

BÁSICO DE SALGADOS FRITOS E ASSADOS

SÃO PAULO

2018

SUMÁRIO

CUSTOS	3
FICHA TÉCNICA - BÁSICO DE SALGADOS.....	7
COXINHA	7
CROQUETE DE CARNE SECA	8
BOLINHA DE QUEIJO.....	9
ESFIRRA	11
PÃO DE BATATA COM CATUPIRY	12
EMPADA DE FRANGO COM PALMITO	13
QUICHE DE BRÓCOLIS E BACON	15
ANEXO:.....	16
FATOR DE CORREÇÃO	16
RECEITAS EXTRAS:	20
MINI CHURROS.....	20
DADINHO DE TAPIOCA	21

CUSTOS

É importante, além de fazer um bom salgado, saber o custo, para assim conseguirmos um valor justo de mercado, venda

As exigências do devido à conscientização do cliente dos seus direitos, desafiam as empresas na luta pela continuidade de seus negócios. A qualidade já não é mais vantagem competitiva no mercado, mas condição de permanência.

1º PASSO: FICHA TÉCNICA DOS SALGADOS

O primeiro passo é fazer a ficha técnica correta. A ficha técnica é parecida com uma receita, a diferença é que as informações das produções são mais detalhadas.

Deve conter:

- Nome da receita
- Rendimento
- Quantidade de cada ingrediente
- Modo de preparo
- Tempo de preparo
- Fator de correção

O fator de correção são as perdas que ocorrem nos alimentos quando manipulados. Ex: para um recheio de carne seca, que precisa ser cozida, se precisamos de 2kg de carne para receita, devemos comprar quantos X quilos, pois o fator de correção é de X. Para chegar no peso da compra basta multiplicar o peso que precisamos na receita, pelo fator de correção que teremos o peso da compra, ou o peso bruto.

Existem tabelas padronizadas com estes valores, as é possível encontra-los sem fazer qualquer consulta. Basta pesar a carne antes da manipulação (peso bruto) e depois pesar após a limpeza e cocção (peso líquido). Feito isso, divide-se o peso pelo peso líquido e assim chega-se ao fator de correção.

- ***Tabela de fator de Correção em Anexo no final da apostila.***

Outro fator importante para uma ficha técnica é o preço da matéria prima. Por isso é importante fazer uma pesquisa dos melhores fornecedores de acordo com a qualidade da matéria prima, forma de pagamento, data de entrega, pontualidade e taxas de entrega. É importante criar uma ficha para acompanhamento do preço das matérias primas utilizadas.

Ficha de Acompanhamento de Custos de Matéria Prima									
Insumo	Unidade	Mês / Janeiro							
		1	2						
		Fornecedor 1	Fornecedor 2	Fornecedor 3	Preço Final	Fornecedor 1	Fornecedor 2	Fornecedor 3	Preço Final
farinha de trigo	kg	R\$ 1,00	R\$ 1,20	R\$ 1,15					
ovos	duzia	R\$ 3,50	R\$ 3,80	R\$ 4,00					

2º PASSO: IDENTIFICAÇÃO DOS GASTOS PARA A PRODUÇÃO DOS SALGADOS

Os gastos são todos de desembolsos realizados pelo salgadoiro para atender seus objetivos. Quando os gastos se referem à produção, com gastos com frete da matéria prima, gastos com matéria prima e gás, são chamadas de custos. Quando se referem às atividades de venda dos salgados, como dedetização da cozinha, cursos para aperfeiçoamento dos funcionários, administração, etc. são chamados de despesas.

Alguns critérios para o custeio devem ser levados em conta. Os custos diretos (matéria prima, embalagens) são mais fáceis de serem identificados do que os custos indiretos (salários, consumo de água, manutenção, etc.)

Tabela de gastos Mensais			
Custos Mensais:			
Matéria Prima	R\$ 1.200,00		
Embalagens	R\$ 900,00		
Energia	R\$ 200,00		
Gás	R\$ 100,00		
Despesas Mensais:			
Salário (1 Pessoa)	R\$ 600,00		
Produtos de limpeza	R\$ 200,00		
Aluguel	R\$ 1.000,00		
Propaganda	R\$ 300,00		
Outros Gastos	R\$ 500,00		
Soma dos Gastos Gerais	R\$ 5.000,00		

3º PASSO: FORMAÇÃO DE PREÇO DE VENDA

Conhecendo agora o custo exato de todas as fichas técnicas do cardápio oferecido por um salgadeiro e os gastos gerados para realizar esta produção, temos que calcular quanto ela produz diariamente para poder dividir os gastos.

Exemplo:

- Um salgadeiro produz 300 coxinhas por dia.
- Como ele trabalha cinco vezes por semana, temos uma produção de 1.500 coxinhas semanais.
- 6.000 coxinhas mensais.
- Os gastos mensais são de R\$5.000,00, então dividimos o valor dos gastos pelo custo da produção, sabemos que por coxinha ele terá R\$0,83 de custos
- O valor a mais que ela agrega em cima deste valor terá lucro. Assim, o salgadeiro sabe que por menos de R\$0,83 não poderá vender seu produto, por não cobrirá os gastos.

Para a formação de preço de um produto é importante analisar toda a cadeia de produção, inclusive a redução de preço quando necessário, isto é, quando seu preço está acima do praticado do mercado.

Para verificar é importante, primeiramente, pesquisar os seus principais concorrentes; assim, com esse embasamento do preço de mercado podemos ter uma referência a mais para formação do preço.

FICHA TÉCNICA - BÁSICO DE SALGADOS			
COXINHA			
Classificação: Salgados Fritos	Método: ***	Rendimento:	
Ingredientes	PréPreparo	Unidade	Quantidade
Massa Versatil:			
leite		ml	500
água		ml	500
sal		gr	10
caldo de galinha		gr	20
creme de cebola		gr	30
margarina sem sal		gr	50
farinha de trigo		gr	500
Recheio:			
margarina sem sal		gr	40
cebola	brunoise	gr	100
alho	picado	gr	5
frango cozido (peito)	desfiado	gr	300
extrato de tomate		gr	30
tomate	cubos pequenos	gr	75
curcuma		qb	
salsa	picada	qb	
cebolinha	picada	qb	
sal		qb	
pimenta do reino		qb	
Para o empanamento:			
água		ml	250
amido de milho		gr	40
farinha de rosca de padaria		gr	250
MODO DE PREPARO			
Massa:			
Ferva água, o leite, o sal, o caldo de galinha o creme de cebola e a margarina.			
Acrescente toda a farinha de trigo, mexa até cozinhar e soltar do fundo da panela.			
Modele a coxinhas com o recheio			
Recheio:			
Refogue a cebola e o alho com o óleo e junte o frango			
Acrescente o extrato e os cubos de tomate no frango.			
Cozinhe por alguns minutos			
Tempere com cúrcuma, a salsa, a cebolinha, sal e e pimenta do reino.			
Para o empanamento:			
Misture a água com o amido			
Passe as coxinhas prontas nessa mistura em seguida passe na farinha de rosca.			
Frite por imersão até dourar ou armazene na geladeira ou congelador.			

FICHA TÉCNICA - BÁSICO DE SALGADOS			
CROQUETE DE CARNE SECA			
Classificação: Salgados Fritos	Método: ***	Rendimento:	
Ingredientes	PréPreparo	Unidade	Quantidade
Massa Versatil:			
leite		ml	500
água		ml	500
sal		gr	10
caldo de galinha		gr	20
creme de cebola		gr	30
margarina sem sal		gr	50
farinha de trigo		gr	500
Sabor:			
margarina sem sal		gr	30
cebola	brunoise	gr	50
alho	picado	gr	5
carne seca desalgada	desfiado	gr	300
salsa	picada	qb	
cebolinha	picada	qb	
sal		qb	
pimenta do reino		qb	
Para o empanamento:			
água		ml	250
amido de milho		gr	40
farinha de rosca de padaria		gr	250
MODO DE PREPARO			
Massa:			
Ferva água, o leite, o sal, o caldo de galinha o creme de cebola e a margarina.			
Acrescente toda a farinha de trigo, mexa até cozinhar e soltar do fundo da panela.			
Sabor:			
Refogue a cebola e o alho com o óleo e junte a carne seca, deixe refogar até ficar bem seco.			
Tempere com a salsa, a cebolinha, sal e e pimenta do reino. Resfrie.			
Abra a massa, acrescente a carne seca refogada, misture na massa para incorporar.			
Modele os croquetes.			
Para o empanamento:			
Misture a água com o amido			
Passe os croquetes nessa mistura em seguida passe na farinha de rosca.			
Frite por imersão até dourar armazene na geladeira ou congelador.			
OBSERVAÇÃO:			

FICHA TÉCNICA - BÁSICO DE SALGADOS			
QUIBE			
Classificação: Salgados Fritos	Método: ***	Rendimento:	
Ingredientes	Pré Preparo	Unidade	Quantidade
trigo para quibe		gr	250
cebola	brunoise	gr	100
alho	brunoise	gr	5
hortelã	chiffonade	qb	
carne moída 2 vezes (acém)		gr	500
creme de cebola		gr	60
pimenta síria ou tempero sírio		qb	
sal		qb	
MODO DE PREPARO			
Hidrate o trigo com água quente.			
Coloque num processador a cebola com a hortelã e bata muito bem até ficar um creme.			
Em um bowl coloque a carne crua, o trigo para quibe hidratado e seco, a cebola, o alho, a hortelã, o creme de cebola, a pimenta síria e o sal a gosto.			
Mexa muito bem essa mistura. Aos poucos, vá colocando parte dessa massa num processador até formar uma bola.			
Repita essa operação a massa. Isso serve para que o quibe fique firme ao modelar.			
Depois, com a mão umedecida em água, modele os quibes e congele-os ou frite por imersão.			
OBSERVAÇÃO:			

FICHA TÉCNICA - BÁSICO DE SALGADOS			
ESFIRRA			
Classificação: S. Assados	Método: ***	Rendimento:	
Ingredientes	Pré Preparo	Unidade	Quantidade
Massa Versatil:			
farinha de trigo		gr	500
sal		gr	10
açúcar		gr	25
margarina sem sal		gr	50
Leite em pó		gr	10
ovo		unid	1
fermento biológico fresco		gr	30
água gelada, <i>aproximadamente</i>		ml	250
Recheio:			
carne moída 2 vezes (acém)		gr	500
cebola	brunoise	gr	100
alho	brunoise	gr	5
tomate	cubossememente	gr	100
azeitona	picada	gr	50
pimenta síria ou tempero sírio		qb	
noz moscada		qb	
pimenta do reino		qb	
sal		qb	
salsa	picada	qb	
cebolinha	picada	qb	
limão (<i>aproximadamente</i>)		unid	2
Para pincelarossalgados:			
ovo		unid	1
gema		unid	1
MODO DE PREPARO			
Massa Versatil:			
Em um bowl coloque a farinha de trigo, o sal, o açúcar refinado, a margarina, o leite em pó, o ovo e o fermento biológico.			
Mexe muito bem e vá acrescentando a água aos poucos até formar uma massa lisa e enxuta. Corte em porções do tamanho desejado e boleie.			
Deixe a massa descansar por 15 minutos coberto por um plástico.			
Em seguida recheie e modele o salgado. Deixe crescer por 15 minutos.			
Pincele (o ovo e a gema batida) e leve para assar até ficar dourado.			
Sirva ou leve para congelar.			
Recheio:			
Misture tudo e ajustar os temperos			
Coloque em um escurridor de macarrão ou uma peneira, para escorrer o líquido.			
Deixe descansar uns 20 minutos no mínimo, para começar a usar o recheio			

FICHA TÉCNICA - BÁSICO DE SALGADOS			
EMPADA DE FRANGO COM PALMITO			
Classificação: S. Assados	Método: ***	Rendimento:	
Ingredientes	PréPreparo	Unidade	Quantidade
Massa quebradiça:			
farinha de trigo		gr	500
banha de porco ou vegetal	gelada	gr	150
margarina sem sal	gelada	gr	125
sal		gr	5
caldo de galinha		gr	10
gemas		unid	3
água gelada		ml	155
Recheio:			
margarinasemsal		gr	30
cebola	brunoise	gr	50
alho	picado	gr	5
frangocozido (peito)	desfiado	gr	300
tomate	cutos sem sementes	gr	100
palmito	picado	gr	100
ervilha		gr	100
azeitona	picada	gr	50
água (aproximadamente)			50
farinha de trigo		gr	20
salsa	picada	qb	
cebolinha	picada	qb	
sal		qb	
pimenta do reino			
Para pincelar os salgados:			
ovo		unid	1
gema		unid	1
MODO DE PREPARO			
Massa quebradiça:			
Em um bow misture a farinha de trigo, a banha de porco, a margarina, o sal, o caldo de galinha e as gemas.			
Vá colocando a água ao poucos até obter uma massa firme.			
Cuidado para não sovar, pois não pode sovar essa massa senão ela fica elástica.			
Reserve na geladeira por 30 minutos para poder utilizar.			
Modele as empadas, pincele a mistura de ovo e gema e leve para assar até dourar, em forno médio			
Recheio:			
Refogue a cebola e o alho na margarina e seguida o frango.			
Junte o palmito, a ervilha, a azeitona e tomate, misture devagar para não desmanchar os vegetais.			

FICHA TÉCNICA - BÁSICO DE SALGADOS			
QUICHE DE BRÓCOLIS E BACON			
Classificação: S. Assados	Método: ***	Rendimento:	
Ingredientes	PréPreparo	Unidade	Quantidade
Massa quebradiça:			
Margarina sem sal		gr	180
ovo		unid	1
sal		gr	8
creme de leite		gr	40
farinha de trigo		gr	300
Recheio:			
Brocolis cozido e picado	cozido e picado	gr	500
bacon	Cubos pequenos e fritos	gr	150
Cremebásico da quiche:			
creme de leite		gr	300
ovo		unid	3
Queijo parmesão	ralado	gr	50
salsa	picada	qb	
sal		qb	
pimenta do reino		qb	
noz - moscada		qb	
MODO DE PREPARO			
Massa quebradiça:			
Em um recipiente coloque a margarina, o ovo, o sal o creme de leite e a farinha de trigo e mexa bem até ficar uma massa lisa e enxuta. Leve para gelar por 2 horas.			
Forre as forminhas de alumínio para quiche com a massa, dê uma leve perfurada com o garfo no fundo da massa.			
Por cima coloque o recheio. E em seguida despeje o creme básico por cima. Leve para assar até ficar dourado, a 180 graus por 20 minutos.			
Recheio:			
Misture os ingredientes.			
Crème básico da quiche:			
Misture muito bem os ingredientes e ajuste os temperos.			
OBSERVAÇÃO:			

ANEXO:

Tabela fator de Correção:

FATOR DE CORREÇÃO		
Fruta	Alimento	Fator de Correção
	Abacate	1,51
	Abacaxi	1,89
	Abiu	1,51
	Açaí	9,61
	Ameixa	1,25
	Amora	2,11
	Banana da terra	1,39
	Banana maçã	1,58
	Banana nanica	1,31
	Banana prata	1,51
	Caju	1,26
	Caqui	1,08
	Carambola	1,23
	Cereja	1,22
	Coco maduro	1,79
	Coco verde	3,79
	Cupuaçú	1,67
	Damasco	1,66
	Figo roxo	1,11
	Fruta do conde	1,33
	Goiaba branca	1,22
	Goiaba vermelha	1,22
	Grapefruit	2,78
	Graviola	1,37
	Jaca	4,13
	Laranja lima	1,59
	Laranja pêra	1,61
	Limão taiti	2,26
	Maçã nacional	1,24
	Mamão	1,63
	Manga	1,61
	Maracujá azedo	2,04
	Melancia	2,12
	Melão	1,04
	Morango	1,12
	Pêra	1,20
	Pêssego	1,25
	Pitanga	1,23
	Romã	1,89
	Sapoti	1,33
	Tamarindo	2,08
	Tangerina	1,36
	Uva	1,30

Condimentos	Alimento	Fator de Correção
Hortalças	Abóbora moranga	1,30
Tubérculos	Abóbora paulista	1,33
	Abobrinha	1,26
	Acelga	1,42
	Agrião	1,78
	Alcachofra	2,08
	Alface crespa	1,46
	Alface lisa	1,31
	Alho	1,08
	Almeirão	1,12
	Batata	1,06
	Batata doce	1,21
	Berinjela	1,08
	Bertalha	1,80
	Beterraba	1,53
	Brócolis	2,56
	Cará	1,08
	Cebola	1,53
	Cebolinha	1,18
	Cenoura	1,16
	Chicória	1,35
	Chuchu	1,35
	Coentro	1,26
	Couve manteiga	1,50
	Couve-flor	2,24
	Erva-doce	1,00
	Ervilha torta	1,40
	Escarola	1,71
	Espinafre	1,79
	Gengibre	1,11
	Hortelã	1,36
	Inhame	1,40
	Jiló	1,08
	Mandioca	1,31
	Mandioquinha	1,15
	Manjericão	1,25
	Milho verde	2,43
	Nabo	1,11
	Pepino	1,17
	Pimentão amarelo	1,57
	Pimentão verde	1,57
	Pimentão vermelho	1,57
	Quiabo	1,31
	Repolho	1,35
	Rúcula	1,57
	Salsa	1,44
	Tomate	1,61
	Vagen	1,26

Cereais	Alimento	Fator de Correção
Leguminosas	amendoim com casca	2,00
	amendoim sem casa	1,35
	Arroz integral	1,01
	Arroz parboilizado	1,00
	Arroz polido	1,00
	Ervilha	1,03
	Feijão branco	1,03
	Feijão carioca	1,03
	Feijão preto	1,03
	Grão de bico	1,02
	Lentilha	1,02
	Milho Seco	1,47
	Soja	1,88

Carne	Alimento	Fator de Correção
Bovina	Acém	1,17
	Alcatra	1,16
	Bucho	1,11
	Carne seca	1,23
	Cntra-filé	1,25
	Coração	1,30
	Costela	1,13
	Coxão duro	1,08
	Coxão mole	1,05
	Fígado	1,07
	Lagarto	1,15
	Língua	1,20
	Maminha	1,26
	Miolo	1,16
	Músculo dianteiro	1,12
	Músculo traseiro	1,12
	Patinho	1,14
Picanha	1,27	

Aves	Alimento	Fator de Correção
	Asa	2,24
	Coxa	1,50
	sobreasa	1,50
	Peito	1,39
	Pescoço	2,24
	Sobrecoxa	1,31

Carne	Alimento	Fator de Correção
Suína	Costela	1,65
	Porco inteiro (com osso)	1,52
	Porco inteiro (sem osso)	1,19
	Torresmo	1,80
	Toucinho	1,09

Peixes	Alimento	Fator de Correção
Frutos do mar	Anchova	1,13
	Arenque	1,78
	Atum	1,18
	Bacalhau	2,52
	Bagre	1,12
	Cação	1,18
	Camarão inteiro	2,75
	Camarão salgado	1,32
	Camarão sem cabeça	1,58
	Caranguejo	8,83
	Corvina	1,19
	Dourado	1,18
	Garoupa	1,13
	Lagosta	1,72
	Lula	1,16
	Manjuba	1,14
	Marisco	1,88
	Ostras	2,15
	Pacu	1,13
	Pescada	1,19
	Pintado	1,03
Sardinha	1,70	
Siri	1,66	
Tainha	1,22	
Traíra	1,20	

Ovos	Alimento	Fator de Correção
	Ovo de codorna *	1,13
	Ovo de galinha *	1,13
* Parte descartada: casca		

RECEITAS EXTRAS:

FICHA TÉCNICA - BÁSICO DE SALGADOS			
MINI CHURROS			
Classificação: S. Frito	Método: ***	Rendimento:	
Ingredientes	Pré Preparo	Unidade	Quantidade
água		ml	375
margarina		gr	40
baunilha		ml	5
sal		gr	5
açúcar		gr	100
farinha de trigo		gr	375
fermento em pó		gr	10
açúcar		qb	
canela		qb	
MODO DE PREPARO			
Colocar para ferver a água, margarina, baunilha, sal e o açúcar.			
Adicionar a farinha de trigo e o fermento e mexa até cozinhar.			
Na bancada sovar a massa de leve.			
Deixar esfriar, moldar e fritar.			
Passar no açúcar com canela.			
OBSERVAÇÃO:			

FICHA TÉCNICA - BÁSICO DE SALGADOS			
DADINHO DE TAPIOCA			
Classificação: S. Frito	Método: ***	Rendimento:	
Ingredientes	Pré Preparo	Unidade	Quantidade
tapioca em flocos		gr	500
leite		ml	900
queijo coalho	ralado	gr	500
sal		qb	
pimenta do reino		qb	
MODO DE PREPARO			
Misture o queijo ralado e a tapioca.			
Depois junte ao leite bem quente, mexendo sempre para não formar grumos.			
Acrescente os temperos e continue mexendo até a mistura começar a firmar.			
Despeje em uma assadeira forrada com plástico (para facilitar o desenformar) e cubra com papel filme.			
Deixe esfriar em temperatura ambiente e leve à geladeira por pelo menos 3h.			
Corte em cubos e frite por imersão até dourar.			
OBSERVAÇÃO:			