştır.

Anahtar Kelimeler: Menü Planlama, Toplu Beslenme Sistemleri, Menü
Denetim Listesi, Menü Planlama İlkeleri, Yemek Tercihleri

II

ABSTRACT

 MSc THESIS

Mustafa ATILAN

DEPARTMENT OF FOOD ENGINEERING
INSTITUTE OF NATURAL AND APPLIED SCIENCES

UNIVERSITY OF ÇUKUROVA

Supervisor : Prof.Dr. Cahide YAĞMUR
Year : 2007 Pages: 99
Jury : Prof.Dr. CahideYAĞMUR

 Prof. Dr. Hasan FENERCİOĞLU
 Prof. Dr. Yasemin BEYHAN

 In this study which carried by various catering companies that are located in
Adana at 6 textile institutions, the menus of different seasons were collected 4 times
monthly; the energy and nutrients of menus were calculated and their suitability to
individuals’ requirements were examined. The menus were also evaluated with an
evaluation list. The questionnaries were applied to individuals chosen by stratified
random sampling among the working personel in these companies to determine
consumers’ inclinations and thoughts. The people working in textile firms which
study was made have moderate-intensity physical activities; working men were
33.2±7.2, women were 34.3±7.7 ages; when classified according to body mass index,
the results were in men 26.9±2.5, in women 24.9±2.4 showing that men were in
overweight group. In all institutions the average of energy and nutrient of menus
were determined as 1277.14±98.4 cal. Individuals met their energy from 46.94%
carbonhdyrate, 12.29% protein and 40.77% fat. The average energy of menus was
found 1,77% defective without bread and 26,77% excess with bread in men, and was
found higher than required amounts of components in women. It was determined that
individuals met their energy requirements but didn’t meet their calcium requirement.
While the proposed amount of fat is 20-25% for energy requiremand, this was found
twice as normal amount(40,77%) in this study. The rate of energy from fat was very
high according to requirements. 95.2% of consumers thought that menus met their
energy and nutrient requirements.
Key Words : Menu Planning, Food Service, Menu Check-List, Menu Planning
Criteria, Meal Preferences

EVALUATION OF MENUS AND DETERMİNATIONOF
CONSUMERS’ THOUGHTS IN INSTITUTIONS

APPLYING MASS CATERING SERVICES IN ADANA

III

TEŞEKKÜR

Bu konuda bana çalışma olanağı sağlayan, tez çalışmamın planlaması,

yürütülmesi, değerlendirilmesi ve yazımı aşamalarında yol gösteren ve desteğini

hiçbir zaman esirgemeyen Danışman Hocam Prof. Dr. Cahide YAĞMUR’a sonsuz

teşekkürlerimi sunarım.

Bu çalışmanın yürütülebilmesine olanak sağlayan tekstil sektöründe hizmet

veren kuruluşların idarecilerine ve yardımlarını esirgemeyen personeline, maddi ve

manevi desteklerinden dolayı Ç.Ü. Bilimsel Araştırma Projesi Birimine ve Ç.Ü. Fen

Bilimleri Enstitüsüne, araştırmamın istatistiksel değerlendirmelerinin yapılmasında

özverili bir şekilde yardımlarını sunan arkadaşım Arş. Gör. Adnan BOZDOĞAN’a,

çalışmalarım sırasında kıymetli yardım ve katkılarını aldığım arkadaşlarım

Yrd. Doç. Dr. Osman KOLA ve Arş. Gör. Bülent ZORLUGENÇ’e, ilgi, sabır ve

manevi desteklerini hiçbir zaman esirgemeyen aileme teşekkürlerimi sunarım.

IV

İÇİNDEKİLER Sayfa No

ÖZ .. I

ABSTRACT .. II

TEŞEKKÜR ... III

İÇİNDEKİLER………………………………………………………….………..…IV

ÇİZELGELER DİZİ………………………………………………………………...VI

1. GİRİŞ ... 1

2.ÖNCEKİ ÇALIŞMALAR .. 4

2. 1. Menü ve Menü Planlamayı Etkileyen Etmenler ... 4

2.1.1. Menü ve Menü Planlama ... 4

2.2. Menü Çeşitleri ... 5

2.3. Menü Planlamayı Etkileyen Etmenler .. 7

2.3.1. Tüketici ya da Müşteriye Ait Etmenler .. 7

2.3.1.1. Besin Gereksinmesi .. 7

2.3.1.2. Beslenme Alışkanlıkları ve Yemek Tercihleri 9

2.3.2. Beslenme Servisi Örgütüne Ait Etmenler .. 11

2.3.2.1. Beslenme Servisi Örgütünün Şekli ve Amacı 11

2.3.2.2. Bütçe .. 11

2.3.2.3. Piyasa ... 12

2.3.2.4. Fiziksel Olanaklar ve Araç-Gereçler ... 12

2.3.2.5. Servis Şekli .. 13

2.3.2.6. Personel .. 14

2.4. Menü Planlama İlkeleri .. 14

2.5. Menü Planlanırken Yararlanılacak Kaynaklar .. 16

2.6. Menülerin Kalite Kontrolü ve Menü Denetimi ... 19

2.7. Toplu Beslenme Hizmeti Verilen Kurumlarda Yemek Hazırlamada Sağlık

 ve Temizlik Kuralları ... 20

3. MATERYAL VE METOD ... 22

3.1 Materyal.. 22

3.2 Metod ... 22

V

3.3. İstatistiksel Değerlendirme ... 24

4. ARAŞTIRMA BULGULARI VE TARTIŞMA ... 25

4.1. Kurumlara Toplu Beslenme Hizmeti Veren Yemek Fabrikalarının Genel

 Özellikleri .. 25

4.2. Araştırmaya Alınan Kurumlarda Toplu Beslenme Hizmetleri 27

4.3. Kurumlarda Menü Planlamada Sorumlu Kişiler veya Birimler,

 Düzenlemede Göz Önüne Aldıkları Faktörler ve Karşılaştıkları Güçlükler ... 28

4.4. Kurumların Menülerinin Günlük Menü Denetim Listesi İle

 Değerlendirilmesi ... 31

4.5. Kurumların Menülerinin Genel Menü Denetim Listesi ile

 Değerlendirilmesi ... 33

4.6. Kurumlarda Farklı Mevsimlerde Uygulanan Menülerin Ortalama

 Olarak Enerji ve Besin Öğeleri İçerikleri ile Bireylerin Gereksinimlerine

 Uygunluk Durumu ... 35

4.7. Araştırmaya Alınan Kurumlardaki Bireylerin Genel Özellikleri 42

4.8. Kurumlarda Çalışan Bireylerin Yemek Çeşitlerini Tercih Durumları 45

4.9. Kurumlarda Tercih Edilmediği Belirlenen Yiyecek Çeşitlerinin Menülerde

 Aylara Göre Verilme Sıklığı.. 46

4.10. Araştırmaya Alınan Bireylerin Kurum Menüsündeki Yemeklerin Maliyeti

 Konusundaki Görüşlerinin Dağılımı ... 54

4.11. Araştırmaya Alınan Kurumlarda Uygulanan Menülerin Tüketiciler

 Tarafından Değerlendirilmesi ... 56

5. SONUÇ VE ÖNERİLER .. 61

5.1.Sonuçlar; ... 61

5.2. Öneriler;... 66

KAYNAKLAR ... 68

ÖZGEÇMİŞ ... 73

EKLER………………………………………………………………………...…….74

VI

ÇİZELGELER DİZİNİ Sayfa No

Çizelge 2.1. Yemek Grupları………………………………………………….... 17

Çizelge 2.2. Taze Sebze ve Meyvelerin Bol Bulunduğu Aylar………………... 18

Çizelge 3.1. Kurumlara Göre Yemek Yiyen ve Ankete Alınan Kişi Sayısı…… 22

Çizelge 4.1. Araştırmaya Alınan Kurumlara Toplu Beslenme Hizmeti Veren

Yemek Fabrikalarının Özellikleri.. 26

Çizelge 4.2. Kurumlarda Menü Planlamasından Sorumlu Kişiler veya

Birimler, Planlamada Göz Önüne Aldıklarını Belirttikleri Faktörler ve

Karşılaştıkları Güçlükler………………………….……………..…… 29

Çizelge 4.3. Kurumların Menülerinin Günlük Menü Denetim Listesi ile

Değerlendirilmesi……………………………………………….……… 31

Çizelge 4.4. Menülerin Genel Menü Denetim Listesi İle Değerlendirilmesi....... 33

Çizelge 4.5. Kurumların Menülerinin Sağladığı Ortalama Enerji ve Besin

Öğeleri Miktarları..………................………………………………….. 36

Çizelge 4.6. Kurumlarda Uygulanan Menülerin Ortalama Olarak Enerji ve

Besin Öğeleri Miktarları (g) ve Enerjinin Karbonhidrat, Protein ve

Yağdan Gelen % Oranları………………………………..…………….. 37

Çizelge 4.7. Tekstil Sektöründe Hizmet Veren Kurumlarda Uygulanan

Menülerin Sağladığı Ortalama Enerji ve Besin Öğeleri Miktarları

(Ekmeksiz ve Ekmek Eklendiğinde) ile Orta Dereceli Fiziksel

Aktiviteye Sahip Bireylere Öğle Öğünü İçin Önerilen Gereksinim

Miktarları .. 37

Çizelge 4.8. Kurumlarda Anket Uygulanan Bireylerin Genel Özellikleri …...... 44

Çizelge 4.9. Araştırmaya Alınan Bireylerin Öğrenim Durumlarına Göre

Dağılımları…………………….………………………………………..

45

Çizelge 4.10. Kurumlarda Çalışan Bireylerin Yemek Çeşitlerini Tercih

Durumları………………………………………………………………. 47

Çizelge 4.11. Kurumlarda Tercih Edilmediği Belirlenen Yiyecek Çeşitlerinin

Menülerde Aylara Göre Verilme Sıklığı………..…………………..….

48

VII

Çizelge 4.12. Genel Olarak Kurumlarda Anket Uygulanan Bireylerin

Menülerdeki I. Grup Yemeklerin Verilme Sıklığı Konusundaki

Görüşlerinin Dağılımı…..……………………………………………....

50

Çizelge 4.13. Genel Olarak Kurumlarda Anket Uygulanan Bireylerin

Menülerde II. Grup Yemeklerin Verilme Sıklığı Konusundaki

Görüşlerinin Dağılımı……………………………..……………………

51

Çizelge 4.14. Genel Olarak Kurumlarda Anket Uygulanan Bireylerin

Menülerde III. Grup Yemeklerin Verilme Sıklığı Konusundaki

Görüşlerinin Dağılımı………………..........………..………………….. 52

Çizelge 4.15. Tüketicilerin Cinsiyetlerine Göre Kurumdaki Menülerde

Yemeklerin Verilme Sıklığı Konusundaki Görüşlerinin Dağılımı…….. 55

Çizelge 4.16. Bireylerin Cinsiyete Göre Kurum Menüsündeki Yemeklerin

Maliyeti Konusundaki Görüşlerinin Dağılımı……….………………… 56

Çizelge 4.17. Kurumda Sunulan Menülerin Tüketiciler Tarafından Sübjektif

Yönden Değerlendirme Sonuçları (% Olarak) …………………..….…. 57

Çizelge 4.18. Araştırmaya Alınan Tüketicilerin Kurumlarındaki Menüleri

Enerji ve Besin Öğeleri Gereksinimlerini Karşılama Konusundaki

Görüşlerin Dağılımı …………………………………………………… 58

Çizelge 4.19. Tüketicilerin Kurum Menüsünün Ne Yönden Yetersiz Olduğuna

Dair Görüşlerinin Dağılımı………………………….………………… 58

Çizelge 4.20. Araştırmaya Alınan Tüketicilerin Kurum Yemekhanesinde

Yemek Yeme Sıklıkları …………………………..……………………. 59

Çizelge 4.21. Kurumlardaki Tüketicilerin Kurum Yemekhanesinde Yemek

Yememe Nedenleri……………………………………………..……… 60

1.GİRİŞ Mustafa ATILAN

1

1. GİRİŞ

Toplu Beslenme Sistemi (TBS), son yıllardaki teknolojik gelişmeler, tarım

toplumundan sanayi toplumuna geçiş ve kent yaşamının getirdiği ekonomik, sosyal

ve kültürel değişimlerin sonucu olarak günümüz yaşantısının önemli bir parçası

haline gelmiştir. Kentleşme hızının yüksekliği çalışanların sayısının artması ve

yerleşim alanlarının genişlemesi toplu beslenme hizmeti veren sektörlerin sayısı ve

niteliğinde önemli ve hızlı değişimler oluşturmuştur (Acımış, 1996).

Toplu beslenme; ev dışında ve çok sayıda kişiye çalıştıkları, yaşadıkları veya

kaldıkları yerlerde dışarıya çıkmadan yiyecek ve içecek ihtiyaçlarının istenilir bir

şekilde hazırlanılarak sunulması olarak tanımlanmaktadır. Toplu beslenme yapan

yerler, belirli bir kitlenin beslenme sorunlarını bir merkezden programlayan ve

yöneten kuruluşlardır. İnsanların toplu olarak bir arada bulunduğu ve toplu

beslendiği yerler; hastaneler, okullar, üniversiteler, huzurevleri, hapishaneler, ordu,

oteller, işyerleri, lokantalar ve fabrikalar gibi kuruluşlardır (Birer, 1985; Gülegül ve

Ark., 2003).

Önceleri ülkemizde tahminen genel nüfusun %10-15'inin toplu beslenme

hizmetlerinden yararlandığı düşünülmekteydi. Son nüfus sayımı verilerine göre

çalışan nüfusun Türkiye genelinde %41'e ulaşması bu oranın %64'ünü erkeklerin,

%36'sını kadınların oluşturması nedeniyle genel nüfusun toplu beslenme kapsamına

giren kısmının %10-15'lerin çok üzerine çıktığı söylenebilir. (Anon,1993; Beyhan

ve Ciğerim,1995).

Toplu beslenme hizmetleri; menülerin planlanması, gerekli her türlü yiyecek

ve içecek türleri, miktarları ve ilgili her türlü araç-gerecin saptanması, satın

alınması, depolanması, hazırlanması, pişirilmesi, servisi, çöp ve artıkların

kaldırılması ve bulaşıkların yıkanması, hijyen-sanitasyon ve iş güvenliğinin

sağlanması, personel yönetimi, maliyet kontrolü ve büro işleri gibi konuları

kapsayan bir hizmetler bütünüdür. Bu hizmetlerin sağlıklı olarak

gerçekleştirilebilmesi ise bazı koşulların sağlanması ile mümkündür. Bu koşullardan

birisi mutfak ve yemekhane planlamasının uygun yapılmasıdır (Kızıltan,1998).

Toplu beslenme yapılan kuruluşlarda mutfak ve yemekhane planlaması, işlerin

beklenen kalitede ve hızda yürütülebilmesinde büyük önem taşır. Mutfak ve

1.GİRİŞ Mustafa ATILAN

2

yemekhanenin arzu edilen fiziksel özellikleri ve konumu kurumun tipine göre

değişir. Bir kurumda servis ve mutfak alanının gerektiğinden büyük veya küçük

olması kurumun iyi veya kötü çalışmasını etkiler (Birer, 1985; Kızıltan, 1998). Bu

hizmetlerin sağlıklı olarak gerçekleştirilebilmesi için diğer koşullar, hizmetin kime

verileceği (okul, hastane, fabrika vb), ne şekilde servis yapılacağı (tabldot

tepsilerinde, porselen tabaklarda vs.), kullanılacak araç gereç durumunun

uygunluğu, bu iş için ne kadar bütçenin ayrıldığıdır. Hizmetin sağlıklı olarak

gerçekleştirilmesinde diğer önemli bir koşul da menü planlamasının uygun bir

şekilde yapılmasıdır.

Menü planlama, bir yiyecek içecek tesisinin hangi yiyecek ve içecekleri üretip

ne şekilde pazarlayacağını belirlemek için gerekli hareketlerin sürecidir (Çetinkaya,

1996). Menüler toplu beslenme hizmetlerinin temelini oluşturmaktadır. Menü

planlaması bugün yiyecek-içecek endüstrisinin en önemli konularından biridir.

Ancak bu konunun önemi işletme sahip ve yöneticileri tarafından yeterince

anlaşılamamıştır. İşletmenin amaç ve hedeflerine ulaşıp ulaşamayacağı ya da

müşterilerin tatmin olup olmayacağı gibi konular ihmal edilmektedir (Lattin, G., W.,

1985).

Menü planlamada temel amaç, insanların günlük enerji ve besin öğeleri

gereksinimlerini karşılamaktır. Ancak bu gereksinimi karşılarken kişilerin beslenme

alışkanlıkları, kuruluşun bütçesi, mutfak araç-gereçleri, personelin nitelik ve nicelik

yönünden durumu, servis tipi, iklim ve mevsimler, bölgenin coğrafik durumu gibi

birçok etmen de göz önünde bulundurulmalıdır. Tüm bu faktörler düşünülerek

planlanan menüler tüketicileri mutlu ve huzurlu kılar, motive eder, psikolojik ve

sosyal yönden doyum sağlar, yönetimi başarılı kılar, iş verimini ve üretim hızını

arttırır (Ciğerim ve Beyhan, 1994; Beyhan ve Ciğerim,1995).

Bu araştırmanın amacı ;

1. Adana'da benzer iş kolunda yer alan (tekstil alanında) farklı 6 kurumda

toplu beslenme hizmeti veren yemek fabrikalarının sunduğu menüleri

incelemek ve bu kurumlarda verilen öğle yemeğine ait menülerin

sağladığı enerji ve besin öğeleri miktarını belirleyerek tüketicilerin

gereksinimlerine uygunluk durumunu incelemektir.

1.GİRİŞ Mustafa ATILAN

3

2. Menü denetim listesi ile menülerin subjektif yönden (tat çeşitliği, renk

konbinasyonu, kıvam, örüntü) ve kurumsal beslenme servisi örgütü

(KBSÖ) yönünden (mevsimsel faktörler, araç gereç uyumu, personelin iş

yükü uygunluğu, servis edilme yöntemleri) değerlendirmesini puanlama

yöntemiyle yapmak ve uygunluk durumunu incelemektir.

3. Bu kurumlarda çalışan tüketicilerin menü planlama konusundaki

görüşlerini ve yiyecek tercihlerini belirlemek ve elde edilen verilere

dayalı öneriler getirmektir.

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

4

2.ÖNCEKİ ÇALIŞMALAR

 2. 1. Menü ve Menü Planlamayı Etkileyen Etmenler

 2.1.1. Menü ve Menü Planlama

Menü, Latince’de “Mınutus” sözcüğünden türemiştir ve bu sözcük Latince’de

“küçük, az” anlamına gelmektedir. Dilimizde kullanılan mini, minör, minimum

sözcükleri de “Mınutus”dan türetilmiş ve Fransızca’dan dilimize geçmiştir (Anon.,

1978). Türk Dil Kurumu Sözlüğüne göre Menü; “Yenecek yemeklerin listesi”,

“Sofraya çıkarılacak yemeklerin hepsi” olarak tanımlanmaktadır (TDK, 2007).

“Menü” kısaca bir Beslenme Servisi Örgütünde (BSÖ) servis edilen

yemeklerin listesi olarak tanımlanır. Tüketici/müşteri ile beslenme servisi örgütü

arasındaki iletişimi sağlayan önemli bir araçtır. Menüler toplu beslenme

hizmetlerinin temelini oluşturur. Toplu beslenme sisteminin başarısı menüler ve

menüde yer alan yemeklerle yakından ilgilidir. Bu nedenle menü planlama işi birçok

etmenin göz önünde bulundurularak yapılması gereken önemli ve ayrı bir ihtisas

işidir.

 “Menü Planlama”; besinler hakkında geniş bir bilgi ve onların temel

hazırlama ve servis yapma metotlarının yanı sıra, besin kombinasyonlarının

besleyici değerlerinin bilinmesini gerektiren bir sanat ve bilim dalıdır. Menü

planlama, bir yiyecek içecek tesisinin hangi yiyecek ve içecekleri üretip ne şekilde

pazarlayacağını sağlamak için gerekli hareketlerin sürecidir (Çetinkaya, 1996).

Uygun bir menü planlama:

Tüketiciyi/müşteriyi tatmin eder; çalışan personelin motivasyonunu ve

personel arasında dengeli görev dağılımını sağlar; maliyet kontrolünü kolaylaştırır;

satın alma işlemine yardımcı olur; personel, araç-gereç ve yiyecek gereksinimlerini

belirler ve yönetimi başarılı kılar, (Ciğerim ve Beyhan,1994; Beyhan ve

Ciğerim,1995).

Menü planlama, ailenin veya bir gurubun günlük gereksinmesi olan besinleri

alma şeklini gösterir. Yeterli ve dengeli beslenmeyi sağlamak, besinlerin besin

değerlerinin kaybını, sağlığa zararlı duruma gelmesini ve artıklar yoluyla besin

savurganlığının önlenmesi için ailenin veya gurubun günlük beslenmesinin

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

5

planlanması zorunludur. Menüdeki yemekler insanların yağ, karbonhidrat, protein,

mineral maddeler ve vitamin ihtiyacını karşılamalıdır. Menüde aynı gruptan besinleri

içeren yemekler birarada bulunmamalıdır. Aynı grup besinlerden oluşan menüler

karın doyururlar ancak dengeli beslenme sağlamazlar.

İşletmeler menülerini hazırlarken bireylerin günlük alması gereken besin

grubu miktarlarını da göz önünde bulundurmalıdırlar. Çünkü dengeli beslenme

konusunda gün geçtikçe bilinçlenen bireyler hem yaşam tarzlarına uygun sağlıklı

ürünler hem de günlük alması gerek enerji ve besin öğelerini içeren ürünlerle

ilgilenmektedir. Bu konu ile ilgili yiyecek içecek işletmelerinde seçici

davranmaktadırlar (Ganem,B.,C., 1990).

Bu amaca uygun menü planlayabilmek için; beslenecek gurubun besin

gereksinmeleri, besinlerin hazırlanmasındaki sağlık ve temizlik kuralları, besinlerin

satın alınması için ayrılan paranın kullanılması, besin alımını etkileyen etmenler,

menü planlama ve hazırlamada kullanılan ölçüler, menü düzenleme, yemek tarifleri,

mutfak araç ve gereçleri, servis yöntemlerinin bilinmesi gereklidir (Bulduk, 1993;

Köknel, 1970; Baysal, 1989).

Altı gurupta (proteinler, yağlar, karbonhidratlar, madenler, vitaminler, su)

incelediğimiz besin öğelerinin bir ya da birkaçının eksikliği bireyde değişik

fonksiyon bozukluklarına yol açarken dolaylı olarak bireyin sosyal ve ekonomik

yaşamını da etkilemektedir. (Bayrı,1947; Köknel,1970; Krause ve Mahan,1979;

Sencer,1987; Tezcan,1987; Baysal,1989).

 2.2. Menü Çeşitleri

Çok farklı amaçlarla menü hazırlanabilmektedir. Genel olarak menüleri dört

ana başlık altında gruplandırmak mümkündür (Bolat,1995);

A) Sunma şekli ve fiyat yapısı açısından menüler:

Tabldot Menüler : Menüde bulunan tüm yiyeceklerin birlikte gruplandırıldığı ve

değişmez tek bir fiyatın uygulandığı menülerdir.

Alakart Menüler : Menüde yiyecek ve içecekler ayrı ayrı listelenmiştir ve buna göre

de farklı fiyat listesi oluşturulmuştur. Müşteriler istediklerini seçme hakkına

sahiptirler.

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

6

B) Değiştirme sıklığı açısından menüler,

Sabit Menüler : Adından da anlaşıldığı gibi değişmeyen menülerdir. Restoranlarda,

lokantalarda ve fast-food tarzı olan yerlerde kullanılır.

Devirli Menüler : Her gün değişen menülerdir. Kurumsal işletmelerde 24 veya 29

günlük yapılıp uygulanır ancak sezonluk değiştirilebilir.

C) Yemek öğünleri açısından menüler

Kahvaltı Menüleri : Fiyatları düşük ve hızlı servis yapılması için sınırlı tutulan

menülerdir. Örn. bal, reçel, peynir, zeytin vs. Açık büfe kahvaltılarda sınırlar daha

geniştir.

Öğle Menüsü : Genelde tabldot veya alakart menülerden oluşur. Zaman kısıtlaması

varsa servisi kolay olan yemekler tercih edilir.

Brunch : Breakfast ve lunch kelimelerinin birleşmesinden oluşmuştur ve brunch

menüsü iki menüyü de kapsar.

Akşam Menüsü : Zaman kısıtlamasının olmadığı ve yemek çeşidinin bol olduğu

görülmektedir. Yine alakart ve tabldot menüler uygulanmaktadır.

D) Özel menüler.

Çocuk Menüsü : Çocukların beslenme gereksinmelerine göre hazırlanan menülerdir.

Porsiyon ve şekilleri buna göre hazırlanmalıdır.

Alkollü İçecekler Menüsü : İçkili restoranlarda ve turizm sektöründe genelde

uygulanmaktadır.

Tatlı Menüsü : İşletmenin cinsine ve büyüklüğüne göre tatlı çeşitleri değişir.

Oda Servisi Menüsü : Otellerde kullanılan hazırlaması ve servisi kolay menülerdir.

Özel Mutfak Menüsü : Belli bir ülkeye veya yöreye uygun hazırlanan menülerdir.

Örn. Fransız mutfağı veya Akdeniz yöresi gibi.

Ziyafet Menüleri : Ziyafetin çeşidine göre değişen menülerdir. Düğün menüsü,

kokteyl vb.

Günümüzde, genellikle toplu beslenme yapılan işletmelerde kullanılan

Tabldot Menüler; menüde bulunan tüm yiyeceklerin birlikte gruplandırıldığı ve

değişmez tek bir fiyatın uygulandığı menülerdir (Ninemeier, 1990). Tabldot

menünün en belirgin özellikleri; sınırlanmış bir menü olması, sınırlı sayıda yiyecek

bölümlerinden oluşması, her bölümden sınırlı bir seçme olanağının olması, sabit bir

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

7

satış fiyatının olması, servise sunulduğu anda ya da sipariş anında hazır durumda

olmasıdır.

 2.3. Menü Planlamayı Etkileyen Etmenler

 Menülerin planlanması ve hazırlanmasını etkileyen etmenleri; tüketici ya da

müşteri'ye ait etmenler (besin gereksinmesi; beslenme alışkanlıkları ve yemek

tercihleri); beslenme servisi örgütüne ait etmenler (beslenme servisi örgütünün şekli

ve amacı; bütçe; piyasa; fiziksel olanaklar ve araç-gereçler; servis şekli; personel)

olmak üzere başlıca iki grup altında toplanmak mümkündür.

 2.3.1. Tüketici ya da Müşteriye Ait Etmenler

 2.3.1.1. Besin Gereksinmesi

İşletmeler menülerini hazırlarken vücudun günlük alması gereken besin

grubu miktarlarını da göz önünde bulundurmalıdırlar, çünkü dengeli beslenme

konusunda gün geçtikçe bilinçlenen bireyler hem yaşam tarzlarına uygun sağlıklı

ürünler hem de diyet özelliklerine sahip ürünlerle ilgilenmektedir. Bu konu

hakkında gitmiş oldukları yiyecek içecek işletmelerinde seçici davranmaktadırlar

(Ganem,B. C., 1990).

Enerji sağlayan, hücrelerin gelişmesi ve yenilenmesini, vücudun fonksiyon ve

yapısını regüle eden altı ana besin maddesi bulunmaktadır. Bu besin maddeleri ve

üstlendikleri görevler şunlardır:

- Proteinler: Hücrelerin gelişmesi ve yenilenmesi için gereklidir.

- Karbonhidratlar: Vücudun gerektiği biçimde çalışmasını

sağlayacak enerjiyi sağlarlar.

- Yağlar: Diğer bir enerji kaynağıdır.

- Su: Yetişkin bir insanın vücudunun yaklaşık %60'ı bir çocuğun

vücudunun ise yaklaşık %70'i sudan oluşmaktadır. Bir insan

yemek yemeden uzun bir süre yaşayabilirse de, susuz yaşayamaz.

- Vitaminler: Vücudun fonksiyon ve yapısını regule ederler.

- Ve minerallerdir.

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

8

Enerji harcaması dinlenme veya bazal metabolizma, fiziksel çalışmalar,

yiyeceklerin termik etkisi veya özgül dinamik etki için harcanan enerji olmak üzere

üç grupta toplanabilir. Metabolik hızı etkileyen etmenler; yaş ve cinsiyet, vücudun

cüssesi ve bileşimi, gebelik durumu, endokrin sisteminin özellikleri, ateşli

hastalıklar, kas tonu, ağır fiziksel hareketler, diyetin bileşimi, uyku durumu, uzun

süreli açlık veya yarı açlık durumu, menstruasyon siklusu vb. (Baysal, 2002).

Fiziksel aktivite için harcanan enerjiyi etkileyenlerin en önemlisi yapılan işin türü ve

süresidir. Yetişkin bir bireyin günlük enerji ve besin öğeleri gereksiniminin sabah

1/5' i öğle 2/5'i akşam ise 2/5'i karşılanmalıdır. Bir günde üç öğün yemek verilen

kuruluşlarda beslenmesi yapılan grubun enerji ve besin öğeleri gereksiniminin tümü,

tek öğün yemek veren kuruluşlarda ise gereksinimin 2/5'i; yemek yiyen kesim işçi

grubu ise gereksinimin en az yarısı kuruluş tarafından karşılanmalıdır. Beslenme

alışkanlıklarımız dikkate alınarak, günlük enerji ve besin gereksinimi belirli

miktarlarda, üç öğün arasında bölünüp iş yerinde bir öğüne düşen enerji ve besinlerin

karşılanmasına önem verilmelidir (Baysal, 2002; Beyhan ve Ciğerim,1995). Orta

dereceli fiziksel aktivite yapan bir bireyin bir öğün için önerilen miktarları erkeklerde

1300 Kal., kadınlarda 1100 Kal.’dir. İşçilerin yeterli ve dengeli beslenmesi için

işçilerin beslenmesini iki yönden ele almak gerekir. Birincisi işçinin iş yerinde

beslenmesi, ikincisi de işyeri dışındaki beslenmesidir (Baysal, 2002).

Yetersiz ve dengesiz beslenme, işçinin üretim hızını düşürür. İşin gerektirdiği

enerjiyi sağlayacak besinler alınmadığı zaman, enerji harcaması kısıtlandığından,

üretim için gerekli fiziksel güç azalır. Enerji yanında, protein, vitaminler ve

minerallerin yetersiz alınması, vücutta enerji oluşumunu engelleyip, hastalıklara

direnci azaltacağından, işe devamsızlık oranı yükselir. Ayrıca, enerji ve besin öğeleri

yetersizliği, işçinin ilgi ve dikkatini de olumsuz yönde etkilediğinden, iş kazaları ve

meslek hastalıkları oranı yükselir. Bütün bunların sonucu olarak, üretim hızı düşer ve

sağlık harcamaları artar. Beslenme ile üretim hızı arasındaki bu ilişkiler, dünyanın

birçok yerinde yapılan bilimsel araştırmalarda ortaya koymuştur (Berg, 1973).

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

9

 2.3.1.2. Beslenme Alışkanlıkları ve Yemek Tercihleri

 Bireyin beslenme alışkanlığı ailenin etkisiyle küçük yaşlarda başlar ve birçok

etmen de bu alışkanlığı pekiştirir. Bu etmenler:

 Biyolojik, Fizyolojik ve Psikolojik Etmenler: Yemek seçiminde, bireyin

kendine özgü alışkanlıklarının önemi çok büyüktür.Yeme alışkanlığı ve yemek

tercihleri kişinin yaş, cinsiyet, eğitim, kültürel yapısı, sağlık durumu ve psikolojik

yapısı gibi durumlara göre değişiklik gösterir. Kişinin içinde bulunduğu ruh durumu,

sevinçli yada üzüntülü olması yiyecek tercihini etkilemektedir. Bu etki bazen aşırı

yeme, bazen ise iştahsızlık olarak sonuçlanmaktadır. Kişinin sağlık problemleri de

yemek tercihlerini etkilemektedir. Tansiyon hastası veya şeker hastası olması, bazı

gıdalara karşı alerjisi olması ve daha önce bazı gıdalarla yaşadığı kötü tecrübelerde

tercihlerini olumsuz olarak etkilemektedir.

 Dış Etmenler: çevre, reklamlar, mevsimsel değişiklikler, eğitim vb. dış

etmenler bireyin beslenme alışkanlığı ve yemek tercihlerini yönlendirir. Örneğin

soğuk havalarda sıcak yemekler (Çorba) tercih edilirken, sıcak havalarda soğuk

yemekler (Zeytinyağlı) tercih edilmektedir. Yiyecek içecek işletmelerinin bir çoğu

özellikle restoranlarda kendilerine ait özel menüyü tanıtmak için reklama önem

vermektedirler. Buda işletmenin devamlılığını ve müşteri potansiyelinin artmasını

sağlar. Mevsim değişikliğinden en fazla etkilenen yiyecekler meyve ve sebzelerdir.

Mevsimsel özellikler dikkate alınarak hangi mevsimde hangi meyve ve sebzenin

bulunduğu dikkate alınmalıdır. Bu unsurlar yemeğin lezzetini, görünüşünü ve

maliyetini etkiler. Çünkü mevsiminde olan meyve ve sebzeler hem ucuz, hem lezzetli

hem de görünüşü güzeldir. (Beyhan ve Ciğerim,1995)

 Ekonomik Etmenler: Beslenme alışkanlıkları , ailelerin ve kurumların

sosyo- ekonomik düzeylerine göre farklılaşmaktadır. Yani gelir arttıkça , gıda

tüketim düzeyi yükselmektedir.örneğin ülke çapında yapılan bir araştırmada gelir

arttıkça ekmek ve diğer buğday ürünleri tüketim miktarı azalmakta , pirinç tüketimi

ise azalmaktadır.. bununla birlikte , özellikle kırsal kesimde sosyo–ekonomik düzey

farklılaşmasının beslenme alışkanlıklarında bir farklılık yaratmadığı bölgelerimiz de

vardır. Örneğin: Muş köylerinde yapılan bir araştırmada ; varlıklı ve dar gelirli aileler

arasında tüketilen gıda maddelerinin büyük çapta nitelik ve nicelik farkı

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

10

göstermemesi ilginçtir. Beslenme tekniği bakımından bu tür aileler arasında bir fark

olmaması , beslenmenin geleneklerine bağlı oluşu ile açıklanabilir (Birer, S. 1984 ;

Öngel, B. 1982 ;.Tezcan, M. 1982).

 Sosyo-kültürel ve Dini Etmenler: Menü hazırlanırken seçilen yemeklerin o

bölgede yaşayan insanların damak tadına hitap etmeli ve kültürel özellikler göz

önünde bulundurulmalıdır. Ör: Bol baharatlı ve acılı yemekler Gaziantep

mutfaklarında ilgi görürken aynı yemekler İstanbul mutfaklarında ilgi görmeyebilir.

Ancak yemek seçimi yapılırken özel olarak yöresel yemeklere yer verilebilir.

Yiyecek tercihlerini etkileyen kültürel ve dini inançlar bir nesilden diğerine

aktarılmaktadır. Dini inançlar , yiyecek tercihleri üzerinde sabit ve değişmez

sınırlamalar getirir. Örneğin ; Müslümanlar ve Museviler dini inançlarından dolayı

domuz eti yemezler. Benzer olarak vejeteryanlar da et yemezler. Bu tür müşterileri

memnun etmek amacıyla menüye sebze yemekleri dahil edilebilir. Menüye sebzenin

dahil edilmesiyle yalnızca bu tür müşterilerin memnun olması değil aynı zamanda

menüde çeşitlilik ve maliyetlerde de düşme sağlanmış olur (Reay,1983).

 İç Etmenler: Yemeklerin hazırlanması ve pişirilme biçimleri, yemeğin

görünümü, kıvamı, sıcaklığı, rengi, kokusu, tadı gibi özellikleri o yemeğin kalitesini

belirler. Yemek kalitesinin iyi veya kötü olması bireylerin yemek tercihlerini de

olumlu veya olumsuz etkiler. Burada önemli bir sorumluluk üretim ve servis

personeline düşmektedir. Yemeklerin aşırıya kaçmadan uygun bir şekilde süslenmesi

müşterilerin iştahını açacaktır.

 Kişisel Etmenler: İştah durumu, aile yapısı, eğitim düzeyi ve beklentileri

tüketicinin beslenme alışkanlıkları ve temel tercihlerini etkiler. Kişinin yetişme

çevresine bağlı olarak baharatlı, salçalı soslu veya kuru yemek tercihi de

değişmektedir. Bazı insanlar yaşamak için yerler bazı insanlar ise yemek için

yaşarlar yani yemek için yaşayan insanlar için hayat öğünler üzerine kurulmuştur.

“Taştan yumuşak ne olsa yerim” diyen ve gıdalar arasında fazla ayrım yapmayan

bireyler de mevcuttur. Kişilerin beslenme konusundaki bilgisizliği ve eğitim durumu

da önemlidir. Eğitim düzeyi artıkça faydalı gıda yemek istekleri de artmaktadır.

Sağlıklı ve dengeli beslenmenin önemi eğitim verilerek anlatılmalı ve bireylerin bu

konuda bilinçlenmesi sağlanmalıdır.

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

11

 2.3.2. Beslenme Servisi Örgütüne Ait Etmenler

Beslenme servisi örgütüne ait etmenleri beslenme servisi örgütünün şekli ve

amacı; bütçe; piyasa; fiziksel olanaklar ve araç-gereçler; servis şekli; personel olarak

gruplandırabiliriz.

 2.3.2.1. Beslenme Servisi Örgütünün Şekli ve Amacı

Bir işletmenin kuruluş yeri, ulaşım kolaylığı, park alanları, ve rekabet

koşulları gibi çok önemli olan öğelere dikkat etmek gerekir. Bu da menü

planlamasının daha kuruluş aşamasında yani temelde başladığını göstermektedir.

Yiyecek içecek hizmetlerinin sunum özelliklerine göre sıralayacak olursak kısaca;

restoranlar, fast food’lar, eğitim öğretim kurumları, konaklama ve turistik işletmeler,

sağlık hizmeti veren işletmeler, fabrikalar vs. bulunmaktadır. Beslenme servisi

örgütünün tipine göre işletmenin iç yapısı veya yerleşim planı da düzenlenmektedir.

Örneğin, menüler beslenme servisi örgütünün tipine ve amacına uygun şekilde

planlanmalıdır. Genel olarak ticari kuruluşların amacı kâr etmek, kamu

kuruluşlarının amacı ise eldeki olanaklarla en uygun yemek servisini sağlamaktır.

Örneğin bir okul menüsü ile bir restaurant menüsü birbirinden farklı planlanır. Okul

menüsünde temel amaç tüketicilerin yeterli ve dengeli beslenmesini sağlayan

ekonomik menülerin planlanmasıdır. Hastaneler, yaşlı bakımevleri, yatılı okullar gibi

kurumlarda uzun süreli ikamet olduğu için menülerin besin öğeleri içerikleri iyi

düşünülmelidir. Restaurantlarda ise müşterilerin yeterli ve dengeli beslenmesini

sağlamanın yanısıra, yemek satışlarını arttıran ve kâr getiren menülerin planlanması

söz konusudur (Davis ve Stone,1991; Khan,1991; Beyhan ve Ciğerim,1995).

 2.3.2.2. Bütçe

Bütçeleri belirlerken yada gelecek dönem bütçelerini tahmin ederken

yiyecek maliyetlerinin bilinmesi gerekir .Yiyecek maliyetlerini bulmaya yönelik

yiyecek maliyet sistemleri ise işletmenin büyüklüğünden , işletmelerin ürettikleri

menülerin özelliklerinden, elde edilmesi istenilen bilgilerin ayrıntılı olup

olmamasından, yasal zorunluluklardan etkilenerek çok farklı olabilirler (Taşkın,

1991).

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

12

Kurumsal işletmeler genellikle kısıtlı bir bütçeye sahiptirler. Bu yüzdende

bu işletmelerde menü planlaması güç ve hassas bir konudur. Bu sınırlı bütçeler ile

kaliteli yiyecek maddesi almak, kaliteli personel çalıştırmak ve yeterli araç gereç

almak güçtür. Bu yüzden bütçe olanaklarının sınırlı olması halinde düşük maliyetli

ve birkaç yiyecek maddesinin kullanılmasından müteşekkil menülerin yapılması

uygun olacaktır (Aktaş, 1989).

Menüyü hazırlarken unutulmaması gereken bir diğer konu da en iyi menü, en

güzel ve pahalı yemeklerden oluşan menü olmadığıdır. Her yemek herkes tarafından

sevilmeyebilir. Menü hem müşteriler açısından hem de işletme açısından

değerlendirilmelidir. Hazırlanacak menü müşterileri maddi açıdan da sıkıntıya

sokmamalıdır. Bunun için hedef kitle çok iyi şekilde analiz edilerek genel yapısı

(sosyo-ekonomik ve demografik), ihtiyaç ve beklentileri belirlenmelidir.

 2.3.2.3. Piyasa

Hava değişimi müşterilerin yiyecek tercihlerini etkiler. Bu durumu menülerde

kontrol altına almak oldukça zordur. Fakat özellikle mevsimlik değişmeler dikkate

alınarak planlanan bir menüyle bu olumsuzluklar aşılabilir. Menü planlanırken

yiyecek kalitesinin yüksek, fiyatının da düşük olduğu aylar dikkate alınarak yemek

seçimi yapılmalıdır. İklim koşulları kişilerin besin gereksinimlerine etki eder.

Örneğin, soğuk havalarda (kışın) daha sıcak ve daha doyurucu yiyeceklere ağırlık

verilirken, sıcak havalarda (yazın) taze, soğuk ve çiğ yiyeceklere ağırlık vererek

menüler oluşturulmalıdır (Reay, 1983).

Menü hazırlanırken mevsimsel özellikler göz önünde bulundurulmalıdır.

Yemeklerin insan bünyesine etkileri mevsimlere göre değişmektedir. Yazın sıcak

günlerinde kızartmalar, bol baharatlı ve soslu yemekler, yağlı ve unlu yiyecekler

sağlığa zararlıdır. Bu tür yiyecekleri mevsime uygun zamanda sunmak müşteriler

tarafından çok fazla ilgi çekmeyeceği için işletmede maliyet kayıplarına yol açar.

 2.3.2.4. Fiziksel Olanaklar ve Araç-Gereçler

Etkili bir menü planlamasının gerçekleştirilebilmesi, donatım ve işgören

arasında dengenin sağlanmasına da bağlıdır. İş yükü, eşit bütün merkezlere yeterli iş

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

13

tedarik edecek ve hiç birinin başından aşmayacak şekilde dağıtılmalıdır (Olalı ve

Korzay,1989). Mevcut teçhizatın büyüklüğü ve kapasitesi de önemli bir faktördür.

Ayrıca, masa çeşidi ve sayısı, tezgahlar ve çalışma alanlarında mevcut şartlar altında

hangi yiyeceklerin hazırlanabileceğini belirler. Donatım, yerleştirileceği yerin yeterli

büyüklükte olması ve iş akımını engellemeyecek şekilde yerleştirilmesi menü

üretimini daha da etkili kılar (Stokes,1982).

Araç gereçlerin çok fazla olması yada düzensiz bir biçimde yerleştirilmesi

işteki verimliliği azaltır. Araç gereçlerin ve gıda üretim alanlarının çok dikkatli bir

biçimde planlanmasıyla, farklı üretim tekniği kullanılarak menülerin çeşitliliği

arttırılabilir. Araç gerecin eksik olması durumunda, karlı ve isteği fazla olan bir

yemeğin üretimi engellenmiş olur. Aynı araç-gereçle servisi sağlanacak yemekler

menüde bir arada bulunmamalıdır.

 2.3.2.5. Servis Şekli

Servis özelliklerine göre yiyecek içecek işletmeleri hızlı servis yapılan yerler

(fast foodlar vb.), masaya servis yapılan yerler (restoranlar, lokantalar vb.) ve

kurumlara yemek hizmeti veren yerler olarak basitçe sınıflandırılabilirler. Hızlı

servis yapılan işletmelerde müşteriler kasalarda veya servis bankolarında seçimlerini

yaparak alırlar. Masaya servis yapılan işletmelerde ise siparişler görevli personel

(garson) tarafından alınıp hazırlandıktan sonra müşteriye sunulur. Kurumlarda yemek

servisi yapan işletmelerde bu iki özelliği birden taşımaktadır. Müşteriler kendine

verilen kısıtlı zaman içerisinde sıraya girer ve yemeğini görevli personel (servis

aşçısı) verir.

Zamanla yarışan işletmelerde (örneğin fast-food) menüye dahil edilebilecek

yemekler çabuk hazırlanabilen tarzda olmalıdır. Toplu yemek yapılan sektörlerde bu

kadar zaman kısıtlaması yoktur.

Yemeklerin porselen tabakta mı yoksa tabldot tepsilerde mi veya ne şekilde

sunulacağı önemlidir. Porselen tabaklarda yemeklerin sunulması kişilere kendini

önemli biriymiş hissi verecektir. Günümüzde bir çok işletme çelik tabldot tabakları

bırakıp porselen vb. tabaklarda sunum yapmaktadır. Yemek üreten ve sunan firmalar

arasında fiyat ve hizmet kalitesinin iyi olması konusunda ciddi rekabet olmaya

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

14

başlamıştır. Hatta bazı firmalar üzerlerinde firmalarının ismi yazan veya arması

bulunan özel kıyafetlerle, porselen tabaklarda, tuzluklarda, peçeteliklerde sunum

yapmaktadır. Bu tarz değişiklikler personele sanki yemekhaneye değil de restorana

gidip yemek yiyormuş havası vermektedir. Buda personelin moralini ve iş

performansını arttırmaktadır.

 2.3.2.6. Personel

Yiyecek içecek hizmetinden sorumlu kişi menü planlamasında mevcut

personel sayısı ve onların bilgi ve becerilerini göz önünde bulundurmak zorundadır.

Mutfak personeli ve servis personelinin çalışma saatleri ve iş yükleri

düzenlenmelidir. Şayet, planlanan servis yorucu olursa personel ya dikkatsiz ya da

yavaş hareket edecek ve işin aksamasına ve müşteri memnuniyetsizliğine sebep

olabilecektir (Aktaş,1989).

Sağlıklı beslenme konusunu yeterli derecede bilmeyen bir kişiye aşçıbaşılık

(mutfak şefliği) görevinin verilmesi sakıncalıdır. Bir mutfak şefi yiyecek guruplarını,

yiyeceklerin besin değerlerini (protein, yağ, karbonhidrat, mineral, vitamin…), kalori

miktarlarını, bir yemeğin analizini çok iyi bilmeli, mikroorganizmayı ve hijyen

koşullarını kontrol altında tutabilmelidir. Hatta, bir yemekte ne kadar kalori, ne kadar

protein, ne kadar yağ, ne kadar karbonhidrat bulunabileceğini hesap edebilmelidir.

Dengeli beslenme konusu, kesinlikle zor veya anlaşılamaz bir konu değildir. Bunun

için yıllarca okula da gitmeye gerek yoktur. İsteyen herkes, uygun beslenme

kitaplarını okuyarak, bu konuda, kendini istediği kadar geliştirebilir. Şu anda, Türk

Mutfağının en büyük sorunu mutfakta yağ kullanımıdır. Yemeklerimizin büyük bir

bölümü aşırı yağlı ve kalorilidir. Bilinçli bir aşçı, mutfakta yağ kullanımını pek ala

kontrol altında tutabilir. Toplu tüketim yerlerinde, insanlar daha sağlıklı şekilde

karınlarını doyururlar ve daha az sağlık sorunu yaşarlar.

 2.4. Menü Planlama İlkeleri

Menü planlamayı etkileyen faktörler göz önünde bulundurularak yemek

listesi hazırlanırken yemeklerin bir araya getirilişinde renk tat kıvam vb. bazı

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

15

hususlara dikkat etmek gerekir (Kutluay ve Birer,1989; Balizer-Gilmore,1992;

Baysal ve Kutluay, 1994; Beyhan ve Ciğerim, 1995) :

 Renk Uyumu : Menüler planlanırken farklı renklerdeki gıdalar menüye dahil

edilmeli ve aynı renk tonundaki gıdalar kullanılmamalıdır. Örn: Sadece kırmızı

soslardan hazırlanan yemeklerin aynı öğün içinde verilmesi doğru değildir.

Yiyeceklerin görünümünü ve çekiciliğini artırmak için yapay renklendiricileri kullanmakta

mümkündür. Eğer yapay renklendiriciler kullanılması gerekiyorsa ki bu tavsiye edilmez,

bunların yemeğin tadına ve kalitesine etki etmemesi için dikkat etmek gerekir. Bunun için

doğal yiyecek renklerinin kullanımı daha yararlı olur. Birçok meyve ve sebze, yemeği

süslemek ve çekici bir renk uyumunu yakalamak için idealdir.

 Yapı : Yapı bir yiyeceğin ağızda bıraktığı his olarak tanımlanır. Yiyeceklerin

bazıları çiğnemeyi, bazıları ezilmeyi, bazıları ısırılmayı ve bazıları da yudumlanmayı

gerektirir. Yuvarlak, kare, dilimlenmiş, kıyılmış: küçük ve büyük parça gibi biçim ayrıntıları

da yiyeceğin görünümü ve çekiciliğini etkiler. Ör: Ispanak ve pazı veya mercimek ve

ezogelin çorbaları aynı gün menüye konulmamalıdır.

 Sıcaklık : Yemeklerin servis edileceği andaki sıcaklıklarının da düşünülmesi

gerekir. Sıcaklık, yiyeceğin özelliğine bağlı olarak, menüleri planlamada belki de en

kolay kontrol edilebilen ve çok karmaşık olmayan bir unsurdur. Yiyeceklerin

sıcaklığı, kişilerin yaşı ve diğer kişisel faktörlere bağlı olarak değişmektedir. Hem

sıcak hem de soğuk yiyecekleri ihtiva eden menüler tercih sebebidir. Bir limonata

veya şerbet sıcak havalarda uygunken, soğuk havalarda da sıcak çikolata uygundur.

 Kıvam : Yoğunluk, bir ürünün yapışkanlık veya koyuluk derecesini belirler.

Yapı ve biçim gibi yoğunlukta menüde sunulan yiyecekler arasında farklılığın

oluşmasını sağlamaktadır. Bu yüzden de menüde bulunan yiyecekler farklı

yoğunluklara sahip olmalı, sert bir yoğunluğa sahip yiyecekle, ince bir yoğunluğa

sahip yiyecek birlikte kullanılmalıdır. Örneğin Domates Çorba ve Salçalı Köfte gibi.

 Tat Kombinasyonu : Acılık, tuzluluk, tatlılık, ve ekşilik temel tat

duyumlarıdır. Menülerde bulunan yiyeceklerde özellikle bir tadın ön plana çıkması

istenmez. Bu yüzden de yiyeceğin içeriğine giren maddeler tat bakımından

birbirlerini tamamlamalıdırlar. Aynı şekilde bir yemek servisinde birbiri arkasından

yenen yiyeceklerin tat uyumu sağlayacak şekilde olması gerekir. Kombinasyonda

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

16

benzer tatlar bir arada bulunmamalıdır. Örneğin, acı bir yiyeceğin arkasından tatlı

verilmemelidir. En azından acılığın etkisini gideren bir yiyecek verilmelidir

Hafif ve Ağır Besinler : Serviste hafif ve ağır yemekler dengede olmalıdır.

 Hazırlama Yöntemi : Bir öğünde yer alan yemeklerin hepsinin aynı metodla

hazırlanmamış olması gerekir. Çeşitli sunum (haşlama, kızartma, ızgara vb)

olmalıdır. Menüde birbirlerinden farklı usullerde pişirilmiş yemekler olmalıdır. Aynı

teknikle pişirilen yiyecekler menüyü verimsizleştirir.

 Sunum : Yiyeceklerin gösterişli bir biçimde sunumu ile, çekici olmayan bir

yiyecek daha çekici gösterilebilir. Ya da tam tersi güzel, çekici bir yiyecek yapılan

kötü bir sunum ile tüm çekiciliğini kaybedebilir

Sunulan yemeğin garnitürleri çok önemlidir. Tüketicinin tabağında bu

garnitürlerin görünümü tüketiciyi memnun edecektir. Genelde menüde basit

yiyeceklerin yer alması daha uygun olur. Çünkü sade, iyi pişmiş ve güzel sunulan

yiyecekler çoğu kez süslü ve karışık yiyeceklerden daha fazla talep görür. Karışık ve

ne olduğu anlaşılamayan yiyecekler genelde artan yiyeceklerin yeniden kullanıldığı

izlenimini uyandırır. Ancak sade hazırlanan menüde ustaya ait özel yemeklere de yer

verilmesi menüyü daha zengin kılacaktır.

 2.5. Menü Planlanırken Yararlanılacak Kaynaklar

 Menü planlarken yaralanılacak başlıca kaynaklar (Acımış, 1996); yemek

grupları ve bu yemek gruplarına ait yemek adları listesi (Çizelge 2.1); sebze ve

meyvelerin bol bulunduğu aylara ait liste (Çizelge 2.2); boş menü formları;

yemeklere ait standart reçeteler; yemek porsiyonlarının maliyeti ve güncel fiyat

listeleri; daha önce uygulanmış menüler; varsa tüketicilerin yemeklere/menülere

ilişkin görüşlerini belirten veriler; varsa yemeklerde oluşan servis artıklarına ilişkin

kayıtlardır.

Menü planlanırken yemek grupları önemli bir yer teşkil etmektedir. Çizelge

2.1.’de menü hazırlamada kullanılan yemek grupları, Çizelge 2.2.’de de taze sebze

ve meyvelerin bol bulunduğu aylar verilmektedir.

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

17

Çizelge 2.1. Yemek Grupları

Grup No: 1 Grup No: 2 Grup No: 3
1. Büyük parça et
yemekleri 1. Çorbalar 1. Meyveler

2. Küçük parça et
yemekleri 2. Pilavlar 2. Salatalar

3. Köfteler 3. Makarnalar 3. Komposto / Hoşaflar
4. Etli sebze yemekleri 4. Börekler 4. Tatlılar
5. Etli dolma ve sarmalar 5. Zeytinyağlılar 5. Yoğurt – Cacık
6. Etli Kurubaklagil
yemekleri 6. Diğerleri

7. Yumurtalı yemekler

Standart yemek reçetelerini oluştururken dikkat edilmesi en önemli unsur

okuyan kişinin kolay anlayacağı bir dille yazılmasıdır. Yemeğin adı ve grubu açık ve

yemeği tarif edici şekilde olmalıdır. Örneğin bezelye yemeğinin etlimi, kıymalımı,

tavuklumu, zeytinyağlımı olduğunu açıkça yazılmalıdır. Porsiyon ölçüsü (çiğ ve

pişmiş olarak net ve brüt miktarı), porsiyon ölçü aracı (kilogram, gram, çay bardağı,

su bardağı vs.) ve servis şekli (tabldot, porselen vs.), hangi alet ve ekipmanla

pişirileceği (tencere, tava vs.) hazırlama ve pişirilme yöntemleri (haşlama, kızartma,

fırınlama vs.) ve süreleri, yemeğin toplam ağırlığı (pişmiş olarak net miktarı),

porsiyonun maliyeti, besin değeri açık bir şekilde belirtilmelidir.

Menüde yer alan yemeklerin tüketici isteğine cevap vermesi artıkları önlemek

açısından önemlidir. Bu nedenle yiyecek işletmelerinde tahmin özel bir konudur ve

menü planlarken mutlaka daha önceki menüler gözden geçirilmeli daha önceki

kayıtlara göz atılmalıdır. 1990 yılında yiyecek işletmelerinde yapılan bir araştırmada

geçmiş kayıtlara göre karar vermenin en sık kullanılan yöntem olduğu (%89,4)

yiyecek işletmelerinde bunu yapan kişinin ise menü planlayan yönetici veya müdür

(%83,7) olduğu sonucu çıkmıştır. Araştırmaya katılanlar bu konuda eğitime

ihtiyaçları olduğunu vurgulamışlardır. Bu yüzden menü planlayanlar için tahminleme

konusunda eğitimlere devam etmek öncelikli bir konu olmalıdır denilmiştir (Repko

ve Miller, 1990).

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

18

Çizelge 2.2. Taze Sebze ve Meyvelerin Bol Bulunduğu Aylar

 Sebzeler Aylar Meyveler Aylar

 Bakla (Taze) 4-5 Armut 8-11
 Bamya 7-9 Ayva 10-3
 Bezelye 5-6 Çilek 5-6
 Biber (Çarliston) 5-10 Elma 10-5
 Biber (Dolmalık) 6-10 Erik (Kırmızı) 6-10
 Dereotu Her ay Erik (Yeşil) 5-7
 Domates S-LL Karpuz 7-9
 Havuç 10-5 Kayısı 7-8
 Hıyar 5-10 Kavun 8-10
 Ispanak 11-5 Kızılcık 7-9
 Kabak (Kış) 11-2 Kiraz 6-7
 Kabak (Taze) 5-10 Limon Her ay
 Karnıbahar 11-3 Malta Eriği 5-6
 Kereviz 11-3 Mandalina 11-2
 Kıvırcık 9-5 Nar 12-1
 Lahana (Beyaz) 11-3 Portakal(Washington) 12-3
 Lahana (Kırmızı) 11-3 Portakal (Yafa) 1-5
 Marul 4-6 Şeftali 7-9
 Maydanoz Her ay Üzüm 7-11
 Nane (Taze) 6-9 Vişne 7-8
 Patates Her ay
 Patlıcan 6-11
 Pazı 12-4
 Pırasa 11-3
 Sarımsak (kuru) Her ay
 Semizotu 4-7
 Soğan (kuru) Her ay
 Soğan (taze) Her ay
 Taze Fasulye 5-10
 Turp (Kırmızı) 11-3
 Yaprak (Salamura) 11-3

Yapılan farklı bir araştırmada ise yöneticilerin menü planlaması konusunda

bilgi sahibi olmadıkları ve menü planlaması konusunda herhangi bir eğitim

almadıkları saptanmıştır. Menü planlamacısı olarak görevlendirilen kişilerin

seçiminde ; akademik kariyerleri, yaşları, genel kültür seviyeleri, ve sosyal yanlarının

kuvvetliliği ve biraz da işi kabul etmeleri gibi özelliklerin önde olduğu görülmüştür.

Yöneticilerin işlerini yaparken menü planlaması ve işçi beslenmesi konusunda

kendilerini geliştirmek için özel bir çaba harcamadıkları, yaşadıkları deneyimlerin

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

19

kendileri için yeterli olduğu kanısında oldukları saptanmıştır. Yine aynı çalışmada

yöneticilere menü planlaması konusunda özel ve ücretsiz bir kurs olsa gidip

gitmeyecekleri sorulduğunda hayır dedikleri saptanmıştır. Yöneticilerin menü

planlamasına ait mesleksel soruları cevaplarken rast gele davrandıkları, menü

planlaması açısından kişinin bilgi seviyesini ölçen soruları hiç cevaplandırmadıkları

belirtilmiştir (Kaldı ,1995).

Çizelge 2.2.’de de menü planlarken yararlanılan kaynaklardan taze sebze ve

meyvelerin bol bulunduğu aylar gösterilmiştir.

 2.6. Menülerin Kalite Kontrolü ve Menü Denetimi

Menü uygulamalarında kalite kontrolü çok önemlidir. Buradaki başarı sürekli

gözlem, servis hazırlama ve güçlü çalışmayla sağlanır. Serviste kaliteyi arttırmak için

standartlar, süreklilik ve denetim şarttır (Commings, 1992).

Reinhardt (1994), kaliteli hizmet işletmeciliğine yöneticilerin mutlaka

odaklanması gerektiğini savunmaktadır. Araştırmalarda kaliteli servise önem veren

organizasyonların, önem vermeyenlere oranla iki kat büyüdüğü ve daha fazla müşteri

edindikleri görülmüştür. Kaliteli servis veren organizasyonlarda müşterilerin ihtiyaç

ve beklentilerine öncelikle önem verilir.

Kaliteyi artırmak için çalışmalar devamlı olmalıdır. Standartlar sürekli

gözden geçirilip eksikler bir bir saptanmalıdır. Kalite geliştirmede hizmet alan

kişinin ihtiyaç ve beklentileri önemlidir. Yiyecek servisi yöneticileri müşterinin ne

istediğini çok iyi analiz yapıp bu isteklerini en kısa zamanda yerine getirmelidir.

Genellikle bunu anket yoluyla başarmaktadırlar. Bir başka yöntemde istek ve şikayet

kutularının veya defterinin yemekhanelere koyularak personelin istek ve

şikayetlerinin değerlendirilmesi ile yapılmaktadır.

Günümüzde şirketler üretimde standartları yakalayabilmek için uluslararası

standartlar organizasyonu veya kısa adı ISO olan belgeleri almak için

yarışmaktadırlar. Yapılan işlerin tek tek yazılması ve bu yazıların da harfiyen yerine

getirilmesi bu sistemin temel esaslarındandır. Birçok yemek fabrikaları ve toplu

beslenme hizmeti veren yerler (hastaneler, okullar vs.) bu belge için çalışmakta ve

kalitesini bu şekilde göstermektedir. Oluşan rekabet piyasasında bu belgeler

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

20

ihalelerde “olmazsa olmaz” durumuna gelmiştir. Kritik noktalarda analiz yöntemi adı

verilen ve kısa adı HACCP olan sistem de gıda sektöründe vazgeçilmez bir kalite

kontrol mekanizması olmuştur. Fakat maalesef bu belgeleri alan bazı yemek

fabrikaları sadece duvara asılan bir reklam unsuru olarak veya ihale şartnamelerini

yerine getirmek için bir belge olarak görmektedir. Yapılan bir araştırmada Mersin ve

Adana illerinde toplu besin üretimi yapan yemek fabrikalarının hijyen ve sanitasyon

uygulamaları incelendiğinde olarak HACCP ve TSE 8985 belgesi olan ve olmayan

işletmeler arasında istatistiksel hijyen ve sanitasyon uygulamaları yönünden önemli

bir farklılık bulunmadığı saptanmıştır. Bu çalışmada Adana ve Mersin illerinde

yemek üretimi yapan 8 fabrika incelenmiştir (Yıldız, 2005).

Kalite kontrolü ve porsiyon kontrolü, yemek servisi organizasyonunun sahip

olduğu imkanların yeterliliği yemek servis yöneticileri için önemlidir. Yemeğin

görüntüsü, yemek kalitesinin bir parçasıdır. Yemek kalitesi çalışanların yetenekleri,

kullanılan araç-gereç ve menünün çeşitliliği gibi birçok değişkene bağlıdır (Grand ve

Ark.,1994).

Menülerin denetimi, menü planlamada önemli bir süreçtir. Menü

planlandıktan sonra, önce gün-gün sonra hafta-hafta olmak üzere menü planlama

ilkeleri doğrultusunda tekrar incelenmelidir. Bu işlem en iyi menü denetim listesi

yardımıyla yapılır (Khan,1991; Balizer ve Gilmore,1992; Beyhan ve Ciğerim,1995).

 2.7. Toplu Beslenme Hizmeti Verilen Kurumlarda Yemek Hazırlamada Sağlık

 ve Temizlik Kuralları

Menülerin hazırlama aşamasından tüketicinin önüne gelinceye kadarki geçen

süreçleri kapsamaktadır. Tüketicilerin sağlıklı bir şekilde yiyeceklerini tüketebilmesi

için çok dikkat edilmesi gereklidir. Günümüzde dikkatsizlik ve tedbirsizlikler

yüzünden bazı kurumlarda gıda zehirlenmesi görülmektedir. Bunların önüne

geçebilmek için gereken tedbirlerin alınması gerekmektedir.

İnsan yaşamının önemli bir bölümü besin ve içeceklerle ilgili olduğu için,

bunların temizliğinin en başta ele alınması gerekir. Besin ve içeceklerin sağlığa

zararlı duruma gelmesi, yani kirliliği çeşitli etkenlere bağlıdır (Baysal, 2002).

- Mikroorganizmaların besin ve içeceklerimize bulaşması ve orada çoğalması,

2. ÖNCEKİ ÇALIŞMALAR Mustafa ATILAN

21

- Besin ve içeceklerde inorganik elementlerin yoğunlaşması,

- Hatalı pişirme uygulamaları ile besinde zararlı kimyasalların oluşması,

yararların kaybolması,

- Besinleri haşereden korumak için kullanılan pestisit, insektisit denen

kimyasal öğelerin besin ve içeceklerimizdeki kalıntı yoğunluğunun artması

veya bunların insanla direkt temas etmesi,

- İşlenmiş besinlerimize bazı zararlı katkı öğelerinin eklenmesi, uygunsuz

paketleme malzemelerinin kullanılması,

- Radyo-aktif kalıntıların besin ve içeceklerimizde yoğunlaşması,

- Fabrikalarda atılan toksik kimyasalların yiyecek ve içeceklerimize karışması,

gibi bütün bu etkenler besinlerimizin sağlıksız duruma gelmesine yol açar (Baysal,

2002).

Bu sebeple, gerek TSE gerekse Türk Gıda Kodeksinde toplu beslenme

yapılan yerlerde uyulması gereken kurallar ve uygulamalar ile ilgili standartlara yer

verilmektedir. Bu genel kurallara ilişkin olarak TSE tarafından hazırlanan “TS 8985

(T1, T2, T3, T4); İş yerleri - Yemek fabrikaları - Toplu yemek mutfakları ve yemek

servisleri - Genel Kuralları”nda belirtilen koşullara toplu beslenme üzerinde faaliyet

gösteren işletmelerin ve toplu beslenmenin yapıldığı yerlerin uyması gerekmektedir

(TSE, 2005).

3. MATERYAL VE METOD Mustafa ATILAN

22

3. MATERYAL VE METOD

 3.1 Materyal

Araştırmaya Adana ili sınırları içinde Hacı Sabancı Organize Sanayi

Bölgesinde bulunan 6 adet tekstil fabrikası (A, B, C, D, E, F) alınmıştır. Bu

kurumlara toplu beslenme hizmetini, farklı yemek fabrikaları merkez mutfaklarından

taşımacılık sistemiyle vermektedirler. Yemekleri hazırlayan ve kurumlara servis

yapan yemek fabrikaları kendi yerlerinde incelenmiştir. Bu kurumlarda yemek yiyen

kişi sayısı Çizelge 3.1 de verilmiş olup toplam 680 kişi yemek yemektedir. Bu

kurumlarda yemek yiyen ve orta dereceli fiziksel aktiviteye sahip 250 kişi tabakalı

rastgele örnekleme yoluyla seçilmiş ve tüketici görüşlerini değerlendirmek üzere

araştırmaya alınmıştır. Her bir kurumda yemek yiyen kişi sayıları toplam yemek

yiyen kişi sayısına bölünerek ağırlıklar belirlenmiş (ni/n), bu ağırlıklar ile ankete

alınacak kişi sayısı (250) çarpılarak her kurumdan ankete alınacak örnek kişi sayısı

belirlenmiştir (Sümbüloğlu,1978 ; Özdamar, K. 2003).

Çizelge 3.1. Kurumlara göre yemek yiyen ve ankete alınan kişi sayısı

Kurumlar Yemek Yiyen
Kişi Sayısı (ni)

Ağırlık
 (ni/n)

Ankete Alınan
Kişi Sayısı

A 160 0.235x250 59
B 85 0.125x250 31
C 180 0.265x250 66
D 60 0.088x250 22
E 90 0.132x250 33
F 105 0.154x250 39

TOPLAM (n) 680 250

 Kurumda yemek yiyen kişi sayısı (ni)
Ağırlık = ---
 Toplam yemek yiyen kişi sayısı (n)

 3.2 Metod

Bu kurumlarda farklı mevsimlerde uygulanan menülerden birer aylık öğlen

yemeğine ait 4 kap olarak sunulan menü örnekleri Şubat, Mayıs, Ağustos ve Kasım

3. MATERYAL VE METOD Mustafa ATILAN

23

aylarında olmak üzere 4 kez alınmıştır (Ek-1). Tabldot olarak sunulan bu menüler

araştırmaya alınan tüm yemek fabrikalarında aynı şekilde verilmektedir.

a) Bu menülerin sağladığı enerji ve besin öğeleri içeriği hesaplanmış,

menülerin uygulandığı kurumlarda çalışan bireylerin gereksinimlerine uygunluk

durumu değerlendirilmiştir. Öğle yemeğine ait menülerin sağladığı enerji ve besin

öğelerinin hesaplanmasında, her güne ait menülerin enerji besin öğeleri miktarları

hesaplanarak aylık (20 iş günü) ortalama değerler alınmıştır. Yemeklerin bir

porsiyonun içine girenler ve miktarları, ilgili yemek fabrikalarının uyguladığı yemek

reçetelerinden elde edilmiştir. Bir porsiyonun içine giren yiyecek miktarları

belirlenmiş ve enerji besin öğeleri besin bileşim cetveli kullanılarak hesaplanmıştır

(Baysal, 2002). Kurumlarda çalışan personelin cinsiyet, ortalama yaş ve aktivite

düzeyleri göz önüne alınarak, bu özellikteki (orta dereceli fiziksel aktiviteye sahip)

bireylere önerilen günlük enerji ve besin öğeleri miktarları bulunmuştur (Baysal,

2002; Kutluay,1994). İşçi beslenmesinde günlük enerji ve besin öğeleri

gereksinimlerinin yarısının öğle öğününden karşılanması önerisi göz önüne alınarak

menülerin uygunluk durumu değerlendirilmiştir (Baysal, 2002). Enerji ve besin

öğeleri hesaplamalarına ekmek dahil edilmemiştir. Bireylerin yaş, cinsiyet ve

aktivitelerine göre günlük önerilen ekmek miktarının yarısının enerji ve besin öğeleri

hesaplanmış, menülere dahil edilerek ayrıca değerlendirme yapılmıştır.

Menüleri planlayanlara planlama yaparken nelere dikkat ettikleri ve

karşılaştıkları güçlükler de sorularak incelenmiştir.

b) Yemek fabrikalarının kurumlarda uyguladıkları öğle yemeği menüleri

menü denetim listesi ile değerlendirilmiştir (Acımış, 1996). Değerlendirme günlük

menü değerlendirmesi (Ek 2A) ve genel menü değerlendirmesi (Ek 2B) olarak

araştırıcı tarafından yapılmıştır. Genel menü denetim listesinde I., II. ve III. grup

yemeklerin dağılımının ve maliyetinin birbirini izleyen günlere göre uygunluğu;

günlük menü denetim listesinde ise subjektif yönden (tat çeşitliliği, renk

kombinasyonu, kıvam, örüntü) ve Kurumsal Beslenme Servisi Örgütü (KBSÖ)

yönünden (Mevsimsel faktörler, araç-gereç yönünden, personel yönünden, servis

edilme yöntemleri) değerlendirmesi yapılmıştır. Kurumların menülerinin günlük

menü değerlendirmesi ise sübjektif yönden ve Kurum Beslenme Servisi Örgütü

3. MATERYAL VE METOD Mustafa ATILAN

24

(KBSÖ) yönünden her gün için her bir kritere 1’den 5’e kadar puanlar verilerek

(1= kötü, 2= zayıf, 3= orta, 4= iyi, 5= çok iyi) puanlanmıştır. Aylık olarak aldıkları

puan (5x20 iş günü=100 puan) bulunmuş ve 4 ayın ortalaması alınmış; sonuçlar 100

puan üzerinden verilmiştir. Genel menü değerlendirmesinde her bir ayın menüsü her

bir kritere 5-25 puan değerler (5= kötü, 10= zayıf, 15= orta, 20= iyi, 25= çok iyi)

verilerek (25x4ay=100 puan) hesaplanmış ve sonuçlar 100 puan üzerinden

verilmiştir.

c) Menülerin uygulandığı kurumlarda çalışan tüketicilere her ay için ayrı,

menü planlama konusundaki görüşleri ve yiyecek tercihlerini belirlemeye yönelik

anket uygulaması yapılmış, elde edilen veriler değerlendirilmiştir (Ek -3).

 3.3. İstatistiksel Değerlendirme
 Sürekli değişkenlere ilişkin ortalama (ort), standart sapma (SD); nitelik

değişkenlere ilişkin yüzde (%) istatistikleri verilmiştir.

 Normal dağılım gösteren ve homojen veriler varyans analizi ile

değerlendirilmiştir. Ayrıca, normal dağılım göstermeyen ve homojen olmayan

verilere de Ki kare testi uygulanmıştır.

 Verilerin normal dağılım gösterip göstermediği Kolmogrov-Smirnov testi ile

incelenmiştir. Verilerin homojenliği ise Levene varyans homojenlik testi ile

araştırılmıştır.

 Varyans analizi sonucu gruplar arasında fark bulunduğunda farklılığın hangi

gruptan kaynaklandığı Duncan testi ile incelenmiştir.

 Niteliksel verilerin ölçümüne ait yüzdelerin farklılığının önemi bağımlı

gruplarda iki yüzde arasındaki farkın önemlilik testi ile incelenmiştir

(Sümbüloğlu,1978).

İstatistiksel değerlendirmelerde SPSS 10.0 istatistik programı kullanılmıştır

(Özdamar, 2003)

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

25

4. ARAŞTIRMA BULGULARI VE TARTIŞMA

Adana’da toplu beslenme yapılan 6 kurumun menülerinin değerlendirilmesi

ile ilgili bulgular ve tüketici görüşlerinin belirlenmesine yönelik olan anket

uygulaması sonuçları aşağıda sırasıyla verilmiştir.

 4.1. Kurumlara Toplu Beslenme Hizmeti Veren Yemek Fabrikalarının Genel

 Özellikleri

Çizelge 4.1. de araştırmaya alınan kurumlara toplu beslenme hizmeti veren

yemek fabrikalarının özellikleri verilmiştir. Bu yemek fabrikalarında sorumlu

yönetici olarak çalışan gıda mühendisleri bulunmakta; diyetisyen bulunmamaktadır.

Yemek fabrikalarında fabrika sahiplerinin yönetim ve karar yetkisini ellerinde

bulundurdukları ve bu nedenle gıda mühendislerinin görevlerini tam anlamıyla

yerine getiremedikleri gözlenmiştir. Araştırmaya alınan 6 yemek fabrikasının da

fabrikanın (mutfağın) açılması için gerekli olan yasal belgelerin (gıda üretim, gıda

sicil vs.) yanında ISO ve HACCP kalite belgeleri bulunmaktadır. Bu kalite

belgelerinin asıl alınış amacının yemek tekliflerinde, yemek ihalelerinde şart

koşulmasından ileri geldiği, firmalar arası rekabette ve reklam amaçlı olarak

kullanıldığı; fakat gereklerinin yerine tam olarak getirilmediği araştırmacı tarafından

gözlenmiştir.

İncelenen toplu beslenme servisi yapan yemek fabrikalarının günlük yemek

üretimlerinin 600-2500 kişi arasında olduğu; merkezi mutfaklarında üretim yapıp,

taşıma sistemiyle mevcut müşterilere servis yaptıkları belirlenmiştir. Taşıma servisi

sırasında uzak mesafelerde “termobox” adı verilen ısı kaybını en aza indiren taşıma

kapları kullanılmaktadır. Taşımada kullanılan ekipmanlar kapaklar ile veya streç film

ile sarılıp yemeklerin dökülmesi önlenmeye çalışılmaktadır. Yemekler firmalara

göre ayrılıp gideceği mesafeye göre de uygun raflara yerleştirilmektedir. Yemek

servisini yapacak personelle birlikte yemekler kurumların yemekhanelerine getirilip

sıcak yemekler ısıtıcıların üzerine yerleştirilmektedir. Soğuk servis yapılması gerekli

olan yemekler ise sıcak havalarda tezgah tipi soğutucu dolaplarda bulundurulup

tüketiciler geldiğinde gerekli miktarda çıkarılmakta, diğer zamanlarda ise servis

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

26

tezgahının üzerinde bulundurulmaktadır. Servis için hazırlıklar yapıldıktan sonra

yemek saati geldiğinde görevli personel tarafından yemek servisi yapılmaktadır.

Çizelge 4.1. den de görüldüğü gibi sadece A ve E kurumlarına yemek veren

fabrikalarda, çalışan personele hizmet içi eğitim verilmekte olduğu; diğerlerinde ise

verilmediği belirtilmiştir. Bunun nedeni olarak, eğitimin gerekli olduğunu kabul

ettikleri halde iş yoğunluklarının fazlalığını göstermişlerdir. Mutfak personeline

menüde yer alan yemeklerin besin içerikleri, uygun menü planlamasının önemi,

standart tarife kullanmanın gerekliliği ve önemi, hijyen ve sanitasyon, yemek

hazırlama–pişirme yöntemleri gibi konularda eğitim verilerek daha kaliteli ve

güvenli hizmet sunulması sağlanabilir.

Çizelge 4.1. Araştırmaya Alınan Kurumlara Toplu Beslenme Hizmeti Veren Yemek

 Fabrikalarının Özellikleri

Yemek Fabrikalarının Özellikleri
Kurumlar

A B C D E F
Araştırmaya alınan kuruma
firmanın verdiği yemek sayısı 160 85 180 60 90 105

Kuruma gönderilen öğün sayısı 1 1 1 1 1 1

Mutfak personeline eğitim + - - - + -

Yiyecek satın almada kalite
kontrolü - + + - - +

Yiyecek depolama koşulları - + + + - -

Yemeklerin servise sunumundan
önce yemek kalite kontrolü - + + + + -

Mutfak servis araç gereçlerinin
uygunluk durumu + - + + + -

Menü planlamada tüketici
görüşlerinin göz önüne alınması - + + - + -

B, C, ve F kurumlarına yemek veren fabrikalarda satın almada gıdaların kalite

kontrollerinin yapıldığı bildirilmiştir. Depolama koşullarının B, C, D kurumlarına

yemek veren fabrikalarda daha iyi olduğu ve bir personelin depo sorumlusu olarak

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

27

görevlendirildiği gözlenmiştir. Tüm firmalarda depolama koşullarında görülen

olumsuzlukların başında havalandırmanın yetersiz olması dikkati çekmiştir. Soğuk

hava depolarının veya dolaplarının yetersiz olması nedeniyle işlem görmüş

hammaddeler ile işlem görmemiş hammaddelerin aynı yerde depolandığı da

gözlenmiştir. Firmaların depo şartlarını düzeltmek için karar aldıklarını fakat maddi

sıkıntıdan dolayı şimdilik ertelediklerini vurgulamışlardır.Depolama koşullarına

dikkat edilmediği takdirde gıdalarda bozulmalar meydana geleceğinden, hem tüketici

sağlığı olumsuz etkilenebilecek hem de maddi kayıplar olacaktır. TSE tarafından

hazırlanan “TS 8985 (T1, T2, T3, T4); İş yerleri - Yemek fabrikaları - Toplu yemek

mutfakları ve yemek servisleri - Genel Kuralları”nda belirtilen koşullara, toplu

beslenme ile ilgili faaliyet gösteren işletmelerin ve toplu beslenmenin yapıldığı

yerlerin uyması gerekmektedir (TSE, 2005).

B, C, D, E kurumlarına yemek veren fabrikalarda yemekler servise

sunulmadan önce merkez mutfakta kontrollerin yapıldığı; diğerlerinde ise merkez

mutfakta kontrol yapılmadan servise çıktığı belirlenmiştir. Serviste kullanılan araç ve

gereçler B ve F kurumlarına yemek veren fabrikaların dışında yeterli bulunmamıştır.

B, C ve E kurumlarına yemek veren fabrikalarda menü planlama sırasında tüketici

görüşlerinin göz önüne alındığı bildirilmiştir. Fabrikalardaki menüler gıda

mühendisleri ve aşçıbaşılar tarafından hazırlanmaktadır. Menüler hazırlanırken

müşteri isteklerinin, fabrikanın kâr etme durumunun, personelin iş yükünün vs. göz

önüne alındığı belirtilmiştir. Kurumlarda çalışanların gereksinimleri göz önüne

alınmamaktadır. Bir aylık olarak düzenlenen taslak menüler kurumlara sunulmakta,

kurumlar tarafından yapılan istekler doğrultusunda menüler değerlendirilerek gerekli

düzeltmeler yapılabilmektedir. Bu yapılan aylık listeye göre gereken hazırlıklar (gıda

alımı, personel çalışma programı vs.) yapılmaktadır.

 4.2. Araştırmaya Alınan Kurumlarda Toplu Beslenme Hizmetleri

Kurumlar yemek hizmeti alacakları firmalarda özellikle ISO , HACCP, TSE

gibi belgelerin olmasını istemekte ve bunu firmayı tercih sebebi olarak

göstermektedirler. Bu sözleşmelerde yemeklerin kaç çeşit olacağı (örneğin 3 kap +

yoğurt gibi), yemek fiyatı, yemek gramajları (örneğin etli sebzelerde 30gr kemiksiz

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

28

et gibi), yemeğin nasıl servis yapılacağı (tabldot tepsi veya porselen tabak), servis

personelinin olup olmayacağı, demirbaş eksikse kim tarafından alınacağı, banka

teminatı vs. konular açıkça yazılmaktadır. Kurumlar yemek hizmeti alabilmek için

yemek fabrikaları tarafından kendilerine sunulan fiyat tekliflerini değerlendirmekte

ve verilen fiyat yönünden kurum bütçesine en yakın olan yemek fabrikası ile tekrar

görüşüp, merkez mutfakları incelendikten sonra 1 yıllık yazılı sözleşme iki tarafın

yetkilileri tarafından imzalanmakta; yemek fabrikaları bu kurumlara hizmet vermeye

başlamaktadır. Sendikalı olan kurumlarda, sendika temsilcileri de sözleşmelerde söz

hakkına sahip olmaktadır. Sendikanın kurum ile arasındaki sözleşme maddelerinde,

yemekhane ile ilgili şartlar da bu sözleşmelere dahil edilmektedir. Araştırmaya

aldığımız bu kurumlarda sendika bulunmamaktadır.

Kurumlarda personele yemek tek öğün öğlen yemeği olarak verilmektedir.

Çizelge 4.1’de fabrikalar tarafından kurumlara verilen yemek sayıları görülmekte

olup 60 ile 180 arasında değişmektedir.

 Kurum yemekhanesine gelen yemeklerin genellikle kurumun belirlediği

yetkili kişi tarafından kalite kontrolü ve istenilen yemek sayısına uyup uymadığı

kontrolü yapılarak teslim alınmakta ve irsaliye imzalanmaktadır. Eksiklik olursa

fabrika yetkilisine haber verilmektedir. Kalitesi beğenilmediğinde ise geri

döndürülebilmektedir.

 4.3. Kurumlarda Menü Planlamadan Sorumlu Kişiler veya Birimler,

Düzenlemede Göz Önüne Aldıkları Faktörler ve Karşılaştıkları Güçlükler

Çizelge 4.2. de kurumlarda menü planlamadan sorumlu kişi veya bireylerin

dikkat ettikleri noktalar ve karşılaştıkları güçlüklerle ilgili verdikleri yanıtlar yer

almaktadır.Yemek fabrikalarının hazırlayarak sundukları menü taslaklarını A ve E

firmasında İnsan Kaynakları, B ve F firmalarında İdari İşler Şefi, C ve D

firmalarında ise Güvenlik Şefleri gözden geçirmekte ve gerekli gördükleri

düzeltmeleri yapmaktadırlar. Menüler, yemek firmaları tarafından gönderilen örnek

menüler üzerinden veya daha önceki menülerden alıntı yapılarak, kendilerine gelen

istek ve şikayetler de göz önüne alınarak oluşturulmaktadır. A ve E kurumlarında

menülerle ve servisle ilgili tüketici görüşlerinin anket uygulamalarıyla alınmakta

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

29

olduğu bildirilmiştir. Diğer kurumlarda da tüketici görüşlerini almak üzere anket

çalışmasını düşündüklerini, en kısa zamanda uygulamayı başlatacaklarını

belirtmişlerdir.

Çizelge 4.2. Kurumlarda Menü Planlamasından Sorumlu Kişiler veya Birimler,

Planlamada Göz Önüne Aldıklarını Belirttikleri Faktörler ve Karşılaştıkları

Güçlükler

 KURUMLAR
A B C D E F

Menü Planlama
Sorumlusu

İnsan
Kaynakları

İdari İşler
Şefi

Güvenlik
Şefi

Güvenlik
Şefi

İnsan
Kaynakları

İdari İşler
Şefi

Menü
planlanırken
tüketici
yönünden dikkat
edilen noktalar

Alışkanlıklar
Renk
Uyumu
Tat Uyumu
Kıvam
Uyumu
Besin Değeri

Doyurucu
Olması, Tat
Uyumu,
Alışkanlıklar,
Enerji Verici
Olması

Doyurucu
Olması, Tat
Uyumu,
Alışkanlıklar,
Enerji Verici
Olması

Sevilen
Yemeklere
Ağırlık
Verme
Sağlığa
Uygun
Olması

Alışkanlıklar
Renk
Uyumu
Tat Uyumu
Kıvam
Uyumu
Besin Değeri

Doyurucu
Olması, Tat
Uyumu,
Alışkanlıklar,
Enerji Verici
Olması

Menü
planlanırken
KBSÖ dikkat
edilen noktalar

Mevsimsel
Faktörler
Maliyet
Personel
Servis

Mevsimsel
Faktörler
Maliyet
Personel
Servis

Mevsimsel
Faktörler
Maliyet
Araç gereç

Mevsimsel
Faktörler
Maliyet
Araç gereç

Mevsimsel
Faktörler
Maliyet
Personel
Servis

Mevsimsel
Faktörler
Maliyet
Personel
Servis

Menü Planlarken
Karşılaşılan
Güçlükler ve
Sorunlar

Bütçe ve
Maliyet
Menü
Değişikliği
Yapılması

Bütçe ve
Maliyet

Bütçe ve
Maliyet

Bütçe ve
Maliyet

Bütçe ve
Maliyet

Bütçe ve
Maliyet
Menü
Değişikliği
Yapılması

Menü Denetimi Anket Yapılmıyor Yapılmıyor Yapılmıyor Anket Yapılmıyor

Kurumlara hizmet veren yemek fabrikalarında sınırlı menüler

kullanılmaktadır. Sınırlı menülerde yemek servisi daha çabuk olur, yemek çeşidi

sınırlı olduğundan hazırlama süresi de kısa olur, yemekler daha özenli bir şekilde

hazırlanır, alınacak malzemeler stoklu çalışılabilir, atık ve israf azalır,yemeklerin ve

servisin denetimi daha kolay olur. Bunun haricinde seçmeli menü uygulamalarında,

müşterilerin hangi yemeği tercih edeceği tam olarak bilinmediğinden yemek sayıları

değişebilmektedir.

Yemek fabrikalarında menü planlamasından sorumlu olan kişilerin hizmet

verilen grubun özelliklerini iyi bilmesi gerekir. Gruptaki bireylerin mesleği, yaşı,

cinsiyeti, bölgesel farklılıkları, dini gelenekleri, eğitim durumu vs. hakkında bilgi

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

30

sahibi olmalı; enerji ve besin öğesi gereksinimlerini çok iyi belirlemeli ve bunu

menülerle sağlayabilmelidir. Ayrıca tüketicilerin tercihleri konusunda fikir sahibi

olması ve bunları menü hazırlarken göz önüne alması yemek artıklarının oluşmasını

önleyecektir.

Kurumlara gelen taslak menüler üzerinde düzeltme yapan kişilerin de menü

planlamasıyla ilgili bilgilerinin olması gerekir. Genellikle bu kişilerin konuyla ilgili

bilgilerinin olmaması nedeniyle yemek isimlerini, yemek gruplarını, yemeklerin

içerisine giren malzemeleri, hazırlama şeklini vs. bilmemektedirler. Bu nedenle

menülerde uygun düzeltme ve değişiklikleri yapamamaktadırlar. Aylık hazırlanan

menülerde yemek fabrikaları bazen kuruma haber vermeden çeşitli nedenlerle

değişiklik yapabilmektedirler. Yemek fabrikalarındaki yetkili kişi tarafından

kurumlardaki yetkililerin önerileri de göz önüne alınarak menüler zaman zaman

değiştirilebilmektedir. Değişiklik nedenleri genellikle mevsimsel şartlardan

kaynaklanmaktadır (Örneğin menüde ıspanak olduğunda bir gün önce hava

şartlarının kötü olması nedeniyle tarlaya girilememesi veya soğuktan ıspanakların

donup kalitesinin düşmesi gibi). Yapılacak değişiklik kuruma haber verilse dahi

kurumlar tarafından bu değişiklikler rahatsız edici olabilmektedir.

Menü planlamada bütçe ve maliyetin, en önemli unsurlar arasında olduğunu

vurgulamak gerekir. Çünkü her kurum kendi bütçesinde personel yemeği için belli

miktar para ayırmaktadır. Ayrılan bütçe aşılmadan kısıtlı bir bütçe ile en güzeli

oluşturmaya çalışılmaktadır. Örneğin yemek fabrikası ile kurum arasındaki

sözleşmede menüde 3 kap üzerinden anlaşma yapıldıysa 4. çeşidi istemeye hakkı

yoktur. Mevsimsel faktörler bu konuda çok önemli bir yer tutmaktadır. Sebze ve

meyvenin hem taze olması, hem ucuz olması hem de besin değerinin yüksek olması

açısından mevsimsel şartlar göz önüne alınmalıdır. Servis araç gereçlerinin uyumu,

servis yapacak personel için sunumun daha hızlı ve kaliteli olması demektir. Çünkü

servis yapan personel ve yemeğe gelen personellerin hepsi zaman ile yarışmaktadır.

Kısıtlı zamanları olduğundan en kısa zamanda en iyi kalitede servis yapmaya

çalışmaktadırlar. Toplu beslenme yapılan yerlerdeki bireylerin servisle ilgili, göz

zevki de tatmin edilmelidir. Bunun için servis personelinin kılık kıyafeti, temizliği,

müşteriyle konuşma şekli, yemekleri sunum tarzı, yemekleri süslemesi vs.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

31

yemekhaneye gelen bireyler için çok önemlidir.

 4.4. Kurumların Menülerinin Günlük Menü Denetim Listesi İle

 Değerlendirilmesi

 Kurumların menülerinin günlük menü değerlendirmesi ise sübjektif yönden

ve Kurum Beslenme Servisi Örgütü (KBSÖ) yönünden her gün için her bir kritere

1’den 5’e kadar puanlar verilerek (1= kötü, 2= zayıf, 3= orta, 4= iyi, 5= çok iyi)

puanlanmıştır. Aylık olarak aldıkları puan (5x20 iş günü=100 puan) bulunmuş ve 4

ayın ortalaması alınmış; sonuçlar 100 puan üzerinden verilmiştir. Bu

değerlendirmede puanlama yapılırken menünün uygulandığı gün ve bu menünün bir

önceki ve sonraki günün menüsü arasındaki ilişkiye de bakılmıştır. Günlük menü

denetim listesinde subjektif yönden (tat çeşitliliği, renk kombinasyonu, kıvam,

örüntüsü) ve Kurumsal Beslenme Servisi Örgütü (KBSÖ) yönünden (Mevsimsel

faktörler, araç-gereç yönünden, personel yönünden, servis edilme yöntemleri)

değerlendirmesi yapılmıştır (Çizelge 4.3.).

Çizelge 4.3. Kurumların Menülerinin Günlük Menü Denetim Listesi ile
 Değerlendirilmesi

 KURUMLAR ORTALAMA A B C D E F

Menülerin Subjektif Yönden Değerlendirilmesi
Yemeklerin tat çeşitliliği
yönünden uygunluğu 80.6ax 80.2a 82.0a 83.2a 85.6a 82.6a 82.4

Yemeklerin renk
yönünden uygunluğu 74.6a 73.6a 75.0a 76.6aa 72.4a 72.0a 74.0

Yemeklerin kıvam
yönünden uygunluğu 70.8a 73.2a 73.8a 74.2a 74.0a 75.0a 73.6

Öğün örüntüsünün
genel menü kurallarına

uygunluğu
73.2a 75.2a 77.0a 73.6a 72.6a 76.8a 74.8

Menülerin KBSÖ Yönünden Değerlendirilmesi
Menünün mevsimsel

açıdan uygunluğu 71.2a 72.2a 71.0a 70.6a 72.0a 74.6a 71.8

Araç-gereç yönünden
uygunluğu 76.2a 77.0a 75.0a 76.0a 76.0a 73.0a 75.6

Personelin iş yükü
yönünden uygunluğu 76.8a 77.2a 75.8a 75.2a 74.2a 73.8a 75.6

Servis edilme
yöntemleri yönünden

uygunluğu
79.0a 83.0a 82.0a 80.4a 80.2a 79.8a 80.8

xAynı satırda değişik harflerle gösterilen değerler arasındaki fark istatistiksel olarak önemlidir
 (p<0.05).

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

32

Kurumların menüleri subjektif ve KBSÖ yönünden değerlendirildiğinde

aldıkları puanlar yönünden kurumlar arasında ve menülerin tüketicilere uygulandığı

aylar arasında istatistiksel olarak önemli bir farklılık bulunmamıştır.

Kurumlarda uygulanan menülerin subjektif yönden incelenmesinde aldıkları

ortalama puanlar; tat uyumunda %82.4, renk uyumunda %74.0, kıvam uyumunda

%73.6, öğün örüntüsü uyumunda ise %74.8 olarak bulunmuştur. Acılık, tuzluluk,

tatlılık, ve ekşilik temel tat duyumlarıdır. Menülerde bulunan yiyeceklerde özellikle

bir tadın ön plana çıkması istenmez. Bu yüzden de yiyeceğin içeriğine giren

maddeler tat bakımından birbirlerini tamamlamalıdırlar. Puanlamada araştırmacı

tarafından bu kriterler göz önüne alınmıştır (Çizelge 4.3.).

Menüler planlanırken farklı renklerdeki gıdalar menüye dahil edilmeli ve aynı

renk tonundaki gıdalar kullanılmamalıdır. Ör: Sadece kırmızı soslardan hazırlanan

yemeklerin aynı öğün içinde verilmesi doğru değildir.Renk yönünden incelendiğinde

Adana bölgesinin tercihi olan salçalı yemeklerin fazla olması dikkati çekmiştir. Renk

uyumunda genelde salçalı yemeklerden dolayı kırmızı renk hakim olmuştur.

Firmalarda görülen olumsuzluklardan biri de pirinç pilavının çok sık tekrarlanması

ve bunun renginin de ağırlık olarak beyaz olmasıdır. Aynı gruptan olan yemeklerde

tekrar sıklığı olumsuzluklar arasında önemli yer tutmaktadır. Özellikle günler

arasındaki değerlendirmede II. grup yemeklerin benzer renklerde olup sık

tekrarlanması olumsuz olarak görülmüştür.

Kurumlarda uygulanan menüler KBSÖ yönünden değerlendirildiğinde

firmaların almış oldukları ortalama puanlar; mevsimsel uygunluk %71.8, araç gereç

uygunluğu %75.6, personelin iş yükü uygunluğu %75.6, servis edilme yöntemlerine

uygunluğu %80.8’dir. Menü hazırlanırken mevsimsel özellikler göz önünde

bulundurulmalıdır. Yiyecek kalitesinin yüksek, fiyatının da düşük olduğu aylar

dikkate alınarak yemek seçimi yapılmalıdır. Yemeklerin insan bünyesine etkileri

mevsimlere göre değişmektedir. Yazın sıcak günlerinde kızartmalar, bol baharatlı ve

soslu yemekler, yağlı ve unlu yiyecekler sağlığa zararlıdır. Yemeklerin mevsime

uygunluğu düşünülmeden sunulduğunda bireyler tarafından tüketilmeyebilir; bu da

kurumlarda yemek artıklarını artırır ve maliyet kayıplarına yol açar (Çizelge 4.3.).

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

33

Araç gereçlerin çok fazla olması ya da düzensiz bir biçimde yerleştirilmesi

işteki verimliliği azaltır. Araç gereçlerin ve gıda üretim alanlarının çok dikkatli bir

biçimde planlanmasıyla, farklı üretim tekniği kullanılarak menülerin çeşitliliği

arttırılabilir. Araç gerecin eksik olması durumunda, karlı ve isteği fazla olan bir

yemeğin üretimi engellenmiş olur. Aynı araç-gereçle servisi sağlanacak yemekler

menüde bir arada bulunmamalıdır.Personelin iş yükü dağılımında özellikle bahar ve

yaz aylarında sebze yemeklerinin ön hazırlaması uzun ve zahmetli olmaktadır. Servis

edilme şekilleri bakımından bir birine yakın olan yemekler tercih edilmemelidir.

 4.5. Kurumların Menülerinin Genel Menü Denetim Listesi ile

 Değerlendirilmesi

Menülerin genel menü denetim listesi ile değerlendirilmesi Çizelge 4.4. de

verilmiştir. Genel menü denetim listesinde I., II. ve III. grup yemeklerin dağılımı,

maliyetinin birbirini izleyen günlere göre uygunluğu ve öğün örüntüsü araştırmacı

tarafından incelenmiştir. Genel menü değerlendirmesinde her bir ayın menüsü her bir

kritere 5-25 puan değerler (5= kötü, 10= zayıf, 15= orta, 20= iyi, 25= çok iyi)

verilerek (25x4ay=100 puan) hesaplanmış ve sonuçlar 100 puan üzerinden

verilmiştir.

Çizelge 4.4. Menülerin Genel Menü Denetim Listesi İle Değerlendirilmesi

Kriterler
KURUMLAR

ORTALAMA
A B C D E F

I. Grup Yemeklerin
Dağılımı 75.0ax 70.0a 85.0a 75.0a 80.0a 90.0a 79.2

II. Grup Yemeklerin
Dağılımı 65.0b 70.0b 100.0a 75.0b 75.0b 70.0b 75.8

III. Grup Yemeklerin
Dağılımı 80.0a 85.0a 95.0a 85.0a 70.0a 90.0a 84.2

Maliyet Dengesine
Uygunluk 75.0a 75.0a 75.0a 75.0a 85.0a 85.0a 78.3

Örüntü ve Yemek Sıklığı
Yönünden Uygunluk 70.0a 80.0a 85.0a 90.0a 80.0a 90.0a 82.5

ORTALAMA 73.0 76.0 88.0 80.0 78.0 85.0

xAynı satırda değişik harflerle gösterilen değerler arasındaki fark istatistiksel olarak önemlidir (p<0.05).

Kurumların menüleri genel menü denetim listesindeki kriterlerle

değerlendirildiğinde, aldıkları puanlar yönünden kurumlar arasında ve menülerin

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

34

tüketicilere uygulandığı aylar arasında II. grup yemeklerin dağılımı dışında

istatistiksel olarak önemli bir farklılık bulunmamıştır. II. grup yemeklerin dağılımı

yönünden kurumlar arası farklılık istatistiksel açıdan önemli bulunmuştur. Duncan

çoklu karşılaştırma testine göre C kurumunun diğer kurumlarla arasındaki farklılık

önemli bulunmuştur (p<0,05) (Çizelge 4.4).

Kurumlarda uygulanan menülerin genel menü denetim listesi ile

değerlendirilmesi sonucu uygunluk durumuna göre aldıkları puanlar; I., II., III. grup

yemeklerin dağılımı sırasıyla %79.2, %75.8, %84.2 olup; maliyet dengesine

uygunluğu %78.3, örüntü ve yemek sıklığı yönünden uygunluk %82.5 olarak

bulunmuştur. 0-20 arası kötü, 20-40 arası zayıf, 40-60 arası orta, 60-80 arası iyi ve

80-100 arası çok iyi olarak puanlayacak olursak I.,II. grup yemeklerin dağılımı ve

maliyet dengesine uygunluğu iyi; III. grup yemeklerin dağılımı ve örüntü ve yemek

sıklığı yönünden uygunluk çok iyi olarak değerlendirilebilir.

I. grup yemeklerin günler arası dağılımı incelendiğinde iki gün üst üste et

yemeği veya sebze yemeği gibi tekrarların yer aldığı gözlenmiştir. III. grup

yemeklerin dağılımının daha uygun olduğu görülürken II. grup yemeklerin

dağılımında da uygunsuzluklar olduğu belirlenmiştir. Örneğin; pirinç pilavının sık

tekrarlandığı, nedeninin ise çok fazla sevilip müşteriler tarafından çok fazla talep

edilmesi olarak açıklanmıştır. III. grup yemeklerde en fazla verilen de (anlaşma

gereği 4. kap olarak verilen) yoğurt olmuştur. Yoğurt dışında tatlı ve meyveler daha

düzenli olarak menüye yazıldığı için III. Grup yemeklerin dağılımı en yüksek puanı

almıştır.

Ankara’da yapılan bir çalışmada diyetisyeni olan ve olmayan kurumların

menülerinin subjektif ve KBSÖ yönünden değerlendirilmesi sonucu alınan puanların

ortalamalarına bakıldığında diyetisyeni olan kurumların puanlarının daha yüksek

olduğu görülmüştür (Acımış, 1996). Menülerin hazırlanmasında toplu beslenme

konusunda eğitim almış kişilerin görev alması menülerin daha başarılı olmasını ve

tüketici memnuniyetinin artmasını sağlayacaktır. Bu araştırma kapsamındaki yemek

fabrikalarında sorumlu gıda mühendisleri bulunmakta, fakat diyetisyen

bulunmamaktaydı. Sorumlu gıda mühendisleri ise yetkisini tam olarak

kullanamamaktaydı.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

35

 4.6. Kurumlarda Farklı Mevsimlerde Uygulanan Menülerin Ortalama
 Olarak Enerji ve Besin Öğeleri İçerikleri ile Bireylerin Gereksinimlerine
 Uygunluk Durumu

Araştırmaya alınan 6 kurumda uygulanan menülerin ortalama olarak sağladığı

enerji ve besin öğeleri miktarları Çizelge 4.5. ve Çizelge 4.6. da verilmiştir.

Kurumların menülerinin ortalama olarak içerdiği enerji, karbonhidrat, protein, Fe,

A vit., B1 vit., niasin, C vit. miktarları yönünden kurum içi aylar arasında ve kurumlar

arasında istatistiksel olarak önemli bir farklılık bulunmamıştır. Buna karşın, menülerin

içerdiği yağ, Ca, B2 vit. miktarları arasında kurum içi ve kurumlar arasında istatistiksel

yönden önemli farklılıklar bulunmuştur (p<0.05).

Çizelge 4.7. de araştırmaya alınan bireylerin yaş ve fiziksel aktivitelerine göre

önerilen günlük enerji ve besin öğeleri gereksiniminin yarısı ile öğle yemeği menülerinin

ortalama sağladığı enerji ve besin öğeleri miktarları verilmiştir. Menülerden sağlanan

enerji ve besin öğeleri hesaplanırken ekmek dahil edilmediği için sonradan, çalışanların

yaş ve cinsiyetlerine göre günlük önerilen ekmek istihkakının yarısı alınarak enerji ve

besin değerleri hesaplanıp menüden sağlanan enerji ve besin öğelerine eklenmiştir. Yaş

grubuna göre günlük önerilen ekmek miktarının yarısı erkeklerde 150 g, kadınlarda ise 125

g olarak alınmıştır (Baysal, 2002). Ekmeksiz ve ekmekli olarak menülerin sağladığı

miktarların önerilen miktarlarla karşılaştırması yapılmış ve gereksinimi karşılayıp

karşılamadığı belirlenmiştir. Buna göre ekmeksiz menüler erkeklerde enerji, protein,

kalsiyum; kadınlarda kalsiyum gereksinimini karşılamaz iken, ekmekli hem erkek hem de

kadın için kalsiyum dışında menülerin tüm gereksinimleri karşıladığı görülmüştür.

Menülerin sağladığı ortalama enerji değerlerine bakıldığında önerilene göre

menülerin sağladığı ortalama enerjinin erkeklerde ekmeksiz olursa %1.77 eksik olduğu,

ekmek eklendiğinde ise %26.77 fazla olduğu saptanmıştır. Kadınlarda önerilene göre

menülerin sağladığı ortalama enerjinin %16.09 fazla olduğu, ekmek eklendiğinde ise

%44.18 fazla olduğu görülmüştür. Menülerden sağlanan protein incelendiğinde erkeklerde

ekmeksiz %5 eksik, ekmek eklendiğinde %24.65 fazla olduğu belirlenmiştir. Menülerden

sağlanan kalsiyum ekmeksiz erkek ve kadınlarda %28.61 eksik olduğu; ekmek

eklendiğinde ise erkeklerde %22.61, kadınlarda ise %23.61 eksik olduğu tespit edilmiştir.

Çizelge 4.5. Kurumların Menülerinin Sağladığı Ortalama Enerji ve Besin Öğeleri Miktarları

Enerji ve
Besin Öğeleri

KURUMLAR

A B C D E F Menülerin Sağladığı
Miktarlar

Ort±SD
(Min- Max)

Ort±SD
(Min- Max)

Ort±SD
(Min- Max)x)

Ort±SD
(Min- Max)

Ort±SD
(Min- Max)

Ort±SD
(Min- Max)

Ort±SD
(Min- Max)

Enerji (Kal) 1194.68a±67,01
(1100.13-1245.62)

1267.94 a ±125,42
(1154.92-1447.41)

1369.39 a ±119,75
(1247.01-1527.32)

1319.66 a ±73,37
(1268.95-1428.51)

1235.87 a ±56,20
(1199.08-1319.44)

1275.25 a ±77,12
(1192.49-1364.83)

1277.13 a ±98,42
(1100.13-1527.32)

Protein (g) 36.21 a ±1,72
(34.58-38.16)

35.45 a ±2,52
(31.94-37.9)

41.45 a ±2,34
(38.32-43.98)

38.29 a ±4,09
(32.86-42.27)

37.97 a ±3,29
(34.40-42.28)

38.69 a ±2,47
(35.14-40.77)

38.01 a ±3,19
(31.94-43.98)

Karbonhidrat 141.73 a ±13,08
(126.32-156.86)

147.65 a ±19,57
(130.01-175.50)

149.29 a ±15,00
(132.64-167.14)

146.37 a ±9,13
(137.98-159.04)

140.22 a ±8,36
(130.94-151.21)

146.94 a ±18,34
(126.16-170.61)

145.37 a ±3,38
(126.16-175.50)

Yağ (g) 52.18cx±0,86
(51.07-52.89)

56.03abc±2,59
(53.70-59.67)

59.87a±1,82
(58.56-62.53)

57.80ab±2,63
(54.68-60.67)

55.14bc±4,84
(49.93-60.59)

55.37bc±0,99
(54.40-56.52)

56.07±13,29
(49.93-62.53)

Ca (mg) 300.34b±38,48
(248.65-341.54)

362.28a±25,34
(330.18-387.64)

361.06a±39,31
(307.70-394.41)

396.16a±10,64
(381.29-405.13)

355.87a±42,08
(300.24-397.55)

366.05a±10,51
(355.89-376.69)

356.96±39,82
(248.65-405.13)

Fe (mg) 9.59 a ±0,77
(8.73-10.55)

9.84 a ±1,22
(9.05-11.65)

10.82 a ±0,87
(9.99-11.58)

10.19 a ±0,66
(9.49-11.04)

9.88 a ±0,49
(9.22-10.40)

10.17 a ±0,79
(9.21-11.04)

10.08 a ±0,84
(8.73-11.65)

A vitamini (IU) 1997.62 a ±237,42
(1725.94-2263.82)

2000.10 a ±436,33
(1655.74-2592.57)

2460.82 a ±387,24
(2110.33-2907.86)

2494.89 a ±722,89
(1926.75-3535.84)

2230.17 a ±251,17
(1871.55-2441.44)

2357.23 a ±336,57
(1935.31-2731.29)

2256.81 a ±430,15
(1655.74-3535.84)

B1 vitamini
(mg)

0.70 a ±0,08
(0.59-0.78)

0.77 a ±0,08
(0.67-0.87)

0.82 a ±0,05
(0.76-0.87)

0.78 a ±0,02
(0.77-0.81)

0.73 a ±0,03
(0.70-0.76)

0.77 a ±0,04
(0.72-0.82)

0.76 a ±0,06
(0.59-0.87)

B2 vitamini
(mg)

0.74b±0,07
(0.64-0.82)

0.81ab±0,07
(0.71-0.86)

0.84a±0,05
(0.76-0.89)

0.87a±0,05
(0.82-0.93)

0.82a±0,05
(0.75-0.88)

0.86a±0,01
(0.85-0.87)

0.82±0,07
(0.64-0.93)

Niasin (mg) 14.16 a ±2,26
(12.74-17.52)

14.16 a ±3,64
(10.00-18.85)

16.03 a ±1,27
(15.01-17.79)

14.20 a ±1,63
(11.92-15.72)

13.94 a ±0,96
(13.23-15.34)

15.09 a ±0,73
(14.36-16.05)

14.59 a ±1,92
(10.00-18.85)

C vitamini
(mg)

91.35 a ±32,26
(53.85-132.14)

85.72 a ±23,23
(71.61-120.29)

92.76 a ±21,73
(71.37-122.64)

75.55 a ±11,10
(64.86-89.56)

84.27 a ±4,77
(78.36-88.49)

88.99 a ±15,89
(72.90-110.62)

86.44 a ±18,80
(53.85-132.14)

xAynı satırda değişik harflerle gösterilen değerler arasındaki fark istatistiksel olarak önemlidir (p<0.05). SD = Standart sapma

4. A
R

A
ŞTIRM

A
 B

U
LG

U
LA

R
I V

E TA
R

TIŞM
A

 M
ustafa A

TILA
N

36

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

37

Çizelge 4.6. Kurumlarda Uygulanan Menülerin Ortalama Olarak Enerji ve Besin
 Öğeleri Miktarları (g) ve Enerjinin Karbonhidrat, Protein ve Yağdan
 Gelen % Oranları

KURUM ADI ENERJİ (Kal)
Ort±SD

KARBONHİDRAT PROTEİN

YAĞ

g % g % g %
F KURUMU 1275.25±77,12 146,94 47,37 38,69 12,47 55,37 40,16

E KURUMU 1235.87±56,20 140,22 46,39 37,97 12,56 55,14 41,05

D KURUMU 1319.66±73,37 146,37 46,51 38,29 12,17 57,80 41,32

C KURUMU 1369.39±119,75 149,29 45,87 41,45 12,74 59,87 41,39

B KURUMU 1267.94±125,42 147,65 47,76 35,45 11,47 56,03 40,78

A KURUMU 1194.68±67,01 141,73 47,99 36,21 12,26 52,18 39,75

KURUMLARIN GENEL
ORT. 1277.13±98,42 145,20 46,94 38,01 12,29 56,06 40,77

Çizelge 4.7. Tekstil Sektöründe Hizmet Veren Kurumlarda Uygulanan Menülerin
Sağladığı Ortalama Enerji ve Besin Öğeleri Miktarları (Ekmeksiz ve
Ekmek Eklendiğinde) ile Orta Dereceli Fiziksel Aktiviteye Sahip
Bireylere Öğle Öğünü İçin Önerilen Gereksinim Miktarları

Enerji ve
Besin

Öğeleri

ERKEK*
KADIN*

Önerilen*

Ortalama
Olarak

Menülerin
Sağladığı
Miktarlar

(Ekmeksiz)

**Menü+Ekmek Önerilen*

Ortalama Olarak
Menülerin
Sağladığı
Miktarlar

(Ekmeksiz)

**Menü+Ekmek

Enerji (Kal) 1300 1277.13±98,42 1648 1100 1277.13±98,42 1586

Protein (g) 40 38.01±3,19 49,86 35 38.01±3,19 47,89

Ca (mg) 500 356.96±39,82 386,96 500 356.96±39,82 381,96

Fe (mg) 5 10.08±0,84 12,03 7,5 10.08±0,84 11,71

A vitamini
(IU) 2000-2500 2256.81±430,15 2257 2000-2500 2256.81±430,15 2257

B1 vitamini
(mg) 0.60 0.76±6,29 1,14 0.55 0.76±6,29 1,07

B2 vitamini
(mg) 0.65 0.82±6,66 0,91 0.60 0.82±6,66 0,90

Niasin
(mg) 8 14.59±1,92 17,74 7 14.59±1,92 17,22

C vitamini
(mg) 30 86.44±18,80 86,44 37,50 86.44±18,80 86,44

* 19-65 yaş Erkek-Bayan için önerilen günlük enerji ve besin öğeleri gereksiniminin 1/2’si
** 19-65 yaş Erkek-Bayan için önerilen günlük ekmek miktarının 1/2’si (Saldamlı,1998 ; Baysal,
 2002)

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

38

Bu çalışmada kadınlarda ekmek eklenmeden dahi menülerin enerji miktarının

fazla olduğu, ekmek eklendiğinde ise hem kadın hem de erkeklerde gereksinimin

oldukça üzerine çıktığı belirlenmiş olup bir öğünde fazla miktarda enerji alınması

çalışanların verimini arttırmayacağı gibi böyle bir beslenme şeklinin hem iş kazaları-

verimlilik açısından hem de kalp damar hastalıkları açısından işçilerin sağlığını

olumsuz yönde etkileyebilecektir. Bu durumda tüketicilerin gereksinimlerine göre

ekmek miktarlarını ayarlamaları; kadınların hiç ekmek tüketmemeleri, erkeklerin ise

ekmeği çok az tüketmeleri önerilebilir.

Menülerin içerdiği yağ miktarlarının kurumlar arasında istatistiksel açıdan

önemli ölçüde farklı olduğu bulunmuştur. Duncan çoklu karşılaştırma testine göre, E

ve F kurumları arasındaki farklılık önemsiz; ancak diğer kurumlar arasındaki

farklılık önemli bulunmuştur (p<0,05). En yüksek değerin C fabrikasında (59.87 g),

en düşük değerin ise A fabrikasında (52.18 g) olduğu belirlenmiştir.

Önerilen enerji miktarına göre yağdan gelen enerji oranı %25 olduğunda

menüden alınması gerekli yağ miktarı, erkeklerde 36.11g, kadınlarda 30.55g olarak

hesaplanmıştır. Buna göre menülerden sağlanan yağ miktarlarının, ekmek

eklemeden gereksinimden erkeklerde %35.59 fazla olduğu; kadınlarda %45.50 fazla

olduğu saptanmıştır. Karbonhidrattan gelen enerji oranı %60 olduğunda ,menüden

alınması gereken karbonhidrat miktarı, ekmek eklemeden erkeklerde 195g,

kadınlarda 165g. olarak hesaplanmıştır. Menülerin karbonhidrat miktarının

tüketicilerin gereksinimlerine göre ekmeksiz olarak yetersiz olduğu belirlenmiştir

(Çizelge 4.6.). Ekmek eklendiğinde ise karbonhidrat gereksinimi fazlasıyla

karşılanabilmektedir.

Dengeli menülerde enerjinin %55-60’ı karbonhidratlardan, %10-15’i

proteinlerden, %20-25’i yağlardan sağlanması önerilmektedir (Baysal, 2002).

Yapılan bu araştırmada ortalama olarak ekmeksiz menünün enerjisinin besin

öğelerinden gelen oranları incelendiğinde, proteinden gelen oranın %12.29, yağdan

gelen oranın %40.77, karbonhidrattan gelen oranın ise %46.94 olduğu belirlenmiştir

(Çizelge 4.6.). Görüldüğü gibi yağdan gelen oran önerilenin oldukça üzerinde olup

karbonhidrattan gelen oran düşüktür. Menüye ekmek eklendiğinde ise enerjinin

yağdan gelen oranı kadınlarda %33.25’e, erkeklerde ise %32.10’a değişmektedir.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

39

Her iki durumda da enerjinin yağdan gelen oranı yüksektir. Öğle öğününe ait

menülerin enerjisinin aşırı ve dengesiz olduğu, uygun düzenlemelerin yapılması

gerektiği saptanmıştır.

Menülerden sağlanan kalsiyum miktarları incelendiğinde kurumlar arası fark

istatistiksel açıdan önemli bulunmuş (p<0,05), Duncan çoklu karşılaştırma testine

göre B, C, D, E, F kurumları arasındaki farklılık önemsiz bulunmuş iken bunların A

firması ile aralarındaki farklılık önemli bulunmuştur (p<0,05). Kalsiyumun

erkeklerde ve kadınlarda ekmeksiz %28,61 eksik olduğu; ekmek eklendiğinde

erkeklerde %22.61, kadınlarda %23.61 eksik olduğu tespit edilmiştir. Kalsiyum

miktarı en yüksek olanın D firması olduğu (396.16 mg), en düşük miktarın da A

firmasın da (300.34 mg) olduğu belirlenmiştir. Menülerde kalsiyumun en iyi

kaynakları olan süt ve türevlerine; yeşil yapraklı sebzelere daha fazla yer vererek bu

eksiklik giderilebilecektir.

Menülerden sağlanan B2 vit. incelendiğinde kurumlar arası farklılık önemli

bulunmuş. C, D, E, F kurumları arasındaki farklılık önemsiz; ancak bu kurumların A

ve B kurumları ile arasındaki farklılık önemli bulunmuştur (p<0,05). Kurumların

uygulamış olduğu menülerin sağladığı diğer enerji ve besin öğeleri incelendiğinde

gereksinmelerini fazlasıyla sağlayabildikleri belirlenmiştir.

Endonezyalı 571 inşaat işçisinin beslenme ve sağlık durumlarının

araştırıldığı bir çalışmada, işçilerin genellikle yetersiz beslendiği belirtilmiştir.

Ayrıca tüm işçilerde A, C, B grubu vitaminlerin ve kalsiyumun yetersizlik

belirtilerine rastlanmıştır (Özarslan, 1981).

Adana’ da 1990 yılında bir tekstil fabrikasında yapılan çalışmada, işçilerin

işyerinde yedikleri bir öğün yemeklerden ortalama alıkları enerjinin 1424.48 Kal.

olduğu belirtilmiştir (Yapılan bu çalışmada ekmek dahil edilmemiştir). Bu enerjinin

%60.5’i karbonhidratlardan, %15.1’i proteinlerden, %24.4’ünün yağlardan

sağlandığı bulunmuştur. Günlük enerji ihtiyacının karbonhidratlardan gelen

miktarının istenilen değere yakın olduğu, proteinlerden gelen miktarın ve yağlardan

gelen miktarın eksik sağlandığı tespit edilmiştir. İşçilerin işyerinde, 1 öğün yemekten

sağladıkları enerji, işyerinin; bobin, iplik ve hazırlık bölümünde çalışanlarla,

yardımcı işletmelerde çalışan kadın işçilerin, enerji gereksinimlerini karşıladığı, fakat

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

40

erkek işçilerin enerji gereksinimini tam olarak karşılamadığı saptanmıştır (Canbolat,

1990). Buna yakın bir çalışmada 1973 yılında Ankara Mamak Gaz Maske

Fabrikasında (Güneyli, 1973) yapılmıştır.Bu fabrikada çalışan işçilere 1 öğün yemek

verildiği, bir kısım fiziksel aktivitesi fazla olup enerji ihtiyacı da buna bağlı olarak

fazla olan işçilerin bir kısmının, enerji ve besin öğeleri ihtiyacının karşılanamadığı

saptanmıştır.

Ankara’da (Acımış, 1996) tarafından yapılan araştırmada kurumlar arasında

menülerin sağladığı enerji, protein, yağ, Fe, Bı, B2, Niasin, C vit.miktarları arasında

istatistiksel açıdan önemli fark bulunmuş (p<0.05); diğer besin öğelerinde ise önemli

bulunmamıştır. Diyetisyeni olan kurumların sağladığı enerji orta dereceli fiziksel

aktivite yapanlar için günlük önerileni karşıladığı, diyetisyeni olmayan kurumların

menülerinin sağladığı enerji miktarı önerilenin yarısından fazla olduğu saptanmıştır.

Menülerden sağlanan protein; diyetisyeni olan kurumlarda günlük gereksinimin

%49’unu karşılarken, diyetisyeni olmayan kurumlarda günlük gereksinimin

%56.8’ini karşıladığı belirtilmiştir. Menülerden sağlanan enerjinin yağdan gelen

oranı diyetisyeni olan kurumlarda %32.2, diyetisyeni olmayan kurumlarda ise %34.9

olduğu belirtilmiştir. Toplu beslenme konusunda eğitim almış kişilerin yapmış

olduğu menülerden sağlanan enerji ve besin öğelerinin gereksinimi karşılaması bu

konuda alınan eğitimin önemini vurgulamaktadır. Yaptığımız bu çalışmada, yemek

fabrikalarındaki gıda mühendisleri bulunmakla birlikte, kurumlarda eğitim almamış

kişilerinde menülere müdahaleleri ve çalışanların gereksinimleri düşünülmeden

menü planlandığı için menülerin dengesiz olduğu belirlenmiştir.

Besinlerin bileşiminde bulunanlara görünmez yağ, dışardan yağ olarak ilave

ettiklerimize de görünür yağ denilmektedir. Yağların 1/3’ü bitkisel sıvı yağlardan,

1/3’ü zeytin yağından, 1/3’ü de katı yağlardan temin edilmesi önerilmektedir.

Yağdan gelen enerji oranı % 25’i geçmemelidir. Kurumlarda uygulanan menüler

incelendiğinde, I.grup yemeklerde toplam yağ miktarının görünür yağdan gelen

oranları sebzeli et yemeklerinde %60-70; sebzesi az olan et yemeklerinde bu oran

%30-40, sebze yemeklerinde %55-65, II. grup yemeklerde ise bu oran %70-80

(%66.6’sı bitkisel sıvı yağ, %33.4’ü margarin olmak üzere); III. grup yemeklerden

tatlılarda %85-95 olduğu bulunmuştur.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

41

Menülerdeki yağ oranını azaltmak için ise kızartma gerektiren yiyeceklerin

daha az menüde yeralması veya yemek pişirme yöntemlerinin değiştirilmesi

gerekmektedir. Kızartma yerine haşlama yapılabilir; yalnız özellikle sebzelerde,

kurubaklagillerde haşlama suyunun dökülmemesine dikkat etmelidir. Yiyeceklerin

fırınlanması da yemeklere ayrı bir lezzet sağlamaktadır. Tüketicilerin ağız tadını

bozmadan gerekli düzenlemeler yapılarak yağ oranı ayarlanabilir. Günlük

gereksinimden fazla yağ almak şişmanlığa, kanser ve kalp damar hastalıklarına karşı

duyarlığı artırmaktadır. Günümüzde, şişmanlık bir çok hastalığın hazırlayıcısı olarak

kabul edilmektedir. Kalp damar, şeker, romatizma, safra kesesi hastalıkları, tansiyon

yüksekliği ve beyin kanamalarının şişmanlarda normal kilolulara göre daha sık

görüldüğü saptanmıştır. Bunun sonucu olarak da şişman kişilerin yaşam süresi daha

az olur (Baysal, 2002).

Adana’nın Doğankent Beldesinde bir tekstil firmasında yapılan çalışmada

işçilerin büyük çoğunluğunun (%82.5) orta üstü işlerde çalıştıkları belirtilmiştir.

İşçilerin yaptıkları işe ve cinsiyetlerine göre günlük enerji gereksinimlerinin ortalama

değeri incelendiğinde; erkeklerin 2830.8 kkal iken, kadınlarınki ise 2129.06 kkal

olarak bulunmuştur. Bu fabrikada çalışan işçilerin ortalama enerji gereksinimleri

2500 kkal’dir. İşyerinde yarısının verilmesi standartlarına uygunluk açısından 1200-

1500 kkal olması gerekirken verilen menülerin enerji ortalamasına bakıldığında

2000.95 kkal olduğu görülmüştür. Bu da günlük gereksinimin %81.8’ine tekabül

ettiği görülmüştür. Bir öğünde bu kadar yüklü şekilde besin öğelerinin çalışanlara

verilmesi verimi arttırmayacağı gibi böyle bir beslenme şeklinin hem iş kazaları-

verimlilik açısından hem de kalp damar hastalıkları açısından işçilerin sağlığını son

derece olumsuz etkileyeceğine ilişkin verilerin de bulunduğu tespit edilmiştir. Ayrıca

işyerinde verilen öğle yemeklerinde enerjinin ortalama %52.3’ü karbonhidratlardan,

%12.53’ü proteinlerden,%36.2’si yağlardan karşılandığı bulunmuştur. Bu değerlere

bakıldığında öğle yemeklerinin karbonhidrat oranının düşük, yağ oranının yüksek

olduğu göze çarpmıştır. Diğer besin öğeleri alımı incelendiğinde, işçilerin protein ve

karbonhidratı önerilen düzeyde aldığı, kalsiyum ve tiamini günlük gereksinimin

altında alırken, riboflavin ve demiri önerilen miktarlarda, vitamin A, C ve niasini ise

gereksinimin üzerinde aldıklarını bulmuşlardır (Tanır, 2001).

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

42

İstanbul Tuzla Tersanesinde çalışan işçilerde yapılan bir çalışmada işçilerin

öğlen menülerinden aldıkları enerji ortalaması 1237 kkal olarak bulunmuş ve bunun

%56.4’ü karbonhidrattan, %30.3’ü yağdan, %13.3’ününde proteinden sağlandığını

tespit etmişlerdir. Önerilene göre enerjinin %32.9’u, kalsiyumun %30.0’ı, A

vitamininin %48.6’sı, C vitamininin %37.1’i, niasinin %32.9’u, B2 vitaminin de

%20.0’ının eksik alındığını, %44.3’ünün de demiri fazla aldıklarını tespit etmişlerdir

(Köse, 2004).

Kurumlarda uygulanan diyetlerden sağlanan diğer besin öğelerinin ortalama

miktarları incelendiğinde bir çoğunun önerilen miktarlardan yüksek olduğu

saptanmıştır. Buna karşın kalsiyumun erkek ve kadınlarda; proteinin erkeklerde

gereksinimine göre düşük olduğu bulunmuştur. Bu besin öğeleri eksikliği bir çok

hastalık oluşumuna neden olabilmektedir. Bireylerin sadece yemekhanede

beslenmeyip iş dışında da beslendikleri göz önüne alındığında fazla alınan besin

öğelerinin dengelenebileceği düşünülmektedir. Ekonomik gelir düştükçe evde

beslenmeye ayrılan pay da azalmaktadır. Yetersiz alınan besin öğeleri önemli sorun

yaratabilir. Kalsiyum kaynağı süt ve süt ürünleri tüketim alışkanlığı da artırılmalıdır.

Mümkünse öğün içerisinde süt ve süt ürünleri artırılabilir. Örneğin tatlılardan sütlü

tatlılara daha fazla yer verilebilir, dinlenme saatlerinde ayran verilebilir. Bu yaklaşım

ile hem protein alınmış hem de kalsiyum alınmış olur.

Araştırmaya alınan kurumlarda yaş ortalaması erkeklerde (33.2±7.2),

kadınlarda ise (34.3±7.7) olduğundan orta yaşta sayılmaktadırlar. Beden kitle

indeksine ortalamalarına göre ise hafif şişman gruba girmektedirler. Yaşlarının

ilerlemesi ve diyetle aldıkları enerji ve yağ miktarlarını azaltmadıkları takdirde kilo

almaları kaçınılmazdır. Yaşın ilerlemesiyle birlikte bir de fiziksel aktivitede azalma

olduğu düşünülürse bireylerde kilo alma daha da hızlanacaktır. Fiziksel aktiviteleri

artırarak ve menülerden aldıkları yağları azaltarak kilo almayı durdurabilirler.

 4.7. Araştırmaya Alınan Kurumlardaki Bireylerin Genel Özellikleri

Çizelge 4.8. de görüleceği gibi benzer sektöre hizmet veren, farklı yemek

fabrikalarından toplu beslenme hizmeti alan 6 farklı kurumda yapılan bu çalışmada,

ayrıca tabakalı rastgele örnekleme yöntemiyle çalışanlardan 195 erkek (%78) ve 55

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

43

kadın (%22) olmak üzere toplam 250 kişi alınarak anket çalışması yapılmıştır.

Araştırmaya alınan bireylerin yaşı, kilosu, boyu, beden kitle indeksi (BKİ) ve ideal

ağırlıkları Çizelge 4.8.’de verilmiştir. Araştırmaya alınan kurumlarda yaş ortalaması

erkeklerde (33.2±7.2), kadınlarda ise (34.3±7.7) olarak bulunmuştur. Vücut ağırlığı

ortalaması erkeklerde (77.8±10.5 kg), kadınlarda (64.3±8.2 kg) olarak hesaplanmıştır

BKİ’ ne göre 20.0-24.9 arası normal, 25.0-29.9 arası hafif şişman, 30.0 ve üzeri ise

şişman olarak tanımlanmaktadır (Baysal, 2002). Bu kriterler dikkate alındığında

erkeklerin ortalama BKİ değerlerinin hafif şişman grubuna girdiği, kadınların ise

normalin üst sınırında olduğu görülmektedir.

Adana’da 1990 yılında yapılan bir çalışmada çalışan kadınların erkeklerden

daha zayıf olduğu ve her iki cinsinde yaşı arttıkça BKİ’nin arttığı bulunmuştur.

İşçilerin BKİ erkeklerde ortalama (23.77±3.2), kadınlarda (22.12±3.2) olarak

bulunmuş ve BKİ’nin cinsler arasındaki istatistiksel olarak önemli farklılık olduğu

saptanmıştır. Bireylerin BKİ’leri aylık besin harcamalarına göre incelendiğinde;

besinlere ayrılan para arttıkça BKİ’lerinin de bir miktar artmakta olduğu fakat

aralarındaki farkın istatistiksel anlamda önemli olmadığı belirtilmiştir (Canbolat,

1990).

Bu kurumlarda çalışan orta dereceli fiziksel aktivite yapan bireylerin 19-65

yaş arasında BKİ’ nin 20.0-24.9 arasında olması, öğle öğünü için enerji

gereksinimlerinin erkeklerde 1300 Kal., kadınlarda 1100 Kal. olması ve bu enerjinin

dengeli menülerde %55-60’nın karbonhidratlardan, %10-15’nin proteinlerden, %20-

25’nin yağlardan sağlanması gereklidir (Baysal, 2002). Bunu işyerinde

sağlayamıyorsa, enerji ve besin eksikliklerini işyeri dışında tamamlamalıdır. Bireyler

kendilerinin doktoru olmalı ve vücut ağırlık kontrollerini belirli aralıklarla

yapmalıdırlar. Çalışma ortamında yeterli fiziksel aktivite yapamıyorlarsa iş yerinin

dışında aktivitelerini artırarak ideal ağırlıklarını korumalıdırlar.

Yapılan bu çalışmada personelin eğitim durumuna göz atıldığında %14.8’i

İlkokul, %22’si orta okul, %48.4’ü lise, %14.8 ise yüksek okul mezunu olduğu

görülmüştür. Okuryazar olmayan personele rastlanmamıştır (Çizelge 4.9.).

Çizelge 4.8. Kurumlarda Anket Uygulanan Bireylerin Genel Özellikleri

BİREYLERİN
ÖZELLİKLERİ

KURUMLAR

A (n=59) B (n=31) C (n=66) D (n=22) E (n=33) F (n=39) TOPLAM (n=250)

E (n=48) K (n=11) E (n=22) K (n=9) E (n=49) K (n=17) E (n=17) K (n=5) E (n=27) K (n=6) E (n=32) K (n=7) E (n=195) K (n=55)

Ort
(Min-Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Ort
(Min- Max)

Yaş
(Yıl) 33.0 ±6.9 35.5 ±5.6 30.0 ±7.6 37.6 ±10.0 33.3 ±7.5 32.0±7.6 32.4 ±7.1 34.4±12.1 33.9 ±6.8 34.5 ±5.7 35.4 ±7.0 33.9 ±5.8 33.2±7.2 34.3±7.7

Vücut
Ağırlığı
(Kg)

77.4 ±11.2 65.4 ±7.3 72.7 ±7.9 64.0 ±9.1 78.9 ±9.7 62.8 ±10.1 79.2 ±9.7 66.4 ±6.5 80.2 ±11.2 63.5 ±7.2 77.7 ±11.5 66.0 ±7.3 77.8±10.5 64.3±8.2

İdeal
Ağırlık (Kg)

65.0±4.1 53.8 ±2.8 64.1 ±3.9 52.0±2.4 66.6 ±4.7 54.9 ±3.8 64.8 ±3.2 57.6±1.4 65.9 ±4.9 55.7 ±4.1 64.6 ±3.6 54.4 ±4.1 65.3±4.3 54.5±3.5

Boy
Uzunluğu
(cm)

171.8±5.5 160.0±4.1 170.6±5.1 157.3 ±3.7 173.9±6.2 161.4±5.3 171.5 ±4.1 165.6±2.1 173.0 ±6.7 162.8 ±5.9 171.3 ±4.8 160.9 ±6.2 172.2±5.7 160.9±5.1

BKİ 27.3 ±2.4 25.2 ±2.3 25.3 ±2.8 25.6±2.5 26.8 ±2.2 24.1±2.7 26.9 ±2.5 24.7 ± 2.3 28.1 ±2.6 23.6 ±2.2 27.1 ±2.4 26.7 ±2.5 26.9±2.5 24.9±2.4

44

4. A
R

A
ŞTIRM

A
 B

U
LG

U
LA

R
I V

E TA
R

TIŞM
A

M
ustafa A

TILA
N

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

45

Çizelge 4.9. Araştırmaya Alınan Bireylerin Öğrenim Durumlarına Göre Dağılımları

 4.8. Kurumlarda Çalışan Bireylerin Yemek Çeşitlerini Tercih Durumları

Yemek çeşitlerini tercih açısından, kadın ve erkek çalışanlar (tüketiciler)

arasında istatistiksel açıdan önemli bir farklılık bulunmamıştır.

Kurumlarda araştırmaya alınan bireylerin yemek çeşitlerini tercih durumları

Çizelge 4.10.’da verilmiştir. Tüm kurumlarda bireyler tarafından etli-kıymalı sebze

yemeklerinin en fazla tercih edilen yemek çeşidi olduğu belirlenmiştir (%96.8). Buna

birlikte; en az tercih edilen yemek çeşidinin yoğurt-cacık (%31.6) olduğu

saptanmıştır. Yoğurt ve cacığın tercih edilmeme nedenlerinden biri menülerde 4. kap

olarak zorunlu verilmesi, ikinci nedeninin de yoğurt kalitesinin tüketicilerin isteğine

uyumlu olmaması (yoğurt kalitesinin düşük olması) olarak düşünülmektedir.

Araştırmaya alınan kurumlardaki bireylerin en çok tercih ettikleri

yemeklerden daha az tercih edilenlerine doğru sıralayacak olursak; I. Grupta, etli-

kıymalı sebze yemekleri (%94.9-100.0), et yemekleri (%72.7-%80.6), etli-kıymalı

kurubaklagil yemekleri (%58.1-%67.8); II. grupta, pilavlar (%81.8-%96.8), çorbalar

(%48.7-%79.7), zeytinyağlılar (%46.2-58.1), makarnalar (%43.9-%59.1), börekler

(%37.9-%51.6), III. grupta, turşu (%84.7-%100.0), meyveler (%79.7-%93.5), salata

(%80.6-91.5), tatlı (%75.8-%83.9), komposto-hoşaf (%40.7-%77.3), yoğurt-cacık

(%21.2-%94.9) olduğu saptanmıştır. Bu araştırmada anket uygulanan kişilerin yemek

ÖĞRENİM
DURUMU

ERKEK KADIN TOPLAM

SAYI % SAYI % SAYI %

İLKOKUL 31 15.9 6 10.9 37 14.8

ORTAOKUL 39 20.0 16 29.1 55 22.0

LİSE 95 47.3 26 47.3 121 48.4

YÜKSEKOKUL 30 15.4 7 12.7 37 14.8

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

46

grupları ve isimleri konusunda bilgi sahibi olmadıklarından etli-kıymalı sebze

yemekleri fazla sayıda tercih ettikleri düşünülmektedir.

Yemek çeşitleri açısından karşılaştırıldığında, kurumlardaki bireyler

tarafından II. yemek grubundan (çorba, pilav, makarna, börek ve zeytinyağlılar) en

fazla pilav tercih edilmiştir. III. yemek grubundan ise (salata, tatlı, meyve, yoğurt-

cacık, komposto-hoşaf, turşu) B, C, D, E ve F firmalarında daha çok salata ve

meyveler tercih edilirken, A firmasında ise yoğurt-cacık tercih edilmiştir (Çizelge

4.10.). Bunun nedeninin, özellikle B, C, ve E firmalarında menü içerisinde yer alan

yoğurt-cacığın anlaşma gereği menü de 4. kap olarak zorunlu olarak verilmesinden

kaynaklanabileceği düşünülmektedir. Tatlı, komposto-hoşaf ve turşu ise araştırmaya

alınan tüketiciler tarafından daha az tercih edilmiştir.

Ankara’da yapılan bir araştırmada 400 kişilik bir araştırma grubuna

bakıldığında ise sevilen yemeklerin meyveler (%91.0), çorbalar (%90.5), tatlılar

(%87.5), ve yoğurt-cacık (%86.7) grubu olarak sıralandığı; sevilmeyen yemeklerin

ise komposto/hoşaflar (%45.5), turşu (%39.0), etli/kıymalı kurubaklagil yemekleri

(%39.0) ve makarnalar (%33.0) olarak sıralandığı saptanmıştır (Acımış, 1996).

 4.9. Kurumlarda Tercih Edilmediği Belirlenen Yiyecek Çeşitlerinin

 Menülerde Aylara Göre Verilme Sıklığı

Kurumlarda tercih edilmediği belirlenen yiyecek çeşitleri (Komposto-Hoşaf,

Zeytinyağlı, Kurubaklagil, Çorba, Yoğurt-Cacık, Makarna ve Börek) ve kurum

menülerinde aylara göre verilme sıklığı çizelge 4.11.'de verilmiştir. Kurumlarda

tercih edilmediği belirlenen yiyecek çeşitlerinin, menülerde verilme sıklığı ile ilgili

aylara göre (Şubat, Mayıs, Ağustos, Kasım) kadın ve erkekler arasındaki farkın

önemli olmadığı bulunmuştur.

Çizelge 4.10. Kurumlarda Çalışan Bireylerin Yemek Çeşitlerini Tercih Durumları
Yemek Çeşitleri Et

Yemekleri

Etli/Kıymalı
Sebze

Yemekleri

Etli/Kıymalı
Kurubaklagil

Yemekleri
Çorbalar Pilavlar Makarnalar Börekler Zeytin

Yağlılar Salatalar Tatlılar Meyveler Yoğurt/
Cacık

Komposto/
Hoşaf Turşu Kurum

Adı
Tercih

Durumu

A
(n=59)

+
S 43 56 40 47 50 27 23 28 54 48 47 56 24 50
% 72.9 94.9 67.8 79.7 84.7 45.8 39.0 47.5 91.5 81.4 79.7 94.9 40.7 84.7

_ S 16 3 19 12 9 32 36 31 5 11 12 3 35 9
% 27.1 5.1 32.2 20.3 15.3 54.2 61.0 52.5 8.5 18.6 20.3 5.1 59.3 15.3

B
(n=59)

+ S 25 30 18 18 30 17 16 18 25 26 29 8 20 31
% 80.6 96.8 58.1 58.1 96.8 54.8 51.6 58.1 80.6 83.9 93.5 25.8 64.5 100

_ S 6 1 13 13 1 14 15 13 6 5 2 23 11 0.0
% 19.4 3.2 41.9 41.9 3.2 45.2 48.4 41.9 19.4 16.1 6.5 74.2 35.5 0.0

C
(n=66)

+ S 51 65 44 37 54 29 25 33 56 54 57 20 47 64
% 77.3 98.5 66.7 56.1 81.8 43.9 37.9 50.0 84.8 81.8 86.4 30.3 71.2 97.0

_
S 15 1 22 29 12 37 41 33 10 12 9 46 19 2
% 22.7 1.5 33.3 43.9 18.2 56.1 62.1 50.0 15.2 18.2 13.6 69.7 28.8 3.0

D
(n=22) +

S 16 22 15 14 20 13 11 12 19 17 18 9 17 22
% 72.7 100.0 68.2 63.6 90.9 59.1 50.0 54.5 86.4 77.3 81.8 40.9 77.3 100.0

_ S 6 0 7 8 2 9 11 10 3 5 4 13 5 0.0
% 27.3 0.0 31.8 36.4 9.1 40.9 50.0 45.5 13.6 22.7 18.2 59.1 22.7 0.0

E
(n=33)

+ S 24 32 21 21 31 17 17 19 29 25 29 7 24 31
% 72.7 97.0 63.6 63.6 93.9 51.5 51.5 57.6 87.9 75.8 87.9 21.2 72.7 93.9

_ S 9 1 12 12 2 16 16 14 4 8 4 26 9 2
% 27.3 3.0 36.4 36.4 6.1 48.5 48.5 42.4 12.1 24.2 12.1 78.8 27.3 6.1

F
(n=39)

+ S 30 37 26 19 34 19 16 18 34 31 32 11 27 39
% 76.9 94.9 66.7 48.7 87.2 48.7 41.0 46.2 87.2 79.5 82.1 28.2 69.2 100.0

_
S 9 2 13 20 5 20 23 21 5 8 7 28 12 0.0
% 23.1 5.1 33.3 51.3 12.8 51.3 59.0 53.8 12.8 20.5 17.9 71.8 30.8 0.0

Genel
toplam
(n=250)

+
S 189 242 164 156 219 122 108 128 217 201 212 79 185 243
% 75.6 96.8 65.6 62.4 87.6 48.8 43.2 51.2 86.8 80.4 84.8 31.6 74.0 97.2

_ S 61 8 86 94 31 128 142 122 33 49 38 171 65 7
% 24.4 3.2 34.4 37.6 12.4 51.2 56.8 48.8 13.2 19.6 15.2 68.4 26.0 2.8

(+)=Tercih edilen (-)= Tercih edilmeyen (S) = Kişi sayısı

4. A
R

A
ŞTIRM

A
 B

U
LG

U
LA

R
I V

E TA
R

TIŞM
A

 M
ustafa A

TILA
N

47

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

48

Çizelge 4.11. Kurumlarda Tercih Edilmediği Belirlenen Yiyecek Çeşitlerinin

 Menülerde Aylara Göre Verilme Sıklığı.

Kurum
Adı

Kurumlara
Göre Tercih
Edilmeyen

Yiyecek
Çeşitleri

Şubat
*m=20

Mayıs
m=20

Ağustos
m=20

Kasım
m=20

Toplam
m=80

S % S % S % S % S %

A

Komposto 0 0.0 1 5.0 2 10 0 0.0 3 3.8

Zeytinyağlı 1 5.0 0 0.0 1 5.0 2 10 4 5.0

Kurubaklagil 3 15.0 4 20.0 0 0.0 3 15.0 10 12.5

Makarna 1 5.0 1 5.0 2 10.0 2 10.0 6 7.5

Börek 0 0.0 1 5.0 2 10.0 0 0.0 3 3.8

B

Yoğurt-cacık 16 80.0 14 70.0 9 45.0 12 60.0 51 63.8

Çorba 8 40.0 3 15.0 7 35.0 4 20.0 22 27.5

Kurubaklagil 2 10.0 0 0.0 0 0.0 3 15.0 5 6.3

Makarna 0 0.0 1 5.0 6 30.0 3 15.0 10 12.5

Börek 0 0.0 2 10.0 0 0.0 0 0.0 2 2.5

C

Yoğurt-cacık 3 15.0 16 80.0 9 45.0 17 85.0 45 56.3

Çorba 15 75.0 2 10.0 6 30.0 3 15.0 26 32.5

Zeytinyağlı 4 20.0 0 0.0 0 0.0 3 15.0 7 8.8

Makarna 3 15.0 0 0.0 2 10.0 3 15.0 8 10.0

Börek 1 5.0 1 5.0 2 10.0 0 0.0 4 5.0

D

Yoğurt-cacık 0 0.0 1 5.0 1 5.0 0.0 0 2 2.5

Çorba 2 10.0 1 5.0 0 0.0 2 10.0 5 6.3

Zeytinyağlı 4 20.0 2 10.0 0 0.0 3 15.0 9 11.3

Makarna 3 15.0 4 20.0 2 10.0 3 15.0 12 15.0

Börek 1 5.0 2 10.0 1 5.0 0 0.0 4 5.0

E

Yoğurt-cacık 16 80.0 14 70.0 9 45.0 12 60.0 51 63.8

Zeytinyağlı 8 40.0 3 15.0 7 35.0 4 20.0 22 27.5

Kurubaklagil 2 10.0 0 0.0 0 0.0 3 15.0 5 6.3

Makarna 0 0.0 1 5.0 6 30.0 3 15.0 10 12.5

Börek 0 0.0 2 10.0 0 0.0 0 0.0 2 2.5

F

Yoğurt-cacık 0 0.0 2 10.0 1 5.0 1 5.0 4 5.0

Zeytinyağlı 1 5.0 1 5.0 0 0.0 1 5.0 3 3.8

Kurubaklagil 0 0.0 0 0.0 0 0.0 3 15.0 3 3.8

Makarna 2 10.0 3 15.0 3 15.0 0 0.0 8 10.0

Börek 0 0.0 2 10.0 1 5.0 2 10.0 5 6.3

*m = Öğün sayısı

Kurumlara göre tercih edilmeyen yiyecek çeşitlerinin değiştiği görülmektedir.

Kurumlara göre sevilmeyen yiyecek çeşitlerinin verilme durumu % olarak

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

49

incelendiğinde verilme oranı yüksek olan sırasına göre; A firmasında kurubaklagil

%12.5, makarna %7.5, zeytinyağlı yemekler %5, komposto ve börek %3.8; B

firmasında Yoğurt-Cacık %63.8, Çorba %27.5, Makarna %12.5, Kurubaklagil %6.3

ve Börek %2.5; C firmasında Yoğurt-Cacık %56.3, Çorba %32.5, Makarna %10.0,

Zeytinyağlı %8.8 ve Börek %5.0; D firmasında Makarna %15.0, Zeytinyağlı %11.3,

Çorba %6.3, Börek %5.0, ve Yoğurt-Cacık %2.5; E firmasında Yoğurt-Cacık %63.8,

Zeytinyağlı %27.5, Makarna %12.5, Kurubaklagil %6.3 ve Börek %2.5 ve F

firmasında ise Makarna %10, Börek %6.3, Yoğurt-Cacık %5.0, Zeytin yağlı ve

Kurubaklagil %3.8 olarak belirlenmiştir.

Tüketicilerin tercih etmediklerini belirttikleri yiyeceklerin kurumlardaki

menülerde verilme sıklığına bakıldığında, genellikle tercih edilmediği halde en sık

tekrarlanan yiyeceğin yoğurt-cacık olduğu ve özellikle B, C ve E kurumlarında

verilme oranının diğer kurumlara göre daha yüksek olduğu (%56.3-63.8)

saptanmıştır. Bunun nedeni gereksinimlerini karşılayabilmesi için bu grubun yeterli

Ca alması gerekli olduğu ve menüde bulunması olarak düşünülmektedir. Yapılan

araştırmada menülerden sağlanan kalsiyumun önerilenden erkek ve kadınlarda

%28,61 eksik olduğu tespit edilmişti. Yoğurdun kalitesini yükselterek veya

personelin tüketebileceği yoğurt ürünlerini veya süt ürünlerini menüye koyarak bu

sorunun aşılabileceği düşünülmektedir. Bununla birlikte; en fazla sevilmeyen

yiyecek çeşidinin ortalama olarak verilme durumu oranı olarak, A firmasında 12.5 ile

kurubaklagil, D ve F firmalarında ise sırasıyla 15.0 ve 10.0 ile makarna olduğu

belirlenmiştir (Çizelge 4.11.). Kurubaklagil ve makarna dar gelirli ailelerin temel

yiyecekleri olduğundan ve işyeri dışında, evlerinde çok sık bu ürünleri

tükettiklerinden işyerinde istemedikleri düşünülmektedir. İşyerinde evde

bulamadıkları yiyecekleri tüketmek istemektedirler.

Çizelge 4.12.-4.14.’de tüketicilere göre menülerde I, II. ve III. grup

yemeklerin verilme sıklığının ne olması gerektiği konusundaki görüşlerinin

dağılımını göstermektedir.

Yemek gruplarında verilmesini istedikleri sıklık olarak en yüksek oranda

görüş bildirenler; I.grup yemeklerde büyük parça et yemeklerini %49.2’si haftada bir

kez, küçük parça et yemeklerini %40’ı haftada üç kez, köfteleri %47.2 haftada üç

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

50

kez, etli-kıymalı sebze yemeklerini %46’sının haftada iki kez, etli-kıymalı

kurubaklagil yemeklerini %56.4’ü haftada bir kez istediklerini belirtmişlerdir.

Görüldüğü gibi, çoğunluk I. grup yemekler içerisinde küçük parça et yemeklerini ve

köfteleri haftada üç kez, etli sebze haftada iki kez, büyük parça et yemeklerini bir

kez, etli kurubaklagil yemeklerini haftada bir kez sıklıkta istediklerini belirtmişlerdir.

Çizelge 4.12. Genel Olarak Kurumlarda Anket Uygulanan Bireylerin Menülerdeki
 I. Grup Yemeklerin Verilme Sıklığı Konusundaki Görüşlerinin
 Dağılımı

Verilme
sıklığı Cinsiyet

Sayı
ve

yüzde

I. Grup Yemek Çeşitleri

Büyük Parça
Et Yemekleri

Küçük Parça
Et Yemekleri Köfteler

Etli/Kıymalı
Sebze

Yemekleri

Etli/Kıymalı
Kurubaklagil

Yemekleri

Haftada
Bir

E
S 95 56 38 36 111

% 48.7 28.7 19.5 18.5 56.9

K
S 28 12 8 10 30

% 50.9 21.8 14.5 18.2 54.5

T
S 123 68 46 46 141

% 49.2 27.2 18.4 18.4 56.4

Haftada
İki

E
S 73 53 48 93 68

% 37.4 27.2 24.6 47.7 34.9

K
S 17 15 16 22 21

% 30.9 27.3 29.1 40.0 38.2

T
S 90 68 64 115 89

% 36.0 27.2 25.6 46.0 35.6

Haftada
Üç

E
S 27 75 90 45 11

% 13.8 38.5 46.2 23.1 5.6

K
S 10 25 28 19 4

% 18.2 45.5 50.9 34.5 7.3

T
S 37 100 118 64 15

% 14.8 40.0 47.2 25.6 6.0

Haftada
Dört-
Beş

E
S 0 11 8 21 3

% 0.0 5.6 4.1 10.8 1.5

K
S 0 3 0 4 0

% 0.0 5.5 0.0 7.3 0.0

T
S 0 14 8 25 3

% 0.0 5.6 3.2 10.0 1.2

Genel Toplam
S 250 250 250 250 250

% 100 100 100 100 100

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

51

Çizelge 4.13. Genel Olarak Kurumlarda Anket Uygulanan Bireylerin Menülerde
 II. Grup Yemeklerin Verilme Sıklığı Konusundaki Görüşlerinin
 Dağılımı
Verilme
Sıklığı Cinsiyet

Sayı
ve

yüzde
Çorbalar Pilavlar Makarnalar Börekler Zeytin Yağlı

Sebzeler
Zeytin Yağlı
Kurubaklagil

Haftada
Bir

E
S 57 21 93 100 110 103

% 29.2 10.8 47.7 51.3 56.4 52.8

K
S 17 6 28 34 30 28

% 30.9 10.9 50.9 61.8 54.5 50.9

T
S 74 27 121 134 140 131

% 29.6 10.8 48.4 53.6 56.0 52.4

Haftada
İki

E
S 46 61 79 67 36 45

% 23.6 31.3 40.5 34.4 18.5 23.1

K
S 9 15 19 11 9 12

% 16.4 27.3 34.5 20.0 16.4 21.8

T
S 55 76 98 78 45 57

% 22.0 30.4 39.2 31.2 18.0 22.8

Haftada
Üç

E
S 34 74 15 12 43 40

% 17.4 37.9 7.7 6.2 22.1 20.5

K
S 8 21 4 5 15 14

% 14.5 38.2 7.3 9.1 27.3 25.5

T
S 42 95 19 17 58 54

% 16.8 38.0 7.6 6.8 23.2 21.6

Haftada
Dört-
Beş

E
S 20 14 4 12 0 3

% 10.3 7.2 2.1 6.2 0.0 1.5

K
S 7 5 3 4 0 1

% 12.7 9.1 5.5 7.3 0.0 1.8

T
S 27 19 7 16 0 4

% 10.8 7.6 2.8 6.4 0.0 1.6

Her gün

E
S 38 25 4 4 6 4

% 19.5 12.8 2.1 2.1 3.1 2.1

K
S 14 8 1 1 1 0

% 25.5 14.5 1.8 1.8 1.8 0.0

T
S 52 33 5 5 7 4

% 20.8 13.2 2.0 2.0 2.8 1.6

Genel Toplam
S 250 250 250 250 250 250

% 100 100 100 100 100 100

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

52

Çizelge 4.14. Genel Olarak Kurumlarda Anket Uygulanan Bireylerin Menülerde
 III. Grup Yemeklerin Verilme Sıklığı Konusundaki Görüşlerinin
 Dağılımı
Verilme
sıklığı Cinsiyet Sayı ve

yüzde Salatalar Yoğurt/
Cacık

Sütlü
Tatlılar

Hamur
Tatlıları Meyveler Komposto/

Hoşaflar Turşu

Haftada
Bir

E
S 33 14 84 76 83 83 58

% 16.9 7.2 43.1 39.0 42.6 42.6 29.7

K
S 8 0 23 20 29 29 13

% 14.5 0.0 41.8 36.4 52.7 52.7 23.6

T
S 41 14 107 96 112 112 71

% 16.4 5.6 42.8 38.4 44.8 44.8 28.4

Haftada
İki

E
S 32 52 34 35 66 66 30

% 16.4 26.7 17.4 17.9 33.8 33.8 15.4

K
S 9 16 12 14 15 15 7

% 16.4 29.1 21.8 25.5 27.3 27.3 12.7

T
S 41 68 46 49 81 81 37

% 16.4 27.2 18.4 19.6 32.4 32.4 14.8

Haftada
Üç

E
S 39 21 38 35 43 43 29

% 20.0 10.8 19.5 17.9 22.1 22.1 14.9

K
S 12 7 14 9 11 11 13

% 21.8 12.7 25.5 16.4 20.0 20.0 23.6

T
S 51 28 52 44 54 54 42

% 20.4 11.2 20.8 17.6 21.6 21.6 16.8

Haftada
Dört-
Beş

E
S 23 31 30 42 0 0 35

% 11.8 15.9 15.4 21.5 0.0 0.0 17.9

K
S 8 8 5 12 0 0 14

% 14.5 14.5 9.1 21.8 0.0 0.0 25.5

T
S 31 39 35 54 0 0 49

% 12.4 15.6 14.0 21.6 0.0 0.0 19.6

Her Gün

E
S 68 77 9 7 3 3 43

% 34.9 39.5 4.6 36.5 1.5 1.5 22.1

K
S 18 24 1 0 0 0 8

% 32.7 43.6 1.8 0.0 0.0 0.0 14.5

T
S 86 101 10 7 3 3 51

% 34.4 40.4 4.0 2.8 1.2 1.2 20.4

Genel Toplam
S 250 250 250 250 250 250 250

% 100 100 100 100 100 100 100

Verilmesini istedikleri sıklık olarak en yüksek oranda görüş bildirenler göz

önüne alındığında II. grup yemeklerde; çorbalar %29.6 ile haftada bir kez, pilavlar

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

53

%38.2 haftada üç kez, makarnalar %48.4 haftada bir kez, börekler %53.6 haftada bir

kez, zeytin yağlı sebzeler %56.0 haftada bir kez, zeytin yağlı kurubaklagil %52.4

haftada bir kez istediklerini belirtmişlerdir.

Verilmesini istedikleri sıklık olarak en yüksek oranda görüş bildirenler göz

önüne alındığında III. grup yemeklerde; salatalar %34.4’ü her gün, yoğurt-cacık

40.4’ü her gün, sütlü tatlılar % 42.8’i haftada bir kez, hamur tatlıları %38.4’ü haftada

bir kez, meyveler %44.8’i her gün, komposto-hoşaflar %44.8’i her gün, turşu %28.4

haftada bir kez istediklerini belirtmişlerdir.

Araştırmaya alınan kurumlarda uygulanan menüler araştırmacı tarafından

incelendiğinde, I. grup yemeklerin kurumlara göre 1. kap ana yemek olarak

verilmesini sıralayacak olursa; A kurumunda %82.5’i, B kurumunun %88.75’i, C

kurumunun %88.75’i, D kurumunun %90.00’i, E kurumunun %93.75’i ve F

kurumunda da %91.25’dır. I. grup yemekler kendi aralarında menülerde verilme

oranları ortalamaları bakımından sıralanacak olursa; büyük parça et yemekleri

%10.0, küçük parça et yemekleri %16.88, köfteler %28.3, etli-kıymalı sebze

yemekleri %26.7, etli-kıymalı kurubaklagil yemekleri %7.3 olarak saptanmıştır.

Araştırmaya alınan kurumlarda uygulanan menüler araştırmacı tarafından

incelendiğinde, II. grup yemeklerin firmalara göre 2. kap yardımcı yemek olarak

verilmesini sıralayacak olursak; A firmasında %92.5’i, B firmasının %32.51’i, C

firmasının %125.0’i, D firmasının %105.0’i, E firmasının %132.5’i ve F firmasında

da %107.5’dır. II. grup yemekler kendi aralarında menülerde verilme oranları

ortalamaları bakımından sıralanacak olursa; çorbalar %27.3, pilavlar %61.8,

makarnalar %8.9, börekler %4.4, zeytinyağlı sebzeler %4.6, zeytinyağlı

kurubaklagiller %1.0 olarak bulunmuştur.

Çizelge 4.14'nin incelenmesiyle de görülebileceği gibi; tüketiciler III. Grup

yemeklerden salataların (%34.4) ve yoğurt-cacık’ın (%40.0) hergün verilmesi

gerektiği şeklinde görüş bildirilmiştir. Fakat menülerde verilen yoğurt ve cacığı

beğenmedikleri belirlenmiştir (Çizelge 4.10). Bunun nedeni daha öncede belirtildiği

gibi yoğurt kalitesinin iyi olmamasından veya menülerde zorunlu 4. kap olarak

verilmesinden kaynaklandığı düşünülmektedir. Sütlü tatlılar (%42.8), hamur tatlıları

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

54

(%38.4), meyveler (%44.8), komposto/hoşaf (%44.8) ve turşunun (%28.4) ise

haftada bir verilmesi görüşünün ağırlık kazandığı belirlenmiştir.

Araştırmaya alınan kurumlarda uygulanan menüler araştırmacı tarafından

incelendiğinde, III. grup yemeklerin menülerde verilme oranı ortalamaları

sıralanacak olursa; salatalar %20.21, yoğurt-cacık %76.88, sütlü tatlılar %17.08,

hamur tatlılar %24.79, meyveler %29.58, komposto-hoşaflar %3.75, turşular %3.96

olarak saptanmıştır.

Araştırmaya alınan tüketicilerin kurumlardaki menülerde yemeklerin verilme

sıklığı konusundaki görüşleri arası fark kadın ve erkekler arasında önemsiz (X2: 0.65,

p>0.05), erkekler arası fark önemli (X2: 193.85, p<0.001), kadınlar arası fark da

önemli (X2: 44.76, p<0.001) bulunmuştur.

Çizelge 4.15.’de de, tüketicilerin firmalardaki menülerde yemeklerin verilme

sıklığı konusundaki görüşlerinin dağılımı verilmiştir. Buna göre, menüdeki

yemeklerin çeşit dağılımının uygun olduğu (%78.4), ancak menüde sık tekrarlarında

bulunduğu (%18.8) belirlenmiştir. Geriye kalan %2.8’lik diğer bölümünü

işaretleyenler, yemekte kullanılan malzemelerin içeriğinin aynı olduğu halde şekil

farkı veya pişirilme metodu farkıyla tekrar edildiğini vurgulamışlardır.

Acımış (1996) tarafından yapılan araştırmada diyetisyeni olan ve olmayan

kurumlar arasında ve erkek ile kadın bireyleri arasında kurumdaki yemeklerin

verilme sıklığı konusundaki görüşlerin anlamlı derecede farklı olduğu saptanmıştır

(p<0.05).

 4.10. Araştırmaya Alınan Bireylerin Kurum Menüsündeki Yemeklerin

 Maliyeti Konusundaki Görüşlerinin Dağılımı

Araştırmaya alınan bireylerin kurumların menülerinde yer alan yemeklerin

maliyeti konusundaki görüşleri kadın ve erkekler arasındaki fark önemsiz (X2: 9.95,

p>0.05), erkekler arası fark önemli (X2: 375.81, p<0.001), kadınlar arası fark da

önemli (X2: 68.22, p<0.001) bulunmuştur.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

55

Çizelge 4.15. Tüketicilerin Cinsiyetlerine Göre Kurumdaki Menülerde Yemeklerin

 Verilme Sıklığı Konusundaki Görüşlerinin Dağılımı.

Görüşler

Cinsiyet Genel Toplam

Erkek
n=195

Kadın
n=55 n=250

S % S % S %

Sık
Tekrarlar
Çok Fazla

35 17.9 12 21.8 47 18.8

Yemek
Çeşidi

Dengeli
155 79.5 41 74.5 196 78.4

Diğer 5 2.6 2 3.6 7 2.8

Toplam 195 100.0 55 100.0 250 100.0
 X2: 0.65, p>0.05 (erkek-kadın)
 X2: 193.85, p<0.001 (erkekler arası)
 X2: 44.76, p<0.001 (kadınlar arası)

Araştırmaya alınan bireylerin firmaların menülerinde yer alan yemeklerin

maliyeti konusundaki görüşlerinin dağılımı Çizelge 4.16.'da verilmiştir. Erkek

tüketicilerin %85.1'i , kadınların %85.5'i menülerin dengeli olduğu görüşündedir.

Bireylerin kurumlarında çıkan yemeklerin maliyeti konusunda ki görüşleri; ucuz

%12.4, pahalı %2.4, dengeli %85.2 olarak tespit edilmiştir. Araştırmacı tarafından

yapılan değerlendirmede yemeklerin maliyet dengesine uygunluğu bakımından

%78.3 puan almıştır (Çizelge 4.4). Buradan da anlaşıldığı gibi yemek maiyetinin

bireylerin büyük çoğunluğun maliyetin dengeli olduğunu düşünmesi ve bunun

araştırmacının düşüncelerine uyum sağladığıdır.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

56

Çizelge 4.16. Bireylerin Cinsiyete Göre Kurum Menüsündeki Yemeklerin Maliyeti

 Konusundaki Görüşlerinin Dağılımı

Görüşler

Cinsiyet Genel Toplam
Erkek
n=195

Kadın
n=55 n=250

S % S % S %

Ucuz 24 12.3 7 12.7 31 12.4

Pahalı 5 2.6 1 1.8 6 2.4

Dengeli 166 85.1 47 85.5 213 85.2

Toplam 195 100.0 55 100.0 250 100.0
 X2: 9.95, p>0.05 (erkek-kadın)
 X2: 375.81, p<0.001 (erkek)
 X2: 68.22, p<0.001 (kadın)

 4.11. Araştırmaya Alınan Kurumlarda Uygulanan Menülerin Tüketiciler

 Tarafından Değerlendirilmesi

Çizelge 4.17. ‘de firmalarda uygulanan menülerin subjektif yönden tüketiciler

tarafından değerlendirmesi görülmektedir. Bu çizelgeden de anlaşıldığı gibi renk

uyumu olduğu görüşünde olanlar en yüksek A firmasında (%72.9), kıvam uyumu

bakımından D firması (%90.9), tat uyumunda B firması (%77.4), besin değeri

bakımından uyumunda ise B ve D firmaları (%100.0) almıştır. Firmalar arasında

menü planlama ilkelerine uygunluğu K.B.S.Ö. yönünden ve subjektif yönden

değerlendirmeye alındığında kurumlar aralarındaki fark istatistiksel olarak önemli

bulunmamıştır.

Araştırmaya alınan kurumların menülerinin tüketiciler tarafından uygun bulunma

durumları % olarak, renkte %61.6, tat da %71.7, kıvamda %85.3, besin değerinde %96.1

olarak saptanmıştır (Çizelge 4.17.). Araştırmacı tarafından yapılmış olan

değerlendirmede ise % ortalama olarak renk uyumu %74.0, tat uyumu %82.4, kıvam

uyumu %73.6, besin değeri uyumu %74.8 olarak bulunmuştur. Bu değerlerin farklı

olması özellikle besin değerinin uygunluğunun farklı olması değerlendirmeyi yapan

araştırmacının tüketicilerin besin değerleri konusunda yeterli bilgiye sahip olmadıklarını

düşündürmektedir. Bu konuda tüketicilere eğitim vermek yararlı olabilir.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

57

Çizelge 4.17. Kurumda Sunulan Menülerin Tüketiciler Tarafından Sübjektif Yönden

Değerlendirme Sonuçları (% Olarak)

Özellikler

Kurumlar
Genel

Toplam
A B C D E F

*+ **- *+ **- *+ **- *+ **- *+ **- *+ **- *+ **-

Renk Uygunluğu 72.9 27.1 67.7 32.3 57.6 42.4 54.5 45.5 60.6 39.4 56.4 43.6 61.6 38.4

Kıvam Uygunluğu 83.1 16.9 87.1 12.9 86.4 13.6 90.9 9.1 84.8 15.2 79.5 20.5 85.3 14.7

Tat Uygunluğu 74.6 25.4 77.4 22.6 66.7 33.3 72.7 27.3 69.7 30.3 69.2 30.8 71.7 28.3

Besin Değeri 91.5 8.5 100.0 0.0 93.9 6.1 100.0 0.0 93.9 6.1 97.4 2.6 96.1 3.9

*+ = Uygun **- = Uygun Değil

Araştırmaya alınan kurumlardaki tüketicilerin kurumlarında uygulanan

menülerin enerji ve besin öğeleri gereksinimlerini karşılama konusundaki görüşleri

arası fark kadın ve erkekler arasında önemsiz (X2: 5.19, p>0.05), erkeklerin görüşleri

arasındaki fark önemli (X2: 500.57, p<0.001), kadınların görüşleri arasındaki fark da

önemli (X2: 92.76, p<0.001) bulunmuştur.

Araştırmaya alınan kurumlardaki tüketicilerin kurumlarında uygulanan

menülerin enerji ve besin öğelerini karşılama konusundaki görüşleri Çizelge 4.18.’

de verilmiştir. Buradan tüketicilerin tüketicilerin %95.2’sinin menülerin enerji ve

besin öğeleri gereksinimlerini karşıladığını düşünmekte olduğu, %4.8’inin ise

karşılamadığını düşündüğü görülmektedir. Büyük bir çoğunluğun menülerin

gereksinimi karşıladığını düşündüğü görülmektedir. Araştırma bulgularına göre ise

enerji gereksinimlerini karşıladığı hatta kadınlarda fazla olduğu fakat enerjinin besin

öğelerinden gelen oranlarının dengesiz olduğu, bazı besin öğelerinin ise yetersiz

olduğu saptanmıştır (Çizelge 4.8. ve Çizelge 4.9.)

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

58

Çizelge 4.18. Araştırmaya Alınan Tüketicilerin Kurumlarındaki Menüleri Enerji ve
 Besin Öğeleri Gereksinimlerini Karşılama Konusundaki Görüşlerin
 Dağılımı

Görüşler

Cinsiyet
Genel Toplam

Erkek Kadın

S % S % S %

Karşılıyor 185 94.9 53 96.4 238 95.2

Karşılamıyor 10 5.1 2 3.6 12 4.8

Toplam 195 100 55 100 250 100

 X2: 5.19, p>0.05 (erkek-kadın)
 X2: 500.57, p<0.001 (erkek)
 X2: 92.76, p<0.001 (kadın)

Çizelge 4.19' da kurum menüsünün enerji ve besin öğeleri yönünden yetersiz

olduğunu düşünen tüketicilerin ne yönden yetersiz bulduklarına dair görüşleri

verilmiştir. Bu çizelgede görüldüğü gibi tüketicilerin, menülerin enerji ve besin

öğeleri gereksinimlerinin yetersiz olduğu düşünceleri, sırasıyla enerji %42.9, protein

%35.7, vitamin ise %21.4 olarak saptanmıştır.

Çizelge 4.19. Tüketicilerin Kurum Menüsünün Ne Yönden Yetersiz Olduğuna Dair

 Görüşlerinin Dağılımı

Görüşler

Kurumlar (n=250)

Erkek (n=10) Kadın (n=2) Toplam (n=12)

S % S % S %

Enerji 5 50.0 0 0.0 5 41.7

Protein 4 40.0 1 50.0 5 41.7

Vitaminler 1 10.0 1 50.0 2 16.6

Mineraller 0 0.0 0 0.0 0 0.0

Toplam 10 100.0 2 100.0 12 100.0

 X2: 5.19, p>0.05 (erkek-kadın)
 X2: 500.57, p<0.001 (erkek)
 X2: 92.76, p<0.001 (kadın)

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

59

Tüm kurumlarda kadın ve erkek tüketicilerin kurum menüsünün ne yönden

yetersiz olduğuna dair görüşleri arası fark önemsiz (X2: 5.19, p>0.05), erkeklerin

görüşleri arasındaki fark önemli (X2: 500.57, p<0.001), kadınların görüşleri

arasındaki fark da önemli (X2: 92.76, p<0.001) bulunmuştur.

Tüketicilerin menülerden alınması gereken enerjinin sağlanması konusundaki

görüşlerine bakıldığında %95.2 sinin karşıladığını düşündüğü, yapılan araştırma

sonucuyla da uyum sağladığı görülmektedir.

Araştırmaya alınan tüketicilerin kurum yemekhanesinde yemek yeme

sıklıkları konusundaki görüşleri arası fark kadın ve erkekler arasında önemsiz (X2 :

1.19, p>0.05), erkeklerin görüşleri arasındaki fark önemli (X2: 344.88, p<0.001),

kadınların görüşleri arasındaki fark da önemli (X2: 83.40, p<0.001) bulunmuştur.

Çizelge 4.20. Araştırmaya Alınan Tüketicilerin Kurum Yemekhanesinde Yemek

 Yeme Sıklıkları

Yemek
Yeme Sıklığı

Cinsiyet
Genel Toplam

Erkek (n=195) Kadın (n=55)

S % S % S %

Her gün
yerim 161 82.6 43 78.2 204 81.6

Haftada 1
kez yerim 14 7.2 5 9.1 19 7.6

Haftada 2
kez yerim 9 4.6 2 3.6 11 4.4

Haftada 3-4
kez yerim 11 5.6 5 9.1 16 6.4

Toplam 195 100.0 55 100.0 250 100.0
 X2 : 1.19, p>0.05 (erkek-kadın)
 X2: 344.88, p<0.001 (erkekler arası)
 X2: 83.40, p<0.001 (kadınlar arası)

4. ARAŞTIRMA BULGULARI VE TARTIŞMA Mustafa ATILAN

60

Çizelge 4.21. Kurumlardaki Tüketicilerin Kurum Yemekhanesinde Yemek Yememe

 Nedenleri

Yemek
Yememe
Nedenleri

Cinsiyet Genel Toplam
(n=46) Erkek (n=37) Kadın (n=9)

S % S % S %
Yemek
çeşidini
sevmeme

19 51,4 5 55.6 24 52.2

Yemekhanenin
temiz
olmaması

10 27.0 2 22.2 12 26.1

Yemeklerde
kullanılan
malzemelerin
kalitesizliği

6 16,2 1 11.1 7 15.2

Diğer
Nedenler 2 5,4 1 11.1 3 6.5

Toplam 37 100.0 9 100.0 46 100.0

Kurumlarda yemek yemeyen tüketicilerin kurumlar arasında, firmadaki kadın

ve erkekler arasında istatistiksel açıdan önemli bir farklılık bulunmamıştır. Öte

yandan, kadın ve erkeklerin kendi aralarındaki fark önemli bulunmuştur (p<0.001).

Kurumlarda yemek yemeyen tüketicilerin %52.2’si yemek yememe nedenlerinin en

büyük nedeninin menüde uygulanan yemek çeşitlerini sevmemesi,

%26.1’iyemekhanenin temiz olmamasından, %15.2’si yemek yapımında kullanılan

gıdaların kalitesizliği, %6.5’i de diğer nedenlerden olduğu saptanmıştır (Çizelge

4.21).

Ankara’da yapılan bir çalışmada çalışan personelin % 100’ünün de işyerinde

yemek yediklerini, %75.7’sinin yemekleri doyurucu bulduğu, %44.3’ünün de

beğenerek yediklerini, beğenmeyenlerin %38.6’sının yemeklerin tadını

beğenmediklerini, %25.7’sinin de yemekleri yağlı buldukları tespit edilmiştir (Köse,

2004).

5. SONUÇ VE ÖNERİLER Mustafa ATILAN

61

5. SONUÇ VE ÖNERİLER

 5.1.Sonuçlar;

Bu çalışmada toplu beslenme hizmeti farklı yemek fabrikaları tarafından

yürütülen 6 adet tekstil fabrikasında uygulanan menüler menü denetim listesi ile

değerlendirilmiş, menülerin sağladığı enerji ve besin öğeleri hesaplanmıştır. Ayrıca

kurumlarda çalışan tüketicilerin menü planlama konusundaki görüşleri ve yiyecek

tercihleri saptanmıştır.

Menü denetim listesi ile değerlendirme sonuçları

 Kurumların menüleri subjektif ve KBSÖ yönünden değerlendirildiğinde

aldıkları puanlar yönünden kurumlar arasında ve menülerin tüketicilere uygulandığı

aylar arasında istatistiksel olarak önemli bir farklılık bulunmamıştır.

Kurumlarda uygulanan menülerin subjektif yönden incelenmesinde firmaların

aldıkları ortalama puanlar; tat uyumunda %82.4, renk uyumunda %74.0, kıvam

uyumunda %73.6, öğün örüntüsü uyumunda ise %74.8 olarak bulunmakla birlikte,

KBSÖ yönünden değerlendirildiğinde ise kurumların almış oldukları ortalama

puanlar; mevsimsel uygunluk %71.8, araç gereç uygunluğu %75.6, personelin iş

yükü uygunluğu %75.6, servis edilme yöntemlerine uygunluğu %80.8 olarak

saptanmıştır.

Kurumların menüleri genel menü denetim listesindeki kriterlerle

değerlendirildiğinde, aldıkları puanlar yönünden kurumlar arasında ve menülerin

tüketicilere uygulandığı aylar arasında II. grup yemeklerin dağılımı dışında

istatistiksel olarak önemli bir farklılık bulunmamıştır. II. grup yemeklerin dağılımı

yönünden kurumlar arası farklılık istatistiksel açıdan önemli bulunmuştur. Duncan

çoklu karşılaştırma testine göre C kurumunun diğer kurumlarla arasındaki farklılık

önemli bulunmuştur (p<0,05).

Kurumlarda uygulanan menülerin genel menü denetim listesi ile

değerlendirilmesi sonucu uygunluk durumuna göre aldıkları puanlar; I., II., III. Grup

yemeklerin dağılımı sırasıyla %79.2, %75.8, %84.2 olup; maliyet dengesine

uygunluğu %78.3, örüntü ve yemek sıklığı yönünden uygunluk %82.5 olarak

bulunmuştur.

5. SONUÇ VE ÖNERİLER Mustafa ATILAN

62

Menülerin enerji ve besin öğeleri değerleri ile ilgili sonuçlar;

Kurumların menülerinin ortalama olarak içerdiği enerji, karbonhidrat,

protein, Fe, A vit., B1 vit., niasin, C vit. miktarları yönünden kurum içi aylar arasında

ve kurumlar arasında istatistiksel olarak önemli bir farklılık bulunmamıştır. Buna

karşın, menülerin içerdiği yağ, Ca, B2 vit. miktarları arasında kurum içi ve kurumlar

arasında istatistiksel yönden önemli bir farklılık bulunmuştur (p<0.05).

Kurumlarda verilen menülerin enerji ve besin öğesi ortalamaları tüm

kurumlarda ortalama olarak 1277.14±98.4 Kal. olarak belirlenmiştir. Enerjinin

%46.94’ sı karbonhidrattan, %12.29’i proteinden, %40.77’i yağdan sağlanmaktadır.

Menülerin sağladığı ortalama enerji değerlerine bakıldığında önerilene göre

menülerin sağladığı ortalama enerjinin erkeklerde ekmeksiz olursa %1.77 eksik

olduğu, ekmek eklendiğinde ise %26.77 fazla olduğu saptanmıştır. Kadınlarda

önerilene göre menülerin sağladığı ortalama enerjinin %16.09 fazla olduğu, ekmek

eklendiğinde ise %44.18 fazla olduğu görülmüştür. Menülerden sağlanan protein

incelendiğinde erkeklerde ekmeksiz %5 eksik, ekmek eklendiğinde %24.65 fazla

olduğu belirlenmiştir. Menülerden sağlanan kalsiyum ekmeksiz erkek ve kadınlarda

%28.61 eksik olduğu; ekmek eklendiğinde ise erkeklerde %22.61, kadınlarda ise

%23.61 eksik olduğu tespit edilmiştir.Enerjinin yağdan sağlanması önerilen miktar %

20-25 olması gerekirken bu araştırmada yaklaşık iki katı (%40.77) olduğu

saptanmıştır.

Menülerin içerdiği yağ miktarlarının kurumlar arasında istatistiksel açıdan

önemli ölçüde farklı olduğu bulunmuştur. Duncan çoklu karşılaştırma testine göre, E

ve F fabrikaları arasındaki farklılık önemsiz; ancak diğer fabrikalar arasındaki

farklılık önemli bulunmuştur (p<0,05).

Önerilen enerji miktarına göre yağdan gelen enerji oranı %25 olduğunda

menüden alınması gerekli yağ miktarı, erkeklerde 36.11g, kadınlarda 30.55g olarak

hesaplanmıştır. Buna göre menülerden sağlanan yağ miktarlarının, ekmek

eklemeden gereksinimden erkeklerde %35.59 fazla olduğu; kadınlarda %45.50 fazla

olduğu saptanmıştır. Karbonhidrattan gelen enerji oranı %60 olduğunda ,menüden

alınması gereken karbonhidrat miktarı, ekmek eklemeden erkeklerde 195g,

kadınlarda 165g. olarak hesaplanmıştır. Menülerin karbonhidrat miktarının

5. SONUÇ VE ÖNERİLER Mustafa ATILAN

63

tüketicilerin gereksinimlerine göre ekmeksiz olarak yetersiz olduğu belirlenmiştir.

Ekmek eklendiğinde ise karbonhidrat gereksinimi fazlasıyla karşılanabilmektedir.

Yapılan bu araştırmada ortalama olarak ekmeksiz menünün enerjisinin besin

öğelerinden gelen oranları incelendiğinde, proteinden gelen oranın %12.29, yağdan

gelen oranın %40.77, karbonhidrattan gelen oranın ise %46.94 olduğu belirlenmiştir.

Menüye ekmek eklendiğinde ise enerjinin yağdan gelen oranı kadınlarda %33.25’e,

erkeklerde ise %32.10’a değişmektedir.

Menülerden sağlanan kalsiyum miktarları incelendiğinde kurumlar arası fark

istatistiksel açıdan önemli bulunmuş (p<0,05), Duncan çoklu karşılaştırma testine

göre B, C, D, E, F kurumları arasındaki farklılık önemsiz bulunmuş iken bunların A

firması ile aralarındaki farklılık önemli bulunmuştur (p<0,05). Kalsiyumun

erkeklerde ve kadınlarda ekmeksiz %28.61 eksik olduğu; ekmek eklendiğinde

erkeklerde %22.61, kadınlarda %23.61 eksik olduğu tespit edilmiştir

 Menülerden sağlanan B2 vit. incelendiğinde kurumlar arası farklılık önemli

bulunmuş. C, D, E, F kurumları arasındaki farklılık önemsiz; ancak bu kurumların A

ve B kurumları ile arasındaki farklılık önemli bulunmuştur (p<0,05). Kurumların

uygulamış olduğu menülerin sağladığı diğer enerji ve besin öğeleri incelendiğinde

gereksinmelerini fazlasıyla sağlayabildikleri belirlenmiştir.

Tüketici tercih ve görüşleri ile ilgili sonuçlar

Araştırmaya alınan kurumlarda yaş ortalaması erkeklerde (33.2±7.2),

kadınlarda ise (34.3±7.7) olarak bulunmuştur. Vücut ağırlığı ortalaması erkeklerde

(77.8±10.5 kg), kadınlarda (64.3±8.2 kg) olarak hesaplanmıştır.

 Yapılan bu çalışmada personelin eğitim durumuna göz atıldığında %14.8’i

İlkokul, %22’si orta okul, %48.4’ü lise, %14.8 ise yüksek okul mezunu olduğu

görülmüştür. Okuryazar olmayan personele rastlanmamıştır.

Toplu beslenme hizmeti veren firmalarda çalışan personele eğitim genellikle

verilmemektedir. Satınalma sırasında kalite kontrolünü %50’sinin yaptığı

saptanmıştır. Kurumların ortak özelliklerinden biri kurumlardaki tüketicilerin tek

öğün yemek yeme haklarının olmasıdır. Depolama koşullarının genellikle uygun

olmadığı belirlenmiştir. Servise sunulmadan önce son kontrollerin de genellikle

5. SONUÇ VE ÖNERİLER Mustafa ATILAN

64

yapılmadığı saptanmıştır. Servis araç gereçlerinin sadece bir firmada uygunsuz

olduğu, menü planlamada genellikle firmalarının tüketici görüşlerini dikkate aldığı

bulunmuştur.

Araştırmaya alınan kurumlardaki tüketiciler I. Grup yemeklerden Etli-

Kıymalı Sebze yemeklerini, II. Gruptan Pilavları, III. Gruptan ise Salata, Meyve ve

yoğurdu tercih ettikleri saptanmıştır. Tüketicilerin sevmedikleri yemekler ve

kurumlardaki menülerde verilme sıklığına bakıldığında, en fazla sevilmeyen yemek

çeşidinin yoğurt-cacık olduğu saptanmıştır. Tüketicilerin kurumlardaki menülerde I.

Grup yemeklerin verilme sıklığı hakkındaki görüşleri haftada bir Etli-Kıymalı

Kurubaklagil, haftada iki Etli-Kıymalı Sebze, haftada üç Köfteler, II. Grup

yemeklerin verilme sıklığı, haftada bir Zeytinyağlı Sebzeler, haftada iki Makarnalar,

haftada üç Pilavlar, III. Grup yemeklerde ise haftada bir Tatlılar, Meyveler,

Komposto-Hoşaflar, Turşular olduğu tespit edilmiştir.

Araştırmaya alınan tüketicilerin kurumlardaki menülerde yemeklerin verilme

sıklığı konusundaki görüşleri kadın ve erkekler arasındaki fark önemsiz (X2: 0.65,

p>0.05), erkekler arası fark önemli (X2: 193.85, p<0.001), kadınlar arası fark da

önemli (X2: 44.76, p<0.001) bulunmuştur.

Tüketicilerin kurumlarındaki menülerinde verilme sıklığı açısından % 78.4’

ünün yemek çeşidinin yeterli olduğu görüşünde olduklarını, yemeklerin maliyeti

konusunda %85.2’ sinin yemek maliyetlerinin dengeli olduğu görüşünde oldukları

saptanmıştır. Araştırmaya alınan bireylerin kurumların menülerinde yer alan

yemeklerin maliyeti konusundaki görüşleri kadın ve erkekler arasındaki fark önemsiz

(X2: 9.95, p>0.05), erkekler arası fark önemli (X2: 375.81, p<0.001), kadınlar arası

fark da önemli (X2: 68.22, p<0.001) bulunmuştur.

Araştırmaya alınan kurumlardaki menülerin tüketiciler tarafından

değerlendirilmesinde, besin değeri bakımından uygunluğu (%96.1), kıvam

uygunluğu (%85.3), tat uygunluğu (%71.7), renk uygunluğu (%61.6) şeklinde

sıralanmaktadır. Menülerin enerji ve besin yönünden ihtiyaçlarını karşıladığı

görüşünde (%95.2) oldukları tespit edilmiştir. Araştırmaya alınan kurumlardaki

tüketicilerin kurumlarında uygulanan menülerin enerji ve besin öğeleri

gereksinimlerini karşılama konusundaki görüşleri kadın ve erkekler arasındaki fark

5. SONUÇ VE ÖNERİLER Mustafa ATILAN

65

önemsiz (X2: 5.19, p>0.05), erkeklerin görüşleri arasındaki fark önemli (X2: 500.57,

p<0.001), kadınların görüşleri arasındaki fark da önemli (X2: 92.76, p<0.001)

bulunmuştur.

Araştırmaya alınan tüketicilerin kurum menüsünün ne yönden yetersiz

olduğuna dair görüşlerini kadın ve erkekler arasındaki fark önemsiz (X2: 5.19,

p>0.05), erkeklerin görüşleri arasındaki fark önemli (X2: 500.57, p<0.001),

kadınların görüşleri arasındaki fark da önemli (X2: 92.76, p<0.001) bulunmuştur.

Kurum yemekhanesine tüketicilerin gelme sıklığı bakımından incelendiğinde

% 81.6 gibi büyük bir çoğunluğun her gün geldiği, yemek yemeyen %10.4’ünün

yemek yememe nedenlerinin menüde uygulanan yemek çeşitlerini sevmemesi olduğu

saptanmıştır.

Araştırmaya alınan tüketicilerin kurum yemekhanesinde yemek yeme

sıklıkları konusundaki görüşleri kadın ve erkekler arasındaki fark önemsiz (X2 : 1.19,

p>0.05), erkeklerin görüşleri arasındaki fark önemli (X2: 344.88, p<0.001),

kadınların görüşleri arasındaki fark da önemli (X2: 83.40, p<0.001) bulunmuştur.

Yapılan bu çalışmadaki anketlerin sonucu istatistiksel açıdan incelendiğinde

erkekler arasında farklılık sevilen yemekler bakımından, Makarna; Börek, ve

Zeytinyağlılar’da önemli bulunmuştur (p<0.05). Kadınlar arasındaki farklılık yemek

gruplarının haftalık verilme sıklığı açısından, Çorba, Salata, Hamur Tatlıları ve

Turşu’nun önemli olduğu saptanmıştır (p<0.05). Sevilen yemekler bakımından,

Çorba, Makarna, Börek, ve Zeytinyağlılar’da önemli bulunmuştur (p<0.05). O günkü

çıkan yemekler arasında renk uyumu ve tat uyumu ile ilgili görüşleri arasındaki

farklılık da yine kadınlar arasında önemli bulunmuştur (p<0.05).

5. SONUÇ VE ÖNERİLER Mustafa ATILAN

66

 5.2. Öneriler;

Toplu beslenme hizmeti verilen firmalarda personele gerekli eğitimler

verilmelidir. Satın almadan tüketici önüne gelinceye kadarki geçen sürelerde sık sık

kontroller yapılmalıdır. Depolama koşulları düzeltilmelidir. Havalandırma tesisatları

gözden geçirilmeli, soğuk depolarda ürünler özelliklerine göre ayrılmalıdır. Menü

planlamada tüketici görüşleri anketlerle alınmalı buna göre gereken düzenlemeler

yapılmalıdır.

1. Menü planlaması yapacak kişinin deneyimli ve bu konuda eğitim almış kişi

olması gerekmektedir. Menüsünü planlayacak olduğu grubun özelliklerini

çok iyi bilmeli ve buna göre menü de dengeli yemekler oluşturmalıdır.

Kurumlarda menü hazırlama komiteleri oluşturulmalı, onların da görüşlerine

önem verilmelidir. Tüketicilerin görüşlerini almalı, istek ve şikayetleri

değerlendirmeli, bu görüşleri kişilerin çalışma ortamları dikkate alınarak

gerekli düzenlemeleri de enerji ve besin değerlerini dengeleyecek şekilde

yapmalıdır. Böylelikle tüketicilerin artık bırakmaları azalmış olacaktır.

Kurumdaki bireylere toplu beslenme hakkında eğitimler verilmelidir.

Böylelikle bireylerin iş yeri dışındaki beslenmelerinin de düzenli olması

sağlanacaktır. Ticari kaygılarla salt tüketicinin beğenisine yönelik

uygulamalardan kaçınıp, sağlıklı beslenmeye öncelik tanımak gereklidir.

2. Menü planlamasında, menü denetim listesindeki subjektif olarak (tat, renk,

kıvam, öğün örüntüsüne), ve KBSÖ (mevsimsel uygunluk, araç gereç

uygunluğu, personelin iş yükü uygunluğu, servis edilme yöntemlerine

uygunluğu) yönünden uygunluğuna dikkat edilmelidir. I., II. ve III. grup

yemeklerin dağılımı, maliyetinin birbirini izleyen günlere göre uyumlu

olmalıdır.

3. Yemeklerde kullanılan yağların azaltılması ve enerjinin yağdan gelen

oranının dengelenmesi gereklidir. Menülerdeki yağ oranını azaltmak için ise

kızartma gerektiren yiyeceklerin daha az menüye yazılması veya pişirim

yöntemlerinin değiştirilmesi gerekmektedir. Tüketicilerin ağız tadını

bozmadan gerekli düzenlemeler yapılarak yağ oranı azaltılabilir.

5. SONUÇ VE ÖNERİLER Mustafa ATILAN

67

4. Yetersiz alınan besin öğesi olan kalsiyum, önemli sorun yaratabilir. Kalsiyum

kaynağı süt ve süt ürünleri tüketim alışkanlığı da artırılmalıdır. Mümkünse

öğün içerisinde süt ve süt ürünleri artırılabilir. Örneğin tatlılar dan sütlü

tatlılara daha fazla yer verilebilir, dinlenme saatlerinde ayran verilebilir.

5. Bireylerin yaş ortalamalarını dikkate alacak olursak hafif şişman durumundan

normal duruma gelmeleri için çaba harcamalıdırlar. Kilo kontrollerini sık sık

yapmalıdırlar. Çalışma ortamında gereken hareketi yapamıyorlarsa iş yerinin

dışında bunu yapmalıdırlar.

6. I. Grup yemeklerin dağılımı yapılırken bir gün et bir gün sebze bir gün

bakliyat olarak düzenlenmeli, II. grup yemeklerde pirinç pilavlarına daha az

ağırlık verilmelidir. III. grup yemeklerde sütlü tatlılara ve meyvelere ağırlık

verilmeli kızartma tatlılarından uzak durulmalıdır.

EK 1

68

KAYNAKLAR

ACIMIŞ, D., 1996. Adana’da Toplu Beslenme Yapılan Kurumlarda Uygulanmakta

Olan Menülerin Değerlendirilmesi, Bilim Uzmanlığı Tezi Ankara.

AKTAŞ, A.,1989. Hastanelerde Yiyecek İçecek Hizmetleri Yönetimi, Akdeniz

Üniversitesi Turizm İşletmeciliği ve Otelcilik Yüksekokulu Yayını, Akdeniz

Üniversitesi Basımevi, Antalya

ANON., 1978. Websters’s New World Dictionary of the American Language,

Second Edition, Villiam Collins World Bublishing Co., Cleveland 1978, p.

888.

ANON., 1993. Genel Nüfus Sayımı, T.C.Başbakanlık Devlet İstatistik Enstitüsü,

Yayın No :1616, D.İ.E. Matbaası, Ankara.

BALIZER, L.; GILMORE, S., 1992. Food Preparation Study Course, lowa State

University Pres. Iowa.

BAYRI, M.H., 1947. İstanbul Ailesinin Mutfağı. İstanbul Folkloru. Türkiye

Basımevi, İstanbul.

BAYSAL, A., 1989. Beslenmenin Sağlık ve Ekonomi Yönünden Önemi.Toplu Gıda

Tüketimi Yapılan Kuruluşlarda İnsan Gücü Verimliliğini Artırmaya Yönelik

Beslenme Teknikleri, Milli Prodüktivite Merkezi Yayınları 325. Şenol

Matbaası Ankara.

BAYSAL, A., 2002. Beslenme. Hatipoğlu Yayınevi (9. Baskı), Ankara.

BAYSAL, A., 2002. Genel Beslenme. Hatipoğlu Yayınevi (9. Baskı), Ankara.

BAYSAL, A., KUTLUAY, T.M., 1994. Menü Planlama İlkeleri, Yiyecek İçecek

Hizmeti Veren İşletmelerde Menü Planlama, Unıpro Eğitim Seminerleri,

Ankara.

BERG, A.,1973. The Nutrıtıonfactor-Its Role İn National Development. The

Breckins İnstution . Washington,D.C.,

BEYHAN, Y.; CİĞERİM, N., 1995. Toplu Beslenme Sistemlerinde Menü Yönetimi

ve Denetimi, Kök Yayıncılık, Ankara.

BİRER, S., 1984. Türk Toplumunda Yemek Yeme Alışkanlıkları ve Türk Mutfağının

Özellikleri. Türk Folkloru Araştırmaları 1983. Kültür ve turizm Bakanlığı

EK 1

69

Milli Folklor Dairesi Yayınları. G.Ü. Basın yayın Yüksekokulu Basımevi,

Ankara.

BİRER, S., 1985. Toplu Beslenme Yapılan Kuruluşlarda Yiyeceklere Uygulanan

Satın Alma ve Kontrol Yöntemleri ile Depolama Teknikleri, Milli

Prodüktivite Merkezi Yayınları : 325,181-196, Ankara.

BOLAT, T., 1995. Yiyecek-İçecek İşletmelerinde Menü Planlaması ve

Fiyatlandırma. Balıkesir Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek

Lisans Tezi, 133 sayfa, Balıkesir.

BULDUK, S., 1993. Beslenme Eğitiminin Gerekliliği YA-PA Okul Öncesi Eğitimi

ve Yaygınlaştırılması Semineri YA-PA Okul Yayınları , Cağaloğlu, İstanbul.

CANBOLAT, S.,1990. Bir Tekstil Fabrikasında Çalışan İşçilerin Beslenme Durumu.

Çukurova Üniversitesi Sağlık Bilimleri Enstitüsü Bilim Uzmanlığı Tezi Halk

Sağlığı Ana Bilim Dalı, Adana

CİĞERİM, N.; BEYHAN, Y., 1994. Menü Tipleri ve Çeşitli Menü Örnekleri,

Yiyecek İçecek Hizmeti Veren İşletmelerde Menü Planlama, Umpro Eğitim

Seminerleri, Ankara.

ÇETİNKAYA, O., 1996. Yiyecek İçecek Endüstrisinde Menü Planlama ve Yiyecek

ve İçeceğin Geliştirilmesi (Varan Konaklama Söğütözü Tesislerinde Örnek

Bir Uygulama). Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler

Enstitüsü Turizm İşletmeciliği ve Eğitimi Bilim Dalı, Ankara., 1996..

COMMINGS, A.R., 1992. Quality Control Principles : Applications in Dietetics

Practise, Journal of the American Dietetic Assocation, 92(4):427-8.

DAVIS, B.; STONE., 1991. Food&Beverage Management, Printed Great Britian by

Butlerand, P.63, London.

GANEM,B.,C., 1990. Nutritional Menu Concepts For The Hospitality Industry, Van

Nostrand Reinhold, New York.

GRAND, B.; LEHNERT, V.; DOASSANS, M., 1994. Type of Test Meal Affects

Palatability and Eating Style in Humans, Appetite, 22: 125-134.

GÜLEGÜL, H.İ.; SUNAR, F.; PANAL, A., 2003. Toplu Beslenme Sektörü

Araştırması (merkezi mutfaklar). Milli Eğitim Bakanlığı Mesleki ve Teknik

EK 1

70

Eğitim Araştırma ve Geliştirme Merkezi Başkanlığı, Milli Eğitim Basımevi,

Ankara.

GÜNEYLİ, U., 1973. Mamak Gaz Maske Fabrikası İşçilerinin Beslenme Durumu,

Bunun Sağlık ve İşe Devama Etkisi. H.Ü. Ev Ekonomisi Yüksek Okulu

Beslenme Bölümü, Yayımlanmamış Doktora Tezi, Ankara.

KALDI, N.S., 1995. Kurum Yemekhanelerinde Menü Hazırlanmasındaki Politikalar,

Menü Uygulamalarındaki Aksaklıklar Ve Nedenleri. İstanbul Üniversitesi

Sağlık Bilimleri Enstitüsü, İstanbul.

KHAN, M.A., 1991. Consepts of Food Service Operations and Management, Van

Nostrand Reinhold, Nevyork.

KIZILTAN, G., 1998. Günde Beş Yüz ve Üzeri Kişiye Yemek Servisi Yapan Toplu

Beslenme Kurumlarında Kullanılan Araç-Gereçler,Yemek Üretim ve Servis

Kalitesine Etkileri ve Karşılaşılan Sorunlar. Hacettepe Üniversitesi Sağlık

Bilimleri Enstitüsü Toplu Beslenme Sistemleri Uzmanlık Tezi, Ankara.,

1998.

KÖKNEL, Ö., 1970. Beslenme Çevrenin Tüm Olarak Sosyo-Ekonomik Etkisi Türk

Toplumunda Bugünün Gençliği. Bozak Matbaası, İstanbul.

KÖSE, T., 2004. Tersane İşçilerinin Enerji Harcamalarının Ve İşyerinde Beslenme

Durumlarının Değerlendirilmesi. H.Ü. Sağlık Bilimleri Enstitüsü

Yönetmeliğinin Toplu Beslenme Sistemleri Programları İçin Öngördüğü

Bilim Uzmanlığı Tezi, Ankara.

KRAUSE , M.Y.; MAHAN L.K., 1979. Nutrition People and the Community Energy

Food Nutrition and Die. Therapy W.B. Saunders Company, USA-England-

Canada.

KUTLUAY, T., 1994. Standart Yemek Tarifeleri, Cihan Matbaası, Ankara.

KUTLUAY, T.; BİRER, S., 1989. Kurum Beslenmesi, Milli Eğitim Basımevi

4.baskı, İstanbul

LATTIN, G., W., 1985. The Lodging and Food Service Industry, 3 Rd Ed. The

Educational Institute Of The American Hotel And Motel Association,

Michigan.

EK 1

71

OLALI, H.;Meral, K.,1989. Otel İşletmeciliği, İşletme İktisadi Enstitüsü Yayınları

No: 109, İstanbul.

ÖNGEL, B.,1982. Türk Mutfağı’nın Gelişimi ve Türk Tarihi Gelenekleri. Türk

Mutfağı Sempozyumu Bildirileri. Ankara Üniversitesi Basımevi, Ankara

ÖZARSLAN, Ü.,1981. Sanayi Kesiminde Çalışan 12-18 Yaş Arasındaki Çırakların

Enerji Harcamaları, Beslenme Ve Sağlık Durumları Üzerine Bir Araştırma.

H.Ü. Sağlık Bilimleri Enstitüsü, Beslenme Ve Diyetetik Programı Bilim

Uzmanlığı Tezi, Ankara

ÖZDAMAR, K., 2003. SPSS ile Biyoistatistik, Eskişehir.

REAY, J.1983. A Guide To Catering Organization, Stanley Thornes Publishings,

U.K.

REINHARDT, M., 1994. Increase Referrals with Quality Service Management,

Journal of the Ameircan Dietetic Assocation 94 (12):1369-1370.

REPKO, I.C., MILLER, I.L., 1990. Survey of Food Service Production Forecasting

Journal of the American Dietetic Assocation, 90(8):1067-71,1990.

SALDAMLI, İ., 1998. Gıda Kimyası. H.Ü. Mühendislik Fakültesi Gıda

Mühendisliği Bölümü, Ankara.

SENCER, E., 1987. Beslenme ve Diyet Vücudu Bileşimi. Beslenme Açısından

Enerji. Beslenme ve Diyet. Beet Basım Yayım Dağıtım A.Ş., Cağaloğlu-

İstanbul.

STOKES, W.J., 1982. How to Manage a Restaurant Wm. C. Brown Company

Publishers, Massachusetts, 1982.

SÜMBÜLOĞLU, K. 1978. Sağlık Bilimlerinde Araştırma Teknikleri ve İstatistik,

Matis Yayınlan, Ankara..

TANIR, F., 2001. Adana’nın Doğankent Beldesinde Bir Tekstil Fabrikasında

Çalışanların Beslenme Durumu. Mesleki Sağlık ve Güvenlik Dergisi 7 (3):

22-25

TAŞKIN, E., 1991. Konaklama Sektöründeki Yiyecek İçecek İşletmelerinin

Optimum Maliyet ve Kârlılık Analizi. Uludağ Üniversitesi Sosyal Bilimler

Enstitüsü 180 Sayfa. Bursa.

EK 1

72

TDK, 2007. Güncel Türkçe Sözlük ve Yazım Kılavuzu Etkileşimli Yoğun Diski.

Yayın No: 904, TDK, Ankara.

TEZCAN, M., 1982. Türkler’de Yemek Yeme Alışkanlıkları ve Buna İlişkin

Davranış Kalıpları. Türk Mutfağı Sempozyumu Bildirileri. Ankara

Üniversitesi Basımevi, Ankara.

TEZCAN, M., 1987. Kültür Kavramı . Kültür ve Kişilik . Olgaç Matbaası . Ankara.

TSE, 2005. TS 8985 İş Yeri – Yemek Fabrikaları – Toplu Yemek Mutfakları ve

Yemek Servisleri Genele Kuralları. Türk standartlar Enstitüsü, Ankara.

YILDIZ, F., 2005. Mersin ve Adana İllerindeki Toplu Besin Üretimi Yapan Bazı

Yemek Fabrikalarının Hijyen ve Sanitasyon Uygulamalarının İncelenmesi.

Yüksek Lisans Tezi, Ç. Ü. Fen Bilimleri Enstitüsü, Gıda Mühendisliği

Anabilim Dalı, 120 Sayfa Adana.

EK 1

73

ÖZGEÇMİŞ

 01.08.1972 tarihinde Tarsus’ta doğdum. İlkokulu Atatürk ilkokulunda , orta

ve lise öğrenimimi Tarsus Cengiz Topel Lisesin’de tamamladım.1990 yılında

Çukurova Üniversitesi Ziraat Fakültesi Gıda Bilimi ve Teknolojisi Bölümü’nü

kazanıp 1995 yılında mezun oldum. Mezuniyet sonrasında Ziraat (Gıda) Mühendisi

olarak sırasıyla; Oğuz Gıda Bani Meyve Suyu, Sofra Yemek Üretim A.Ş., Arı-2

Yemekçilik, Atıcı Yemekçilik ve Güney Süt A.Ş. firmalarında çalıştım. Halen

Yeditepe Yemekçilik Gıda Hiz. A.Ş.’ de yemekhane müdürü olarak çalışmaktayım.

Evli ve bir çocuk babasıyım.

EK 1

74

B KURUMU ŞUBAT 2006

TARİH 1.YEMEK 2.YEMEK 3.YEMEK 4.YEMEK
01.02.2006 TAVUKLU BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT MERCİMEK ÇORBA
02.02.2006 ÇİFTLİK KEBABI NOHUTLU PİRİNÇ PİLAVI YOĞURT ELMA
03.02.2006 LAHMACUN EZOGELİN ÇORBA MARUL SALATA AYRAN
04.02.2006
05.02.2006
06.02.2006 PİLİÇ TOPKAPI DOMATES ÇORBA YOĞURT PUDİNG
07.02.2006 MEVSİM TÜRLÜ MEYHANE PİLAVI YOĞURT PORTAKAL
08.02.2006 YOĞURTLU KÖFTE NOHUTLU PİRİNÇ PİLAVI YOĞURT LOKMA TATLI
09.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
10.02.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
11.02.2006
12.02.2006
13.02.2006 PÜRELİ DALYAN KÖFTE NOHUTLU PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
14.02.2006 TAS KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT HALKA TATLI
15.02.2006 EKŞİLİ KÖFTE ŞEHRİYELİ BULGUR PİLAVI YOĞURT MANDALİNA
16.02.2006 TAVUK KIZARTMA MISIRLI PİRİNÇ PİLAVI YOĞURT PUDİNG
17.02.2006 PEYNİRLİ PİDE EZOGELİN ÇORBA MARUL SALATA KOLA
18.02.2006
19.02.2006
20.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT BURMA TATLI
21.02.2006 KADINBUDU KÖFTE DOMATES ÇORBA YOĞURT ŞEKERPARE
22.02.2006 ET HAŞLAMA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PORTAKAL
23.02.2006 FINDIK KÖFTE NOHUTLU PİRİNÇ PİLAVI YOĞURT ISPANAK ÇORBA
24.02.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
25.02.2006
26.02.2006
27.02.2006 MEVSİM TÜRLÜ ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT MUZ
28.02.2006 PÜRELİ DALYAN KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ELMA

A KURUMU ŞUBAT 2006
TARİH 1. YEMEK 2. YEMEK 3. YEMEK 4. YEMEK

01.02.2006 İNEGÖL KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
02.02.2006 PİLİÇ BAGET NOHUTLU PİRİNÇ PİLAVI YOĞURT HALKA TATLI
03.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
04.02.2006
05.02.2006
06.02.2006 YAPRAK SARMA MERCİMEK ÇORBA MANTI ELMA
07.02.2006 PATLICAN PARMAK KEBABI MEYHANE PİLAVI YOĞURT PORTAKAL
08.02.2006 PİLİÇ KAVURMA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
09.02.2006 ORMAN KEBABI FIRIN MAKARNA YOĞURT MANDALİNA
10.02.2006 BALIK MERCİMEK ÇORBA ÇOBAN SALATA KOLA
11.02.2006
12.02.2006
13.02.2006 KARIŞIK KEBAP MARUL SALATA KOLA PUDİNG
14.02.2006 KARIŞIK KIZARTMA MANTI TAVUK ÇORBA MUZ
15.02.2006 İZMİR KÖFTE MISIRLI PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
16.02.2006 KARNIYARIK ŞEHRİYELİ BULGUR PİLAVI YOĞURT LOKMA TATLI
17.02.2006 İNEGÖL KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
18.02.2006
19.02.2006
20.02.2006 TAVUK DÖNER MARUL SALATA KOLA SÜTLAÇ
21.02.2006 ÇİFTLİK KEBAP NOHUTLU PİRİNÇ PİLAVI YOĞURT PORTAKAL
22.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
23.02.2006 MARAŞ TAVA MEYHANE PİLAVI YOĞURT KAZANDİBİ
24.02.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI MARUL SALATA KOLA
25.02.2006
26.02.2006
27.02.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI YOĞURT ELMA
28.02.2006 KARIŞIK KEBAP ÇOBAN SALATA KOLA PUDİNG

EK 1

75

C KURUMU ŞUBAT 2006
TARİH 1.YEMEK 2.YEMEK 3.YEMEK 4.YEMEK

01.02.2006 SEBZELİ SOTE MEYHANE PİLAVI DOMATES ÇORBA PUDİNG
02.02.2006 DİZİ KÖFTE PEYNİRLİ MAKARNA MERCİMEK ÇORBA YOĞURT
03.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI TURŞU BİSKÜVİ
04.02.2006
05.02.2006
06.02.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI EZOGELİN ÇORBA İRMİK HELVASI
07.02.2006 ÇİFTLİK KEBABI DÖĞME PİLAV MANTI BİSKÜVİ
08.02.2006 ZEYTİNYAĞLI BARBUNYA KOL BÖREĞİ TAVUK ÇORBA YOĞURT
09.02.2006 TAVUK KIZARTMA MISIRLI PİRİNÇ PİLAVI DOMATES ÇORBA HALKA TATLI
10.02.2006 LAHMACUN MERCİMEK ÇORBA ÇOBANSALATA ŞEKERPARE
11.02.2006
12.02.2006
13.02.2006 NOHUT YAHNİ ŞEHRİYELİ PİRİNÇ PİLAVI MANTI BİSKÜVİ
14.02.2006 TAVUK SOTE HAVUÇLU PİRİNÇ PİLAVI MARUL SALATA MERCİMEK ÇORBA
15.02.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI EZOGELİN ÇORBA BURMA TATLI
16.02.2006 MANTARLI ET SOTE ŞEHRİYELİ PİRİNÇ PİLAVI DOMATES ÇORBA ELMA
17.02.2006 ORMAN KEBABI FIRIN MAKARNA MERCİMEK ÇORBA SÜTLAÇ
18.02.2006
19.02.2006
20.02.2006 PİLİÇ TOPKAPI ISPANAK ÇORBA MARUL SALATA PORTAKAL
21.02.2006 SEBZELİ TAVA DÖĞME PİLAV TAVUK ÇORBA LOKMA TATLI
22.02.2006 YOĞURTLU KÖFTE PEYNİRLİ MAKARNA MARUL SALATA BİSKÜVİ
23.02.2006 PEYNİRLİ PİDE MERCİMEK ÇORBA ÇOBANSALATA KAZANDİBİ
24.02.2006 ZEYTİNYAĞLI BARBUNYA ŞEHRİYELİ PİRİNÇ PİLAVI MANTI MUZ
25.02.2006
26.02.2006
27.02.2006 KARIŞIK KIZARTMA YÜZÜK ÇORBASI YOĞURT İRMİK HELVASI
28.02.2006 PÜRELİ DALYAN KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI MERCİMEK ÇORBA PUDİNG

D KURUMU ŞUBAT 2006

TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.02.2006 TAVUK KIZARTMA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
02.02.2006 MEVSİM TÜRLÜ MERCİMEKLİ BULGUR PİLAVI YOĞURT ELMA
03.02.2006 YOĞURTLU KÖFTE SOSLU MAKARNA MARUL SALATA ŞEKERPARE
04.02.2006
05.02.2006
06.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
07.02.2006 MANTARLI ET SOTE MISIRLI PİRİNÇ PİLAVI YOĞURT HALKA TATLI
08.02.2006 ORMAN KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAZANDİBİ
09.02.2006 İMAMBAYILDI YÜZÜK ÇORBASI YOĞURT MUZ
10.02.2006 NOHUT YAHNİ ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
11.02.2006
12.02.2006
13.02.2006 DİZİ KÖFTE HAVUÇLU PİRİNÇ PİLAVI YOĞURT MERCİMEK ÇORBA
14.02.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞAM TATLI
15.02.2006 ZEYTİNYAĞLI BARBUNYA KOL BÖREĞİ YOĞURT TAVUK ÇORBA
16.02.2006 ANALI KIZLI FIRIN MAKARNA YOĞURT SÜTLAÇ
17.02.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI YOĞURT PORTAKAL
18.02.2006
19.02.2006
20.02.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI YOĞURT TULUMBA TATLISI
21.02.2006 ÇİFTLİK KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT DOMATES ÇORBA
22.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
23.02.2006 PATLICAN MUSAKKA MERCİMEKLİ BULGUR PİLAVI YOĞURT BURMA TATLI
24.02.2006 EKŞİLİ KÖFTE SOSLU MAKARNA YOĞURT MANDALİNA
25.02.2006
26.02.2006
27.02.2006 PİLİÇ TOPKAPI YÜZÜK ÇORBASI YOĞURT PUDİNG
28.02.2006 LAHMACUN MERCİMEK ÇORBA AYRAN MARUL SALATA

EK 1

76

E KURUMU ŞUBAT 2006

TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.02.2006 ET HAŞLAMA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TULUMBA TATLISI
02.02.2006 MEVSİM TÜRLÜ MERCİMEKLİ BULGUR PİLAVI CACIK MUZ
03.02.2006 YOĞURTLU KÖFTE SOSLU MAKARNA MARUL SALATA SÜTLAÇ
04.02.2006
05.02.2006
06.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
07.02.2006 MANTARLI ET SOTE HAVUÇLU PİRİNÇ PİLAVI YOĞURT PUDİNG
08.02.2006 ORMAN KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI MARUL SALATA HALKA TATLI
09.02.2006 İMAMBAYILDI YÜZÜK ÇORBASI YOĞURT MANDALİNA
10.02.2006 NOHUT YAHNİ ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
11.02.2006
12.02.2006
13.02.2006 DİZİ KÖFTE HAVUÇLU PİRİNÇ PİLAVI MERCİMEK ÇORBA ELMA
14.02.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAZANDİBİ
15.02.2006 ZEYTİNYAĞLI BARBUNYA KOL BÖREĞİ YOĞURT TAVUK ÇORBA
16.02.2006 ANALI KIZLI FIRIN MAKARNA YOĞURT PUDİNG
17.02.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI YOĞURT PORTAKAL
18.02.2006
19.02.2006
20.02.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI CACIK BURMA TATLI
21.02.2006 ÇİFTLİK KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT MERCİMEK ÇORBA
22.02.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
23.02.2006 PATLICAN MUSAKKA MERCİMEKLİ BULGUR PİLAVI CACIK SÜTLAÇ
24.02.2006 EKŞİLİ KÖFTE SOSLU MAKARNA YOĞURT MANDALİNA
25.02.2006
26.02.2006
27.02.2006 PİLİÇ TOPKAPI DOMATES ÇORBA MARUL SALATA PUDİNG
28.02.2006 LAHMACUN MERCİMEK ÇORBA AYRAN ÇOBANSALATA

F KURUMU ŞUBAT 2006

TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.02.2006 KADIN BUDU KÖFTE MERCİMEK ÇORBA YOĞURT SÜTLAÇ
02.02.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TAVUK ÇORBA
03.02.2006 ADANA KEBAP MARUL SALATA YOĞURT KOLA
04.02.2006
05.02.2006
06.02.2006 ÇİFTLİK KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT DOMATES ÇORBA
07.02.2006 ANALI KIZLI PEYNİRLİ MAKARNA YOĞURT ŞEKERPARE
08.02.2006 PİLİÇ TOPKAPI MERCİMEK ÇORBA YOĞURT HALKA TATLI
09.02.2006 MEVSİM TÜRLÜ MERCİMEKLİ BULGUR PİLAVI YOĞURT ELMA
10.02.2006 TAVUK DÖNER NOHUTLU PİRİNÇ PİLAVI YOĞURT KOLA
11.02.2006
12.02.2006
13.02.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
14.02.2006 YUMURTALI ISPANAK TAVUK ÇORBA YOĞURT MUZ
15.02.2006 ORMAN KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
16.02.2006 PÜRELİ DALYAN KÖFTE MISIRLI PİRİNÇ PİLAVI YOĞURT LOKMA TATLI
17.02.2006 ADANA KEBAP MARUL SALATA YOĞURT KOLA
18.02.2006
19.02.2006
20.02.2006 YOĞURTLU KÖFTE SOSLU MAKARNA MARUL SALATA PORTAKAL
21.02.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI YOĞURT BURMA TATLI
22.02.2006 KARIŞIK KIZARTMA YÜZÜK ÇORBASI YOĞURT SÜTLAÇ
23.02.2006 MARAŞ TAVA MEYHANE PİLAVI YOĞURT MANDALİNA
24.02.2006 TAVUK ŞİŞ MARUL SALATA YOĞURT KOLA
25.02.2006
26.02.2006
27.02.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
28.02.2006 PİLİÇ TİFTİK MISIRLI PİRİNÇ PİLAVI YOĞURT MARUL SALATA

EK 1

77

A KURUMU MAYIS 2006
TARİH 1. YEMEK 2. YEMEK 3. YEMEK 4. YEMEK

01.05.2006 NOHUT YAHNİ ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÇİLEK
02.05.2006 PİLİÇ KAVURMA MISIRLI PİRİNÇ PİLAVI YOĞURT PUDİNG
03.05.2006 TAZE FASULYE ŞEHRİYELİ BULGUR PİLAVI YOĞURT BURMA TATLI
04.05.2006 ADANA KEBAP MARUL SALATA KOLA ELMA
05.05.2006 KARIŞIK KIZARTMA MERCİMEK ÇORBA KOL BÖREĞİ KOMPOSTO
06.05.2006
07.05.2006
08.05.2006 KURU FASULYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ERİK
09.05.2006 TAS KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT LOKMA TATLI
10.05.2006 TAVUKLU BEZELYE NOHUTLUPİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
11.05.2006 ET DÖNER SADE PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
12.05.2006 SANDAL KEBABI MERCİMEKLİ BULGUR PİLAVI CACIK SÜTLAÇ
13.05.2006
14.05.2006
15.05.2006 SEBZELİ TAVA PEYNİRLİ MAKARNA YOĞURT KAYISI
16.05.2006 TAVUK KIZARTMA NOHUTLUPİRİNÇ PİLAVI MARUL SALATA PUDİNG
17.05.2006 KURU FASULYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT MUZ
18.05.2006 ADANA KEBAP MARUL SALATA KOLA TULUMBA TATLI
19.05.2006 SEBZELİ SOTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
20.05.2006
21.05.2006
22.05.2006 PATATES MUSAKKA ŞEHRİYELİ BULGUR PİLAVI YOĞURT PORTAKAL
23.05.2006 ORMAN KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAZANDİBİ
24.05.2006 MANTARLI PİLİÇ SOTE MISIRLI PİRİNÇ PİLAVI ÇOBAN SALATA ELMA
25.05.2006 ADANA KEBAP MARUL SALATA KOLA HALKA TATLI
26.05.2006 KURU FASULYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÇİLEK

B KURUMU MAYIS 2006
TARİH 1.YEMEK 2.YEMEK 3.YEMEK 4.YEMEK
01.05.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ELMA
02.05.2006 İMAM BAYILDI PEYNİRLİ MAKARNA YOĞURT SÜTLAÇ
03.05.2006 TAVUK DÖNER ŞEHRİYELİ PİRİNÇ PİLAVI MARUL SALATA AYRAN
04.05.2006 İZMİR KÖFTE MEYHANE PİLAVI YOĞURT ERİK
05.05.2006 KARNIYARIK ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT HALKA TATLI
06.05.2006
07.05.2006
08.05.2006 KOL BÖREĞİ TAVUK ÇORBA KOMPOSTO AYRAN
09.05.2006 SEBZELİ FINDIK KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAYISI
10.05.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
11.05.2006 PATLICAN TAVA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TULUMBA
12.05.2006 PÜRELİ DALYAN KÖFTE MISIRLI PİRİNÇ PİLAVI YOĞURT ÇİLEK
13.05.2006
14.05.2006
15.05.2006 PATLICAN MUSAKKA MEYHANE PİLAVI YOĞURT PORTAKAL
16.05.2006 KAYSERİ TAVA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ERİK
17.05.2006 TAVUK DÖNER SADE PİRİNÇ PİLAVI MARUL SALATA KOLA
18.05.2006 TAZE FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT BURMA TATLI
19.05.2006 KARIŞIK KIZARTMA KOL BÖREĞİ YOĞURT KOMPOSTO
20.05.2006
21.05.2006
22.05.2006 TAVUK KIZARTMA NOHUTLUPİRİNÇ PİLAVI YOĞURT ELMA
23.05.2006 PATLICAN GÜVEÇ ŞEHRİYELİ PİRİNÇ PİLAVI CACIK SÜTLAÇ
24.05.2006 KOL BÖREĞİ TAVUK ÇORBA KOMPOSTO AYRAN
25.05.2006 KARNIYARIK MERCİMEKLİ BULGUR PİLAVI YOĞURT MUZ
26.05.2006 KADINBUDU KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK PUDİNG

EK 1

78

C KURUMU MAYIS 2006

TARİH 1.YEMEK 2.YEMEK 3.YEMEK 4.YEMEK
01.05.2006 TAVUK KIZARTMA ŞEHRİYELİ PİRİNÇ PİLAVI MARUL SALATA YOĞURT
02.05.2006 PATLICAN TAVA ŞEHRİYELİ BULGUR PİLAVI CACIK ELMA
03.05.2006 ÇİFTLİK KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAYISI
04.05.2006 İZMİR KÖFTE NOHUTLU PİRİNÇ PİLAVI YOĞURT PUDİNG
05.05.2006 KARNIYARIK MERCİMEKLİ BULGUR PİLAVI CACIK HALKA TATLI
06.05.2006
07.05.2006
08.05.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
09.05.2006 SEBZELİ FINDIK KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TULUMBA TATLI
10.05.2006 TAVUKLU BEZELYE ŞEHRİYELİ BULGUR PİLAVI YOĞURT ERİK
11.05.2006 PATLICAN TAVA ŞEHRİYELİ PİRİNÇ PİLAVI CACIK İRMİK HELVASI
12.05.2006 PÜRELİ DALYAN KÖFTE MISIRLI PİRİNÇ PİLAVI YOĞURT KAYISI
13.05.2006
14.05.2006
15.05.2006 MARAŞ TAVA MEYHANE PİLAVI CACIK ELMA
16.05.2006 TAZE FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT LOKMA TATLI
17.05.2006 TAVUK DÖNER SADE PİRİNÇ PİLAVI MARUL SALATA KOLA
18.05.2006 SANDAL KEBABI ŞEHRİYELİ BULGUR PİLAVI CACIK SÜTLAÇ
19.05.2006 DİZİ KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÇİLEK
20.05.2006
21.05.2006
22.05.2006 TAVUK KIZARTMA MISIRLI PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
23.05.2006 PATLICAN GÜVEÇ ŞEHRİYELİ PİRİNÇ PİLAVI CACIK MUZ
24.05.2006 KOL BÖREĞİ TAVUK ÇORBA KOMPOSTO AYRAN
25.05.2006 KARNIYARIK ŞEHRİYELİ BULGUR PİLAVI YOĞURT ŞAM TATLI
26.05.2006 KADINBUDU KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK ELMA

 D KURUMU MAYIS 2006
TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.05.2006 KURU FASULYE ŞEHRİYELİ PİRİNÇ PİLAVI TURŞU HALKA TATLI
02.05.2006 TAZE FASULYE PEYNİRLİ MAKARNA MANTI ELMA
03.05.2006 PİLİÇ SOTE MISIRLI PİRİNÇ PİLAVI ÇOBAN SALATA PUDİNG
04.05.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI DOMATES ÇORBA BİSKÜVİ
05.05.2006 PATLICAN TAVA ŞEHRİYELİ PİRİNÇ PİLAVI CACIK ERİK
06.05.2006
07.05.2006
08.05.2006 SEBZELİ YAYLA KEBABI FIRIN MAKARNA CACIK ÇİLEK
09.05.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI TAVUK ÇORBA ŞEKERPARE
10.05.2006 LAHMACUN MERCİMEK ÇORBA MARULSALATA AYRAN
11.05.2006 KARNIYARIK BULGUR PİLAVI CACIK BİSKÜVİ
12.05.2006 KADINBUDU KÖFTE DOMATES ÇORBA YOĞURT KAZANDİBİ
13.05.2006
14.05.2006
15.05.2006 TAZE FASULYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT LOKMA TATLI
16.05.2006 KARIŞIK KIZARTMA KOL BÖREĞİ MERCİMEK ÇORBA KOMPOSTO
17.05.2006 TAVUK DÖNER NOHUTLU PİRİNÇ PİLAVI MARULSALATA KOLA
18.05.2006 SEBZELİ TAVA PEYNİRLİ MAKARNA MANTI BİSKÜVİ
19.05.2006 SEBZELİ FINDIK KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK ŞAM TATLI
20.05.2006
21.05.2006
22.05.2006 İMAM BAYILDI PEYNİRLİ MAKARNA MANTI KAYISI
23.05.2006 TAZE FASULYE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK İRMİK HELVA
24.05.2006 PÜRELİ DALYAN KÖFTE MISIRLI PİRİNÇ PİLAVI EZOGELİN ÇORBA ELMA
25.05.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
26.05.2006 PATLICAN GÜVEÇ NOHUTLU PİRİNÇ PİLAVI CACIK HALKA TATLI

EK 1

79

E KURUMU MAYIS 2006

TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.05.2006 İZMİR KÖFTE MISIRLI PİRİNÇ PİLAVI YOĞURT LOKMA TATLI
02.05.2006 TAVUK ŞİŞ MARUL SALATA KOLA ELMA
03.05.2006 PATLICAN PARMAK KEBABI MEYHANE PİLAVI CACIK ŞAM TATLI
04.05.2006 PİLİÇ KAVURMA NOHUTLU PİRİNÇ PİLAVI YOĞURT ÇİLEK
05.05.2006 DANA ROSTO ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
06.05.2006
07.05.2006
08.05.2006 PATLICAN TAVA ŞEHRİYELİ BULGUR PİLAVI CACIK TULUMBA TATLI
09.05.2006 TAVUK IZGARA ÇOBAN SALATA KOLA SÜTLAÇ
10.05.2006 İSLİM KEBABI PEYNİRLİ MAKARNA YOĞURT ERİK
11.05.2006 SEBZELİ KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
12.05.2006 TAZE FASÜLYE MERCİMEKLİ BULGUR PİLAVI CACIK KAYISI
13.05.2006
14.05.2006
15.05.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI MARUL SALATA KAYISI
16.05.2006 ADANA KEBAP MARUL SALATA KOLA PUDİNG
17.05.2006 KARIŞIK KIZARTMA KOL BÖREĞİ YOĞURT KOMPOSTO
18.05.2006 ET SOTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÇİLEK
19.05.2006 KARNIYARIK ŞEHRİYELİ BULGUR PİLAVI CACIK KAZANDİBİ
20.05.2006
21.05.2006
22.05.2006 KADINBUDU KÖFTE MISIRLI PİRİNÇ PİLAVI CACIK ERİK
23.05.2006 ADANA KEBAP MARUL SALATA KOLA PUDİNG
24.05.2006 SEBZELİ TAVA PEYNİRLİ MAKARNA YOĞURT PORTAKAL
25.05.2006 TAVUK KIZARTMA BEZELYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
26.05.2006 PATLICAN GÜVEÇ ŞEHRİYELİ PİRİNÇ PİLAVI CACIK HALKA TATLI

F KURUMU MAYIS 2006
TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.05.2006 İMAM BAYILDI PEYNİRLİ MAKARNA YOĞURT BURMA TATLI
02.05.2006 TAZE FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK İRMİK HELVASI
03.05.2006 PATLICAN GÜVEÇ ŞEHRİYELİ BULGUR PİLAVI CACIK ELMA
04.05.2006 TAVUK KIZARTMA MISIRLI PİRİNÇ PİLAVI YOĞURT PUDİNG
05.05.2006 TAS KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI CACIK ŞEKERPARE
06.05.2006
07.05.2006
08.05.2006 SEBZELİ YAYLA KEBABI PEYNİRLİ MAKARNA YOĞURT SÜTLAÇ
09.05.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT HALKA TATLI
10.05.2006 KARNIYARIK ŞEHRİYELİ BULGUR PİLAVI CACIK KAZANDİBİ
11.05.2006 ET HAŞLAMA NOHUTLU PİRİNÇ PİLAVI KOLA ÇİLEK
12.05.2006 İNEGÖL KÖFTE MISIRLI PİRİNÇ PİLAVI MARUL SALATA KAYISI
13.05.2006
14.05.2006
15.05.2006 TAZE FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞAM TATLI
16.05.2006 KARIŞIK KIZARTMA KOL BÖREĞİ MANTI KOMPOSTO
17.05.2006 SEBZELİ TAVA MISIRLI PİRİNÇ PİLAVI CACIK ERİK
18.05.2006 PİLİÇ TOPKAPI MARUL SALATA YOĞURT KOLA
19.05.2006 ANALI KIZLI PEYNİRLİ MAKARNA YOĞURT ELMA
20.05.2006
21.05.2006
22.05.2006 KOL BÖREĞİ TAVUK ÇORBA SALATA KOMPOSTO
23.05.2006 TAZE FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK LOKMA TATLI
24.05.2006 LAHMACUN MERCİMEK ÇORBA AYRAN MARUL SALATA
25.05.2006 İZMİR KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK ÇİLEK
26.05.2006 PATLICAN GÜVEÇ NOHUTLU PİRİNÇ PİLAVI CACIK TULUMBA TATLI

EK 1

80

A KURUMU AĞUSTOS 2006
TARİH 1. YEMEK 2. YEMEK 3. YEMEK 4. YEMEK
01.08.2006 İNEGÖL KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
02.08.2006 KARNIYARIK ŞEHRİYELİ PİRİNÇ PİLAVI CACIK KARPUZ
03.08.2006 ADANA KEBAP ÇOBAN SALATA KOLA SÜTLAÇ
04.08.2006 İSLİM KEBABI PEYNİRLİ MAKARNA YOĞURT ŞEFTALİ
05.08.2006
06.08.2006
07.08.2006 PATLICAN KEBABI MANTI ÇOBAN SALATA KOLA
08.08.2006 PİLİÇ SOTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT LOKMA TATLI
09.08.2006 KARIŞIK KIZARTMA KOL BÖREĞİ MANTI KOMPOSTO
10.08.2006 ADANA KEBAP ÇOBAN SALATA KOLA PUDİNG
11.08.2006 PATLICAN TAVA ŞEHRİYELİ PİRİNÇ PİLAVI CACIK KAVUN
12.08.2006
13.08.2006
14.08.2006 TAZE FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT BURMA TATLI
15.08.2006 SOSLU KÖFTE ŞEHRİYELİ BULGUR PİLAVI YOĞURT KARPUZ
16.08.2006 PATLICAN KEBABI ÇOBAN SALATA MANTI KOLA
17.08.2006 İNEGÖL KÖFTE MISIRLI PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
18.08.2006 TAS KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞAM TATLI
19.08.2006
20.08.2006
21.08.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI KOL BÖREĞİ KOMPOSTO
22.08.2006 ET SOTE MISIRLI PİRİNÇ PİLAVI YOĞURT ÜZÜM
23.08.2006 SERPME KEBAP PEYNİRLİ MAKARNA CACIK PUDİNG
24.08.2006 PİLİÇ BAGET ŞEHRİYELİ PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
25.08.2006 TAZE FASÜLYE BEZELYELİ PİRİNÇ PİLAVI YOĞURT KAYISI
26.08.2006
27.08.2006
28.08.2006 LAHMACUN MERCİMEK ÇORBA ÇOBAN SALATA AYRAN

B KURUMU AĞUSTOS 2006
TARİH 1.YEMEK 2.YEMEK 3.YEMEK 4.YEMEK
01.08.2006 SERPME KEBAP ŞEHRİYELİ PİRİNÇ PİLAVI CACIK ÜZÜM
02.08.2006 KARNIYARIK NOHUTLU PİRİNÇ PİLAVI YOĞURT KAZANDİBİ
03.08.2006 PÜRELİ DALYAN KÖFTE DOMATESLİ PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
04.08.2006 DOLMA SARMA MERCİMEK ÇORBA CACIK HALKA TATLI
05.08.2006
06.08.2006
07.08.2006 PİLİÇ TOPKAPI DOMATES ÇORBA ÇOBAN SALATA KARPUZ
08.08.2006 ANALI KIZLI PEYNİRLİ MAKARNA ÇOBAN SALATA SÜTLAÇ
09.08.2006 PATLICAN GÜVEÇ ŞEHRİYELİ BULGUR PİLAVI CACIK LOKMA TATLI
10.08.2006 KADINBUDU KÖFTE MANTI MERCİMEK ÇORBA ŞEFTALİ
11.08.2006 TAZE FASÜLYE PEYNİRLİ MAKARNA YOĞURT ŞEKERPARE
12.08.2006
13.08.2006
14.08.2006 TAVUK KIZARTMA MISIRLI PİRİNÇ PİLAVI ÇOBAN SALATA KAVUN
15.08.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI MANTI BURMA TATLI
16.08.2006 ORMAN KEBABI FIRIN MAKARNA CACIK ÜZÜM
17.08.2006 DİZİ KÖFTE DOMATESLİ PİRİNÇ PİLAVI MERCİMEK ÇORBA KOLA
18.08.2006 PATLICAN PARMAK KEBABI MEYHANE PİLAVI CACIK SÜTLAÇ
19.08.2006
20.08.2006
21.08.2006 SEBZELİ TAVA PEYNİRLİ MAKARNA EZOGELİN ÇORBA PUDİNG
22.08.2006 LAHMACUN MERCİMEK ÇORBA ÇOBAN SALATA AYRAN
23.08.2006 SANDAL KEBABI SOSLU MAKARNA CACIK KARPUZ
24.08.2006 PİLİÇ SOTE ŞEHRİYELİ PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
25.08.2006 KASIMPAŞA KÖFTE HAVUÇLU PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
26.08.2006
27.08.2006
28.08.2006 MARAŞ TAVA ŞEHRİYELİ BULGUR PİLAVI CACIK HALKA TATLI

EK 1

81

C KURUMU AĞUSTOS 2006
TARİH 1.YEMEK 2.YEMEK 3.YEMEK 4.YEMEK
01.08.2006 PATLICAN TAVA ŞEHRİYELİ BULGUR PİLAVI CACIK ÇOBAN SALATA
02.08.2006 PİLİÇ KAVURMA MISIRLI PİRİNÇ PİLAVI YOĞURT KOLA
03.08.2006 KARIŞIK KEBAP ÇOBAN SALATA KOLA ÜZÜM
04.08.2006 KAĞIT KEBABI SOSLU MAKARNA EZOGELİN ÇORBA HALKA TATLI
05.08.2006
06.08.2006
07.08.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI KOL BÖREĞİ KOMPOSTO
08.08.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI DOMATES ÇORBA ÇOBAN SALATA
09.08.2006 KARIŞIK DOLMA MERCİMEK ÇORBA CACIK ŞEKERPARE
10.08.2006 ETLİ BAMYA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEFTALİ
11.08.2006 TANDIR KEBAP SADE PİRİNÇ PİLAVI EZOGELİN ÇORBA KOLA
12.08.2006
13.08.2006
14.08.2006 İMAM BAYILDI MANTI PEYNİRLİ MAKARNA CACIK
15.08.2006 TAVUK IZGARA DOMATES ÇORBA ÇOBAN SALATA KOLA
16.08.2006 KAYSERİ TAVA ŞEHRİYELİ PİRİNÇ PİLAVI CACIK LOKMA TATLI
17.08.2006 SERPME KEBABI MERCİMEK ÇORBA ÇOBAN SALATA KARPUZ
18.08.2006 FIRIN TAVUK NOHUTLU PİRİNÇ PİLAVI YOĞURT KAZANDİBİ
19.08.2006
20.08.2006
21.08.2006 FIRIN PATATES PEYNİRLİ MAKARNA YOĞURT BURMA TATLI
22.08.2006 SEBZELİ TAVUK MISIRLI PİRİNÇ PİLAVI ÇOBAN SALATA ÜZÜM
23.08.2006 PATLICAN GÜVEÇ ŞEHRİYELİ PİRİNÇ PİLAVI CACIK PUDİNG
24.08.2006 ET DÖNER SADE PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
25.08.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI KOL BÖREĞİ KOMPOSTO
26.08.2006
27.08.2006
28.08.2006 TAZE FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK İRMİK HELVASI

D KURUMU AĞUSTOS 2006
TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.08.2006 SEBZELİ TAVA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
02.08.2006 LAHMACUN MERCİMEK ÇORBA AYRAN ÜZÜM
03.08.2006 TAVUKLU BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
04.08.2006 TAS KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KARPUZ
05.08.2006
06.08.2006
07.08.2006 İZMİR KÖFTE HAVUÇLU PİRİNÇ PİLAVI YOĞURT HALKA TATLI
08.08.2006 İSLİM KEBABI BULGUR PİLAVI CACIK ŞEFTALİ
09.08.2006 KOL BÖREĞİ DOMATES ÇORBA AYRAN KOMPOSTO
10.08.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI YOĞURT SÜTLAÇ
11.08.2006 PÜRELİ DALYAN KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAVUN
12.08.2006
13.08.2006
14.08.2006 ET HAŞLAMA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
15.08.2006 MARAŞ TAVA PEYNİRLİ MAKARNA CACIK BURMA TATLI
16.08.2006 LAHMACUN EZOGELİN ÇORBA AYRAN KAVUN
17.08.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
18.08.2006 KARIŞIK KIZARTMA YOĞURTLU MAKARNA MERCİMEK ÇORBA KAYISI
19.08.2006
20.08.2006
21.08.2006 ET SOTE NOHUTLU PİRİNÇ PİLAVI YOĞURT PUDİNG
22.08.2006 PÜRELİ DALYAN KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÜZÜM
23.08.2006 LAHMACUN MERCİMEK ÇORBA AYRAN KARPUZ
24.08.2006 KARNIYARIK ŞEHRİYELİ PİRİNÇ PİLAVI CACIK İRMİK HELVASI
25.08.2006 SEBZELİ FINDIK KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEFTALİ
26.08.2006
27.08.2006
28.08.2006 SEBZELİ TAVA ŞEHRİYELİ PİRİNÇ PİLAVI CACIK LOKMA TATLI

EK 1

82

E KURUMU AĞUSTOS 2006
TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.08.2006 KARIŞIK DOLMA MERCİMEK ÇORBA CACIK SÜTLAÇ
02.08.2006 LAHMACUN EZOGELİN ÇORBA AYRAN KARPUZ
03.08.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
04.08.2006 TAS KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÜZÜM
05.08.2006
06.08.2006
07.08.2006 İZMİR KÖFTE HAVUÇLU PİRİNÇ PİLAVI YOĞURT PUDİNG
08.08.2006 TAVUK KIZARTMA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAYISI
09.08.2006 KOL BÖREĞİ TAVUK ÇORBA AYRAN KOMPOSTO
10.08.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI CACIK BURMA TATLI
11.08.2006 PÜRELİ DALYAN KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAVUN
12.08.2006
13.08.2006
14.08.2006 TAVUKLU BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEFTALİ
15.08.2006 MARAŞ TAVA PEYNİRLİ MAKARNA YOĞURT SÜTLAÇ
16.08.2006 LAHMACUN MERCİMEK ÇORBA AYRAN KARPUZ
17.08.2006 ET SOTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
18.08.2006 KARIŞIK KIZARTMA YOĞURTLU MAKARNA MERCİMEK ÇORBA ÜZÜM
19.08.2006
20.08.2006
21.08.2006 KARNIYARIK ŞEHRİYELİ PİRİNÇ PİLAVI CACIK KAZANDİBİ
22.08.2006 İZMİR KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEFTALİ
23.08.2006 LAHMACUN MERCİMEK ÇORBA AYRAN KAVUN
24.08.2006 TAVUK DÖNER NOHUTLU PİRİNÇ PİLAVI YOĞURT HALKA TATLI
25.08.2006 ÇİFTLİK KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI CACIK KAYISI
26.08.2006
27.08.2006
28.08.2006 SEBZELİ TAVA ŞEHRİYELİ PİRİNÇ PİLAVI CACIK PUDİNG

F KURUMU AĞUSTOS 2006
TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.08.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
02.08.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI YOĞURT HALKA TATLI
03.08.2006 PATLICAN TAVA PEYNİRLİ MAKARNA CACIK KARPUZ
04.08.2006 İZMİR KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
05.08.2006
06.08.2006
07.08.2006 TAVUKLU BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
08.08.2006 LAHMACUN MERCİMEK ÇORBA ÇOBAN SALATA AYRAN
09.08.2006 ADANA KEBAP ÇOBAN SALATA KOLA PUDİNG
10.08.2006 PİLİÇ SOTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÜZÜM
11.08.2006 SEBZELİ TAVA PEYNİRLİ MAKARNA CACIK LOKMA TATLI
12.08.2006
13.08.2006
14.08.2006 ET DÖNER SADE PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
15.08.2006 TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI CACIK SÜTLAÇ
16.08.2006 DİZİ KÖFTE NOHUTLU PİRİNÇ PİLAVI YOĞURT KAYISI
17.08.2006 PATLICAN TAVA MERCİMEKLİ BULGUR PİLAVI CACIK MUZ
18.08.2006 ET SOTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
19.08.2006
20.08.2006
21.08.2006 MANTARLI PİLİÇ SOTE MISIRLI PİRİNÇ PİLAVI YOĞURT KARPUZ
22.08.2006 TAS KEBABI PEYNİRLİ MAKARNA CACIK ŞEFTALİ
23.08.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT BURMA TATLI
24.08.2006 KOL BÖREĞİ TAVUK ÇORBA ÇOBAN SALATA KOMPOSTO
25.08.2006 MARAŞ TAVA ŞEHRİYELİ PİRİNÇ PİLAVI CACIK KAVUN
26.08.2006
27.08.2006
28.08.2006 ORMAN KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÜZÜM

EK 1

83

A KURUMU KASIM 2006
TARİH 1. YEMEK 2. YEMEK 3. YEMEK 4. YEMEK
01.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ARMUT
02.11.2006 PÜRELİ DALYAN KÖFTE HAVUÇLU PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
03.11.2006 ADANA KEBAP MARUL SALATA KOLA PUDİNG
04.11.2006
05.11.2006
06.11.2006 ANALI- KIZLI PEYNİRLİ MAKARNA MARUL SALATA ELMA
07.11.2006 ADANA KEBAP MARUL SALATA KOLA HALKA TATLI
08.11.2006 ORMAN KEBABI FIRIN MAKARNA CACIK SÜTLAÇ
09.11.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÜZÜM
10.11.2006 TAVUK ŞİŞ MARUL SALATA KOLA PUDİNG
11.11.2006
12.11.2006
13.11.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
14.11.2006 TAVUK KIZARTMA MISIRLI PİRİNÇ PİLAVI KOLA LOKMA TATLI
15.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ELMA
16.11.2006 İZMİR KÖFTE MARUL SALATA KOLA ŞAM TATLI
17.11.2006 ET DÖNER NOHUTLU PİRİNÇ PİLAVI MARUL SALATA KOLA
18.11.2006
19.11.2006
20.11.2006 KARIŞIK KIZARTMA YÜZÜK ÇORBASI YOĞURT BURMA TATLI
21.11.2006 ADANA KEBAP MARUL SALATA KOLA PUDİNG
22.11.2006 ZEYTİNYAĞLI BARBUNYA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ARMUT
23.11.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
24.11.2006 TAVUK DÖNER MISIRLI PİRİNÇ PİLAVI KOLA ŞEKERPARE
25.11.2006
26.11.2006
27.11.2006 ORMAN KEBABI ŞEHRİYELİ BULGUR PİLAVI YOĞURT TATLI
28.11.2006 ET DÖNER NOHUTLU PİRİNÇ PİLAVI MERCİMEK ÇORBA KOLA

B KURUMU KASIM 2006
TARİH 1.YEMEK 2.YEMEK 3.YEMEK 4.YEMEK
01.11.2006 ET HAŞLAMA NOHUTLU PİRİNÇ PİLAVI YOĞURT ELMA
02.11.2006 ETLİ TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI YOĞURT BURMA TATLI
03.11.2006 ADANA KEBAP MARUL SALATA KOLA ÜZÜM
04.11.2006
05.11.2006
06.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
07.11.2006 YOGURTLU KÖFTE SOSLU MAKARNA DOMATES ÇORBA SÜTLAÇ
08.11.2006 MEVSİM TÜRLÜ ŞEHRİYELİ PİRİNÇ PİLAVI CACIK ŞAM TATLI
09.11.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ARMUT
10.11.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA KOLA
11.11.2006
12.11.2006
13.11.2006 SANDAL KEBABI FIRIN MAKARNA YOGURT LOKMA TATLI
14.11.2006 NOHUT YAHNİ ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
15.11.2006 KADINBUDU KÖFTE MERCİMEK ÇORBA ÇOBAN SALATA KOLA
16.11.2006 ÇİFTLİK KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
17.11.2006 ADANA KEBAP MARUL SALATA KOLA ELMA
18.11.2006
19.11.2006
20.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
21.11.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
22.11.2006 MEVSİM TÜRLÜ MEYHANE PİLAVI CACIK ŞEKERPARE
23.11.2006 FINDIK KÖFTE PEYNİRLİ MAKARNA YOĞURT KOMPOSTO
24.11.2006 SERPME KEBABI MISIRLI PİRİNÇ PİLAVI YOĞURT PUDİNG
25.11.2006
26.11.2006
27.11.2006 ETLİ TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI CACIK TULUMBA TATLI
28.11.2006 SEBZELİ TAVA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÜZÜM

EK 1

84

C KURUMU KASIM 2006
TARİH 1.YEMEK 2.YEMEK 3.YEMEK 4.YEMEK
01.11.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI YOĞURT PUDİNG
02.11.2006 ETLİ TAZE FASÜLYE MERCİMEKLİ BULGUR PİLAVI CACIK ELMA
03.11.2006 KARNIYARIK ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
04.11.2006
05.11.2006
06.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
07.11.2006 YOGURTLU KÖFTE SOSLU MAKARNA YOĞURT ARMUT
08.11.2006 MEVSİM TÜRLÜ ŞEHRİYELİ PİRİNÇ PİLAVI CACIK LOKMA TATLI
09.11.2006 PİLİÇ KAVURMA HAVUÇLU PİRİNÇ PİLAVI YOĞURT ÜZÜM
10.11.2006 LAHMACUN MERCİMEK ÇORBA AYRAN MARUL SALATA
11.11.2006
12.11.2006
13.11.2006 SANDAL KEBABI FIRIN MAKARNA CACIK İRMİK HELVASI
14.11.2006 NOHUT YAHNİ ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
15.11.2006 KADINBUDU KÖFTE DOMATES ÇORBA YOĞURT KOLA
16.11.2006 PİLİÇ SOTE MISIRLI PİRİNÇ PİLAVI YOĞURT PUDİNG
17.11.2006 ET DÖNER NOHUTLU PİRİNÇ PİLAVI ÇOBAN SALATA KOLA
18.11.2006
19.11.2006
20.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
21.11.2006 LAHMACUN EZOGELİN ÇORBA AYRAN MARUL SALATA
22.11.2006 SEBZELİ FINDIK KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT BURMA TATLI
23.11.2006 FIRIN TAVUK MISIRLI PİRİNÇ PİLAVI YOĞURT ÇOBAN SALATA
24.11.2006 YUMURTALI ISPANAK PEYNİRLİ MAKARNA YOĞURT TAVUK ÇORBA
25.11.2006
26.11.2006
27.11.2006 Z.YAĞLI TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI CACIK HALKA TATLI
28.11.2006 TAVUK HAŞLAMA ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ELMA

D KURUMU KASIM 2006
TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.11.2006 ET HAŞLAMA NOHUTLU PİRİNÇ PİLAVI YOĞURT ARMUT
02.11.2006 PÜRELİ DALYAN KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ŞEKERPARE
03.11.2006 YUMURTALI ISPANAK EZOGELİN ÇORBA YOĞURT HALKA TATLI
04.11.2006
05.11.2006
06.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK TURŞU
07.11.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI YOĞURT PUDİNG
08.11.2006 KADINBUDU KÖFTE DOMATES ÇORBA CACIK ÜZÜM
09.11.2006 ETLİ BEZELYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
10.11.2006 KARIŞIK KIZARTMA YÜZÜK ÇORBASI YOĞURT ELMA
11.11.2006
12.11.2006
13.11.2006 PİLİÇ TOPKAPI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KOLA
14.11.2006 ZEYTİNYAĞLI TAZE FASÜLYE MERCİMEKLİ BULGUR PİLAVI CACIK ARMUT
15.11.2006 EKŞİLİ KÖFTE SOSLU MAKARNA YOĞURT TULUMBA TATLI
16.11.2006 ÇİFTLİK KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
17.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK TURŞU
18.11.2006
19.11.2006
20.11.2006 TAVUK HAŞLAMA MISIRLI PİRİNÇ PİLAVI YOĞURT KOLA
21.11.2006 NOHUT YAHNİ ŞEHRİYELİ PİRİNÇ PİLAVI CACIK TURŞU
22.11.2006 KAĞIT KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT LOKMA TATLI
23.11.2006 FINDIK KÖFTE PEYNİRLİ MAKARNA YOĞURT SÜTLAÇ
24.11.2006 YUMURTALI ISPANAK YÜZÜK ÇORBASI YOĞURT ELMA
25.11.2006
26.11.2006
27.11.2006 TAVUK HAŞLAMA BEZELYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
28.11.2006 SEBZELİ TAVA FIRIN MAKARNA CACIK MERCİMEK ÇORBA

EK 1

85

E KURUMU KASIM 2006
TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.11.2006 ORMAN KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ELMA
02.11.2006 TAVUK ŞİŞ ÇOBAN SALATA KOLA PUDİNG
03.11.2006 İZMİR KÖFTE EZOGELİN ÇORBA YOĞURT HALKA TATLI
04.11.2006
05.11.2006
06.11.2006 PİLİÇ KAVURMA NOHUTLU PİRİNÇ PİLAVI CACIK ŞAM TATLI
07.11.2006 DİZİ KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ÜZÜM
08.11.2006 NOHUT YAHNİ ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT İRMİK HELVASI
09.11.2006 ET DÖNER NOHUTLU PİRİNÇ PİLAVI MERCİMEK ÇORBA KOLA
10.11.2006 KARIŞIK KIZARTMA KOL BÖREĞİ EZOGELİN ÇORBA KOMPOSTO
11.11.2006
12.11.2006
13.11.2006 ZEYTİNYAĞLI TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI CACIK TULUMBA TATLI
14.11.2006 SEBZELİ TAVUK ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ELMA
15.11.2006 ET SOTE HAVUÇLU PİRİNÇ PİLAVI CACIK KOLA
16.11.2006 ADANA KEBAP MARUL SALATA KOLA PUDİNG
17.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
18.11.2006
19.11.2006
20.11.2006 ALİ BABA KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI MERCİMEK ÇORBA BURMA TATLI
21.11.2006 PATLICAN MUSAKKA MEYHANE PİLAVI YOĞURT ÜZÜM
22.11.2006 YUMURTALI ISPANAK KOL BÖREĞİ TAVUK ÇORBA KOMPOSTO
23.11.2006 ADANA KEBAP ÇOBAN SALATA KOLA PUDİNG
24.11.2006 DİZİ KÖFTE MERCİMEK ÇORBA MARUL SALATA AYRAN
25.11.2006
26.11.2006
27.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
28.11.2006 ÇİFTLİK KEBABI ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT KAZANDİBİ

F KURUMU KASIM 2006
TARIH 1. YEMEK 2.YEMEK 3. YEMEK 4.YEMEK
01.11.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI YOĞURT BURMA TATLI
02.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI CACIK TURŞU
03.11.2006 PÜRELİ DALYAN KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT PUDİNG
04.11.2006
05.11.2006
06.11.2006 LAHMACUN EZOGELİN ÇORBA ÇOBAN SALATA KOLA
07.11.2006 KADINBUDU KÖFTE MERCİMEK ÇORBA YOĞURT LOKMA TATLI
08.11.2006 İZMİR KÖFTE NOHUTLU PİRİNÇ PİLAVI YOĞURT ELMA
09.11.2006 YUMURTALI ISPANAK YÜZÜK ÇORBASI YOĞURT İRMİK HELVASI
10.11.2006 PİLİÇ TOPKAPI HAVUÇLU PİRİNÇ PİLAVI CACIK ÜZÜM
11.11.2006
12.11.2006
13.11.2006 KOL BÖREĞİ TAVUK ÇORBA MARUL SALATA KOMPOSTO
14.11.2006 MEVSİM TÜRLÜ MEYHANE PİLAVI CACIK SÜTLAÇ
15.11.2006 ET HAŞLAMA SADE PİRİNÇ PİLAVI YOĞURT KOLA
16.11.2006 ZEYTİNYAĞLI BARBUNYA ŞEHRİYELİ PİRİNÇ PİLAVI CACIK EZOGELİN ÇORBA
17.11.2006 TAVUK KIZARTMA NOHUTLU PİRİNÇ PİLAVI YOĞURT ÇOBAN SALATA
18.11.2006
19.11.2006
20.11.2006 LAHMACUN MERCİMEK ÇORBA MARUL SALATA AYRAN
21.11.2006 ETLİ TAZE FASÜLYE ŞEHRİYELİ BULGUR PİLAVI CACIK HALKA TATLI
22.11.2006 FIRIN TAVUK MISIRLI PİRİNÇ PİLAVI YOĞURT KOLA
23.11.2006 KURU FASÜLYE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT TURŞU
24.11.2006 PÜRELİ DALYAN KÖFTE ŞEHRİYELİ PİRİNÇ PİLAVI YOĞURT ELMA
25.11.2006
26.11.2006
27.11.2006 KOL BÖREĞİ TAVUK ÇORBA MARUL SALATA KOMPOSTO
28.11.2006 ETLİ PATATES MERCİMEKLİ BULGUR PİLAVI CACIK SÜTLAÇ

EK 2A

86

GÜNLÜK MENÜ DENETİM LİSTESİ

 Pazartesi Salı Çarşamba Perşembe Cuma Toplam

SUBJEKTİF YÖNDEN
Yemekler tat çeşitliliği
yönünden uygun mu?

Yemeklerin renk
kombinasyonu uygun mu?

Yemekler kıvam açısından
uygun mu?

Öğün örüntüsü genel menü
kurallarına uygun mu?

KBSÖ YÖNÜNDEN
Mevsimsel faktörler
yönünden uygun mu?

Araç gereç dağılımı
dengeli mi?

Personel yönünden iş yükü
dağılımı dengeli mi?

Yemeklerin servis edilme
yöntemleri düşünülmüş mü?

EK 2B

87

GENEL MENÜ DENETİM LİSTESİ

1) I grup yemeklerin dağılımı birbirini izleyen günler itibari ile uygun mu?

a) Evet b) Hayır

2) II grup yemeklerin dağılımı birbirini izleyen günler itibari ile uygun mu?

a) Evet b) Hayır

3) III grup yemeklerin dağılımı birbirini izleyen günler itibari ile uygun mu?

a) Evet b) Hayır

4) Maliyet birbirini izleyen günler itibari ile dengeli mi?

a) Evet b) Hayır

5) Dönüşüm tamamlanmadan aynı günlere aynı örüntü veya yemek yazılmış

mı?

a) Evet b) Hayır

EK-3

88

 TÜKETİCİ ANKET FORMU

KONU : Toplu Beslenme Yapılan Kurumlarda Uygulanmakta Olan Menüleri
 Değerlendirme
ANKET NO :
ADI-SOYADI :
CİNSİYETİ : a) Erkek b)Kadın
MEDENİ DURUMU: : a) Evli b) Bekar c) Dul
YAŞ :
VÜCUT AĞIRLIĞ I :
BOY UZUNLUĞU :
DO Ğ UM YERİ :
BKI (Bu kısmı doldurmayınız) :

1) Öğrenim Durumu

a) Okuryazar
b) İlkokul
c) Ortaokul
d) Lise
e) Yüksekokul

2) Herhangi bir sağlık sorununuz var mı?

a) Kalp damar hastalıkları
b) Eklem ve Kemik hastalıkları
c) Metabolizma hastalıkları
d) Sindirim sistemi hastalıklar
e) Alerji
f) Şişmanlık
g) Diğer................................

3)Günde kaç öğün yemek yiyorsunuz?
a) Tek öğün
b) İki öğün
c) Üç öğün
d) Dört öğün
e) Beş öğün ve fazlası

4) Çalıştığ ınız kurumun yemekhanesinde yemek yeme sıklığınız nedir?

a) Her gün yerim
b) Haftada bir kez yerim
c) Haftada iki kez yerim
d) Haftada üç - dört kez yerim

5) Çalıştığınız kurumun yemekhanesinde sürekli yemek yemiyorsanız ne denlerinden üç
tanesini önem sırasına göre yazınız.
 a)
 b)
 c)

6) Genel olarak bu kuruluştaki yemek ve yemekhane ile ilgili olumsuz görüşlerinizi belirtiniz.

……….
.. ...
... ..

EK-3

89

 7) Sizce genel olarak kuruluşunuzda çıkan yemekler burada yemek yiyen grubun (kendinizin)

enerji ve besin öğeleri gereksinimini karşılıyor mu?

a) Evet b) Hayır

8) Cevabınız "Hayır" ise kuruluşunuzda çıkan yemeklerin ne yönden besin gereksinimlerini
 karşılamadığını düşünüyorsunuz?

 a) Enerji b) Protein c) Vitamin d) Mineral

9) Sizce aşağıdaki yemek gruplarının haftalık verilme sıklığı ne olmalıdır?

YEMEK GRUBU Haftada 1 Haftada 2 Haftada 3 Haftada 4 Her gün Diğer
Büyük parça et yemekleri
(Haşlama et, tavuk b.)

Küçük parça et yemekleri
(Kebaplar vb)

Köfteler
(İzmir, Kadınbudu vb)

Etli Sebze Yemekleri
(Etli Fasulye, kıymalı bezelye)

Etli / kıymalı k.baklagil yem.
(Etli, K.Fasulye, nohut vb)

Çorba
Pilav
Makarna
Börek
Zeytinyağlılar
- Zeytinyağlı Sebze
 (Z. yağlı pırasa)

- Z.yağlı kuru baklagil
 (Z.yağlı barbunya vb)

Salata
Yoğurt-cacık
Tatlılar
- Sütlü
- Hamur tatlısı
- Diğer
Meyve Komposto
Turşu

10) Sizce genel olarak bu kuruluşta çıkan yemekler maliyet yönünden dengeli mi?

 a) Ucuz b) Pahalı c) Dengeli

11) Sizce genel olarak: bu kuruluşta çıkan yemeklerde yemek çeşidi bakımından sık tekrarlar
yapılmış mı?

 a) Sık tekrarlar çok fazla b) Yemek çeşidi dengeli c) Diğer (Açıklayınız)
……….

EK-3

90

12) Aşağıda belirtilen yemek gruplarının sevdiğiniz ve sevmediğiniz yemekleri karşısına
belirtiniz.

YEMEK GRUBU SEVDİKLERİM SEVMEDİKLERİM

ET YEMEKLERİ
ETLİ/KIYMALI SEBZE YEMEKLERİ
ETLİ/KIY. KURU BAKLAGİL
YEMEKLERİ

ÇORBALAR
PİLAVLAR
MAKARNA
BÖREK
ZEYTİNYAĞLILAR
SALATALAR
TATLILAR
MEYVE
KOMPOSTO/HOŞAFLAR
TURŞU
YOGURT/CACIK

13) Aşağıdaki soruları bugün çıkan yemekler için doldurunuz.

- Sizce yemekler arasında renk uyumu var mı? a) Evet b) Hayır

- Sizce yemeklerin kıvamı uygun mu? a) Evet b) Hayır

- Sizce yemekler arasında tad uyumu var mı? a) Evet b) Hayır

- Sizce bugünkü yemekler beslenme yönünden yeterli ve dengeli mi? a) Evet b) Hayır

