
1

KÉPZÉSI ÉS KIMENETI KÖVETELMÉNYEK

VENDÉGTÉRI SZAKTECHNIKUS SZAKMA

1. A szakma alapadatai

1.1 Az ágazat megnevezése: Turizmus-vendéglátás

1.2 A szakma megnevezése: Vendégtéri szaktechnikus

1.3 A szakma azonosító száma: 5 1013 23 08

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 részszakmák 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

3. A szakmához rendelt legjellemzőbb FEOR szám

Szakma megnevezése FEOR-szám FEOR megnevezése

Vendégtéri szaktechnikus 5131 Vendéglős

1332
Vendéglátó tevékenységet folytató egység

vezetője

A vendéglátó egységben a beszerzési-raktározási, termelési, értékesítési tevékenységet végzi,

irányítja. Kialakítja a vendéglátó üzlet üzletpolitikáját és marketing stratégiáját, ápolja az üzleti és

vendégkapcsolatokat, folyamatosan gondoskodik a megfelelő árukészletről. Megtervezi, vezeti,

koordinálja és ellenőrzi a vendéglátó egység működését.

Kínálatot tervez, étlap- itallapot állít össze. Irányítja az üzlet gazdálkodását. Biztosítja az üzemelés

tárgyi feltételeit. Kialakítja, fenntartja és fejleszti az üzleti arculatot. Ajánlatot készít a megrendelők

részére. Rendezvényeket tervez, szervez és bonyolít le.

Részt vesz az árubeszerzésben, kialakítja az árakat. Tárgyal az ügyfelekkel. Kialakítja a dolgozók

munkabeosztását, betanítja és felügyeli az éttermi személyzetet. Nyomon követi az aktuális

trendeket, nyitott az újdonságok megismerésére.

2

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

 Étterem bútorai

 Étterem berendezései, gépei

 Éttermi 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

 Számítógép nyomtatóval, pénztárgép

 Választékközlő eszközök (étlap, itallap, menükártya)

 Díszterítéshez szükséges eszközök

 Kávékülönlegességek készítéséhez szükséges különleges barista eszközök

 Evőeszközök és tálalóeszközök

3

 Kevert ital készítéshez szükséges eszközök (különböző shaker-ek, keverőpohár, a kevert italok

tálalásához előírt poharak, báreszközök,)

 Különleges éttermi eszközök

 Tálaló eszközök az angol felszolgálási módban tálalt fogásokhoz (Tálak, tálalóeszközök,

tálmelegítő, tányérmelegítő, szervízkocsi)

 Borfelszolgáláshoz és dekantáláshoz szükséges eszközök

 Elektronikus rendelés rögzítő rendszer

 Éttermi szoftver készletprogrammal és nyomtatóval

6. Kimeneti követelmények

6.1 Az ágazati alapoktatás szakmai követelményeinek leírása

6.2 Ágazati alapoktatás szakmai követelményei

Sorszám
Készségek,

képességek
Ismeretek

Elvárt

viselkedésmódok,

attitűdök

Önállóság és

felelősség

mértéke

1

Napi

munkatevékenysé

ge 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.

Betarja az alapvető

kommunikációs és

viselkedési

szabályokat.

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, alkoholmenetes 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.

4

2

Munkaviszony

létesítésekor,

munkavégzéskor

és felmondáskor

érvényesíti

munkavállalói

jogait, a

munkaszerződésé

nek megfelelően.

Ismeri a

munkaszerződés,

lényegét, tartalmi

elemeit, a Munka

Törvénykönyvének a

munkavállalóra

vonatkozó

kötelezettségeit és

jogait.

Törekszik a

munka-

szerződésében

foglaltak pontos

megvalósulására,

kötelezettségeit az

előírásoknak

megfelelően

betartja,

munkavégzése

során

együttműködik

munkáltatójával.

Betartja a

munkaügyi

szabályokat és

felelősséget vállal

a saját

munkavégzésért.

Munkaszerződésbe

n foglaltakat képes

önállóan

értelmezni.

3

A világhálón

tájékozódva

szakmai

tartalmakat keres.

Felhasználói szinten

ismeri a vendéglátás-

turisztikához

kapcsolódó internetes

szakmai felületeket.

Magabiztosan

kezeli a

programokat.

Pontosan, 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

munka-

folyamataihoz

szükséges

megfelelő

eszközöket,

gépeket, kézi

szerszámokat,

berendezéseket.

 Ismeri a

vendéglátásban

használt kézi

szerszámokat,

gépeket,

berendezéseket

eszközöket, azok

használati

lehetőségeit.

Társas

helyzetekben

figyel a körülötte

lévőkre.

 Betartja a

vendáglátó 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.

5

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 tárázás

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

megismerésére,

elsősorban saját

régiójában.

Az igény alapján

kiválasztott

szálláshelyet és

szolgáltatásait

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

projektmunka

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.

6

13

Receptúra alapján

alkoholmentes

kevert italokat

készít.

Ismeri (Lucky Driver;

Shirley Temple;

Alkoholmentes

Mojito;

Alkoholmentes Pińa

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

ételek 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,

gazdasásosan és

esztétikusan végez

előkészítő és

tisztító

műveleteket.

A balesetvédelmi

és munkavédelmi

előírások betartása

mellett, önállóan

dolgozik.

17

Cukrászati

alapműveleteket

végez (előkészítő

műveleteket,

tésztakészítő,

tésztafeldolgozó

sütő,

töltelékkészítő,

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

Rendszerezi

feladatait,

összefűzi a

tevékenységeket,

fogékony az

információk

befogadásra,

odafigyel a

cukrászati

termékek helyes

technológiájára.

Előzetesen

begyakorolt

cukrászati

alapműveletek

alapján önállóan

készíti a

megismert

termékeket.

7

kreatív díszítés

alapjait.

18

- alapműveleteket

(sütés, főzés,

párolás, pirítás,

grillezés) végez.

Ismeri a

konyhatechnológiai

alapműveleteket.

Az étel jellegének

megfelelő

ízesítésre,

fűszerezésre

törekszik.

Az előzetesen

begyakorolt

konyha-

technológiai

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

Konyha-

technológiai

műveleteket

(előkészítő,

elkészítő,

kiegészítő,

befejező) végez.

A tanuló ismeri az

alapanyagok

megfelelő

előkészítését, az

ételek elkészítéséhez

tartozó teljeskörű

munkafolyamatokat.

 Különféle

konyha-

technológiai

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.

8

6.3 Szakirányú oktatás szakmai követelményei

Sorszám
Készségek,

képességek
Ismeretek

Elvárt

viselkedésmódok,

attitűdök

Önállóság és

felelősség mértéke

1.

Vendéglátó üzletet

vezet a területre

vonatkozó hatályos

jogszabályok alapján.

Ismeri a különböző

vendéglátó

üzlettípusokra

vonatkozó szakmai

és jogi szabályokat.

Jog követően, a

szabályokat

maximálisan betartva

alakítja ki az üzlet saját

működési szabályzatát.

Önállóan képes

eligazodni a

központi és helyi

vendéglátó

tevékenységekre

vonatkozó

szabályozók között.

2.

Az üzlet termelő és

értékesítő

tevékenységének

zavartalan biztosítása

érdekében szervezi az

áruforgalmi

folyamatokat.

Ismeri a beszerzés,

raktározás, termelés

és értékesítés

tevékenységeinek

szakmai számítását,

ezek képleteit, az

árurendelés

szabályait,

módszereit, az

élelmi anyagok

kémiai, fizikai,

biológiai jellemzőit,

összetételét, a

biztonságos tárolás

termelés és

értékesítés

érdekében.

Törekszik arra, hogy a

tevékenységek során

megbízható

számításokat végezzen,

az árurendelésnél

nyitott az új

megoldásokra is, a

raktározásnál,

termelésnél,

értékesítésnél

maximálisan szem előtt

tartja a magas fokú

élelmiszerbiztonságot.

Betartja és

betartatja a

raktározás, termelés

és értékesítés

szakmai, és

élelmiszerbiztonság

-technikai

szabályait, önállóan

hozza meg a

tevékenységekkel

kapcsolatos

döntéseket.

3.

Piackutatáson alapuló

igények alapján

vendéglátó

vállalkozást tervez.

Behatóan ismeri a

vendéglátó

vállalkozások

alapításának

folyamatát, annak

jogi kereteit és

lehetőségeit.

Megérti a

piackutatás

fontosságát a

tervezési

folyamatban.

Törekszik a

vendéglátásra

vonatkozó

jogszabályok

betartására a

vállalkozás elindítása

során.

A különböző

engedélyeket kiadó

hatóságok

útmutatásával,

velük

együttműködve

végzi a vállalkozás

tervezését.

4

Felkutatja a

vállalkozás

működéséhez

szükséges

anyagi/pénzügyi

fedezet biztosításának

lehetőségeit, szükség

esetén feltérképezi a

hitel és pályázati

forrásokat.

Felismeri a

vendéglátó

vállalkozás

pénzügyi

tervezésének,

valamint a hitelek

és pályázati

források

felhasználásának

fontosságát.

 Elkötelezett az új

lehetőségek,

megoldások irányában

a pénzügyi tervezésnél,

értékként tekint a friss

és hiteles

információforrásokra.

Önállóan vezeti,

irányítja és

ellenőrzi a

vállalkozást,

lehetőség szerint a

saját vállalkozását.

9

5

Megrendelések

leadása, felvétele,

rendezvényszervezés

során üzleti levelezést

folytat, szükség

esetén idegen

nyelven.

Részletesen ismeri

az üzleti

kommunikáció

írásbeli formáit,

ennek kötött

szabályrendszerét,

idegen nyelven is.

Tiszteletben tartja az

üzleti partnerek

kívánságait,

messzemenően szem

előtt tartja azok

érdekeit.

Önállóan

kommunikál

írásban az üzleti

partnerekkel.

6

Megtervezi az üzleti

kínálatot, étlapot,

itallapot állít össze a

vendéglátó egység

számára, figyelembe

véve az üzlet

adottságait és

lehetőségeit, a

vendégkör igényét.

Behatóan ismeri az

étlap és itallapírás

szakmai szabályait,

tudja az üzletek

különböző

kategóriájának

megfelelő kínálat

kialakításának

lehetőségeit,

módszereit.

Elfogadja az új

szakmai trendeket az

étlap, itallap

összeállítására

vonatkozóan.

Teljesen önállóan,

kreatívan,

elektronikus

eszközöket

használva tervezi

az üzleti kínálatot,

étlapot, itallapot.

7.

Alkalmazza az

allergén összetevőkre,

és az alapvető

élelmiszerbiztonságra

vonatkozó

szabályokat az egység

üzemeltetése során.

Teljeskörűen ismeri

a vendéglátás

működése során

előforduló

allergéneket, ezek

felhasználásának

szabályait, a

termelő és

értékesítő

egységben.

Munkája során végig

szem előtt tartja a

vendégek allergénekre

vonatkozó kéréseit,

fokozottan

figyelemmel kíséri az

ételek és italok

megfelelő

összeállítását.

Felelősségteljesen

hoz döntéseket az

allergének

jelzésével

kapcsolatosan.

8.

Figyelemmel kíséri az

árukészlet változásait,

a beszerzéseket a

változások alapján

intézi.

Ismeri az árukészlet

változásainak

mutatószámait,

tudja ezek számítási

módszereit, a kapott

eredmények

értelmezését.

Munkájában törekszik

az árukészlet optimális

mennyiségének

beállítására.

Kollégáival történő

előzetesen

egyeztetés után,

önállóan hozza

meg a döntéseket

az árukészletek

mennyiségét

illetően.

9.

Megköti a szállítási

szerződéseket, leadja

a megfelelő

megrendeléseket az

üzleti partnereknek,

kapcsolatot tart a

szállítókkal.

Ismeri a szállítási

szerződésekre és az

árubeszerzésre

vonatkozó jogi

szabályokat, a

szerződések

megkötésének

folyamatát.

A szerződések

megkötésekor és az

árurendelések

leadásánál szem előtt

tartja az üzleti

érdekeket.

Vezetői,

tulajdonosi

útmutatással

önállóan végzi a

szerződések

megkötését és az

árurendelésket.

Képes az

önellenőrzésre és

az esetleges hibák

kijavítására.

10.

Gazdasági mutatókat

számol az üzlet

működésére

vonatkoztatva, a

kapott értékek adatok

alapján beavatkozik a

napi

munkafolyamatokba.

Ismeri a

gazdálkodás

folyamatának

mutatószámait, ezek

kiszámításának

szükségességét,

módjait.

Kezdeményezi az új

módszerek bevezetését

a gazdálkodás

folyamatába és a

nyilvántartás

ellenőrzésébe.

A vezetők,

tulajdonosok

iránymutatásával,

önállóan hozza

meg döntéseit a

gazdálkodással

kapcsolatban.

10

11.

Biztosítja az

üzemeltetés személyi

és tárgyi feltételeit a

vendéglátó üzletek

különböző típusaiban.

Ismeri a vendéglátó

üzletek típusainak

létszámigényét és a

különböző egységek

munka-

szervezetének

hierarchikus

felépítését,

struktúráját,

valamint az

egységek

munkájához

szükséges tárgyi

feltételeket.

Munkája során

törekszik arra, hogy az

adott egységben a

munka mennyiségének

megfelelő személyzet

és tárgyi eszköz álljon

rendelkezésre, szem

előtt tartva a

tulajdonosi érdekeket.

A vezetői, és a

tulajdonos

útmutatása alapján

a személyi és tárgyi

eszközök

biztosítását

önállóan végzi.

12.

Kialakítja és

fenntartja az üzleti

arculatot, népszerűsíti

az üzletet a

potenciális vendégkör

felé.

Ismeri az üzleti

arculat tervezésének

szakmai szabályait,

tisztában van a

marketing

tevékenység

területeivel,

tervezésének

lépéseivel.

A tulajdonossal,

vezetőivel, kollégáival

együttműködve alakítja

ki az üzlet arculatát,

marketingstratégiáját,

figyelemmel kíséri a

legújabb reklám

trendeket úgy a

médiában, mint a

közösségi oldalakon.

Új megoldásokat

kezdeményez,

önállóan, kreatívan

alakítja a

marketingstratégiát.

13.

Különböző étel-ital

ajánlatot készít a

megrendelők részére

a vendéglátó

üzletben.

Behatóan ismeri az

étel és italpárosítás,

ajánlás, szakmai

szabályait, tudja az

üzletek különböző

kategóriájának

megfelelő kínálat

kialakításának

lehetőségeit,

módszereit.

Figyelemmel kíséri az

új szakmai trendeket az

étel-ital párosításra,

ajánlásra vonatkozóan.

Teljesen önállóan,

kreatívan tervezi az

ajánlatait,

figyelembe véve a

vendégek igényeit.

14.

Bartender, barista,

sommelier

tapasztalatait

felhasználva italokat

ajánl és készít

vendégei számára,

valamint ételt készít a

vendég asztalánál.

Ismeri a bartender,

barista, sommelier

tevékenységek

szabályrendszerét,

tisztában van a

vendég előtti

ételkészítés

lehetőségeivel,

szabályaival.

Munkája során

törekszik arra, hogy a

különböző

tevékenységek során a

tevékenységre jellemző

szabályokat és

receptúrákat betartsa,

folyamatosan

figyelemmel követi az

új szakmai trendeket.

Önállóan végzi a

bartender, barista,

sommelier

műveleteket,

valamint a vendég

előtti ételkészítést.

15.

Lebonyolítja az általa

tervezett, szervezett

rendezvényeket a

megrendelő igényei

alapján. Felméri az

ehhez szükséges

munkaerőt és

eszközigényt.

Ismeri a

rendezvények

lebonyolításának

szakmai szabályait,

a lebonyolítás

folyamatát.

Törekszik a

rendezvény

lebonyolításának

tökéletességére,

minőségorientáltan

irányítja a dolgozókat.

Teljesen önállóan,

kreatívan szervezi a

rendezvényeket,

figyelembe véve a

vendégek

különleges

igényeit.

11

16.

Kialakítja a beszerzett

áruk üzleti árát a

vendéglátóipari

egységben.

Ismeri az árképzés

típusait, módszereit,

és tudja a

mutatószám

kiszámításához

szükséges

képleteket,

műveleteket.

Az árak kialakításánál

szem előtt tartja az

üzlet karakterét,

gazdasági környezetét

és a vendégkör

lehetőségeit.

A vezető, és a

tulajdonos

útmutatása alapján,

önállóan végzi az

árképzést,

folyamatosan

ellenőrzi és

korrigálja a napi

árakat.

17.

Nyilvántartja a

készleteket, elvégzi és

felügyeli a pénzügyi

tranzakciókat, a

vállalkozás

készleteivel

kapcsolatban.

Elszámoltat.

Ismeri a

készletgazdálkodás

módszereit, a

hagyományos és

elektronikus

nyilvántartás

lehetőségeit, az

ehhez kapcsolódó

dokumentumok

fajtáit, tudja az erre

vonatkozó

mutatószámok

kiszámításához

szükséges

képleteket. Ismeri a

pénzügyi

tranzakciók

végrehajtásának

szabályos módjait.

Munkája során

törekszik arra, hogy a

jogszabályban

meghatározott

dokumentációt

használja a

készletnyilvántartás és

a pénzügyi tranzakciók

végrehajtása során.

Készpénzkímélő

fizetési módszereket

alkalmaz.

A vállalkozás

könyvelőjével

együttműködve

végzi a munkaköri

leírásban

meghatározott

feladatát, képes az

önellenőrzésre és

az esetleges hibák

önálló javítására.

18.

Napi tevékenysége

során munkatársaival,

vezetőivel, üzleti

partnereivel szakmai

megbeszélést folytat

az aktuális

feladatokról,

együttműködésről,

szükség esetén

legalább egy idegen

nyelven is.

Magabiztosan

ismeri a szakmai,

üzleti

kommunikáció

verbális formáit,

ennek

szabályrendszerét, a

tárgyalási

retorikákat legalább

egy idegen

nyelven. Ismeri a

protokoll előírásait

a vendéglátó üzlet

mindennapi

működésére

vonatkozóan.

A kommunikáció során

munkatársaival, és az

üzleti partnerekkel

empatikusan,

udvariasan viselkedik,

szem előtt tartva az

üzlet érdekeit.

Betartja és

kollégáival

betartatja a szakmai

kommunikációra

vonatkozó írott és

íratlan szabályokat.

19.

Kialakítja a dolgozók

munkabeosztását a

vendéglátó egységben

a zavartalan működés

biztosítása érdekében.

Teljeskörűen ismeri

a munkaidő

beosztásra

vonatkozó jogi

szabályozást és a

vendéglátásban

elfogadott

munkaidő

rendszereket.

A beosztások

kialakításánál a

törvények betartása

mellett törekszik az

egyenlőségre és az

igazságosságra.

A munka-

időbeosztásokat a

dolgozókkal

együttműködve

alakítja ki, a lehető

legmesszemenőbb

határig figyelembe

veszi a személyes

kéréseket.

12

20.

Betanítja és felügyeli

az éttermi és konyhai

személyzetet.

Részletesen ismeri a

különböző,

vendéglátásban

megtalálható

munkaköröket, ezek

munkaköri leírásait,

a munkavállalóktól

elvárható munka

minőségét és

mennyiségét.

A betanítás és

felügyelet, irányítás

során empatikusan

viselkedik a

munkavállalókkal.

Teljes mértékben,

önállóan vállal

felelősséget a

munkavállalók által

végzett munkáért.

21.

Folyamatosan

nyomon követi az

aktuális trendeket a

vendéglátásban,

megszerzi a

szakmában megjelenő

új információkat.

Ismeri a

vendéglátás

szakirodalmát,

hagyományos

nyomtatott és

internetes felületen

megjelenő

információkat, az

információkhoz

való hozzájutás és

releváns

felhasználási

módjait.

Motivált az

önképzésre, hajlandó

az élethosszig tartó

tanulásra, nyitott a

szakmai innovációra,

újdonságokra.

Korrigálja a saját,

vagy

beosztottjainak

szakmai hibáit,

támogatja őket a

hiányosságaik

pótlásában.

22.

Napi munkáját a

vendéglátásra

vonatkozó

munkavédelmi,

balesetvédelmi, tűz-

és környezetvédelmi,

szabályok, előírások

alapján végzi.

Ismeri a

munkavédelmi,

balesetvédelmi, tűz

és

környezetvédelmi

előírásokat,

szabályokat.

Törekszik a

munkavédelmi,

balesetvédelmi, tűz és

környezetvédelmi

előírások

figyelembevételére

munkája során.

Felelősségteljesen

tartja be, és tartatja

be a

munkavédelmi,

balesetvédelmi, tűz

és

környezetvédelmi

előírásokat.

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: -

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:

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,

13

munkavégzés utáni alapos tisztítása, beleértve a vizsga során használt eszközöket,

berendezéseket is. A vizsgázó a vizsgatevékenység alatt folyamatosan figyel a vele

párhuzamosan dolgozó tanulótársaira, 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 fánkocska 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 megterít 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 Pińa 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

14

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.

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
FEOR-szám FEOR megnevezése

Alapvizsgával betölthető

munkakör(ök), tevékenységek

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

megfelelősége.

Tálalási szabályok szempontjai szerint:

Megfelelő arányban vannak a fogás elemei.

Esztétikus elrendezés és díszítés.

Tányér épsége, tisztasága.

25

B) Cukrászati

termékkészítés

A tésztakészítés technológiájának betartása

a feldolgozás egyenletessége.

A kisült tészta állaga.

A késztermék termék 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

szerepeltethetőek a minimum terjedelmen felül.

25

Összesen 100

15

megnevezése

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: Vendégtéri szaktechnikus

8.2 Szakmai vizsgára bocsátás feltétele:

Valamennyi előírt képzési évfolyam és az egybefüggő szakmai gyakorlat eredményes teljesítése.

8.3 Központi interaktív vizsga

8.3.1 A vizsgatevénység 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: 20 %

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%

16

6.) Árképzés feleletalkotó

számítás

10%

7.) Vezetés a gyakorlatban feleletválasztós

feladat, többszörös

választás,

választások

illesztése

15%

8.) Marketing feleletválasztós

feladat, többszörös

választás,

választások

illesztése

15%

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 vizsgatevénység megnevezése: Vendégtéri szaktechnikus gyakorlati vizsgafeladata

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 vizsgázónak a vizsgára portfóliót kell készítenie. A portfóliót a következő elemekből kell

összeállítani:

1) Fényképek munkahelyi rendezvényekről, a munkahely és a munkahelyi étel-ital

választék bemutatása.

2) Saját munkatevékenység bemutatása, példakép bemutatása, szakmai továbbfejlődés

lehetőségének leírása.

3) Önéletrajz.

4) Szakmai versenyek, szakmai kiállítások képei, tapasztalatai.

5) Külföldi szakmai gyakorlatok, külföldön szerzett szakmai tapasztalatok bemutatása

idegen nyelven.

6) Önreflexió az egész portfólióra vonatkozóan: jövőkép, saját tanulási folyamat

önértékelése és erre reflektálás.

A vizsgázó minimum 4 dokumentumot köteles beépíteni a felsoroltak közül a portfólióba.

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.

17

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: Gyakorlat helyszínén végzett tevékenység, vizsgaproduktum készítése

1. feladat: Ételsor és a hozzá illő italsor összeállítása, díszterítés:

A vizsgázó egy ötfogásos ételsort és hozzá illő italsort állít össze egy, a vizsgabizottság

által meghatározott rendezvényre. A vizsgabizottság a vizsgaszervező által összeállított 8-

12 alkalomból a helyszínen választ.

A vizsgaszervező az alkalmak összeállításánál, az alábbi szempontokat vegye figyelembe:

 a régióra jellemző gasztronómiai adottságok kerüljenek meghatározásra

 a régió meghatározó rendezvényei szerepeljenek

 a régió meghatározó alapanyagai használhatóak legyenek

 a szokások és hagyományok bemutatására sor kerülhessen

 a rendezvény helyszíne a vizsgaszervező környezetében megtalálható kiemelt

minőségű szolgáltatást nyújtó egység legyen

A vizsgázó az általa összeállított menüsorhoz magyar és idegen nyelvű menükártyát készít

számítógépen és bemutató terítést végez az adott alkalomhoz 2 főre.

A vizsgázó a vizsga során bemutatja a rendezvényt, a megterített asztalt, az ajánlott ételek

és italok elkészítését, tálalását és felszolgálását, a rendezvény lebonyolításához szükséges

eszközöket. Tájékoztatást nyújt a rendezvény jellegéről, előkészületéről, lebonyolításának

menetéről, valamint a befejező műveletekről.

A vizsgabizottság szakmai beszélgetést végez a vizsgázóval, mely során meggyőződik a

vizsgázó általános szakmai elméleti tudásáról is. (Értékesítési ismeretek, vendégtéri

ismeretek, étel-ital ismeretek, rendezvényszervezés, üzleti menedzsment és marketing-

protokoll).

Időtartam: 90 perc

2. feladat: Élőmunka bemutatása

A vizsgázó élőmunkát végez, mely során a tanult idegen nyelven kommunikál a

vendégekkel és a vizsgabizottsággal.

 Megterít a vizsgaszervező által összeállított három fogásos menüsorra, 2 főre, (a

terítés nem képezi a vizsgatevékenység részét, a terítés munkafolyamatára fordított

idő nem a vizsgatevékenység időtartamának része).

 Fogadja és hellyel kínálja a vendégeket.

 A vizsga folyamán a vizsgázó étvágygerjesztőként 2 adag kevert italt készít és

szolgál fel, amely lehet alkoholos és alkoholmentes is.

 Ismerteti, majd felszolgálja a háromfogásos menüsort svájci felszolgálási módban,

illetve az élőmunka során az asztalnál készült ételt angol felszolgálási módban. A

menüsorhoz ásványvizet kínál, bort ajánl és szolgál fel, majd az étkezés végén

kávét, kávékülönlegességet, ajánl, készít és szolgál fel.

 A felszolgálás során a vizsgázó folyamatosan méri a vendégek elégedettségét.

 A felszolgálási és készítési folyamatokat, a kész termékeket a vizsgabizottság

értékeli.

 Az étkezés végén a vizsgázó kiállítja a gépi (éttermi szoftverrel) készülő számlát.

 Elköszön a vendégtől

Vizsgaszervezésre vonatkozó előírások:

A vizsgaszervező köteles legalább 8-12 vizsgafeladatot készíteni.

18

Minden vizsgafeladatban más-más asztalnál készíthető ételt kötelező beépíteni az alábbiakban

felsorolt tevékenységekből: flambírozás, (ebből legalább egy előétel vagy főétel, és egy

desszert kerüljön beépítésre) hússzeletelés, salátakeverés salátabárból, tatár beefsteak, lazac

tatár keverés, füstölt hal szeletelés, gyümölcstál készítés darabolással, formázással,

tányérdesszert készítése desszertkocsiról, sajtkínálás sajtkocsiról.

Az elkészült italokat, és a kész termékeket a vizsgabizottság kóstolással értékeli.

Időtartam: 150 perc.

A „B” vizsgarész végrehajtására rendelkezésre álló időtartam: 240 perc

8.4.3 A vizsgatevékenység aránya a teljes szakmai vizsgán belül: 80%

8.4.4 A vizsgatevékenység értékelésének szempontjai:

„A” vizsgarész, portfólió értékelés szempontjai:

Mennyire (jól) dokumentált a tanulási folyamat és a szakmai és személyes fejlődés bemutatása?

 A „bizonyító” dokumentumok relevánsak-e?

 Az elvárt minimum elemeket tartalmazza-e?

 A portfolió struktúrája megfelelő-e, logikus-e?

 Egyéni kreativitás megjelenik-e?

 Az önreflexiók mélysége, összetettsége a korosztálytól elvárhatóan van-e megfogalmazva?

 A nyelvi megformálás (szakmai nyelv és köznyelv megfelelő használata, nyelvhelyesség,

helyesírás) és a portfólió igényessége (a tartalmi részek milyen mértékben kidolgozottak,

alaposak, igényesek?)

 A portfólió külső megjelenésének igényessége, kivitelezése, esztétikussága megfelelő-e?

 Idegen nyelvű anyagokban a nyelvhasználata az elvárásoknak megfelelő-e?

 A portfólió a projektfeladaton belül 20%-os arányt képvisel.

 „B” vizsgarész értékelési szempontjai:

A „B” vizsgarész, 1-es és 2-es feladattípusainak végrehajtása során a vizsgabizottság értékelési

szempontjai a következők:

- a vizsgázó személyi higiéniája, öltözködése 10 %

- a munkakörnyezet tisztán tartása a munkafolyamatok közben; 5 %

- munkaszervezés, munkavégzés alapossága, pontossága; 10 %

- a szakmai szabályok ismerete, ezek alkalmazása a terítés, felszolgálás, termékkészítés

során; 25 %

- a vizsgázó szakmai elméleti tudása; 20 %

- kommunikáció, idegen nyelvi kommunikáció minősége, helyessége; 20 %

- udvariasság; 10 %

A „B” vizsgarész a projektfeladaton belül 80 %-os arányt képvisel.

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

át elérte.

19

8.5 A szakmai vizsga vizsgatevékenységeinek lebonyolításához szükséges személyi feltételek:-

8.6 A szakmai vizsga vizsgatevékenységeinek lebonyolításához szükséges tárgyi feltételek:-

 Étterem bútorai

 Étterem berendezései, gépei

 Éttermi 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

 Számítógép nyomtatóval, pénztárgép

 Választékközlő eszközök (étlap, itallap, menükártya)

 Díszterítéshez szükséges eszközök

 Kávékülönlegességek készítéséhez szükséges különleges barista eszközök

 Evőeszközök és tálalóeszközök

 Kevert ital készítéshez szükséges eszközök (különböző shaker-ek, keverőpohár, a kevert italok

tálalásához előírt poharak, báreszközök,)

 Különleges éttermi eszközök

 Tálaló eszközök az angol felszolgálási módban tálalt fogásokhoz (Tálak, tálalóeszközök,

tálmelegítő, tányérmelegítő, szervízkocsi)

 Borfelszolgáláshoz és dekantáláshoz szükséges eszközök

 Elektronikus rendelés rögzítő rendszer

 Éttermi szoftver készletprogrammal és nyomtatóval

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

8.8 A szakmai vizsga eredményébe az ágazati alapvizsgát az alábbi súlyaránnyal kell beszámítani:

Ágazati alapvizsga: 20%, Szakmai vizsga: 80 %

8.9 A vizsgán használható segédeszközökre és egyéb dokumentumokra vonatkozó részletes

szabályok: -

9 A vizsgatevékenységek megszervezésére, azok vizsgaidőpontjaira, a vizsgaidőszakokra

vonatkozó sajátos feltételek:--

		2020-06-29T14:12:48+0200
	dr. Palkovics László 852fcf645380144b2ff940eb0c05af7920f658d7

		2020-06-29T14:12:48+0200
	dr. Palkovics László 852fcf645380144b2ff940eb0c05af7920f658d7

