PROJETO DE LEI Nº , DE 2005

(Do Sr. Alex Canziani)

Dispõe sobre a regulamentação do exercício da profissão de cozinheiro.

Congresso Nacional decreta:

Art. 1º Considera-se cozinheiro, para efeitos desta Lei, aquele que manipula e prepara alimentos, observando os processos de cocção, os padrões de qualidade, os métodos de conservação e as boas práticas de manipulação dos alimentos em meios de hospedagem, restaurantes, bares, quiosques, hospitais, escolas, indústrias, residências e similares.

Art. 2º Somente poderão exercer a profissão de cozinheiro os portadores de comprovantes de habilitação em cursos ministrados por instituições oficiais ou privadas, nacionais ou estrangeiras, ou aqueles, que à data de promulgação desta Lei, estejam exercendo efetivamente a profissão há, pelo menos, três anos.

Art. 3º São atividades específicas do cozinheiro:

- I. Realizar os procedimentos de abertura e fechamento da área de trabalho:
 - a) Organizar os utensílios de trabalho; e
 - b) Preparar a mise-en-place.
 - II. Manter higiene pessoal ao manusear alimentos e

bebidas:

- a) Manter o corpo, as roupas e os calçados limpos e preparados para o trabalho, antes e durante o manuseio dos alimentos e bebidas;
- b) Higienizar as mãos, as unhas e os antebraços antes de realizar suas atividades:
- c) Respeitar as regras com relação ao afastamento do profissional de atividades de manipulação de alimentos, em caso de ferimentos e outras afecções na pele que propiciem contaminação; e
- d) Identificar e desenvolver hábitos no trabalho que previnam a contaminação dos alimentos.
- III.Utilizar adequadamente todos os equipamentos e utensílios básicos de cozinha:
- a) Conhecer os procedimentos para ligar, desligar e limpar os equipamentos de cozinha.
- IV. Medir, registrar e ajustar a temperatura no armazenamento e processamento de forma a promover a inocuidade dos alimentos:
 - a) Utilizar termômetro e registrador de temperatura;
- b) Conhecer os limites críticos para temperatura e tempo de armazenamento, processamento e serviço de acordo com as boas práticas e a legislação pertinente;
- c) Medir e registrar o tempo e a temperatura e, se necessário, aplicar e documentar as ações corretivas para atender as boas práticas; e
- d) Aplicar as técnicas de manutenção dos alimentos até o consumo (quentes ou frios).
- V. Identificar os gêneros alimentícios de acordo com a sua classificação: frutas, legumes, verduras, tubérculos, cereais, ovos, laticínios, aves, peixes, crustáceos, carnes, farináceos, grãos, ervas, condimentos, massas, conservas, entre outros.
- VI. Conhecer os ingredientes e insumos básicos da cozinha e as alternativas de substituição.
 - VII. Pré-preparar os alimentos:

- a) Limpar e marinar carnes, aves, pescados e vegetais;
- b) Porcionar alimentos;
- c) Preparar molhos;
- d)) Pré-cozinhar alimentos; e
- e) Utilizar as técnicas adequadas de refrigeração, congelamento, descongelamento e dessalgue para garantir a segurança dos alimentos.

VIII. Preparar os alimentos:

- a) Aplicar os processos de cocção utilizando os produtos alimentícios específicos das receitas;
- b) Empregar as técnicas de combinação de alimentos de acordo com cor, textura, aroma, paladar e aspecto visual;
- c) Preparar os pratos, observando os critérios de: higienlzação dos gêneros alimentícios, corte, gramaturas e métodos de cocção;
- d) Empregar de forma adequada as técnicas de manipulação e processamento dos alimentos.
 - IX. Prevenir a contaminação dos alimentos:
- a) Manter a área de trabalho, os equipamentos e os utensílios em condições higiênico-santárias conforme as boas práticas, a legislação pertinente e as recomendações fornecidas pelos fabricantes dos produtos para higienização dos equipamentos e utensílios;
- b) Limpar e sanitizar a área de trabalho, os equipamentos e utensílios;
- c) Higienizar os alimentos de acordo com a legislação, as boas práticas e as instruções específicas de rotulagem;
- d) Manusear alimentos, observando condições apropriadas, inclusive quanto ao uso de luvas, tábuas de corte e outros utensílios;
- e) Preparar os alimentos com utensílios adequados e em superfícies higienizadas;
- f) Identificar a ocorrência de vetores e pragas, e aplicar procedimentos operacionais para prevenir a infestação de acordo com a legislação e as boas práticas.

X. Por em prática as técnicas adequadas de utilização de sobras na cozinha.

XI. Lixo:

- a) Manter os recipientes de lixo devidamente limpos, forrados e tampados;
 - b) Remover o lixo para áreas apropriadas;
 - c) Armazenar em recipientes cobertos;
 - d) Classificar e separar o lixo orgânico do inorgânico.

XII. Atender e resolver adequadamente os problemas e reclamações de clientes, tendo em conta a necessidade de assegurar um bom clima relacional.

Art. 4º Esta Lei entra em vigor na data de sua publicação.

JUSTIFICAÇÃO

A atividade de preparar refeições é tão antiga quanto a existência do próprio homem. Porém, para além do ambiente doméstico, a profissão de cozinheiro tornou muito diversificada e complexa. Hoje, esta atividade é vital para um grande número de empreendimentos, especialmente os setores de turismo e restaurantes. O fornecimento comercial de refeições depende da figura do cozinheiro, e de sua atuação não só o sucesso do empreendimento, como também a saúde e a satisfação dos milhares de consumidores que todos os dias, por trabalho ou lazer, alimentam-se em estabelecimentos comercias.

Desse modo, a necessidade de regulamentar o exercício dessa importante profissão tem muitos propósitos:

- a) garantir, por meio de uma maior controle sobre a formação e a conduta dos cozinheiros, que os consumidores não correrão riscos sanitários:
- b) contribuir para o aperfeiçoamento profissional do cozinheiro e de toda a cadeia de empreendimentos produtivos ligados ao ramos de alimentação, que hoje responde por milhares de empregos e necessita tornar-se competitivo de acordo com os padrões de qualidade

internacionais para continuar a atrair investimentos para o setor.

c) Valorizar a profissão e o profissional, estimulando o ingresso de novos talentos para a cozinha.

Sendo, pois, inegável a importância da aprovação dessa matéria, pedimos, aos nossos pares, o necessário apoio par a aprovação do Projeto.

Sala das Sessões, em de de 2005.

Deputado ALEXIS CANZIANI

2005_122441_Alex Canziani_198