

KÉPZÉSI ÉS KIMENETI KÖVETELMÉNYEK

CUKRÁSZ SZAKTECHNIKUS SZAKMA

1. A szakma alapadatai

- 1.1 Az ágazat megnevezése: Turizmus - vendéglátás
- 1.2 A szakma megnevezése: Cukrász szaktechnikus
- 1.3 A szakma azonosító száma: 5 1013 23 02
- 1.4 A szakma szakmairányai: --
- 1.5 A szakma Európai Képesítési Keretrendszer szerinti szintje: 5
- 1.6 A szakma Magyar Képesítési Keretrendszer szerinti szintje: 5
- 1.7 Ágazati alapoktatás megnevezése: Turizmus-vendéglátás ágazati alapoktatás
- 1.8 Kapcsolódó részzakmák megnevezése:--
- 1.9 Egybefüggő szakmai gyakorlat időtartama: Szakképző iskolai oktatásban: -, Technikumi oktatásban: 375 óra, Érettségire épülő oktatásban: 200 óra

2. A szakma keretében ellátható legjellemzőbb tevékenység, valamint a munkaterület leírása

A cukrász szaktechnikus a cukrászatokban beszerzési-raktározási, termelési, értékesítési tevékenységet végez, irányít. A termelési tevékenysége során, cukrászsüteményeket, fagyaltokat, bonbonokat, alkalmi díszmunkákat állít elő, összehangolja, ellenőrzi a különböző termelési munkafolyamatokat. Figyelembe veszi a különleges táplálkozási célra készülő cukrászati termékek előállítására vonatkozó előírásokat, cukrászati recepteket ennek megfelelően átalakítja. Ügyel a termékek ízbeli változatosságára, esztétikai megjelenítésére. A termékválaszték kialakításánál figyelembe veszi a vendégek, megrendelők igényeit. Felelős a cukrászati termékek minőségért, mennyiségéért a rendelési időpontok betartásáért.

A cukrászati termelés során szakszerűen használja a munkaeszközöket, gépeket, berendezéseket, készülékeket, megszervezi a karbantartásukat

Csapatmunkában együttműködik a cukrászat és a cukrászda munkatársaival. Összehangolja a cukrászat fő és mellék munkafolyamatait.

Kialakítja a cukrászat üzlet politikáját és marketing stratégiáját, ápolja az üzleti és vendégkapcsolatokat. Megtervezi, vezeti, koordinálja és ellenőrzi a cukrászat működését. Foglalkozik az értékesítéssel, a vendégek visszajelzéseivel, panaszjaival, felvetéseivel folyamatosan gondoskodik a megfelelő árukészletről. Az árugazdálkodási, árki alakítási, leltározási munkálataihoz szakmai szoftvereket használ

A vendéglátást érintő etikai, élelmiszerbiztonsági, egészségvédelmi környezetvédelmi, szabályokat betartja és betartatja.

3. A szakmához rendelt legjellemzőbb FEOR szám

Szakma megnevezése	FEOR-szám	FEOR megnevezése
Cukrász szaktechnikus	1332	Vendéglátó tevékenységet folytató egység vezetője
	5135	Cukrász

4. A szakképzésbe történő belépés feltételei

4.1 Iskolai előképzettség:

Alapfokú iskolai végzettség

4.2 Alkalmassági követelmények

4.2.1 Foglalkozásegészségügyi alkalmassági vizsgálat: szükséges

4.2.2 Pályaalkalmassági vizsgálat: szükséges

5. A szakmai oktatás megszervezéséhez szükséges tárgyi feltételek

5.1 Eszközjegyzék ágazati alapoktatásra

- Informatikai eszközök (számítógép, alapvető irodai szoftverek)
- Munkabiztonsági eszközök
- Egyéni védőfelszerelések
- Szakács kézi szerszámok
- Konyhai gépek, kisgépek (sütő, gőzpároló)
- Meleg és hidegkonyhai felszerelések, eszközök
- Tálaló eszközök, tálak, tányérok, csészék, sosier
- Cukrász kéziszerszámok, eszközök
- Rozsdamentes üstök, - gyorsforralók, - formák
- Műanyag tálak, mérőedények
- Rozsdamentes, falapos munkaasztalok
- Főzőberendezések
- Mikrohullámú melegítő
- Mérőberendezések
- Hűtő, fagyasztó, sokkoló
- Asztali gyúró, keverő, habverő, gép
- Sütő, berendezések
- Étterem bútorai, berendezései, gépei, textíliák
- Eszpresszó kávégép gőzölővel és kávédarálóval ellátva
- Alapterítéshez szükséges eszközök, poharak
- Báreszközök, italkeveréshez szükséges eszközök
- Flambír kocsi vagy asztali flambír állvány
- Újrahasznosítható természetben lebomló, papír eszközök

5.2 Eszközjegyzék szakirányú oktatásra

- Cukrász kéziszerszámok, eszközök
- Rozsdamentes üstök, - gyorsforralók, - formák
- Műanyag tálak, mérőedények
- Szilikon formák, lapok
- Bonbonformák
- Rozsdamentes, fa és márványlapos munkaasztalok
- Főzőberendezések
- Mikrohullámú melegítő, csokoládéolvasztó berendezések
- Mérőberendezések
- Hűtő, fagyasztó, sokkoló berendezések
- Fagylaltgépek
- Botmixer

- Aprítógépek
- Asztali gyúró, keverő, habverő, gép
- Gyúró keverő habverő gép (csak üzemekben szükséges)
- Sütő, és kelesztő berendezések
- Légkondicionáló
- Informatikai eszközök

6. Kimeneti követelmények

6.1 Az ágazati alapoktatás szakmai követelményeinek leírása

A turizmus-vendéglátás ágazati alapoktatás során a tanuló betekintést nyer a cukrász, szakács, vendégtéri és turisztikai szakmák tevékenységébe. Megkülönbözteti, felhasználás előtt alkalmassá teszi, előkészíti a termékkészítéshez a nyersanyagokat, ügyel a minőségükre. Kiválasztja a munkafolyamatokhoz szükséges eszközöket, gépeket, kézi szerszámokat, berendezéseket. A cukrászati termékkészítés során, tésztákat gyúr, kever, habot ver, kinyújtja, darabolja, kikeni, nyomózsákkal alakítja, megsüti, betölti, díszíti a termékeket. Az ételkészítés során, főz, párol, pirít, grillez, süt zárt térben és bő zsiradékban, kialakítja a termékek ízét, állagát, megjelenését. A vendégtérben éttermi alapterítést végez, a vendég előtt desszerteket, salátákat, alkoholmentes kevert italokat készít. Megkülönbözteti a szálláshelytípusokat, a régió turisztikai szolgáltatóit, ajánlja a vendégeknek a saját turisztikai régióját, természeti adottságait. Fogadja a vendéget, ismerteti, felszolgálja a rendelkezésre álló ételeket és italokat. Munkatevékenysége során betartja a munkabiztonsági, egészségvédelmi, higiéniai és környezetvédelmi szabályokat, előírásokat. Az üzleti érintkezés szabályai szerint kommunikál a munkatársaival, a vendégekkel, betartja, a viselkedési szabályokat, elfogadja a különböző nemzeti kultúrák sajátosságait. Feladataihoz munkája során szövegszerkesztő és táblázatkezelő programokat használ, szakmai információgyűjtéshez a világhálón tájékozódik és hagyományos információs forrásokat felhasznál.

6.2 Ágazati alapoktatás szakmai követelményei

Sorszám	Készségek, képességek	Ismeretek	Elvárt viselkedésmódok, attitűdök	Önállóság és felelősség mértéke
1	Napi munkatevékenység e során az üzleti érintkezés szabályai szerint kommunikál magyar és legalább egy idegen nyelven a munkatársaival, a vendégekkel.	Ismeri az alapvető nyelvi, írásos és szóbeli kommunikációs elvárásokat és normákat magyar és a tanult idegen nyelven.	Empatikus munkatársaival és a vendégekkel szemben, nyitott és érzékeny a kommunikációs elvárásokra.	Betartja az alapvető kommunikációs és viselkedési szabályokat.
2	Munkaviszony létesítéskor, munkavégzéskor és felmondáskor érvényesíti munkavállalói jogait, a munkaszerződésnek megfelelően.	Ismeri a munkaszerződés, lényegét, tartalmi elemeit, a Munka Törvénykönyvének a munkavállalóra vonatkozó kötelezettségeit és jogait.	Törekszik a munkaszerződésében foglaltak pontos megvalósulására, kötelezettségeit az előírásoknak megfelelően betartja, munkavégzése során	Betartja a munkaügyi szabályokat és felelősséget vállal a saját munkavégzésért. Munkaszerződésben foglaltakat képes önállóan értelmezni.

			együttműködik munkáltatójával.	
3	A világhálón tájékozódva szakmai tartalmakat keres.	Felhasználói szinten ismeri a vendéglátás-turisztikához kapcsolódó internetes szakmai felületeket.	Magabiztosan kezeli a programokat. Pontos, precízen rögzít adatokat, ügyel a helyesírás szabályainak, formai követelmények betartására.	Önállóan készíti el az instrukciók alapján kiadott feladatot, táblázat alkotásával, szövegszerkesztő program használatával. A világhálón önállóan tud tájékozódni, a releváns szakmai tartalmakat értelmezni.
4	Információkat, adatokat számítógépes szoftverek használatával rendszerez.	Tisztában van a szövegszerkesztő és táblázatkezelő programok kínálta lehetőségekkel.		
5	Kiválasztja és használja a vendéglátás munkafolyamataih oz szükséges megfelelő eszközöket, gépeket, kézi szerszámokat, berendezéseket.	Ismeri a vendéglátásban használt kézi szerszámokat, gépeket, berendezéseket és eszközöket, valamint azok használati lehetőségeit.	Társas helyzetekben figyel a körülötte lévőkre.	Betartja a vendéglátó kézi szerszámokra, gépekre, berendezésekre vonatkozó balesetvédelmi előírásokat, képes a balesetveszélyes helyzeteket megelőzni és elhárítani.
6	Napi munkáját a vendéglátásra és turisztikára vonatkozó munka- és tűzvédelmi, egészségvédelmi, környezetvédelmi szabályok, előírások alapján végzi.	Ismeri a vendéglátás-turizmus tevékenységeire vonatkozó munka- és tűzvédelmi, környezetvédelmi előírásokat és teendőket.	Munkavégzés közben felelősségteljesen viselkedik, probléma esetén higgadtan hajtja végre a szükséges teendőket.	Saját tevékenysége közben betartja a munkavédelmi, balesetelhárítási, tűzbiztonsági környezetvédelmi előírásokat.
7	Az élelmiszerek tárolását a FIFO elvek alapján végzi.	Alapszinten ismeri a FIFO elv lényegét.	Figyelemmel kíséri a szavatossági időt a nyersanyagok szakosított tárolásánál.	Instrukciók alapján végzi a nyersanyagok helyes, szakszerű tárolását.
8	A receptúrában szereplő mennyiségeket kiméri.	Ismeri a tömeg és űrtartalom mértékegységeket, a mértékegységek átváltását, a tárazás helyes alkalmazását, a mérés műveletét.	Törekszik a receptúrában szereplő mértékegységek pontos betartására.	Felelősségteljesen és önállóan végzi mérési feladatait.
9	Szálláshelyet ajánl a vendég igényei alapján, a saját régiójában.	Azonosítja a szálláshelyek különböző típusait.	Törekszik a szálláshelyek minél szélesebb kínálatának a	Az igény alapján kiválasztott szálláshelyet és szolgáltatásait

			megismerésére, elsősorban saját régiójában.	önállóan bemutatja.
10	Saját turisztikai régiójában megtalálható turisztikai, vonzerőiket és adottságokat megkülönböztet. Ajánlja a saját régiójában megtalálható legjelentősebb nemzetközi turisztikai vonzerővel rendelkező helyszíneket, rendezvényeket.	Ismeri az ország és saját régiójának turisztikai attrakcióit, vonzerőit, a régiót meghatározó természeti adottságokat, különös tekintettel a gyógyturizmusra, fesztiválokra, gasztronómiára.	Törekszik tudásának horizontális és vertikális bővítésére a turisztikai látványosságok területén.	Iránymutatás alapján, előzetes felkészülés után, önállóan vagy társaival együttműködve projekt munka keretében bemutatja turisztikai régiójának egy-egy jellemző attrakcióját, vonzerejét (rendezvényt, fesztivált, gyógyturisztikai attrakciót).
11	Éttermi alapterítést végez a szakmai előírások alapján.	Ismeri az alapterítés előírásait, a terítés lépéseit, a terítéshez használt eszközöket.	Törekszik az előírások szerinti, hibátlan terítésre.	Az előzetesen begyakorolt műveletek alapján, önállóan készíti az alapterítéket.
12	Fogadja a vendéget, ismerteti az ételeket és italokat, az elkészített ételeket és italokat svájci felszolgálási módban felszolgálja.	Ismeri a vendéglátó üzletben a vendégfogadás és a svájci felszolgálási mód szabályait.	Törekszik a vendégekkel szemben a lehető legudvariasabb magatartást tanúsítani.	Betartja a szakma szabályait kommunikációja, vendégfogadás és az étel- és ital felszolgálás során.
13	Receptúra alapján alkoholmentes kevert italokat készít.	Ismeri (Lucky Driver; Shirley Temple; Alkoholmentes Mojito; Alkoholmentes Piña Colada) elkészítésének módját, alapanyait, a kevert ital készítés lépéseit.	Törekszik a termék receptúrájának megfelelő anyagot kiválasztani. Törekszik az elkészített ételek és italok recept szerinti hibátlan elkészítésre, odafigyel a technológiai lépések pontos betartására.	Az előzetesen begyakorolt műveletek alapján, önállóan készíti el a kevert italokat.
14	Vendég előtt ételeket készít (desszertkészítés, salátakeverés).	Ismeri a vendég előtt készíthető desszerteket és salátákat, az elkészítésükhöz használt eszközöket.		Az előzetesen begyakorolt műveletek alapján, önállóan készíti a megismert ételeket.

15	A cukrászati készítményekhez használt alap és járulékos anyagokat, íz, illat, és állomány, alapján megkülönbözteti.	Ismeri a cukrászati termékkészítéshez használt nyersanyagok, járulékos anyagok általános és érzékszervi tulajdonságait, a nyersanyagromlás jellemzőit.		Betartja a nyersanyagokra, járulékos anyagokra vonatkozó minőségi követelményeket.
16	Kiválasztja a zöldség és gyümölcs előkészítéshez, daraboláshoz szükséges eszközöket, kézi szerszámokat.	Ismeri a zöldség és gyümölcs előkészítéshez és daraboláshoz használt, konyhai kéziszerszámokat, eszközöket és azok biztonságos használatát.	Végrehajtja a kiszabott feladatot, gazdaságosan és esztétikusan végez előkészítő és tisztító műveleteket.	A balesetvédelmi és munkavédelmi előírások betartása mellett, önállóan dolgozik.
17	Cukrászati alpműveleteket végez (előkészítő műveleteket, tésztakészítő, tésztafeldolgozó sütő, töltelékészítő, befejező műveleteket).	Ismeri az anyagok, eszközök előkészítő műveleteit, az egyszerűbb technológiájú cukrászati tészták készítését, (a gyúrt omlós, kevert omlós, forrázott tészta, felvert tészták) feldolgozását, sütését és az ezekből készült egyszerűbb termékek előállítását. Ismeri a termékekhez tartozó töltelékek készítését, felhasználását, a termék betöltését, befejező műveleteit a kreatív díszítés alapjait.	Rendszerezi feladatait, összefüzi a tevékenységeket, fogékony az információk befogadásra, odafigyel a cukrászati termékek helyes technológiájára.	Előzetesen begyakorolt cukrászati alpműveletek alapján önállóan készíti a megismert termékeket.
18	Konyhatechnológiai alpműveleteket (sütés, főzés, párolás, pirítás, grillezés) végez.	Ismeri a konyhatechnológiai alpműveleteket.	Az étel jellegének megfelelő ízesítésre, fűszerezésre törekszik.	Az előzetesen begyakorolt konyhatechnológiai műveleteket önállóan elvégzi a megismert ételek esetében.

19	Ételek elkészítéséhez használatos fűszereket, ízesítőket felismeri, arányosan használja, megkülönbözteti azokat.	Az ételkészítés során használt fűszerek, ízesítők tulajdonságaival, íz jellemzőivel tisztában van.	Ügyel a nyersanyagok, ízesítő anyagok szakszerű kezelésére, tárolására, a minőségük megőrzésére. Kizárólag megfelelő minőségű fűszereket használ.	Ellenőrzi használat előtt a fűszerek frissességét és szavatossági idejüket.
20	Konyhatechnológiai műveleteket (előkészítő, elkészítő, kiegészítő, befejező) végez.	A tanuló ismeri az alapanyagok megfelelő előkészítését, az ételek elkészítéséhez tartozó teljeskörű munkafolyamatokat.	Különböző konyhatechnológiai eljárásokkal ételeket készít, tálalásig igény szerint melegen tartja, hűti az ételt. Az étkezés típusának jellegének megfelelően tálal és díszít, betartja a munka- és balesetvédelmi, HACCP, környezetvédelmi, valamint más hatósági előírásokat, tisztán tartja a munkahelyét, gépeket, berendezéseket és kéziszerszámokat.	Munkáját idő és műveleti sorrend szerint pontosan áttekinti, logikusan megtervezi, és előkészíti a szükséges alapanyagokat és eszközöket, törekszik az alapanyagok gazdaságos felhasználására. Munkáját gyakorlati szempontból logikus sorrendben, gyorsan, időre, határozottan, csak a szükséges eszközöket használva, tisztán elvégzi.

6.3 Szakirányú oktatás szakmai követelményei

Sorszám	Készségek, képességek	Ismeretek	Elvárt viselkedésmódok, attitűdök	Önállóság és felelősség mértéke
1	Kiválasztja a cukrászati termékkészítéshez szükséges anyagokat.	Összefüggéseiben ismeri a cukrászati nyersanyagok technológiai hatásait, tulajdonságait.	Szem előtt tartja az elkészítendő termék, és a felhasználandó nyersanyag minőségi követelményeit. Nyersanyag típus változtatás esetén	A cukrászati termékek nyersanyagainak módosítása során önállóan képes a különböző technológiai változásokat figyelembe venni.

			ügyel az esetleges technológiai módosításra.	
2	Kiszámítja a termékkészítéshez szükséges mennyiségeket, kiméri a nyersanyagokat. Megtervezi az előkészítő műveleteket, az összetett cukrászati munkafolyamatok előkészítését.	Érti az anyaghányad számítását, különböző mennyiségek estén, a mennyiségi egységek átváltását, ismeri a cukrászati anyagok, eszközök előkészítő műveleteit, az összetett munkafolyamatok előkészítésének folyamatát és lépéseit.	Példamutatóan precíz a mérési előkészítési feladatok elvégzésében. Törekszik a gyártási, gazdaságossági és ergonómiai szempontok alapján, a leghatékonyabb munkafolyamat sorrend kiválasztására.	A számítási, mérési előkészítési feladatok során képes az önellenőrzésre, a hibák korrigálására, önállóan képes megtervezni a munkafolyamatok előkészítését, kiszámítani a vételezendő listát.
3	A termékkészítéshez használatos berendezéseket, cukrászati gépeket, kisebb készülékeket üzembe helyezi, beprogramozza, tisztán tartja azokat.	Ismeri a cukrászatban alkalmazott berendezések, gépek kisebb készülékek működési elvét, üzembe helyezését, összeállítását, beprogramozását, tisztítási utasításait.	Elkötelezett a biztonságos munkavégzés mellett. Szabálykövetően, nagyfokú precizitással végzi munkáját.	Munkáját a technológiai utasítások, a gépek, a berendezések, a készülékek kezelési és karbantartási utasításában foglaltak és a munkavédelmi szabályok pontos követésével és maradéktalan betartásával végzi, és ezt munkatársaival is betartatja.
4	Töltelékeket, krémeket készít, gyümölcsöket, zöldségeket tartósít uzsonnasüteményekhez, sós és édes teasüteményekhez, krémes termékekhez és hagyományos cukrászati termékekhez.	Ismeri a gyümölcs töltelékek, olajos magvakból készült töltelékek, túró töltelékek, sós töltelékek, tojáskrémek, tartós töltelékek, vajkrémek, puncstöltelék tejszínrémek elkészítésének előállítási technológiáit, valamint a gyümölcs- és zöldségtartósítás módszereit.	Törekszik a legjobb minőségű töltelékek előállítására, nyitott az új ízek kipróbálására.	Önállóan, végzi a töltelék- és krémkészítést, felelősséget vállal a saját, illetve, a munkaterületén dolgozók munkájáért, és az általa, valamint a kollegái által előállított töltelékek és krémek minőségéért.

5	Uzsonnasüteménye khez tésztát készít, melyet egyenletes nagyságban és tömegben feldolgoz. Töltött és töltetlen uzsonnasüteménye ket készít a tészták felhasználásával.	Ismeri a gyúrt élesztős, a kevert, élesztős, a hajtogatott élesztős, az omlós élesztős, a vajas tészta, az omlós tészta és a nehéz felvert készítését, a tésztákból készíthető uzsonna-sütemények előállítási technológiáját.	Munkája során törekszik az előállított tészta minőségének, valamint a feldolgozás, sütés, töltés egyenletességének biztosítására. Nyitott az uzsonna-sütemények termékfejlesztésére	Önállóan végzi az uzsonnasütemények előállítását, a sós teasütemények készítését, felelősséget vállal a saját, illetve a munkaterületén dolgozók munkájáért, a termékek minőségéért.
6	Sós teasüteményekhez tésztákat készít, melyet egyenletes nagyságban és tömegben feldolgoz. Töltött és töltetlen sós teasüteményeket állít elő.	Ismeri a vajas tészta, forrázott tészta, sós omlós tészta készítését, a tésztákból készült töltött és töltetlen sós teasütemények előállítását, azok elkészítési technológiáit.		
7	Krémes termékekhez tésztákat, krémlapokat, tésztahüvelyeket készít, töltési műveleteket végez, krémes termékeket állít elő.	Ismeri a krémes termékek készítésének technológiáját, a termékhez tartozó tészta készítését, feldolgozását, sütését, a krémes termékek töltésének technológiáját.	Fokozottan ügyel a krémes termékek minőségi követelményeire vonatkozó előírások betartására.	Betartja és betartatja a krémes termékek, a hőkezelésre, eltarthatóságára és tárolására, vonatkozó élelmiszerbiztonsági szabályokat.
8	Édes teasüteményekhez és mézes termékekhez tésztákat készít, feldolgoz, egyenletes nagyságban és tömegben, töltött és töltetlen édes teasüteményeket és mézes termékeket készít.	Ismeri az omlós-, felvert-, hengerelt- és egyéb tészták előállítását, a töltetlen és töltött édes teasütemények, a gyorsérlelésű mézeskalácstésztából előállított termékek elkészítésének technológiáját.	Precízen, odafigyelve végzi az édes teasütemények és mézes termékek tésztakészítésének folyamatát és lépéseit, egyenletes feldolgozását, sütését, töltését, nyitott a termékfejlesztésre, az új ízek kialakítására.	Fontosnak tartja az édes teasütemények ízének, esztétikájának kidolgozását. Az igényesség tükröződik munkáján. Betartja a tésztakészítésre, tesztalazításra, pihentetésre vonatkozó technológiai előírásokat.
9	Hagyományos cukrászati termékeket, tortákat, szeleteket, tekerceket,	Ismeri a könnyű és nehéz felverték, készítését, a hagyományos alap torták (Dobos-,	Figyelmet fordít a hagyományos cukrászati termékek félkész termékeinek	Elkötelezett a hagyományos cukrászati termékek készítés tradíciójának őrzésére,

	<p>minyonokat, omlós desszerteket készít, melyekhez tésztákat állít össze, feldolgoz, sütési, töltési műveleteket végez.</p>	<p>Esterházy- Trüffel-, Sacher- Puncs-, formában sült gyümölcstorta) és a hagyományos tejszínes torták (oroszkrém-, fekete erdei-, tejszínes, túró-, tejszínes joghurt torta), a különleges ízesítésű üzleti specialitások készítését. Ismeri a szeletek, a tekercecsek, a minyon alap termékeinek és omlós tésztából készült desszertek előállításának technológiáját.</p>	<p>minőségére, a töltés egyenletességére, a termék frissességére.</p>	<p>betartja és betartatja a hagyományőrző magyar cukrászati termékekre vonatkozó élelmiszerkönyvben rögzített előírásokat.</p>
10	<p>Nemzetközi cukrászati trendet követve, francia irányzatú cukrászati termékeket, tortákat, desszerteket, aprósüteményeket készít, megtervezi a félkész termékek előállítási sorrendjét, elkészíti a termékhez tartozó félkész termékeket és töltési műveleteket végez.</p>	<p>Ismeri a félkész termékek készítési sorrendjét. Ismeri a francia felvert, (Dacquoise-, Genoise-, marcipános csokoládé - Jokonde felvert), a francia omlós tészták, forrázott tészták, a zselés betétek, roppanós rétegek, a krémek, (Ganache Mousse Cremeux, francia és olasz vajkrém) készítését. Ismeri a vágott, formában dermesztett monodesszerteket, tartlettek, a francia forrázott tésztából készült desszertek készítésének, a nemzetközi trend szerint készül torták, mini desszertek macaronok, pohárdesszertek előállításának technológiáját.</p>	<p>Nyitott az új cukrászati irányzatok, technológiák befogadására, törekszik, a különböző állagú rétegek, együttes ízharmóniájára.</p>	<p>Önállóan végzi a nemzetközi trendet követő cukrászati termékek készítését, betartja és betartatja a termék nyersanyagainak minőségi követelményeit, a készítés eredeti technológiai előírásait.</p>

11	Hidegcukrászati készítményeket, fagyaltot, parfét készít.	Ismeri a fagyalt szárazanyag tartalmának meghatározását, a fagyalt keverékek fajtáit, a készítési műveleteit, a fagyalt keverékek fagyasztási, díszítési, tárolási szabályait, a parfé készítés módszereit.	Törekszik a kiegyensúlyozott, természetes alapanyagokból készített fagyalt előállítására. Nyitott a termékfejlesztésre, az új ízek, kialakítására.	Betartja és betartatja a fagyaltkészítés élelmiszerbiztonsági és technológiai előírásait.
12	Bonbonokhoz bonbon töltelékét készít, csokoládé temperál, csokoládé hüvelyes és mártott termékeket készít.	Ismeri a csokoládétemperálás módszereit. Ismeri a csokoládébonbonok, krémbonbonok, grillázsbonbonok, nugát bonbonok, gyümölcsbonbonok készítésének technológiáját.	Fontosnak tartja a bonbonokhoz a minőségi nyersanyagok felhasználását, nyitott a termékfejlesztésre, az új ízek, kialakítására az új díszítési technikák alkalmazására.	Betartja, és betartatja a bonbon készítés technológiai és élelmiszerbiztonsági előírásait.
13	Különleges táplálkozási célra cukrászati termékeket készít.	Ismeri a hozzáadott cukor nélküli, a hozzáadott glutén nélküli, a tejfehérjementes és tejcukormentes cukrászati termék készítését és az előállításuk követelményeit.	Fokozottan ügyel a különleges táplálkozási előírások szerint készülő cukrászati termékek követelményeinek betartására.	Betartja, és betartatja a különleges táplálkozási előírások szerint készülő cukrászati termékek nyersanyag összetételére vonatkozó előírásokat.
14	Cukrászati termékekhez bevonó anyagokat készít és/ vagy alkalmassá teszi a bevonó anyagokat a feldolgozásra.	Ismeri a baracklekvárbevonat, a zselékészítést, a fondán melegítését, a hígítás szabályait, a csokoládémelegítés, hígítás, temperálás szabályait, a nemzetközi cukrászati trend szerint készülő bevonatok, (tükörbevonó, gourmand bevonó, kompresszorral fűjt csokoládé bevonat) előállításának technológiáját.	Fokozottan ügyel a bevonó anyagok melegítésére hígítására, temperálására, pihentetésére, és a bevonó anyagok kristályosítására vonatkozó előírások betartására.	Betartja és betartatja a cukrászati a bevonó anyagokra vonatkozó minőségi, technológiai és élelmiszerbiztonsági előírásokat.

15	Cukrászati termékek egyszerű díszítési és befejező műveleteit végzi.	Ismeri az uzsonna-sütemények, a sós teasütemények, az édes teasütemények, a krémes termékek, a hagyományos cukrászati termékek a nemzetközi cukrászati termékek, a hidegcukrászati termékek egyszerű díszítési műveleteit, a bevonás, a szórás, a burkolás, a fecskendezés a felrakás, a formázás alkalmazását, valamint a termékekhez tartozó szeletelést, adagolást, tálalást.	Figyelmet fordít a cukrászati termékek precíz, tiszta, egyenletes, befejező műveleteinek alkalmazására a szeletelés, adagolás egyenletességére.	Önállóan végzi a cukrászati termékek befejező műveleteit, betartja és betartatja a megrendelésre, díszítésre, tálalására vonatkozó technológiai és élelmiszerbiztonsági előírásokat.
16	Díszmunkákat tervez, különleges díszítéseket végez.	Ismeri a tortákról, díszmunkákról a munkarajz készítését, ismeri a virágminták és írásjelek tervezését, rajzolását. Ismeri a fecskendezés, a csokoládévirágok a marcipán figurák, és virágok, a karamellfőzés, a karamell díszítési technikák alkalmazását, az ünnepi, egyedi formájú torták készítését, és a díszmunkák tálalását.	Nytott az új cukrászati díszítési irányzatok, technológiák befogadására, törekszik a különleges díszítési technikákról szerzett információit, az internet használatával, illetve nyomtatott formában elérhető szakmai kiadványok segítségével bővíteni.	Önállóan végzi a megrendelő igényeinek figyelembevételével a különleges díszítés műveleteit, betartja és betartatja a megrendelésre, díszítésre, tálalására vonatkozó technológiai és élelmiszerbiztonsági előírásokat.
17	Megadott nyersanyaglista, nyersanyagkosár alapján cukrászati termékeket készít.	Ismeri az anyagkosárban szereplő nyersanyagokból, a megadott mennyiségű és fajtájú cukrászati termék	Törekszik a nyersanyaglista anyagainak gazdaságos felhasználására, fantáziadús termékek előállítására.	Önállóan képes a megadott termékcsoporthoz és nyersanyaglista alapján tervezett termékekhez recepteket kiírni, és a termékeket

		előállításának technológiáját.		elkészíteni.
18	Anyag-, készlet-, eszköz-gazdálkodással kapcsolatos tevékenységet végez, szakmai szoftvereket alkalmaz.	Összefüggéseiben ismeri a cukrászat árugazdálkodással, kalkuláció-készítéssel, készletnyilvántartással, leltározással, elszámoltatással, kapcsolatos tevékenységeit, és a hozzá a kapcsolódó számítások számítógépes alkalmazásait.	Törekszik a cukrászat, az árugazdálkodási, árki alakítási, készletnyilvántartási, leltározási feladatainak maradéktalan ellátására.	Önállóan képes a cukrászat a raktár gazdálkodási, kalkulációkészítési és készletnyilvántartó számítógépes programot alkalmazni, felelősséget vállal az adatok pontos rögzítésért a készlet nyilvántartási rendszerben.
19	Bevétel gazdálkodással kapcsolatos tevékenységet, valamint pénz-, bizonylatkezeléssel kapcsolatos tevékenységet végez.	Ismeri a bevétel gazdálkodással kapcsolatos alapfogalmakat, számításokat, ismeri a kézi és gépi bizonylatkészítés folyamatát, és ezek törvényi előírásait.	Törekszik a bevétel gazdálkodás és a bizonylatkezelés előírásait betartani.	Önállóan képes a számítógép, az irodai alkalmazások segítségével, bevétellel kapcsolatos számításokat végezni, kézi, gépi számlát és nyugtát kiállítani.
20	Létszám és bér-gazdálkodással kapcsolatos tevékenységet végez.	Ismeri az álláskeresés és a munkaerő pótlásának eszköz-, és szabályrendszerét, rendelkezik a foglalkoztatás törvényi szabályainak ismereteivel, ismeri a bérekre vonatkozó számításokat és a vonatkozó törvényi szabályozást.	Törekszik a létszám és bér-gazdálkodással kapcsolatos adatok, számítások, helyességére, és az ide vonatkozó törvényi előírások és a munkahely belső szabályainak betartására.	Önállóan képes a számítógép, az irodai alkalmazások segítségével gazdasági számításokat végezni és a világháló segítségével álláskeresést, toborzást elősegíteni.
21	Elindítja a cukrászati vállalkozás létrehozásához szükséges folyamatokat.	Rendelkezik a cukrászati vállalkozás indításához szükséges alapismeretekkel, ismeri a szükséges jog- és könyvelői segítség igénybevételének lehetőségeit.	Törekszik a cukrász vállalkozás létrehozásának jogszerű megvalósítására.	Jogi és könyvelői segítséggel képes a vállalkozás indításához szükséges folyamatot elindítani.

22	A cukrászat szolgáltatásait népszerűsítő, az üzletpolitikát kialakító, marketing tevékenységet végez.	Ismeri a marketing eszköztárát, rendelkezik az interneten, a közösségi médiában, és a virtuális közösségi térben, a tájékozódáshoz és az üzlet marketing céljainak eléréséhez szükséges ismeretanyaggal.	Törekszik a legújabb digitális marketing eszközök és módszerek ismereteinek naprakészen tartására.	Felelősséget vállal, a cukrászat arculatának kialakításáért, az üzletről kommunikált információk tartalmáért az interneten, a közösségi médiában, és a virtuális felületeken.
23	A társadalmi elvárásoknak megfelelően viselkedik és kommunikál, a protokoll szabályrendszerének megfelelően bonyolítja a vendégtéri üzemeltetést.	Ismeri a viselkedésre és illemre vonatkozó szabályokat, a protokolláris előírásokat, a kiemelt vendégekkel történő kapcsolattartás és kiszolgálásuk szabályait.	Törekszik a külső kommunikációjában és az értékesítés közben minden esetben a cukrászat érdekeinek megfelelő magatartásra.	Betartja és betartatja a cukrászat érdekeinek megfelelő viselkedési, kommunikációs és az üzleti protokoll szabályait.
24	Cukrászdai árukészletet, rendel, feltölt, ellenőriz, kihelyezi az árakat, rendeléseket vesz fel, kiszolgál, csomagol értékesítő tevékenységet végez.	Ismeri, a cukrászda eszközeit, berendezéseit, gépeit, az árufeltöltés, árkihelyezés előírásait, a pultkiszolgálás, felszolgálás szabályait, cukrászati készítmények, fagylalt, kávé és az ital értékesítését ajánlását, a cukrászati termékek csomagolásának technológiáját.	Figyelembe veszi az értékesítés során az üzlet érdekeit és törekszik az udvarias kiszolgálásra.	Munkája közben betartja és betartatja a cukrászda munkavédelmi, élelmiszerbiztonsági és környezetvédelmi előírásait.
25	A cukrászdai értékesítés során kommunikációjában alkalmazza szakterülete idegen nyelvi szókincsét.	Rendelkezik a cukrászdai értékesítés és cukrászati termékbemutatóhoz szükséges magyar nyelvi tudással és a tanult idegen nyelv szókincsével.	Törekszik az idegen nyelvű szakmai kompetenciáit rendszeresen fejleszteni.	Betartja a vendégekkel kapcsolatos viselkedési és kommunikációs szabályokat.

26	Cukrászati munkaszervezési feladatokat végez, összehangolja a fő és mellék munkafolyamatokat.	Összefüggéseiben ismeri a cukrászat termeléséhez szükséges létszámmal, anyaggal, termelés-szervezéssel, minőség- és mennyiség ellenőrzéssel, adminisztrációval, kiszállítással, karbantartással és takarítási rendbiztosításával kapcsolatos munkaszervezési tevékenységeit.	Törekszik a cukrászat munkaszervezési feladatait maradéktalanul ellátni, a munkavállalók és a termeléshez kapcsolódó feladatokat, gazdasági érdekeket összehangolni.	Felelős a cukrászati termelés zavartalan lebonyolításához szükséges fő és mellék munkafolyamatok összehangolásáért, a kiadott utasításokért, a cukrászati termékek minőségéért és a megrendelési időpont betartásáért, és az élelmiszerbiztonsági előírások betartatásáért.
----	---	--	--	---

7. Ágazati alapvizsga leírása, mérésének, értékelésének szempontjai

7.1 Az ágazati alapvizsgára bocsátás feltétele: valamennyi előírt képzési évfolyam eredményes teljesítése.

7.2 Írásbeli vizsga

- 7.2.1 A vizsgatevékenység megnevezése-
- 7.2.2 A vizsgatevékenység végrehajtására rendelkezésre álló időtartam: nem releváns
- 7.2.3 A vizsgatevékenység aránya a teljes ágazati alapvizsgán belül:-
- 7.2.4 A vizsgatevékenység értékelésének szempontjai:-

7.3 Gyakorlati vizsga

- 7.3.1 A vizsgatevékenység megnevezése: Turizmus-vendéglátás ágazati alapvizsga gyakorlata
- 7.3.2 A vizsgatevékenység leírása

A) vizsgarész: Konyhatechnológiai tevékenység:
Szakmai területenként meghatározott műveletek, munkafeladatok önálló elvégzése. A munkaterület birtokbavétele, ellenőrzése. Egy megadott étel elkészítéséhez szükséges alapanyagok előkészítése, az étel konyhatechnológiai úton történő elkészítése, esztétikus tálalása, az étel jellegének megfelelően történő díszítése 3 normál adagban. A munkaterület, munkavégzés utáni alapos tisztítása, beleértve a vizsga során használt eszközöket, berendezéseket is. A vizsgázó a vizsgatevékenység alatt folyamatosan figyel a vele párhuzamosan dolgozó tanuló társaira, a többi vizsgázóra. A tűz-, munka- és balesetvédelmi előírásokat szigorúan betartja.

Időtartam: 90 perc

A vizsgázó az alábbi ételek közül egy ételt készít el:

- 1) Zöldséges rizottó
- 2) Hal tempura (magyar fehérhúsú halból), friss kevertsalátával, citrusos vinagrette öntettel
- 3) Natúr csirkemell filé, tejszínes gombamártással, párolt rizzsel
- 4) Parajkrém leves, buggyantott tojással

B) vizsgarész: Cukrászati termékkészítés

A vizsgázó megadott cukrászati termékek közül egyet készít el a tanult technológia és a rendelkezésre álló receptúra szerint.

Cukrászati termékek:

- 1) 10 szelet piskóta rolád barackízzel töltve,
- 2) 10 db linzerkarika barackízzel töltve
- 3) 500 gramm fánkocská ízesített tejszínhabbal töltve forrázott tésztából
- 4) 500 gramm barackízzel töltött Néró teasütemény

Időtartam: 90 perc

C) vizsgarész: Értékesítési tevékenység:

A vizsgázó előkészíti az éttermet, majd megteríti 2 főre, fogadja a vendégeket, készít a részükre 2 adag alkoholmentes kevert italt, és 2 adag főételt, 2 adag desszertet felszolgál a vendégeknek. A vizsgázó 1 alkoholmentes kevert italt készít el 3 adagban (2 adagot a vendégek, 1 adagot a vizsgabizottság részére kóstolás céljából) a tanult receptúra szerint:

Elkészíthető alkoholmentes kevert italok:

- 1) Lucky Driver
- 2) Shirley Temple
- 3) Alkoholmentes Mojito
- 4) Alkoholmentes Piña Colada

A felsorolt alkoholmentes kevert italok receptúrái megtalálhatók az érvényben lévő IBA listán.

Időtartam: 60 perc

D) vizsgarész: Portfólió készítése

A vizsgázó az iskola székhelye szerinti régióban megtalálható, a tanuló által választott egy turisztikai attrakciót és egy szálláshelyet és annak szolgáltatásait bemutatja. A bemutatót elektronikus formában, szövegszerkesztő program használatával készíti el, a vizsgát szervező szakképző intézmény által megadott határidőre és e-mail címre beadja.

Az elkészített dokumentum formai követelményei: terjedelme a fedőlapon (téma megnevezése, készítő megnevezése, dátum) kívül 2-5 A4-es oldal (betűtípus: Times New Roman/Arial, betűméret: 12, szövegtörzs sorkizárt), tartalma tagolt, kiemeléseket tartalmaz. A képek és a forrásmegjelölés mellékletben szerepeltethetőek a minimum terjedelmen felül.

A vizsga keretében szóban és PPT formátumban prezentálja.

Időtartam: nem releváns

A vizsgatevékenységek között szünetet kell biztosítani a vizsgázók részére, amely nem képezi a vizsgatevékenység részét.

7.3.3 A vizsgatevékenység végrehajtására rendelkezésre álló időtartam: 250 perc

7.3.4 A vizsgatevékenység aránya a teljes ágazati alapvizsgán belül: 100%

7.3.5 A vizsgatevékenység értékelésének szempontjai:

A javítás a feladatsorhoz rendelt értékelési útmutató alapján történik.

Vizsgarész/közös értékelési szempont	Értékelési szempontok	Maximális pontszám
A) Konyhatechnológiai tevékenység	Érzékszervi szempontok alapján történő értékelés: Illat, kinézet, íz. Ételkészítési szabályok szempontjai szerint: Az étel hőmérséklete, állaga, hőkezelésének megfelelése. Tálalási szabályok szempontjai szerint: Megfelelő arányban vannak a fogás elemei. Eszétikus elrendezés és díszítés. Tányér épsége, tisztasága.	25
B) Cukrászati termékkészítés	A tésztakészítés technológiájának betartása a feldolgozás egyenletessége. A kisült tészta állaga. A késztermék íze, megjelenése, tálalása.	25
C) Értékesítési tevékenység	Ügyel a kommunikációra, szakmailag meggyőző, előadása figyelemfelkeltő, élményteli.	25
D) Portfólió készítés	Tartalmi követelmények: a régió földrajzi elhelyezkedésének bemutatása; a régió társadalmi, gazdasági, természeti, kulturális, gasztronómiai adottságainak bemutatása; a turisztikai régió választott attrakciójának átfogó bemutatása; a szálláshely és szolgáltatásainak átfogó bemutatása; Formai követelmények: terjedelme a fedőlapon (téma megnevezése, készítő megnevezése, dátum) kívül 2-5 A4-es oldal (betűtípus: Times New Roman/Arial , betűméret: 12, szövegtörzs sorkizárt), tartalma tagolt, kiemeléseket tartalmaz. A képek és a forrásmegjelölés mellékletben szerepeltethetők a minimum terjedelmen felül.	25
Összesen		100

7.3.5.1 Az értékelés százalékos formában történik.

7.3.5.2 A vizsgatevékenység akkor eredményes, ha a tanuló a megszerezhető összes pontszám legalább 61%-át elérte.

7.4 Alapvizsgával betölthető munkakör FEOR száma

Ágazati alapoktatás megnevezése	FEOR-szám	FEOR megnevezése	Alapvizsgával betölthető munkakör(ök), tevékenységek
Turizmus-vendéglátás ágazati alapoktatás	---	---	---

7.5 A vizsgatevékenységek alóli felmentések speciális esetei, módja, és feltételei:-

8. A szakmai vizsga leírása, mérésének, értékelésének szempontjai

8.1 Szakma megnevezése: Cukrász szaktechnikus

8.2 Szakmai vizsgára bocsátás feltétele:

8.2.1 valamennyi előírt képzési évfolyam és az egybefüggő szakmai gyakorlat eredményes teljesítése

8.3 Központi interaktív vizsga

8.3.1 A vizsgatevékenység megnevezése: A vendéglátó gazdálkodással, vezetéssel és marketing-tevékenységgel összefüggő feladatok

8.3.2 A vizsgatevékenység leírása

A vizsgafeladatban az üzleti menedzsment, marketing és protokollhoz kapcsolódó ismereteket méri.

- Jövedelmezőségi tábla elemzése
- Anyag-, eszközgazdálkodás
- Létszám és bérgazdálkodás
- Elszámoltatás
- Bizonylatkezelés
- Árképzés
- Vezetés a gyakorlatban
- Marketing
- Viselkedés és üzleti protokoll

A vizsgafeladat megoldása akkor eredményes, ha végrehajtása legalább 40 %-osra értékelhető.

8.3.3 A teljes vizsgatevékenység végrehajtására rendelkezésre álló időtartam: 60 perc

8.3.4 A vizsgatevékenység aránya a teljes szakmai vizsgán belül: 25%

8.3.5 A vizsgatevékenység értékelésének szempontjai

1.) Jövedelmezőségi tábla elemzése	feleletalkotó feladat számítás	15%
2.) Anyag-, eszközgazdálkodás	feleletalkotó feladat számítás	5%
3.) Létszám és bérgazdálkodás	feleletalkotó feladat számítás	5%
4.) Elszámoltatás	feleletalkotó számítás	10%
5.) Bizonylatkezelés	feleletválasztós feladat, többszörös választás, választások illesztése	10%
6.) Árképzés	feleletalkotó számítás	10%
7.) Vezetés a gyakorlatban	feleletválasztós feladat, többszörös választás, választások illesztése	15%
8.) Marketing	feleletválasztós feladat, többszörös választás,	15%

	választások illesztése	
9.) Viselkedés és üzleti protokoll	feleletválasztós feladat, többszörös választás, választások illesztése	15%

A vizsga százalékos aránya a vizsgatevékenységen belül: 100%

A vizsgatevékenység akkor eredményes, ha a tanuló a megszerezhető összes pontszám legalább 40%-át elérte.

8.4 Projektfeladat

8.4.1 A vizsgatevékenység megnevezése: Cukrász szaktechnikus projektfeladat

8.4.2 A vizsgatevékenység leírása

A vizsgatevékenység két részből áll:

A.) Vizsgarész: Portfólió

B.) Vizsgarész: Gyakorlat helyszínén végzett tevékenység, vizsgaproduktum készítése

A) Vizsgarész: Portfólió: a tanuló haladásáról és eredményeiről, munkáiból összeállított, a mentoráló gyakorlati oktató vagy szaktanár által hitelesített dokumentum.

Tartalma: (kötelezően tartalmazza a következő terület mindegyikére vonatkozóan elkészített dokumentumokat)

- A tanuló szakmai fejlődését alátámasztó dokumentum tartalmazza a szakmai oktatás során végzett legalább 4 cukrászati termékcsoporthoz egyéni feladatmegoldásait, szakmai észrevételeit, a tanuló által készített termékek bemutatását. Minden terméket képekkel kell illusztrálni;
- A tanuló szakmai rendezvényeken, versenyeken, kiállításokon versenyzőként vagy segítőként való részvételének bemutatása, dokumentálása. Minimum 3 rendezvény.
- Kedvenc szakterületen végzett munka képekkel történő bemutatása
- 1 db reflexiót tartalmazó dokumentum, mely értékeli saját fejlődését a képzés során. A dokumentum tapasztalati szakmai összeggel záruljon.

Formája: PDF dokumentum összeállítása szöveges anyagokból, képekből.

Terjedelem: Minimum 12, maximum 15 db A4-es oldal, fedlap (téma megnevezése, készítő neve, dátum), tartalomjegyzék és mellékletek nélkül. A képek mellékletben szerepeltethetők a minimum terjedelmen felül, ezeket a szöveg megfelelő helyén kell meghivatkozni

Betűforma és nagyság: Times New Roman betűtípus 12-es betűnagyság.

A portfólió elkészítésére rendelkezésre álló idő: 6 hónap.

A portfólió leadási határidejét a vizsgaszervező határozza meg.

A vizsgarész akkor eredményes, ha a tanuló a megszerezhető összes pontszám legalább 40%-át elérte.

B.) Vizsgarész: A gyakorlat helyszínén végzett tevékenység, vizsgaproduktum elkészítése

A vizsgaszervező által meghatározott nyersanyag kosárból(meghatározott mennyiségben és témakörből),a vizsgázó a saját receptjei és technológiai leírásai alapján, 4 féle terméket tartalmazó terméksort készít, úgy, hogy azok négy különböző termékcsoporthoz kerülnek összeállításra.

A vizsgaszervező összeállít négy db nyersanyagkosarat (1.; 2.; 3.; 4. számú), amelyek tartalmazzák a vizsgatermék elkészítéséhez szükséges alapanyagokat.

Ezen felül a vizsgaszervező meghatároz nyersanyagkosaranként 4 különböző termékcsoporthoz (A;B;C;D), az alábbiak szerint:

- A.) Uzsonnasütemény, vagy sós teasütemény vagy édes teasütemény, vagy krémes termékek
- B.) Hagyományos készítésű torták, vagy nemzetközi cukrászat, különböző állagú rétegekből álló torták, vagy monodesszert, vagy különleges táplálkozási igény szerint (diétás) készülő torták.
- C.) Bonbonok, vagy hideg cukrászati termékek.
- D.) Kézzel formázott figurák, vagy virágok

A vizsgaszervező a vizsga előtt 180 nappal tájékoztatja a vizsgázót és a munkáltatót a 4 különböző nyersanyagkosár (1.; 2.; 3.; 4.számú) tartalmáról és a kosaranként meghatározott termékcsoporthoz, továbbá a termékcsoporthoz elkészítendő termékfajták számáról.

A vizsgaszervező által meghatározott időpontig, az utasítások alapján a vizsgázónak össze kell állítani összesen 4 terméksort (terméksoronként 4 receptet) az alábbiak szerint:

1. számú nyersanyagkosárból elkészíthető 4 különböző termékcsoporthoz (A; B; C; D) tartozó 4 db termék receptje
2. számú nyersanyagkosárból elkészíthető 4 különböző termékcsoporthoz (A; B; C; D) tartozó 4 db termék receptje
3. számú nyersanyagkosárból elkészíthető 4 különböző termékcsoporthoz (A; B; C; D) tartozó 4 db termék receptje
4. számú nyersanyagkosárból elkészíthető 4 különböző termékcsoporthoz (A; B; C; D) tartozó 4 db termék receptje

A vizsgázónak a vizsgatermékek elkészítéséhez szükséges technológiát úgy kell meghatároznia, hogy az elkészítés időtartama ne haladja meg a 400 percet.

A vizsgázó a vizsgaszervező részére megküldi a 4 db nyersanyagkosárhoz összeállított terméksor (4 x 4 db) receptjeit, a vizsgaszervező által előzetesen megjelölt időpontig.

A vizsgabizottság kiválasztja a vizsgázó által megküldött terméksorok egyikét, és a vizsga megkezdése előtt legalább 24 órával ismerteti döntését a vizsgázóval.

Időtartam: 400 perc

A vizsgázó a vizsgabizottság tagjaival szóbeli beszélgetést folytat az általa elkészített termékek munkafolyamatairól, azok munkaszervezési megoldásairól. A vizsgázó az által elkészített termékeket értékesíti a vizsgabizottság számára idegen nyelven.

Időtartam: 20 perc

A vizsgarész akkor eredményes, ha a tanuló a megszerezhető összes pontszám legalább 40%-át elérte

8.4.3 A vizsgatevékenység végrehajtására rendelkezésre álló időtartam:

A.) Vizsgarész: Portfólió

B.) Vizsgarész: Gyakorlat helyszínén végzett tevékenység, vizsgaproduktum készítése

Összesen: 400 perc 2 vizsganap alatt(240 + 160)

A gyakorlati vizsga 2 napra szervezendő

1. nap időtartam: 240 perc;

Feladatok: Az első nap előkészíti a nyersanyagokat, elkészíti a termékekhez tartozó félkész termékeket, betölti a termékeket.

2. nap időtartam: 160 perc;

Feladatok: A második nap a hosszú pihentetésű tésztákat feldolgozza, megsüti, valamint a megfelelő érlelés, pihentetés, kristályosítás után, befejezi a cukrászati késztermékeket, díszítő műveleteket végez és tálal.

A vizsgázó a vizsgabizottság tagjaival szóbeli beszélgetést folytat az általa elkészített termékek munkafolyamatairól, azok munkaszervezési megoldásairól. A vizsgázó az által elkészített termékeket értékesíti a vizsgabizottság számára idegen nyelven.

Időtartam: 20 perc

Teljes vizsgatevékenység ideje: 420 perc

8.4.4 A vizsgatevékenység aránya a teljes szakmai vizsgán belül: 75 %

8.4.5 A vizsgatevékenység értékelésének szempontjai:

A.) Portfólió értékelésének szempontjai:

Portfólió tartalma	Értékelési szempontok	Elérhető százalék
A szakmai oktatás során végzett, legalább 4 cukrászati termékcsoporthoz egyéni feladatmegoldásait, szakmai észrevételeit, a tanuló által készített termékek bemutatása.	<ul style="list-style-type: none">• 4 termékcsoporthoz bemutatása képes illusztráció• szakmai észrevételek• termékek bemutatása	30%
A tanuló szakmai rendezvényeken, versenyeken, kiállításokon versenyzőként vagy segítőként való részvételének bemutatása, dokumentálása, minimum 3 rendezvény.	<ul style="list-style-type: none">• Gyűjtőmunka folyamatossága• Rendszerezettsége, Felépítettsége• Minimum rendezvényszám• Saját munkájának bemutatása• Rendezvény szakmaisága	30%
Kedvenc szakterületen végzett munka képekkel történő bemutatása.	<ul style="list-style-type: none">• Szakmai tudatosság megvalósulása• képes illusztráció• Szakterület beazonosíthatósága• Munkavégzés leírása	20%
Reflexiót tartalmazó dokumentum, mely értékeli saját fejlődését a képzés során.	<ul style="list-style-type: none">• Fogalmazás szakmai tartalma alapossága• Célnak való megfelelés• Logikusság• Áttekinthetőség	20%

B) Gyakorlat helyszínén végzett tevékenység, vizsgaproduktum készítésének értékelési szempontjai:

Termékcsoportok	Értékelési szempontok	Elérhető százalék
A. - uzsonnasütemény, vagy - sós teasütemény, vagy - édes teasütemény, vagy - krémes termékek	<ul style="list-style-type: none"> • Cukrász termékkészítés szakszerűsége • Cukrásztermék állaga, állománya, • Cukrásztermék íze, harmóniája • Cukrásztermék megjelenésének összbenyomása • Cukrászati termékkészítés rendezettsége higiénijája 	30 %
B. - hagyományos készítésű torták, vagy - nemzetközi cukrászat, különböző állagú rétegekből álló torták, vagy - nemzetközi cukrászat, különböző állagú rétegekből álló monodesszertek vagy - különleges táplálkozási igény szerint készülő torták	<ul style="list-style-type: none"> • Cukrász termékkészítés szakszerűsége • Cukrásztermék állaga, állománya, • Cukrásztermék íze, harmóniája • Cukrásztermék megjelenésének összbenyomása • Cukrászati termékkészítés rendezettsége higiénijája 	30 %
C. - csokoládé hüvelyes bonbonok, vagy - mártott bonbonok - gyümölcs fagylaltból készített hidegcukrászati termék - tej fagylaltból készített hidegcukrászati termék	<ul style="list-style-type: none"> • Cukrász termékkészítés szakszerűsége • Cukrásztermék állaga, állománya, • Cukrásztermék íze, harmóniája • Cukrásztermék megjelenésének összbenyomása • Cukrászati termékkészítés rendezettsége higiénijája 	20%
D. - kézzel formázott figurák, vagy - kézzel formázott virágok készítése	<ul style="list-style-type: none"> • Figura vagy virágkészítés szakszerűsége • Figura vagy virágkészítés kreativitása • Figura vagy virágkészítés rendezettsége, higiénijája 	20%

A gyakorlati vizsga tárgyához kapcsolódó szakmai beszélgetés értékelési szempontjai

- szakmai szókincs
- konkrét műveletek bemutatás
- munkafolyamatok munkaszervezésének ismertetése
- idegennyelv-használat nyelvhelyessége
- szakmai szókincs
- udvariasság
- termék bemutatása a vendég számára

A projekttevékenység vizsgarészeinek aránya:

Portfólió	20%
A gyakorlat helyszínén végzett tevékenység, vizsgaproduktum elkészítése	60 %
A gyakorlati vizsga tárgyához kapcsolódó szakmai beszélgetés	20 %

A vizsgatevékenység akkor eredményes, ha a tanuló a megszerzhető összes pontszám legalább 40%-át elérte.

8.5 A szakmai vizsga vizsgatevékenységeinek lebonyolításához szükséges személyi feltételek: A cukrászdi értékesítés témakörhöz egy idegen nyelven beszélő személy „vevő” biztosítása szükséges.

8.6 A szakmai vizsga vizsgatevékenységeinek lebonyolításához szükséges tárgyi feltételek:

Vizsgarész	Tárgyi feltételek
Portfólió	Informatikai eszközök (hardver, szoftver)
Gyakorlat helyszínén végzett vizsga	Cukrászati kéziszerszámok, eszközök
	Rozsdamentes üstök, - gyorsforralók, - formák
	Műanyag tálak, mérőedények
	Szilikon formák, lapok
	Bonbonformák
	Rozsdamentes, fa és márványlapos munkaasztalok
	Főzőberendezések
	Mikrohullámú melegítő, csokoládéolvastó berendezések
	Mérőberendezések
	Hűtő, fagyasztó, sokkoló berendezések
	Fagylaltgépek
	Asztali gyúró, keverő, habverő, gép (2 vizsgázóként 1 db)
	Aprítógép
	Botmixer
	Sütő, és kelesztő berendezések
	Légkondicionáló
Informatikai eszközök (hardver, szoftver)	

8.7 A vizsgatevékenységek alóli felmentések speciális esetei, módja, és feltételei: --

8.8 A szakmai vizsga eredményébe az ágazati alapvizsgát az alábbi súlyarányal kell beszámítani: Ágazati alapvizsga: 20 %, Szakmai vizsga: 80 %

8.9 A vizsgán használható segédeszközökre és egyéb dokumentumokra vonatkozó részletes szabályok

A vizsgázó a termékeket elkészítéséhez receptmappát, szakmai leírást használhat, mobiltelefon, internet használata nem megengedett.

9. A vizsgatevékenységek megszervezésére, azok vizsgaidőpontjaira, a vizsgaidőszakokra vonatkozó sajátos feltételek:--