[image: image1.png]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

[image: image2.png]17
K{-WEZiU
]
KRALOWY GSRODEK WSPIERANIA
EDUKACH ZAVODOWE) i USTAWICZNE!

[image: image3.png]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

[image: image4.png]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Doskonalenie podstaw programowych kluczem do modernizacji kształcenia zawodowego

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
[image: image5.png]17
K{-WEZiU
]
KRALOWY GSRODEK WSPIERANIA
EDUKACH ZAVODOWE) i USTAWICZNE!

[image: image6.png]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

[image: image7.jpg]MINISTERSTWO
EDUKAC/JI
NARODOWEJ

D) J G EEE—

Doskonalenie podstaw programowych kluczem do modernizacji kształcenia zawodowego

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

PROGRAM NAUCZANIA DLA ZAWODU

TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH 343404

O STRUKTURZE PRZEDMIOTOWEJ
TYP SZKOŁY: TECHNIKUM

RODZAJ PROGRAMU: LINIOWY

Warszawa 2012
Autorzy: mgr inż. Halina Kopińska, mgr inż. Jolanta Graczek, mgr inż. Elżbieta Nyga
Recenzenci: mgr inż. Izabela Gorczak, mgr inż. Halina Limanówka
Lider grupy branżowej: mgr inż. Danuta Bajor
Lider zadania „Opracowanie przykładowych zmodernizowanych programów nauczania dla zawodów”: mgr inż. Joanna Ksieniewicz
Koordynator merytoryczny projektu: mgr inż. Maria Suliga

Menadżer projektów systemowych realizowanych przez KOWEZiU: mgr Agnieszka Pfeiffer
Redakcja i skład: zespół Addvalue Dorota Burzec
Publikacja powstała w ramach projektu systemowego „Doskonalenie podstaw programowych kluczem do modernizacji kształcenia zawodowego” w ramach Działania 3.3. Poprawa jakości kształcenia, Poddziałanie 3.3.3. Modernizacja treści i metod kształcenia, Priorytet III, Program Operacyjny KAPITAŁ LUDZKI. Projekt realizowany przez Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej. Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Publikacja jest dystrybuowana bezpłatnie.

© Copyright by Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

Warszawa 2012

Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

02-637 Warszawa

ul. Spartańska 1B

www.koweziu.edu.pl
SPIS TREŚCI
51. PODSTAWY PRAWNE KSZTAŁCENIA ZAWODOWEGO

2. OGÓLNE CELE I ZADANIA KSZTAŁCENIA ZAWODOWEGO
5
3. INFORMACJA O ZAWODZIE TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
6
4. UZASADNIENIE POTRZEBY KSZTAŁCENIA W ZAWODZIE TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
6
5. POWIĄZANIA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH Z INNYMI ZAWODAMI
7
6. Szczegółowe CELE KSZTAŁCENIA W ZAWODZIE TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
7
7. PRZEDMIOTY ROZSZERZONE W TECHNIKUM
8
8. KORELACJA PROGRAMU NAUCZANIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH Z PODSTAWĄ PROGRAMOWĄ KSZTAŁCENIA OGÓLNEGO
8
9. PLAN NAUCZANIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
9
10. PROGRAMY NAUCZANIA DLA POSZCZEGÓLNYCH PRZEDMIOTÓW W ZAWODZIE TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
13
1. Wyposażenie i zasady bezpieczeństwa gastronomii
13
2. Działalność gospodarcza w gastronomii
22
3. Technologia gastronomiczna z towaroznawstwem
29
4. Język obcy w gastronomii
41
5. Zasady żywienia
46
6. Organizacja produkcji gastronomicznej
54
7. Usługi gastronomiczne
59
8. Procesy technologiczne w gastronomii
65
9. Planowanie żywienia i produkcji gastronomicznej
75
10. Obsługa klientów w gastronomii
85
Praktyki zawodowe
96
ZAŁĄCZNIKI
104
ZAŁĄCZNIK 1. EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH ZAPISANE W ROZPORZĄDZENIU W SPRAWIE PODSTAWY PROGRAMOWEJ KSZTAŁCENIA W ZAWODACH
104
ZAŁĄCZNIK 2. POGRUPOWANE EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
109
ZAŁĄCZNIK 3. USZCZEGÓŁOWIONE EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
120

1. PODSTAWY PRAWNE KSZTAŁCENIA ZAWODOWEGO

 Program nauczania dla zawodu technik żywienia i usług gastronomicznych opracowany jest zgodnie z poniższymi aktami prawnymi:
· ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) ze szczególnym uwzględnieniem ustawy z dnia 19 sierpnia 2011 r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz. U. z 2011 r, Nr 205, poz. 1206),

· rozporządzenie MEN z dnia 23 grudnia 2011 r. w sprawie klasyfikacji zawodów szkolnictwa zawodowego (Dz. U. z 2012 r., poz. 7),

· rozporządzenie MEN z dnia 7 lutego 2012 r. w sprawie podstawy programowej kształcenia w zawodach (Dz. U. z 2012 r., poz. 184),

· rozporządzenie z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. z 2012 r., poz. 204),

· rozporządzenie MEN z dnia 15 grudnia 2012 r. w sprawie praktycznej nauki zawodu (Dz. U. Nr 244, poz. 1626),
· rozporządzenie MEN z dnia 21 czerwca 2012 r. w sprawie dopuszczania do użytku w szkole programów wychowania przedszkolnego i programów nauczania oraz dopuszczania do użytku szkolnego podręczników (Dz. U. 2012 r., poz. 752),
· rozporządzenie MEN z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz. U. Nr 83, poz. 562 z późn. zm.),

· rozporządzenie MEN z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. Nr 228, poz. 1487),

· rozporządzenie MEN z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz. U. z 2003 r. Nr 6, poz. 69 z późn. zm.).

2. OGÓLNE CELE I ZADANIA KSZTAŁCENIA ZAWODOWEGO

Celem kształcenia zawodowego jest przygotowanie uczących się do życia w warunkach współczesnego świata, wykonywania pracy zawodowej i aktywnego funkcjonowania na zmieniającym się rynku pracy.

Zadania szkoły i innych podmiotów prowadzących kształcenie zawodowe oraz sposób ich realizacji są uwarunkowane zmianami zachodzącymi w otoczeniu gospodarczo-społecznym, na które wpływają w szczególności: idea gospodarki opartej na wiedzy, globalizacja procesów gospodarczych i społecznych, rosnący udział handlu międzynarodowego, mobilność geograficzna i zawodowa, nowe techniki i technologie, a także wzrost oczekiwań pracodawców w zakresie poziomu wiedzy i umiejętności pracowników.

W procesie kształcenia zawodowego ważne jest integrowanie i korelowanie kształcenia ogólnego i zawodowego, w tym doskonalenie kompetencji kluczowych nabytych w procesie kształcenia ogólnego, z uwzględnieniem niższych etapów edukacyjnych. Odpowiedni poziom wiedzy ogólnej powiązanej z wiedzą zawodową przyczyni się do podniesienia poziomu umiejętności zawodowych absolwentów szkół kształcących w zawodach, a tym samym zapewni im możliwość sprostania wyzwaniom zmieniającego się rynku pracy.

W procesie kształcenia zawodowego są podejmowane działania wspomagające rozwój każdego uczącego się, stosownie do jego potrzeb i możliwości, ze szczególnym uwzględnieniem indywidualnych ścieżek edukacji i kariery, możliwości podnoszenia poziomu wykształcenia i kwalifikacji zawodowych oraz zapobiegania przedwczesnemu kończeniu nauki.

Elastycznemu reagowaniu systemu kształcenia zawodowego na potrzeby rynku pracy, jego otwartości na uczenie się przez całe życie oraz mobilności edukacyjnej i zawodowej absolwentów ma służyć wyodrębnienie kwalifikacji w ramach poszczególnych zawodów wpisanych do klasyfikacji zawodów szkolnictwa zawodowego.
Opracowany program nauczania pozwoli na osiągnięcie powyższych celów ogólnych kształcenia zawodowego.

3. INFORMACJA O ZAWODZIE TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH

Technik żywienia i usług gastronomicznych jest przygotowany do sporządzania potraw i napojów. Posiada te same umiejętności, które potrzebne są w pracy kucharza. Ponadto wykonuje zadania zawodowe związane z planowaniem i ocenianiem żywienia, organizowaniem i wykonywaniem usług. W czasie swojej pracy przyjmuje surowce, półprodukty, organizuje proces magazynowania i zabezpieczania przed zepsuciem. Ocenia surowce, półprodukty i potrawy gotowe korzystając z oceny organoleptycznej. Przeprowadza procesy produkcyjne zgodnie z zasadami. Rozróżnia zmiany pozytywne i negatywne zachodzące w żywności podczas przechowywania, obróbki wstępnej i cieplnej. Kontroluje etapy procesu technologicznego, prowadzi racjonalną gospodarkę surowcami i przestrzega zasad gospodarki odpadkami. Opracowuje nowe receptury na potrawy i napoje, wdraża je do produkcji. W swoich działaniach stosuje systemy zapewniające jakość i bezpieczeństwo zdrowotne żywności. Posługuje się nowoczesnymi technologiami, urządzeniami, które ułatwiają realizację zadań zawodowych. Planuje i ocenia jadłospisy. Oblicza wartość odżywczą i energetyczną potraw, posiłków. Układa menu codzienne, okolicznościowe i na przyjęcia. Organizuje proces produkcyjny w zakładzie gastronomicznym. Korzysta z programów komputerowych, które ułatwiają planowanie i rozliczanie działalności zakładu. Przedstawia ofertę usług gastronomicznych. Swoje zadania zawodowe wykonuje w macierzystym zakładzie lub oferuje usługi cateringowe. Przestrzega zasad racjonalnego żywienia. Stosuje nowe trendy w żywieniu, stale się kształci. Jest otwarty na nowości i kreatywny w działaniu poprzez nowoczesne dekoracje potraw, aranżację stołów i sal. Potrafi pracować pod presją czasu, współpracować w zespole i zarządzać zasobami ludzkimi. Miejscem pracy technika żywienia i usług gastronomicznych są zakłady gastronomiczne typu zamkniętego i otwartego. Może również prowadzić własną działalność gospodarczą.
4. UZASADNIENIE POTRZEBY KSZTAŁCENIA W ZAWODZIE TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH

Gastronomia jest branżą usługową. Technik żywienia i usług gastronomicznych jest przygotowany do wykonywania różnych zadań zawodowych zarówno dotyczących planowania produkcji, jak i świadczenia usług żywieniowych konsumentom.

Spowolnienie gospodarcze, obecne od prawie dwóch lat, odbiło się na koniunkturze w wielu segmentach rynku. Kryzys nie dotknął jednak branży usług gastronomicznych, a nawet wzmocnił ją, jak podaje Franchising.pl. Rozwinęła się sieć lokali gastronomicznych szybkiej obsługi. Coraz więcej ludności, szczególnie w dużych miastach, ze względu na szybki styl życia korzysta z formy jedzenia poza domem.

Rynek usług gastronomicznych rozwija się stale, ponieważ w Polsce w dalszym ciągu ilość zakładów jest dużo niższa niż w społeczeństwach zachodnich. Dlatego będą tworzyć się nowe miejsca pracy dla technika żywienia i usług gastronomicznych.

Ludzie częściej przemieszczają się, odpoczywają i oczekują na pełną obsługę dotyczącą wyżywienia. Pracę w gastronomii jest stosunkowo łatwo znaleźć. Ciągle dostępne są oferty pracy w kraju, jak i zagranicą. Osoba będąca z wykształcenia technikiem żywienia i usług gastronomicznych może także prowadzić własną firmę.
5. POWIĄZANIA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH Z INNYMI ZAWODAMI

Podział zawodów na kwalifikacje czyni system kształcenia elastycznym umożliwiając uczącemu się uzupełnianie kwalifikacji stosownie do potrzeb rynku pracy, własnych potrzeb i ambicji. Wspólne kwalifikacje mają zawody kształcone na poziomie zasadniczej szkoły zawodowej i technikum, np.: dla zawodu kucharz wyodrębniona została kwalifikacja T.6., która stanowi podbudowę kształcenia w zawodzie technik żywienia i usług gastronomicznych. Technik żywienia i usług gastronomicznych ma kwalifikacje właściwe dla zawodu, które są nadbudową do kwalifikacji bazowej T.6. Inną grupą wspólnych efektów dotyczących obszaru zawodowego są efekty stanowiące podbudowę kształcenia w zawodach określone kodem PKZ(T.c) i PKZ(T.h).

	Kwalifikacja
	Symbol zawodu
	Zawód
	Elementy wspólne

	T. 6.
	Sporządzanie potraw

i napojów
	512001
	Kucharz
	PKZ(T.c)

	
	
	343404
	Technik żywienia i usług

gastronomicznych
	

	T.15.
	Organizacja żywienia i usług gastronomicznych
	343404
	Technik żywienia i usług

gastronomicznych
	OMZ

PKZ(T.c)

PKZ(T.h)

6. SZCZEGÓŁOWE CELE KSZTAŁCENIA W ZAWODZIE TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH

Absolwent szkoły kształcącej w zawodzie technik żywienia i usług gastronomicznych powinien być przygotowany do wykonywania następujących zadań zawodowych:

1) oceniania jakości żywności oraz jej przechowywania;

2) sporządzania i ekspedycji potraw i napojów;
3) planowania i oceny żywienia;

4) organizowania produkcji gastronomicznej;

5) planowania i realizacji usług gastronomicznych.

Do wykonywania zadań zawodowych niezbędne jest osiągnięcie efektów kształcenia określonych w podstawie programowej kształcenia w zawodzie technik żywienia i usług gastronomicznych:

· efekty kształcenia wspólne dla wszystkich zawodów (BHP, PDG, JOZ);
· efekty kształcenia wspólne dla zawodów w ramach obszaru turystyczno-gastronomicznego, stanowiące podbudowę do kształcenia w zawodzie lub grupie zawodów PKZ(T.c) i PKZ(T.h);

· efekty kształcenia właściwe dla kwalifikacji wyodrębnionych w zawodzie technik żywienia i usług gastronomicznych: Sporządzanie potraw i napojów (T.6.) i Organizacja żywienia i usług gastronomicznych (T.15.).
Kształcenie zgodnie z opracowanym programem nauczania pozwoli na osiągnięcie wyżej wymienionych celów kształcenia.

7. PRZEDMIOTY ROZSZERZONE W TECHNIKUM

W programie nauczania dla zawodu technik żywienia i usług gastronomicznych uwzględniono przedmioty ogólnokształcące: biologia (lub chemia) i język obcy nowożytny, których nauka odbywać się będzie na poziomie rozszerzonym.

8. KORELACJA PROGRAMU NAUCZANIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH Z PODSTAWĄ PROGRAMOWĄ KSZTAŁCENIA OGÓLNEGO

Program nauczania dla zawodu technik żywienia i usług gastronomicznych uwzględnia aktualny stan wiedzy o zawodzie ze szczególnym zwróceniem uwagi na nowe technologie stosowane w zawodzie oraz współczesne koncepcje nauczania i uczenia się.
Program uwzględnia także zapisy zadań ogólnych szkoły i umiejętności zdobywanych w trakcie kształcenia w szkole ponadgimnazjalnej umieszczonych w podstawach programowych kształcenia ogólnego, w tym:
1) umiejętność zrozumienia, wykorzystania i refleksyjnego przetworzenia tekstów, prowadząca do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa;
2) umiejętność wykorzystania narzędzi matematyki w życiu codziennym oraz formułowania sądów opartych na rozumowaniu matematycznym;
3) umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody lub społeczeństwa;
4) umiejętność komunikowania się w języku ojczystym i w językach obcych;
5) umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjnymi i komunikacyjnymi;
6) umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji;
7) umiejętność rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się;
8) umiejętność pracy zespołowej.
W programie nauczania dla zawodu technik żywienia i usług gastronomicznych uwzględniono korelację treści z kształceniem ogólnym polegającą na wcześniejszym osiąganiu efektów kształcenia w zakresie przedmiotów ogólnokształcących stanowiących podbudowę dla kształcenia w zawodzie biologia lub chemia i język obcy, a także podstawy przedsiębiorczości i edukację dla bezpieczeństwa.
9. PLAN NAUCZANIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
Zgodnie z rozporządzeniem Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w technikum minimalny wymiar godzin na kształcenie zawodowe wynosi 1470 godzin, z czego na kształcenie zawodowe teoretyczne zostanie przeznaczonych minimum 735 godzin, a na kształcenie zawodowe praktyczne 735 godzin.

W podstawie programowej kształcenia w zawodzie technik żywienia I usług gastronomicznych minimalna liczba godzin na kształcenie zawodowe została określona dla efektów kształcenia i wynosi:

· 700 godzin na realizację kwalifikacji T.6.,

· 365 godzin na realizację kwalifikacji T.15.,

· 435 godzin na realizację efektów wspólnych dla wszystkich zawodów i wspólnych dla zawodów w ramach obszaru kształcenia.

Tabela. Plan nauczania dla zawodu technik żywienia i usług gastronomicznych o strukturze przedmiotowej
	Lp.
	Obowiązkowe zajęcia edukacyjne
	Klasa
	Liczba godzin w okresie nauczania*

	
	
	I
	II
	III
	IV
	Tygodniowo
	Łącznie

	Kształcenie zawodowe teoretyczne

	1.
	Wyposażenie i zasady bezpieczeństwa w gastronomii
	1
	2
	
	
	 3
	 90

	2.
	Działalność gospodarcza w gastronomii
	
	2
	1
	
	3
	90

	3.
	Technologia gastronomiczna z towaroznawstwem
	2
	2
	3
	
	7
	210

	4.
	Język obcy w gastronomii
	1
	1
	1
	
	3
	90

	5.
	Zasady żywienia
	
	2
	 1
	0,5
	3,5
	105

	6.
	Organizacja produkcji gastronomicznej
	
	
	1
	1
	2
	60

	7.
	Usługi gastronomiczne
	
	
	2
	1,5
	3,5
	105

	Łączna liczba godzin na kształcenie zawodowe teoretyczne
	4
	9
	9
	3
	25
	750

	Kształcenie zawodowe praktyczne**

	8.
	Procesy technologiczne w gastronomii
	4
	10
	5
	
	19
	570

	9.
	Planowanie żywienia i produkcji gastronomicznej
	
	
	2
	1
	3
	90

	10.
	Obsługa klientów w gastronomii
	
	
	2
	1
	3
	90

	Łączna liczba godzin na kształcenie zawodowe praktyczne
	4
	10
	9
	2
	25
	750

	Praktyki zawodowe
	
	
	4 tyg.
	
	
	160

* do celów obliczeniowych przyjęto 30 tygodni w ciągu jednego roku szkolnego.

** zajęcia odbywają się w pracowniach szkolnych, warsztatach szkolnych, centrach kształcenia praktycznego oraz u pracodawcy.
Egzamin potwierdzający pierwszą kwalifikację T.6. odbywa się pod koniec klasy trzeciej.
Egzamin potwierdzający trzecią kwalifikację T.15. odbywa się pod koniec pierwszego semestru klasy czwartej.

Tabela. Wykaz przedmiotów działów programowych dla zawodu technik żywienia i usług gastronomicznych
	Nazwa obowiązkowych zajęć edukacyjnych
	Nazwa działu przedmiotowego
	Liczba godzin na poszczególne działy przedmiotowe
	

	1. Wyposażenie i zasady bezpieczeństwa w gastronomii

(90 godzin)
	1.1. Bezpieczeństwo oraz higiena pracy i produkcji w gastronomii
	34
	

	
	1.2. Urządzenia i instalacje techniczne w zakładach gastronomicznych
	56
	

	2. Działalność gospodarcza w gastronomii

(90 godzin)
	2.1. Podejmowanie działalności gospodarczej w branży gastronomicznej
	48
	

	
	2.2. Funkcjonowanie przedsiębiorstwa gastronomicznego
	42
	

	3. Technologia gastronomiczna z towaroznawstwem

(210 godzin)
	3.1. Systemy zapewniające bezpieczeństwo żywności i zasady racjonalnego żywienia
	22
	

	
	3.2. Charakterystyka towaroznawcza i przechowywanie żywności
	46
	

	
	3.3. Proces produkcyjny w zakładzie gastronomicznym
	12
	

	
	3.4. Technologia sporządzania potraw i napojów z różnych surowców i półproduktów oraz ich ekspedycja
	130
	

	4. Język obcy w gastronomii

(90 godzin)
	4.1. Słownictwo i zwroty typowe dla gastronomii
	43
	

	
	4.2. Porozumiewanie się podczas pracy i w kontaktach z klientami obcojęzycznym
	47
	

	5. Zasady żywienia

(105 godzin)
	5.1. Składniki pokarmowe w racjonalnym żywieniu
	60
	

	
	5.2. Zasady układania jadłospisów
	30
	

	
	5.3. Trendy żywieniowe
	15
	

	6. Organizacja produkcji gastronomicznej

(60 godzin)
	6.1. Zasady planowania i sporządzania potraw i napojów
	35
	

	
	6.2. Zasady kalkulacji cen potraw i napojów
	25
	

	7. Usługi gastronomiczne

(105 godzin)
	7.1. Działalność usługowa zakładów gastronomicznych
	50
	

	
	7.2. Charakterystyka usług gastronomicznych
	55
	

	8. Procesy technologiczne w gastronomii

(570 godzin)
	8.1. Przygotowanie półproduktów
	64
	

	
	8.2. Sporządzanie potraw i napojów z różnych surowców i półproduktów
	506
	

	9. Planowanie żywienia i produkcji gastronomicznej

(90 godzin)
	9.1. Układanie i ocenianie jadłospisów
	30
	

	
	9.2. Planowanie produkcji gastronomicznej
	25
	

	
	9.3. Obliczanie zapotrzebowania surowcowego i cen gastronomicznych
	35
	

	10. Obsługa klientów w gastronomii

(90 godzin)
	10.1. Planowanie i promocja usług gastronomicznych
	30
	

	
	10.2. Obsługiwanie gości
	30
	

	
	10.3. Rozliczenie kosztów usług gastronomicznych
	30
	

	11. Praktyki zawodowe

(160 godzin)
	 11.1 Bezpieczeństwo i organizacja pracy w zakładzie gastronomicznym

	160
	

	12.
	11.2. Czynności związane z produkcją gastronomiczną
	
	

	13.
	11.3. Planowanie i wykonywanie usług gastronomicznych
	
	

10. PROGRAMY NAUCZANIA DLA POSZCZEGÓLNYCH PRZEDMIOTÓW W ZAWODZIE TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
W programie nauczania dla zawodu technik żywienia i usług gastronomicznych zastosowano taksonomię celów ABC B. Niemierko.
1. Wyposażenie i zasady bezpieczeństwa gastronomii

1.1. Bezpieczeństwo oraz higiena pracy i produkcji w gastronomii

1.2. Urządzenia i instalacje techniczne w zakładach gastronomicznych
	1.1. Bezpieczeństwo oraz higiena pracy i produkcji w gastronomii

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	BHP(1)1 wyjaśnić pojęcia: ergonomia, higiena pracy, bezpieczeństwo pracy;
	P
	B
	· Bezpieczeństwo i higiena pracy w gastronomii.
· Kształtowanie bezpiecznych i higienicznych warunków pracy w zakładzie gastronomicznym.

· Wypadki przy pracy, zagrożenia wypadkowe i choroby zawodowe w gastronomii.

· Służby BHP w zakładzie pracy, obowiązki pracownika i pracodawcy w zakresie bezpieczeństwa i higieny pracy.

· Ochrona przeciwpożarowa w zakładzie gastronomicznym.

· Zasady organizacji stanowisk pracy kucharza.

· Postępowanie w razie zagrożenia bezpieczeństwa lub wypadku w zakładzie gastronomicznym.

· Procedury udzielania pierwszej pomocy.

· Elementy prawa pracy związane z bezpieczeństwem i higieną pracy.

· Metody i systemy zapewnienia właściwej jakości zdrowotnej żywności.

· Regulacje prawne branżowe i procedury zakładowe.

	BHP(1)2 rozróżnić środki gaśnicze;
	P
	B
	

	BHP(1)3 wskazać zastosowanie różnych środków gaśniczych;
	P
	B
	

	BHP(1)4 wyjaśnić zasady ochrony przeciwpożarowej w zakładzie gastronomicznym;
	P
	CBC
	

	BHP(1)5 wskazać zagrożenia dla środowiska występujące w zakładzie gastronomicznym;
	P
	C
	

	BHP(1)6 wskazać zagrożenia bezpieczeństwa pracowników zakładu gastronomicznego;
	P
	C
	

	BHP(2)1 wymienić instytucje oraz służby działające w zakresie ochrony pracy i ochrony środowiska w Polsce;
	P
	A
	

	BHP(2)2 scharakteryzować zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska w Polsce;
	P
	C
	

	BHP(2)3 wskazać podstawowe przepisy dotyczące prawnej ochrony pracy;
	P
	BCB
	

	BHP(2)4 scharakteryzować zadania służb BHP działających w zakładzie gastronomicznym;
	P
	C
	

	BHP(3)1 rozpoznać prawa i obowiązki pracownika w zakresie bezpieczeństwa i higieny pracy;
	P
	B
	

	BHP(3)2 wymienić obowiązki pracodawcy w zakresie bezpieczeństwa i higieny pracy;
	P
	A
	

	BHP(3)3 opisać procedury postępowania w zakresie bezpieczeństwa i higieny pracy w zakładzie gastronomicznym;
	P
	CB
	

	BHP(4)1 dokonać analizy możliwych zagrożeń dla zdrowia i życia człowieka oraz mienia i środowiska związanych z wykonywaniem zadań zawodowych technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	D
	

	BHP(4)2 scharakteryzować sposoby przeciwdziałania zagrożeniom w pracy technika żywienia i usług gastronomicznych
	P
	C
	

	BHP(4)3 określić typowe choroby zawodowe technika żywienia i usług gastronomicznych;
	P
	B
	

	BHP(4)4 wymienić sposoby zapobiegania wypadkom w pracy technika żywienia i usług gastronomicznych;
	P
	BA
	

	BHP(4)5 określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;
	P
	B
	

	BHP(5)1 rozpoznać źródła i czynniki szkodliwe i uciążliwe w środowisku pracy technika żywienia i usług gastronomicznych;
	P
	BCB
	

	BHP(5)2 określić sposoby zabezpieczenia się przed czynnikami szkodliwymi w pracy technika żywienia i usług gastronomicznych;
	P
	B
	

	BHP(5)3 rozpoznać źródła i czynniki szkodliwe w środowisku pracy technika żywienia i usług gastronomicznych podczas wykonywania określonych zadań na różnych stanowiskach pracy;
	P
	B
	

	BHP(6)1 dokonać analizy możliwości wystąpienia czynników szkodliwych lub uciążliwych na stanowisku pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;
	P
	D
	

	BHP(6)2 wskazać rozwiązania zmniejszające uciążliwość pracy na poszczególnych stanowiskach pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;
	P
	CB
	

	BHP(7)1 wyjaśnić zasady organizowania stanowiska pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;
	P
	B
	

	BHP(7)2 uzasadnić sposób przygotowania stanowiska pracy do wykonywania określonego zadania zawodowego;
	P
	C
	

	BHP(8)1 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	C
	

	BHP(8)2 zastosować środki ochrony indywidualnej i zbiorowej podczas użytkowania instalacji technicznych w zakładzie gastronomicznym;
	P
	C
	

	BHP(9)1 wyjaśnić zasady bezpieczeństwa i higieny pracy oraz przepisy ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	B
	

	BHP(9)2 uzasadnić konieczność przestrzegania procedur obowiązujących w zakładzie gastronomicznym dotyczących bezpieczeństwa, higieny pracy i ochrony środowiska;
	P
	C
	

	BHP(9)3 wskazać przepisy prawne dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	P
	B
	

	BHP(9)4 określić procedury dotyczące konserwacji i napraw instalacji technicznych i urządzeń stosowanych w zakładach gastronomicznych;
	P
	B
	

	BHP(9)5 zastosować procedury dotyczące zasad bezpieczeństwa i higieny pracy oraz zastosować przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska na różnych stanowiskach pracy technika żywienia i usług gastronomicznych;
	P
	C
	

	BHP(10)1 zidentyfikować system pomocy medycznej w stanach zagrożenia zdrowia i życia oraz sposoby powiadamiania;
	P
	B
	

	BHP(10)2 powiadomić system pomocy medycznej w przypadku sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	C
	

	BHP(10)3 określić stany zagrożenia zdrowia i życia;
	P
	B
	

	PKZ(T.c)(9)1 wyjaśnić pojęcia: „zanieczyszczenia żywności” i „zagrożenia bezpieczeństwa żywności” oraz „jakość żywności”;
	P
	B
	

	PKZ(T.c)(9)2 określić rodzaje zagrożeń bezpieczeństwa żywności podczas przechowywania, sporządzania ekspedycji potraw i napojów;
	P
	B
	

	T.6.1(6)1 rozróżnić systemy zapewniania jakości bezpieczeństwa żywności;
	P
	B
	

	T.6.1(6)2 dokonać analizy procedur zapewnienia jakości i bezpieczeństwa zdrowotnego żywności obowiązujących w gastronomii;
	P
	C
	

	T.6.1(6)3 wskazać możliwości zabezpieczenia jakości i bezpieczeństwa żywności;
	P
	B
	

	T.6.2(2)1 wymienić procedury zapewniające bezpieczeństwo żywności obowiązujące w zakładach gastronomicznych;
	P
	A
	

	T.6.2(14)1 wyjaśnić pojęcie krytyczne punkty kontroli (CCP);
	P
	B
	

	T.6.2(14)2 określić sposób monitorowania CCP w zakładach gastronomicznych zgodnie z obowiązującymi przepisami.
	P
	C
	

	Planowane zadania
Ustalanie czynników szkodliwych występujących w środowisku pracy technika żywienia i usług gastronomicznych:
1. Ustal, jakie czynniki szkodliwe występują w środowisku pracy technika żywienia i usług gastronomicznych.
Nauczyciel przygotowuje kartę pracy dla uczniów z listą pytań pomocniczych i wykazem niezbędnych definicji. Uczniowie udzielają odpowiedzi na pytania a następnie ustalają jakie czynniki szkodliwe występują w pracy technika żywienia i usług gastronomicznych.
2.Opracuj procedury postępowania w przypadku zagrożenia zdrowia lub życia pracowników.
Zadanie należy wykonać w grupach. Każda grupa otrzyma opis przypadku, w którym występuje potencjalne zagrożenie zdrowia, życia pracowników lub zagrożenie bezpieczeństwa żywności produkowanej w zakładzie gastronomicznym. Na podstawie analizy przypadku oraz dostarczonych przez nauczyciela materiałów uczniowie opracowują procedury do losowo wybranych przypadków. Liderzy grup prezentują wypracowane przez grupy procedury.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia odbywają się w pracowni, w której znajduje się komputer z dostępem do Internetu (jedno stanowisko dla dwóch - trzech uczniów).

Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów, przepisy prawne dotyczące bezpieczeństwa i higieny pracy, przepisy prane dotyczące prawa pracy, dokumentacja HACCP dla gastronomii, schematy funkcjonalne zakładu gastronomicznego, filmy dydaktyczne związane z tematyką bezpieczeństwa i higieny pracy w gastronomii.
Zalecane metody dydaktyczne

Dominującą metodą powinna być metoda tekstu przewodniego, pozwalająca na analizę obowiązujących przepisów prawnych dotyczących bezpieczeństwa i higieny pracy, systemów zapewniających bezpieczeństwo żywności oraz metoda przypadków. Poprzez współpracę uczniów w zespole, można rozwijać kompetencje społeczne polegające na przezwyciężaniu barier komunikacyjnych w zespole, co jest istotne w pracy zawodowej technika żywienia i usług gastronomicznych.

Formy organizacyjne
Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: indywidualnej zróżnicowanej lub grupowej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania 1. – umiejętność wykorzystania dodatkowych źródeł informacji (w tym pytań pomocniczych nauczyciela), prawidłowa ocena zagrożeń w środowisku pracy technika żywienia i usług gastronomicznych ustalenie wszystkich zagrożeń, które mogą wystąpić w środowisku pracy technika żywienia i usług gastronomicznych.
Główne kryteria oceny zadania – umiejętność analizy tekstu i procedur obowiązujących w gastronomii (dokumentacji HACCP), zgodność zaproponowanego rozwiązania z obowiązującymi procedurami w zakresie udzielania pierwszej pomocy i postępowania w razie zagrożenia zdrowia lub życia, umiejętność prezentacji i użyta argumentacja, dodatkowo można ocenić gotowość do współpracy w grupie.

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru oraz testu uzupełniania zdań (niedokończonych zdań).

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,
–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	1.2. Urządzenia i instalacje techniczne w zakładach gastronomicznych

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PKZ(T.c)(5)1 uzasadnić konieczność zapoznania się z instrukcją obsługi przed rozpoczęciem użytkowania sprzętu;
	P
	C
	· Układ funkcjonalny zakładu gastronomicznego.

· Instalacje techniczne w zakładzie gastronomicznym.

· Drobny sprzęt gastronomiczny, naczynia do podawania potraw i napojów.

· Zasady korzystania z urządzeń gastronomicznych.

· Wyposażenie magazynów zakładu gastronomicznego.

· Urządzenia do obróbki wstępnej surowców.

· Urządzenia do obróbki cieplnej półproduktów.

· Urządzenia ekspedycyjne.

· Wyposażenie zmywalni naczyń stołowych.

· Urządzenia chłodnicze stosowane do obróbki technologicznej i ekspozycji potraw i napojów.

	PKZ(T.c)(5)2 dokonać analizy instrukcji obsługi maszyn i urządzeń stosowanych w gastronomii;
	P
	C
	

	PKZ(T.c)(5)3 zinterpretować dane zawarte w instrukcji obsługi maszyn i urządzeń stosowanych w produkcji gastronomicznej;
	P
	C
	

	PKZ(T.c)(6)1 rozróżnić maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej i ekspedycji potraw i napojów;
	P
	B
	

	PKZ(T.c)(6)2 zidentyfikować poszczególne podzespoły urządzeń gastronomicznych;
	P
	B
	

	PKZ(T.c)(6)3 dobrać urządzenia do wykonania zadania zawodowego technika żywienia i usług gastronomicznych;
	P
	C
	

	PKZ(T.c)(6)4 opisać sposób użytkowania poszczególnych urządzeń gastronomicznych;
	P
	B
	

	PKZ(T.c)(6)5 zaplanować urządzenia gastronomiczne do części magazynowej, produkcyjnej i ekspedycyjnej zakładu gastronomicznego, uzależniając dobór od wielkości, asortymentu produkcji i rodzaju zakładu gastronomicznego;
	P
	C
	

	PKZ(T.c)(6)6 uzasadnić dobór urządzenia (sprzętu, maszyny) do wykonania określonych zadań zawodowych oraz do poszczególnych pomieszczeń części magazynowej, produkcyjnej i ekspedycyjnej zakładu gastronomicznego;
	P
	C
	

	PKZ(T.c)(7)1 wymienić instalacje techniczne występujące w zakładach gastronomicznych;
	P
	A
	

	PKZ(T.c)(7)2 rozróżnić sposoby oznakowania instalacji technicznych występujących w zakładzie gastronomicznym;
	P
	B
	

	PKZ(T.c)(7)3 określić wymogi dotyczące stosowania poszczególnych instalacji technicznych w różnych pomieszczeniach zakładu gastronomicznego;
	P
	B
	

	T.6.1(8)1 sklasyfikować urządzenia do przechowywania żywności;
	P
	B
	

	T.6.1(8)2 wskazać zastosowanie urządzeń części magazynowej zakładu gastronomicznego;
	P
	B
	

	T.6.1(9)1 uzasadnić konieczność oceny stanu technicznego urządzeń magazynowych przed ich uruchomieniem oraz w czasie ich eksploatacji;
	P
	C
	

	T.6.2(1)1 wyjaśnić pojęcie układ funkcjonalny zakładu gastronomicznego;
	P
	B
	

	T.6.2(1)2 scharakteryzować wymogi odnoszące się do rozwiązań funkcjonalnych różnych części zakładu gastronomicznego;
	P
	C
	

	T.6.2(1)3 ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników, bezpieczeństwa i jakości produkcji oraz wyników ekonomicznych zakładu gastronomicznego;
	P
	D
	

	KPS(1)1 zastosować zasady kultury osobistej;
	
	
	

	KPS(1)2 zastosować zasady etyki zawodowej;
	
	
	

	KPS(2)1 zaproponować sposoby rozwiązywania problemów;
	
	
	

	KPS(2)2 dążyć wytrwale do celu;
	
	
	

	KPS(2)3 zrealizować działania zgodnie z własnymi pomysłami;
	
	
	

	KPS(2)4 zainicjować zmiany mające pozytywny wpływ na środowisko pracy;
	
	
	

	KPS(3)1 dokonać analizy rezultatów działań;
	
	
	

	KPS(3)2 przyjąć odpowiedzialność za podejmowane działania;
	
	
	

	KPS(4)1 dokonać analizy zmian zachodzących w branży,
	
	
	

	KPS(4)2 podjąć nowe wyzwania;
	
	
	

	KPS(4)3 wykazać się otwartością na zmiany w zakresie stosowanych metod i technik pracy;
	
	
	

	KPS(5)1 przewidzieć sytuacje wywołujące stres;
	
	
	

	KPS(5)2 zastosować sposoby radzenia sobie ze stresem;
	
	
	

	KPS(5)3 określić skutki stresu;
	
	
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych;
	
	
	

	KPS(7)1 przyjąć odpowiedzialność za powierzone informacje zawodowe;
	
	
	

	KPS(7)2 respektować zasady dotyczące przestrzegania tajemnicy zawodowej;
	
	
	

	KPS(7)3 określić konsekwencje nieprzestrzegania tajemnicy zawodowej;
	
	
	

	KPS(8)1 ocenić ryzyko podejmowanych działań;
	
	
	

	KPS(8)2 przyjąć na siebie odpowiedzialność za podejmowane działania;
	
	
	

	KPS(8)3 wyciągnąć wnioski z podejmowanych działań;
	
	
	

	KPS(9)1 zastosować techniki negocjacyjne;
	
	
	

	KPS(9)2 zachować się asertywnie;
	
	
	

	KPS(9)3 zaproponować konstruktywne rozwiązania;
	
	
	

	KPS(10)1 doskonalić swoje umiejętności komunikacyjne;
	
	
	

	KPS(10)2 zastosować opinie i pomysły innych członków zespołu;
	
	
	

	KPS(10)3 zmodyfikować działania w oparciu o wspólnie wypracowane stanowisko;
	
	
	

	KPS(10)4 rozwiązać konflikty w zespole.
	
	
	

	Planowane zadanie

Planowanie wyposażenia zmywalni naczyń stołowych i prawidłowe rozmieszczenie sprzętów i urządzeń zgodnie z wymogami funkcjonalności i bezpieczeństwa pracy i produkcji.

Zaplanuj wyposażenie zmywalni naczyń stołowych i prawidłowe rozmieszczenie sprzętów i urządzeń z wymogami funkcjonalności i bezpieczeństwa pracy i produkcji

Zadanie należy wykonać w małych grupach. Z katalogów udostępnionych przez nauczyciela uczniowie wybierają sprzęt i maszyny niezbędne w zmywalni naczyń stołowych. Następnie na schemacie zmywalni naczyń stołowych zaznaczają rozmieszczenie zaplanowanego sprzętu, dokonując analizy zgodności swojej propozycji z następującymi wymogami:

· zachowanie ruchu jednokierunkowego (sprzętu, pracowników i odpadów);

· spełnienie warunków systemów obowiązujących w gastronomii – GMP, GHP, HACCP;

· prawidłowego połączenia funkcjonalnego z następującymi pomieszczeniami – ekspedycją, rozdzielnią kelnerską, magazynem odpadów.

Liderzy grup prezentują propozycje grup na forum klasy. Po dyskusji zostaje wybrane najlepsze rozwiązanie lub wypracowane na podstawie propozycji grup i dyskusji rozwiązanie optymalne. Wybór należy uzasadnić.

Główne kryteria oceny zadania - umiejętność analizy obowiązujących w gastronomii procedur (dokumentacji HACCP), zgodność rozwiązania z poleceniem zawartym w instrukcji, estetyka (schematu), umiejętność prezentacji i użyta argumentacja a także współpracę w grupie.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

W pracowni, w której będą odbywać się zajęcia edukacyjne powinien znajdować się komputer z dostępem do Internetu - uczniowie mogą szukać wyposażenia w katalogach online. Jeśli jest taka możliwość, część zajęć może być prowadzona, np. w warsztatach szkolnych lub w formie wycieczek do zakładu gastronomicznego, w celu zademonstrowania uczniom urządzeń gastronomicznych.

Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów, czasopisma branżowe, katalogi wyposażenia gastronomicznego, filmy dydaktyczne prezentujące układ funkcjonalny zakładu gastronomicznego, schematy rozwiązań funkcjonalnych zakładu gastronomicznego, dokumentacja HACCP dla gastronomii.

Zalecane metody dydaktyczne

Dział programowy „Urządzenia i instalacje techniczne w zakładach gastronomicznych” wymaga stosowania między innymi aktywizujących metod kształcenia, które pozwolą na osiągnięcie zamierzonych efektów kształcenia. Zalecane metody to aktywizujące: metoda tekstu przewodniego, metoda projektów, dyskusje dydaktyczne.
Projekt może polegać na planowaniu wyposażenia wybranego pomieszczenia części produkcyjnej. Zaletą dyskusji jest to, że metoda ta pozwala porządkować materiał nauczania, syntetyzować i utrwalać. Metody praktyczne, zwłaszcza pokaz, są niezbędne, aby uczniowie zapoznali się z rzeczywistymi maszynami stosowanymi w gastronomii.

Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej. Zalecane są wycieczki do zakładów gastronomicznych, centrów wyposażenia gastronomii, aby uczniowie mieli możliwość zapoznania się z najnowszymi urządzeniami gastronomicznymi.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - umiejętność analizy obowiązujących w gastronomii procedur (dokumentacji HACCP), zgodność rozwiązania z poleceniem zawartym w instrukcji, estetyka (schematu), umiejętność prezentacji i użyta argumentacja a także współpracę w grupie.

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru oraz testu uzupełniania zdań (niedokończonych zdań) ocenę projektów.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

2. Działalność gospodarcza w gastronomii

2.1.
 Podejmowanie działalności gospodarczej w branży gastronomicznej

2.2.
 Funkcjonowanie przedsiębiorstwa gastronomicznego

	2.1. Podejmowanie działalności gospodarczej w branży gastronomicznej

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PDG(1)1 rozróżnić pojęcia z obszaru funkcjonowania gospodarki rynkowej;
	P
	B
	· Zasady funkcjonowania gospodarki rynkowej w obszarze gastronomii i jej elementy.

· Przedsiębiorstwo gastronomiczne i przedsiębiorca gastronomiczny – podstawowe pojęcia.

· Przepisy prawa związane z działalnością gospodarczą.

· Biznesplan przedsiębiorstwa gastronomicznego.

· Dokumentacja dotycząca podejmowania działalności gospodarczej.

· Rejestrowanie firmy.

· Otoczenie przedsiębiorstwa gastronomicznego – zasady współpracy.

· Działania marketingowe przed uruchomieniem działalności gospodarczej.

	PDG(1)2 wyjaśnić pojęcia: małe; średnie, duże przedsiębiorstwo;
	P
	B
	

	PDG(2)2 zidentyfikować przepisy prawa podatkowego;
	P
	A
	

	PDG(2)3 wyjaśnić przepisy prawa pracy, przepisy o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;
	P
	B
	

	PDG(2)4 określić konsekwencje wynikające z nieprzestrzegania przepisów o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;
	P
	C
	

	PDG(3)1 zidentyfikować przepisy dotyczące prowadzenia działalności gospodarczej;
	P
	B
	

	PDG(3)2 dokonać analizy przepisów dotyczących prowadzenia działalności gospodarczej;
	P
	C
	

	PDG(3)3 wyjaśnić zapisy przepisów z zakresu prowadzenia działalności gospodarczej;
	P
	B
	

	PDG(3)4 określić konsekwencje wynikające z nieprzestrzegania przepisów z zakresu prowadzenia działalności gospodarczej;
	P
	C
	

	PDG(4)1 wskazać przedsiębiorstwa i instytucje występujące w branży gastronomicznej;
	P
	B
	

	PDG(4)2 wskazać powiązania między przedsiębiorstwami występującymi w gastronomii;
	P
	B
	

	PDG(4)3 określić powiązania przedsiębiorstwa gastronomicznego z otoczeniem;
	P
	B
	

	PDG(7)1 opracować procedurę postępowania przy założeniu własnej działalności w branży gastronomicznej;
	P
	C
	

	PDG(7)2 wybrać właściwą formę organizacyjno-prawną planowanej działalności gospodarczej;
	P
	C
	

	PDG(7)3 sporządzić dokumenty niezbędne do uruchomienia i prowadzenia własnej działalności w branży gastronomicznej;
	P
	C
	

	PDG(7)4 ustalić formę opodatkowania wybranej działalności;
	P
	C
	

	PDG(7)5 sporządzić biznesplan dla wybranej działalności w branży gastronomicznej;
	P
	C
	

	PDG(8)1 zorganizować stanowisko pracy biurowej z zastosowaniem zasad ergonomii;
	P
	C
	

	PDG(8)2 rozróżnić ogólne zasady formułowania i formatowania pism;
	P
	B
	

	PDG(9)1 dobrać urządzenia biurowe do wykonania różnych prac;
	P
	C
	

	PDG(9)2 obsłużyć biurowe urządzenia techniczne;
	P
	C
	

	PDG(10)1 rozróżnić elementy marketingu mix;
	P
	B
	

	PDG(10)2 dobrać działania marketingowe do prowadzonej działalności;
	P
	C
	

	PDG(11)1 zidentyfikować składniki kosztów i przychodów w działalności gastronomicznej;
	P
	B
	

	JOZ(5)1 skorzystać z obcojęzycznych zasobów Internetu związanych z tematyką zawodową;
	P
	C
	

	JOZ(5)2 skorzystać z obcojęzycznych portali internetowych przy wyszukiwaniu ofert szkoleniowych dla technika żywienia i usług gastronomicznych.
	P
	C
	

	Planowane zadania
Zakładanie własnej firmy
1. Opracuje algorytm postępowania podczas zakładania własnej firmy i przedstaw ten algorytm w postaci schematu blokowego

Zadanie polega na ustaleniu postępowania podczas zakładania własnej firmy gastronomicznej oraz zaprezentowaniu wyników w formie schematu blokowego. Zadanie powinno być wykonane w 4-osobowych grupach z ustalonym liderem. Zadanie ma formę projektu. Po wykonaniu zadania liderzy prezentują wyniki prac grupy– porównując je. Po prezentacji powinna odbyć się dyskusja precyzująca efekty prac.
2.Przeprowadź analizę projektu – „Własna firma gastronomiczna”

Zadanie polega na dokonaniu analizy z wykorzystaniem np. analizy SWOT lub analizy SOFT (różne grupy uczniów mogą wykorzystać różne narzędzia). Uczniowie pracują w grupach z ustalonym liderem. Po zakończeniu pracy liderzy prezentują wyniki analizy na forum klasy. Po prezentacji powinna się odbyć dyskusja podsumowująca.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

W pracowni, w której odbywać się będą zajęcia edukacyjne powinien znajdować się komputer z dostępem do Internetu (1 na dwóch uczniów) oraz urządzenia biurowe.

Środki dydaktyczne

W pracowni w której prowadzone będą zajęcia edukacyjne powinny się znajdować: zbiory przepisów prawa w zakresie działalności gospodarczej i prawa pracy, urządzenia multimedialne.
Zestawy ćwiczeń, pakiety edukacyjne dla uczniów.
Zalecane metody dydaktyczne
Dział programowy „Podejmowanie działalności gospodarczej w branży gastronomicznej” wymaga stosowania aktywizujących metod kształcenia. Efekty kształcenia, które zostały zaplanowane do osiągnięcia w tym dziale mają pozwolić absolwentom funkcjonować na rynku pracy jako przedsiębiorcy. Niezbędne jest kształtowane umiejętności analizowania przepisów prawa oraz postawy przedsiębiorczej i równocześnie odpowiedzialności za swoje działania.

Dominującą metodą powinna być metoda projektów, Stosować należy także metody decyzyjne.
Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania 1. – poprawność algorytmu, estetyka schematu blokowego, terminowość pracy, zasady współpracy w grupie, dobór argumentów podczas prezentacji. Dodatkowo można ocenić poprawność językową.

Główne kryteria oceny zadania 2. – dobór informacji do analizy i właściwa segregacja tych informacji, wyciąganie prawidłowych wniosków z analizy, użycie prawidłowych argumentów na poparcie swoich wniosków, umiejętność współpracy w grupie, innowacyjność zaproponowanych rozwiązań, sposób prezentacji, dyscyplina i zaangażowanie podczas pracy. Dodatkowo nauczyciel może poprosić uczniów o dokonanie samooceny swojej pracy.

Oceny osiągnięć edukacyjnych uczniów należy dokonać przez ocenę wykonanego projektu, a także zaangażowanie w poszczególne etapy prac, sposób prezentacji, estetykę wykonania pracy.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	2.2. Funkcjonowanie przedsiębiorstwa gastronomicznego

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PDG(5)1 dokonać analizy funkcjonowania przedsiębiorstw gastronomicznych na różnych poziomach rynku;
	P
	D
	· Analiza funkcjonowania przedsiębiorstwa gastronomicznego – zyski, koszty, straty, zasoby, możliwości.

· Analiza preferencji klientów zakładu gastronomicznego.

· Zasady współpracy z innymi przedsiębiorstwami.

· Zasady organizowania i rozliczania bieżącej działalności przedsiębiorstwa gastronomicznego.

· Dokumentacja związana z prowadzeniem działalności gospodarczej.

	PDG(5)2 określić czynniki kształtujące wielkość sprzedaży potraw i napojów w zakładzie gastronomicznym;
	P
	B
	

	PDG(5)3 ustalić jakie czynniki wpływają na popyt na usługi gastronomiczne;
	P
	C
	

	PDG(5)4 porównać działania prowadzone przez przedsiębiorstwa konkurencyjne;
	P
	C
	

	PDG(6)1 zidentyfikować sposoby zaopatrzenia zakładu gastronomicznego w surowce i towary handlowe;
	P
	B
	

	PDG(6)2 zorganizować współpracę z kontrahentami w zakresie zaopatrzenia zakładu gastronomicznego w surowce i półprodukty niezbędne do produkcji i towary handlowe;
	P
	D
	

	PDG(6)3 określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi;
	P
	C
	

	PDG(8)3 sporządzić pisma związane z prowadzeniem działalności gospodarczej;
	P
	C
	

	PDG(8)4 wysłać i przyjąć korespondencję związaną z prowadzeniem działalności gospodarczej w różnej formie;
	P
	C
	

	PDG(9)3 zastosować programy komputerowe wspomagające prowadzenie działalności gospodarczej w branży gastronomicznej;
	P
	C
	

	PGD(9)4 zastosować zasady BHP podczas prac biurowych;
	P
	C
	

	PDG(10)3 opracować kwestionariusz badający preferencje klientów zakładu gastronomicznego;
	P
	D
	

	PDG(10)4 przeprowadzić badanie ankietowe w zakresie preferencji klientów zakładu gastronomicznego;
	P
	C
	

	PDG(10)5 dokonać analizy potrzeb klientów na podstawie przeprowadzonych badań ankietowych;
	P
	C
	

	PDG(11)2 określić wpływ kosztów i przychodów na wynik finansowy zakładu gastronomicznego;
	P
	C
	

	PDG(11)3 wskazać możliwości optymalizowania kosztów prowadzonej działalności;
	P
	C
	

	KPS(1)1 zastosować zasady kultury osobistej;
	
	
	

	KPS(1)2 zastosować zasady etyki zawodowej;
	
	
	

	KPS(2)1 zaproponować sposoby rozwiązywania problemów;
	
	
	

	KPS(2)2 dążyć wytrwale do celu;
	
	
	

	KPS(2)3 zrealizować działania zgodnie z własnymi pomysłami;
	
	
	

	KPS(2)4 zainicjować zmiany mające pozytywny wpływ na środowisko pracy;
	
	
	

	KPS(3)1 dokonać analizy rezultatów działań;
	
	
	

	KPS(3)2 przyjąć odpowiedzialność za podejmowane działania;
	
	
	

	KPS(4)1 dokonać analizy zmian zachodzących w branży;
	
	
	

	KPS(4)2 podjąć nowe wyzwania;
	
	
	

	KPS(4)3 wykazać się otwartością na zmiany w zakresie stosowanych metod i technik pracy;
	
	
	

	KPS(5)1 przewidzieć sytuacje wywołujące stres;
	
	
	

	KPS(5)2 zastosować sposoby radzenia sobie ze stresem;
	
	
	

	KPS(5)3 określić skutki stresu;
	
	
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych;
	
	
	

	KPS(7)1 przyjąć odpowiedzialność za powierzone informacje zawodowe;
	
	
	

	KPS(7)2 respektować zasady dotyczące przestrzegania tajemnicy zawodowej;
	
	
	

	KPS(7)3 określić konsekwencje nieprzestrzegania tajemnicy zawodowej;
	
	
	

	KPS(8)1 ocenić ryzyko podejmowanych działań;
	
	
	

	KPS(8)2 przyjąć na siebie odpowiedzialność za podejmowane działania;
	
	
	

	KPS(8)3 wyciągnąć wnioski z podejmowanych działań;
	
	
	

	KPS(9)1 zastosować techniki negocjacyjne;
	
	
	

	KPS(9)2 zachować się asertywnie;
	
	
	

	KPS(9)3 zaproponować konstruktywne rozwiązania;
	
	
	

	KPS(10)1 doskonalić swoje umiejętności komunikacyjne;
	
	
	

	KPS(10)2 zastosować opinie i pomysły innych członków zespołu;
	
	
	

	KPS(10)3 zmodyfikować działania w oparciu o wspólnie wypracowane stanowisko;
	
	
	

	KPS(10)4 rozwiązać konflikty w zespole.
	
	
	

	Planowane zadania

Badanie preferencji konsumentów zakładu gastronomicznego i opracowanie działań marketingowych.

Przeprowadź badanie preferencji konsumentów zakładu gastronomicznego i opracuj działania marketingowe na podstawie wyników badań.

Na podstawie instrukcji przygotowanej przez nauczyciela oraz przykładowych ankiet uczniowie opracowują krótką ankietę na temat preferencji konsumenckich. Wykorzystując komputer z pakietem biurowym przygotowują ankietę do wydruku. Następnie przeprowadzają badania na wybranej grupie konsumentów. Zebrane wyniki ankiet wykorzystują do ustalenia jakie są preferencje klientów zakładów gastronomicznych i w jaki sposób działalność zakładu gastronomicznego można dostosować do tych preferencji. Zadanie ma charakter projektu. Projekt powinien być wykonany w małych grupach uczniów. Wyniki projektu powinny prowadzić do wniosku w jaki sposób wykorzystać narzędzia badawcze, aby zwiększyć szanse powodzenia własnej firmy. Następnie uczniowie proponują działania marketingowe w celu promocji zastosowanych (nowych) rozwiązań w firmie, zgodnych z oczekiwaniami konsumentów. Wyniki projektów wymagają prezentacji na forum klasy i wspólnej analizy.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

W pracowni w której prowadzone będą zajęcia edukacyjne powinny się znajdować komputer z dostępem do Internetu (jedno stanowisko dla dwóch uczniów). Urządzenia multimedialne.

Środki dydaktyczne

W pracowni w której prowadzone będą zajęcia edukacyjne powinny się znajdować: zbiory przepisów prawa w zakresie działalności gospodarczej i prawa pracy, filmy i prezentacje multimedialne dotyczące marketingu, przykładowe kwestionariusze ankiet konsumenckich.

Zestawy ćwiczeń, pakiety edukacyjne dla uczniów.

Zalecane metody dydaktyczne

Warunkiem osiągnięcia zamierzonych efektów kształcenia jest kształtowanie odpowiednich postaw u uczniów, sprzyjających przedsiębiorczości. Postawy te można ukształtować stosując aktywizujące metody kształcenia i preferując pracę w małych grupach. Sprzyja to rozwijaniu kompetencji personalnych i wyzwala własną aktywność uczniów. Najlepszą metodą jest metoda projektów, która dodatkowo wymaga systematycznej pracy i uczy wytrwałości i odpowiedzialności za powierzone zadania. Metoda ta sprzyja rozwijaniu kompetencji personalnych i społecznych, samodzielnemu rozwiązywaniu problemów oraz rozpoznaniu wybranej tematyki w pogłębiony sposób a także wyszukiwaniu i selekcji informacji oraz kształtuje postawę przedsiębiorczą. Wskazane jest także wprowadzanie metod problemowych, które kształtują umiejętność podejmowania decyzji i pokonywania trudności co jest niezwykle istotne w przypadku prowadzenia własnej działalności. Metoda ta umożliwia także osiąganie efektów z grupy kompetencji personalnych i społecznych zwłaszcza przewidywania skutków swoich działań.
Formy organizacyjne
Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania – poprawność ankiety (językowa, merytoryczna, techniczna- redakcyjna), właściwa segregacja wyników ankiety, wyciąganie prawidłowych wniosków z analizy ankiety, użycie prawidłowych argumentów na poparcie swoich wniosków, umiejętność współpracy w grupie, innowacyjność zaproponowanych rozwiązań, sposób prezentacji, dyscyplina, terminowość i zaangażowanie podczas pracy. Dodatkowo nauczyciel może poprosić uczniów o dokonanie samooceny swojej pracy.

Oceny osiągnięć edukacyjnych uczniów należy dokonać przez ocenę wykonanego projektu.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

3. Technologia gastronomiczna z towaroznawstwem

3.1.
Systemy zapewniające bezpieczeństwo żywności i zasady racjonalnego żywienia

3.2.
Charakterystyka towaroznawcza i przechowywanie żywności

3.3.
Proces produkcyjny w zakładzie gastronomicznym

3.4. Technologia sporządzania potraw i napojów z różnych surowców i półproduktów oraz ich ekspedycja
	3.1. Systemy zapewniające bezpieczeństwo żywności i zasady racjonalnego żywienia

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PKZ(T.c)(1)1 wyjaśnić definicję żywności;
	P
	B
	· Gospodarka żywnością – podstawowe pojęcia.

· Gospodarka odpadami w gastronomi.

· Zasady racjonalnego wykorzystania surowców w gastronomii.

· Gospodarka opakowaniami w gastronomii.

· Ocena organoleptyczna.

· Procedury bezpieczeństwa w gastronomii.
· Zasady racjonalnego żywienia.

· Żywność funkcjonalna i wygodna.

	PKZ(T.c)(1)2 zidentyfikować surowce dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;
	P
	B
	

	PKZ(T.c)(1)3 określić zasady stosowania dodatków do żywności;
	P
	B
	

	PKZ(T.c)(1)4 sklasyfikować surowce, dodatki do żywności i materiały pomocnicze według różnych kryteriów;
	P
	B
	

	PKZ(T.c)(1)5 wyjaśnić pojęcie: środek spożywczy zafałszowany;
	P
	B
	

	PKZ(T.c)(1)6 wyjaśnić pojęcie: środek spożywczy szkodliwy dla zdrowia” oraz „środek spożywczy bezpieczny dla zdrowia;
	P
	B
	

	PKZ(T.c)(1)7 wskazać rodzaje żywności funkcjonalnej i wygodnej;
	P
	B
	

	PKZ(T.c)(1)8 określić rezultaty stosowania żywności funkcjonalnej i wygodnej;
	P
	C
	

	PKZ(T.c)(2)1 określić zasady racjonalnego wykorzystania surowców;
	P
	C
	

	PKZ(T.c)(2)2 wskazać zależność między zasadą ekonomicznego wykorzystania surowców a procedurami zapewniającymi bezpieczeństwo żywności;
	P
	C
	

	PKZ (T.c)(3)1 opisać sposób gospodarowania odpadami w gastronomii;
	P
	B
	

	PKZ(T.c)(3)3 wskazać regulacje prawne dotyczące zasad gospodarki odpadami w gastronomii;
	P
	B
	

	PKZ(T.c)(3)4 wymienić wymagania dotyczące odpadów opakowaniowych w gastronomii;
	P
	A
	

	PKZ(T.c)(3)5 zinterpretować znaki zamieszczone na opakowaniach żywności dotyczące postępowania z opakowaniami;
	P
	C
	

	T.6.2(2)1 wymienić procedury zapewniające bezpieczeństwo żywności obowiązujące w zakładach gastronomicznych;
	P
	A
	

	T.6.2(2)2 scharakteryzować procedury zapewnienia bezpieczeństwa zdrowotnego żywności w gastronomii;
	P
	C
	

	PKZ(T.c)(8)1 wyjaśnić pojęcie ocena organoleptyczna;
	P
	B
	

	PKZ(T.c)(8)2 określić zasady (procedury) oceny organoleptycznej żywności;
	P
	B
	

	PKZ(T.c)(8)4 uzasadnić sposób przeprowadzania oceny organoleptycznej żywności;
	P
	C
	

	PKZ(T.c)(4)1 wyjaśnić pojęcie racjonalne żywienie;
	P
	B
	

	PKZ(T.c)(4)2 wymienić zasady racjonalnego żywienia;
	P
	A
	

	PKZ(T.c)(4)3 zastosować zasady racjonalnego żywienia planując posiłki;
	P
	C
	

	PKZ(T.c)(4)4 rozpoznać podstawowe błędy żywieniowe;
	P
	C
	

	PKZ(T.c)(4)5 wskazać możliwość usunięcia błędów żywieniowych z jadłospisu;
	P
	C
	

	PKZ(T.c)(4)6 dobrać dodatki do potraw.
	P
	C
	

	Planowane zadania:

Procedury postępowania z odpadami i opakowaniami

Opracuj procedury postępowania z odpadami i opakowaniami w gastronomii

Zadanie polega na analizie wymagań systemów zapewniających bezpieczeństwo żywności i opracowanie sposobu postępowania z odpadami produkcyjnymi i pokonsumpcyjnymi oraz opakowaniami w gastronomii. Opracowaną procedurę można przedstawić w formie instrukcji lub w formie graficznej – schematu blokowego. Zadanie powinno być wykonywane w małych grupach z ustalonym liderem Po zakończeniu zadania liderzy prezentuję efekty prac. Nauczyciel powinien zainicjować dyskusję i podsumować efekty prac.

Podziel otrzymane jadłospisy na dwie grupy – prawidłowo i nieprawidłowo zaplanowane. Wskaż błędy w przedstawionych przykładowych jadłospisach i zaproponuj racjonalne zmiany tych jadłospisów.
Zadanie może zostać wykonane indywidualnie lub w parach. Każda para otrzymuje inny zestaw przykładowych jadłospisów zawierających błędy oraz bezbłędnych. Zadaniem uczniów będzie zidentyfikowanie błędów i zaproponowanie racjonalnych zmian w błędnych jadłospisach (wraz z uzasadnieniem swojej propozycji).

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia edukacyjne mogą być prowadzone w pracowni wyposażonej w komputer z dostępem do Internetu (jedno stanowisko dla dwóch uczniów) oraz urządzenia multimedialne.

Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów, czasopisma branżowe, filmy dydaktyczne, schematy rozwiązań funkcjonalnych zakładu gastronomicznego, dokumentacja HACCP dla gastronomii, jadłospisy, zestawy opakowań żywności z etykietami (lub same etykiety z opakowań), Ustawy i rozporządzenia dotyczące żywności i żywienia

Zalecane metody dydaktyczne

Dział programowy „Systemy zapewniające bezpieczeństwo żywności i zasady racjonalnego żywienia” wymaga stosowania aktywizujących metod kształcenia, ze szczególnym uwzględnieniem (metody przypadków, mapy mentalnej oraz dyskusji dydaktycznej, wskazane są również ćwiczenia. Wymienione metody pozwolą na zrozumienie i uporządkowanie informacji na temat różnych wymagań dotyczących postępowania zgodnie z zasadami obowiązującymi w gastronomii.

 Formy organizacyjne
Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania 1. – umiejętność analizy obowiązujących w gastronomii procedur (dokumentacji HACCP), zgodność rozwiązania z obowiązującymi w gastronomii przepisami, estetyka (graficznego rozwiązania), umiejętność prezentacji i użyta argumentacja.

Główne kryteria oceny zadania 2. – prawidłowe wskazanie błędów w jadłospisach z opisem błędów, zaproponowanie racjonalnych zmian, użyta argumentacja – uzasadnienie swojej propozycji rozwiązania zadania

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru, również testy ustne.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	3.2. Charakterystyka towaroznawcza i przechowywanie żywności

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.6.1(1)1 wyjaśnić pojęcia: sortyment, asortyment, towar handlowy, jakość towarów, normalizacja;
	P
	B
	· Czynniki kształtujące jakość żywności i metody ich oceny.
· Klasyfikacja środków żywności.

· Charakterystyka towaroznawcza poszczególnych środków żywności.

· Sposoby zabezpieczenia żywności przed zepsuciem - przechowywanie żywności.

· Zmiany zachodzące w żywności podczas jej przechowywania.

· Zanieczyszczenia żywności – skutki zdrowotne.

· Metody utrwalania żywności.

· Opakowania żywności.

	T.6.1(1)2 wyodrębnić cechy żywności mające wpływ na jakość;
	P
	B
	

	T.6.1(1)3 zastosować informacje zawarte na etykietach żywności do oceny organoleptycznej;
	P
	C
	

	T.6.1(1)4 scharakteryzować metody oceny towaroznawczej żywności;
	P
	C
	

	T.6.1(2)1 rozróżnić żywność ze względu na trwałość;
	P
	B
	

	T.6.1(2)2 rozróżnić żywność ze względu na pochodzenie;
	P
	B
	

	T.6.1(2)3 ocenić żywność na podstawie jej wartości odżywczej;
	P
	C
	

	T.6.1(3)1 zastosować zasady oceny organoleptycznej żywności;
	P
	C
	

	T.6.1(3)2 ocenić żywność biorąc pod uwagę kryteria: funkcjonalności, ceny, zgodności z potrzebami, bezpieczeństwa zdrowotnego, braku zanieczyszczeń fizycznych, zgodności ze standardem jakości;
	P
	D
	

	T.6.1(4)1 scharakteryzować sposób przechowywania różnych grup produktów spożywczych;
	P
	C
	

	T.6.1(4)2 uzasadnić konieczność przechowywania żywności w określonych warunkach;
	P
	C
	

	T.6.1(4)3 dobrać sposób przechowywania do określonego środka żywności;
	P
	B
	

	T.6.1(5)1 scharakteryzować zmiany jakie mogą zachodzić w żywności podczas jej przechowywania;
	P
	C
	

	T.6.1(5)2 zidentyfikować zmiany w przechowywanej żywności;
	P
	B
	

	T.6.2(1)2 scharakteryzować wymogi odnoszące się do rozwiązań funkcjonalnych różnych części zakładu gastronomicznego (części magazynowej);
	P
	C
	

	T.6.1(7)1 rozróżnić pojęcia: utrwalanie i przechowywanie żywności;
	P
	B
	

	T.6.1(7)2 scharakteryzować metody utrwalania żywności;
	P
	C
	

	T.6.1(7)3 ocenić różne metody utrwalania żywności.
	P
	C
	

	Planowane zadanie
Ocena organoleptyczna produktu spożywczego
Przeprowadź ocenę organoleptyczną wybranego produktu spożywczego metodą punktową.
Uczniowie powinni przeprowadzić ocenę żywności zgodnie z instrukcją przygotowaną przez nauczyciela, mając do dyspozycji kartę oceny punktowej. Zadanie należy przeprowadzić w małych grupach, natomiast w klasie można przedstawić do oceny kilka rodzajów środków żywności (jeden produkt ocenia 4-5 uczniów). Wariantem tego zadania jest podzielenie uczniów na grupy. Każda grupa otrzymuje do oceny inny produkt (w ramach grupy każdy uczeń indywidualnie ocenia dany produkt). Następnie po przeprowadzeniu oceny jednego środka żywności grupy wymieniają się zadaniami. Na koniec należy zebrać wyniki indywidualne i zapisać je w tabeli, w celu ustalenia średniego wyniku oceny dla danego produktu.

Oceń przydatność poszczególnych surowców do produkcji gastronomicznej (np. tłuszczów). Wskaż sposób przechowywania tych surowców.

Zadanie polega na ocenie (towaroznawczej) tłuszczów, jako surowców do sporządzania potraw. Uczniowie otrzymują próbki tłuszczów wraz z informacją towaroznawczą oraz listę (wraz z recepturami) potraw do których te tłuszcze mogą być użyte. Na podstawie informacji zamieszczonych przez producentów tłuszczów oraz po analizie receptur uczniowie dobierają tłuszcze do potraw. Decyzja musi zostać uzasadniona. Uczniowie powinni brać pod uwagę cechy towaroznawcze (między innymi wskazane przez producenta) i wartość odżywczą tłuszczów oraz wpływ procesów technologicznych (głównie działanie wysokiej temperatury, w tym czas ogrzewania) na oceniane tłuszcze. Przykładowy zestaw tłuszczów: masło klarowane, masło śmietankowe, oliwa extra virgin, olej słonecznikowy, olej uniwersalny, emulsja tłuszczowa.

Następnie uczniowie wskazują ((opisują) warunki przechowywania ocenianych surowców - rodzaj magazynu, zakres temperatur, przybliżony czas przechowywania, wilgotność, sposób wentylowania magazynu, sposób oświetlenia magazynu (naturalne lub sztuczne), sposób ochrony przed zanieczyszczeniami, sposób ułożenia produktów, sposób zapewnienia i kontroli jakości danego produktu. Rozwiązanie zadania można przedstawić w formie tabeli, przygotowanej przez nauczyciela. Po zakończeniu zadania powinna się odbyć dyskusja podsumowująca.

Podobne zadanie można wykonać wykorzystując inne surowce np. warzywa. Do prawidłowego wykonania zadania niezbędne są dokładne receptury podające czas ogrzewania i temperaturę obróbki cieplnej a także dobrze opracowane informacje handlowe na etykietach towarów handlowych (w tym wypadku tłuszczów). Do powyższego zadania nauczyciel powinien opracować dokładną instrukcję, najlepiej w formie pisemnej.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

W pracowni powinien znajdować się komputer z dostępem do Internetu, aby uczniowie mogli wyszukiwać informacje towaroznawcze na temat środków żywności. Część zajęć powinna się odbywać w pracowni towaroznawczej lub pracowni gastronomicznej, umożliwiającej przeprowadzenie oceny organoleptycznej. Pracownia powinna być wyposażona w stoły ze stali nierdzewnej, zlewozmywak z instalacją zimnej i ciepłej wody oraz naczynia umożliwiające przeprowadzenie oceny organoleptycznej.

Pozostałe zajęcia wymagają sali dydaktycznej wyposażonej komputer z dostępem do Internetu i urządzenia multimedialne.

Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów.

Czasopisma branżowe, katalogi produktów spożywczych, zdjęcia i filmy na temat środków żywności, próbki żywności do oceny towaroznawczej. Zestaw norm dotyczących żywności, normy żywienia, plansze z „Piramidą żywienia”, plansze „Zasady przechowywania żywności”, atrapy środków spożywczych z informacją handlową (etykietą), dokumentacja HACCP, receptury gastronomiczne.

Zalecane metody dydaktyczne

Warunkiem osiągnięcia zamierzonych efektów jest możliwość oceniania przez uczniów rzeczywistych środków żywności, aby uczeń mógł zapamiętać cechy organoleptyczne poszczególnych środków co pozwoli mu w przyszłości prawidłowo dobierać i wykorzystywać surowiec w produkcji gastronomicznej.

Wskazane są metody aktywizujące: mapy mentalne, burza mózgów, dyskusja oraz metody praktyczne: tekstu przewodniego, ćwiczenia.).
Metody aktywizujące nie tylko zwiększają świadomy i aktywny udziału uczniów w procesie nauczania-uczenia, ale też sprzyjają rozwijaniu umiejętności korzystanie z różnorodnych źródeł informacji i gotowości przystosowania się do zmieniających się technologii.
Formy organizacyjne
Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania 1. – prawidłowe wypełnienie karty oceny organoleptycznej, zastosowanie właściwych kryteriów oceny, umiejętność wykorzystania karty oceny organoleptycznej do ustalenia ostatecznej oceny żywności, przestrzeganie standardów oceny (zgodnie z instrukcją do zadania).

Główne kryteria oceny zadania 2. – zastosowanie właściwych kryteriów doboru tłuszczu do potraw, prawidłowe wypełnienie karty pracy, uzasadnienie decyzji (uwzględniające względy technologiczne i zdrowotne, ekonomiczne), umiejętność wykorzystania informacji handlowej (towaroznawczej), umiejętność wykorzystania dokumentacji HACCP (w zakresie warunków przechowywania żywności).

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru oraz innych testów – z luką, niedokończonych zdań, typu prawda - fałsz. Należy także przeprowadzić test praktyczny sprawdzający umiejętność przeprowadzenia prawidłowej oceny (towaroznawczej) surowców i półproduktów stosowanych w gastronomii.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	3.3. Proces produkcyjny w zakładzie gastronomicznym

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.6.2(3)1 wyjaśnić definicję receptury gastronomicznej;
	P
	B
	· Receptury gastronomiczne.

· Charakterystyka procesu produkcyjnego w zakładzie gastronomicznym.

· Metody i techniki stosowane w produkcji gastronomicznej.

· Gospodarowanie surowcem.

· Monitorowanie procesu produkcyjnego.

	T.6.2(3)2 opisać budowę receptury gastronomicznej;
	P
	B
	

	T.6.2(3)3 określić znaczenie receptury gastronomicznej jako dokumentu produkcyjnego i rozliczeniowego;
	P
	C
	

	T.6.2(3)4 uzasadnić konieczność posługiwania się recepturami gastronomicznymi w procesie produkcyjnym;
	P
	C
	

	T.6.2(4)1 wyjaśnić pojęcia metody i techniki sporządzania potraw i napojów;
	P
	B
	

	T.6.2(4)2 sklasyfikować metody i techniki sporządzania potraw i napojów;
	P
	B
	

	T.6.2(4)3 scharakteryzować metody i techniki sporządzania potraw lub napojów;
	P
	C
	

	T.6.2(4)4 ocenić metody i techniki sporządzania potraw lub napojów;
	P
	C
	

	T.6.2(7)1 określić zasady racjonalnego wykorzystania surowców w produkcji gastronomicznej;
	P
	B
	

	T.6.2(7)2 wyjaśnić pojęcie zwroty poprodukcyjne;
	P
	B
	

	T.6.2(7)3 wskazać możliwość wykorzystania tzw. zwrotów poprodukcyjnych;
	P
	B
	

	PKZ(T.c)(3)2 uzasadnić konieczność właściwej gospodarki odpadami;
	P
	C
	

	T.6.2(8)1 scharakteryzować zmiany jakie mogą zachodzić w żywności podczas poszczególnych procesów obróbki technologicznej;
	P
	C
	

	T.6.2(14)3 dokonać analizy procedur dotyczących monitorowania CCP w zakładach gastronomicznych.
	
	D
	

	Planowane zadanie:
Opracowanie schematu produkcji potrawy lub napoju i wskazanie krytycznych punktów kontroli
Opracuj schemat produkcji potrawy lub napoju i wskaż krytyczne punkty kontrolne (CCP) oraz zaproponuj sposób monitorowania punktów CCP i działań. Uwzględnij pełny proces produkcyjny potrawy lub napoju – od zaopatrzenia do obsługi konsumenta

Zadanie polega na opisaniu pełnego procesu produkcyjnego (w warunkach zakładu gastronomicznego) wskazanej przez nauczyciela potrawy lub napoju, ustaleniu, w których momentach tego procesu występują punkty krytyczne oraz zaproponowanie limitów krytycznych oraz sposobu ich monitorowania. Zadanie powinno być wykonywane w małych grupach z ustalonym liderem. Lider jest odpowiedzialny za stały kontakt z nauczycielem, gdyż zadanie wymaga dyskretnej pomocy ze strony nauczyciela. Uczniowie mają do dyspozycji dokumentację HACCP, odpowiednie receptury, schemat zakładu gastronomicznego. W trakcie pracy nauczyciel może zasugerować uczniom wybranie najbardziej optymalnych rozwiązani technologicznych, aby zminimalizować liczbę punktów krytycznych. Ustalone przez uczniów limity krytyczne muszą być skonsultowane z nauczycielem. Zadanie w wersji graficznej powinno być przedstawione i omówione na forum klasy. Po zakończeniu prezentacji nauczyciel powinien zainicjować dyskusję podsumowującą. Następnie uczniowie wspólnie lub w zespołach powinni ustalić jakie działania należy podjąć w wypadku przekroczenia limitów krytycznych w punktach kontrolnych (tu konieczna jest pomoc nauczyciela, polegająca na korygowaniu ewentualnych błędnych decyzji uczniów).

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

W pracowni w której prowadzone będą zajęcia edukacyjne powinny się znajdować: komputer z dostępem do Internetu, jedno stanowisko dla dwóch uczniów oraz urządzenia multimedialne.

Środki dydaktyczne

Receptury gastronomiczne, dokumentacja HACCP, filmy dydaktyczne na temat metod i technik kulinarnych, komputer z dostępem do Internatu, urządzenia multimedialne.

Zalecane metody dydaktyczne
Dla osiągnięcia zamierzonych efektów należy stosować zróżnicowane metody. Nauczyciel nie powinien ograniczać się do metod podających.
Wskazane metody – klasyczna metoda problemowa, burza mózgów, mapa mentalna, dyskusja, metoda tekstu przewodniego, ćwiczenia, praca z tekstem (np. analiza dokumentacji i obowiązujących przepisów, receptur). Metody te poprzez swoją różnorodność, atrakcyjność, elementy zabawy zwiększają motywację do nauki.
Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania – umiejętność analizy receptur i dokumentacji HACCP, wybór optymalnych rozwiązań technologicznych, prawidłowa kolejność operacji w procesie produkcyjnym potrawy, stosowanie prawidłowego nazewnictwa (nazwy dotyczące procesu produkcyjnego), estetyka schematu blokowego, wskazanie wszystkich punktów krytycznych w procesie produkcyjnym potrawy, ustalenie limitów krytycznych, zaproponowanie sposobu monitorowania CCP, wskazanie osoby odpowiedzialnej za monitorowanie CCP, użyta argumentacja i umiejętność prezentacji a także współpraca w grupie.
Do oceny osiągnięć edukacyjnych uczniów proponuje się przeprowadzenie testu wielokrotnego wyboru oraz test pisemny w formie zadań otwartych.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	3.4. Technologia sporządzania potraw i napojów z różnych surowców i półproduktów oraz ich ekspedycja

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.6.2(5)1 określić zasady doboru surowców do sporządzenia określonych potraw lub napojów;
	P
	C
	· Technologia sporządzania oraz ekspedycja potraw i napojów z surowców roślinnych – warzywa, ziemniaki, grzyby, owoce, przetwory zbożowe.

· Technologia sporządzania oraz ekspedycja potraw z surowców zwierzęcych – mleko i jego przetwory, jaja, mięso zwierząt rzeźnych, przetwory mięsne, podroby, drób, dziczyzna, ryby i owoce morza.

· Zupy i sosy.

· Potrawy półmięsne.
· Desery i ciasta.

· Napoje zimne i gorące.

· Zakąski zimne.

· Dodatki do potraw.
· Zastawa stołowa.
· Technologia sporządzania potraw dietetycznych oraz ich ekspedycja.

	T.6.2(5)2 ocenić określony surowiec ze względu na możliwość jego zastosowania do sporządzenia określonej potrawy lub napoju;
	P
	C
	

	T.6.2(6)1 dobrać racjonalną technikę lub metodę do sporządzenia określonej potrawy, napoju lub półproduktu;
	P
	C
	

	T.6.2(6)2 zaplanować etapy sporządzania potraw i napojów lub półproduktów;
	P
	C
	

	T.6.2(8)1 scharakteryzować zmiany jakie mogą zachodzić w żywności podczas poszczególnych procesów obróbki technologicznej;
	P
	C
	

	T.6.2(9)1 wskazać zastosowanie urządzeń części produkcyjnej i ekspedycyjnej zakładu gastronomicznego;
	P
	B
	

	T.6.2(9)2 zaplanować gastronomiczne urządzenia produkcyjne do wykonania określonych zadań;
	P
	C
	

	T.6.1(10)1 wyjaśnić konieczność kontrolowania stanu technicznego urządzeń prze ich użyciem;
	P
	B
	

	T.6.2(11)1 określić charakterystyczne cechy organoleptyczne podstawowego asortymentu potraw i napojów;
	P
	B
	

	T.6.2(11)2 dobrać przyprawy do określonej potrawy lub napoju;
	P
	C
	

	T.6.2(12)1 nazwać podstawowy asortyment zastawy stołowej do ekspedycji potraw i napojów;
	P
	A
	

	T.6.2(12)2 rozróżnić zastawę stołową do ekspedycji różnych potraw i napojów;
	P
	B
	

	T.6.2(13)1 określić wielkość porcji różnych potraw i napojów;
	P
	C
	

	T.6.2(13)2 określić temperaturę podawania różnych potraw i napojów;
	P
	C
	

	KPS(1)1 zastosować zasady kultury osobistej;
	
	
	

	KPS(1)2 zastosować zasady etyki zawodowej;
	
	
	

	KPS(2)1 zaproponować sposoby rozwiązywania problemów;
	
	
	

	KPS(2)2 dążyć wytrwale do celu;
	
	
	

	KPS(2)3 zrealizować działania zgodnie z własnymi pomysłami;
	
	
	

	KPS(2)4 zainicjować zmiany mające pozytywny wpływ na środowisko pracy;
	
	
	

	KPS(3)1 dokonać analizy rezultatów działań;
	
	
	

	KPS(3)2 przyjąć odpowiedzialność za podejmowane działania;
	
	
	

	KPS(4)1 dokonać analizy zmian zachodzących w branży;
	
	
	

	KPS(4)2 podjąć nowe wyzwania;
	
	
	

	KPS(4)3 wykazać się otwartością na zmiany w zakresie stosowanych metod i technik pracy;
	
	
	

	KPS(5)1 przewidzieć sytuacje wywołujące stres;
	
	
	

	KPS(5)2 zastosować sposoby radzenia sobie ze stresem;
	
	
	

	KPS(5)3 określić skutki stresu;
	
	
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych;
	
	
	

	KPS(7)1 przyjąć odpowiedzialność za powierzone informacje zawodowe;
	
	
	

	KPS(7)2 respektować zasady dotyczące przestrzegania tajemnicy zawodowej;
	
	
	

	KPS(7)3 określić konsekwencje nieprzestrzegania tajemnicy zawodowej;
	
	
	

	KPS(8)1 ocenić ryzyko podejmowanych działań;
	
	
	

	KPS(8)2 przyjąć na siebie odpowiedzialność za podejmowane działania;
	
	
	

	KPS(8)3 wyciągnąć wnioski z podejmowanych działań;
	
	
	

	KPS(9)1 zastosować techniki negocjacyjne;
	
	
	

	KPS(9)2 zachować się asertywnie;
	
	
	

	KPS(9)3 zaproponować konstruktywne rozwiązania;
	
	
	

	KPS(10)1 doskonalić swoje umiejętności komunikacyjne;
	
	
	

	KPS(10)2 zastosować opinie i pomysły innych członków zespołu;
	
	
	

	KPS(10)3 zmodyfikować działania w oparciu o wspólnie wypracowane stanowisko;
	
	
	

	KPS(10)4 rozwiązać konflikty w zespole.
	
	
	

	Planowane zadanie: Planowanie czynności przy produkcji potraw

Na podstawie otrzymanej receptury:

1. Dobierz surowiec na potrawę.
2. Oblicz zapotrzebowanie surowcowe na określoną liczbę porcji potrawy.

3. Opracuj schemat blokowy wykonania potrawy.

4. Dobierz sprzęt do wykonania potrawy.

5. Zaplanuj stanowiska pracy do wykonania wybranego etapu procesu technologicznego.
6. Dobierz naczynia do podania określonej potrawy.
7. Zaplanuj dodatki do określonej potrawy.
Uczniowie otrzymują do dyspozycji recepturę. Takie ćwiczenia mogą być powtarzane przy omawianiu kolejnych grup surowców, kolejnych grup potraw. Uczniowie mogą prowadzić zeszyt ćwiczeń, który będą systematycznie wypełniać. Ćwiczenie uczy planowania i pozwala na systematyzowanie wiadomości. ćwiczenia można urozmaicać np. dając do wyboru uczniom kilka różnych surowców spożywczych (w tym celu można posłużyć się atrapami opakowań z zamieszczoną na etykiecie informacją handlową, zdjęciami np. poszczególnych elementów tusz zwierząt rzeźnych oraz w miarę możliwości rzeczywistymi surowcami). Ćwiczenie może być wykonane indywidualnie lub w parach. Nauczyciel może polecenie nr 5 zawęzić do jednej operacji technologicznej.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia powinny być prowadzone w pracowni wyposażonej w stanowiska komputerowe z dostępem do Internetu. W czasie zajęć należy kształtować postawę odpowiedzialności, staranności oraz gotowość do stałego aktualizowania swojej wiedzy, szczególnie w zakresie nowych technologii, rozwiązań organizacyjnych oraz nowych surowców i półproduktów stosowanych w produkcji gastronomicznej.

Środki dydaktyczne

Receptury gastronomiczne, albumy gastronomiczne, katalogi sprzętu gastronomicznego (w tym naczyń i sztućców), podstawowy zestaw naczyń i sztućców – do pokazu dla uczniów, plansze, plansze ze schematami sporządzenia potraw, filmy dydaktyczne /instruktażowe prezentujące sposób wykonania potraw, komputer z dostępem do Internetu (jedno stanowisko na dwóch uczniów), urządzenia multimedialne.

Zalecane metody dydaktyczne

Zaleca się stosowanie różnorodnych metod nauczania – praktycznych takich jak np. pokaz; można wykorzystać filmy z instruktażem a także wprowadzać metody aktywizujące, które sprzyjają integracji wiedzy z różnych przedmiotów, co w dziale programowym „Technologia sporządzania i ekspedycji potraw i napojów z różnych surowców i półproduktów” jest niezwykle ważne. Dominującą metodą powinna być tekstu przewodniego.
Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: indywidualnej i/lub grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania – kryteria wynikają z poleceń dotyczących wykonania zadania: umiejętność analizy receptur, prawidłowe obliczenie zapotrzebowania na surowce (zgodnie ze wskazaną liczbą porcji), estetyka schematu blokowego i prawidłowe graficzne przedstawienie procesu produkcji (kolejność poszczególnych etapów, zastosowanie prawidłowych nazw technologicznych, właściwe powiązania między poszczególnymi operacjami), prawidłowy dobór sprzętu, właściwe zaplanowanie stanowiska pracy do poszczególnych operacji, dobór naczyń do ekspedycji, dobór dodatków do potrawy. Dodatkowo można ocenić zaangażowanie ucznia, ewentualnie właściwą ocenę surowców na podstawie informacji handlowej (w przypadku zadania, w którym uczniowie otrzymują surowce do oceny).

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

4. Język obcy w gastronomii

4.1.
Słownictwo i zwroty typowe dla gastronomii

4.2.
Porozumiewanie się podczas pracy i w kontaktach z klientami obcojęzycznymi

	4.1. Słownictwo i zwroty typowe dla gastronomii

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	JOZ(1)1 zastosować kontekst w celu zrozumienia wypowiedzi, w której występuje słownictwo specjalistyczne dotyczące produkcji gastronomicznej;
	P
	D
	· Nazwy potraw i napojów, sprzętu i urządzeń gastronomicznych, stanowisk pracy w zakładzie gastronomicznym.

· Czynności zawodowe kucharza.

· Informacje handlowe dotyczące żywności i sprzętu gastronomicznego.

· Instrukcje obsługi.

· Receptury gastronomiczne.

· Karty menu.

	JOZ(1)2 wyjaśnić sposób wykonania potrawy lub napoju w języku obcym;
	P
	C
	

	JOZ(3)1 przetłumaczyć na język obcy receptury na potrawy i napoje;
	P
	C
	

	JOZ(3)2 odczytać obcojęzyczne informacje zamieszczone na opakowaniach środków spożywczych;
	P
	B
	

	JOZ(3)3 ocenić pod względem towaroznawczym środek spożywczy na którym znajduje się informacja handlowa w języku obcym;
	P
	D
	

	JOZ(3)4 przetłumaczyć na język polski prostą kartę menu;
	P
	C
	

	JOZ(3)5 przetłumaczyć na język obcy prostą kartę menu napisaną w języku polskim;
	P
	C
	

	JOZ(3)6 wyjaśnić w języku polskim instrukcję napisaną w języku obcym, dotyczącą sposobu wykorzystania półproduktu spożywczego;
	P
	C
	

	JOZ(4)6 sporządzić listę surowców niezbędnych do przygotowania posiłku.
	P
	C
	

	Planowane zadania:

Doskonalenie umiejętności posługiwania się językiem obcym w zawodzie

1. Ułóż prostą kartę menu w języku obcym.
2. Wypisz w języku polskim kolejne etapy sporządzania potrawy lub napoju na podstawie receptury napisanej w języku obcym.
3. Przetłumacz na język obcy sposób wykonania potrawy z koncentratu (np. kisielu) na podstawie instrukcji napisanej w języku polskim zamieszczonej na opakowaniu koncentratu.

4. Przetłumacz na język polski informację handlową zamieszczoną na opakowaniu środka spożywczego, napisaną w języku obcym.
5. Wypisz (w języku obcym) nazwy sprzętów niezbędne do wykonania określonej potrawy lub napoju.

Uczniowie wykonują zadania zgodnie z opisem przygotowanym przez nauczyciela a następnie dokonują samooceny.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Warunkiem osiągnięcia zamierzonych efektów są systematyczne ćwiczenia, powtarzanie i utrwalanie słownictwa i zwrotów związanych z gastronomią oraz ćwiczenie prawidłowej wymowy. Wymaga to od nauczyciela utrzymania wśród uczniów wysokiej motywacji do nauki. Pomocna będzie urozmaicona i zmienna forma zajęć z zastosowaniem różnorodnych metod nauczania, aktywizujących uczniów. Zajęcia powinny odbywać się w grupach liczących maksymalnie 15 osób, w sali dydaktycznej do nauki języków obcych. Odpowiednim miejscem do prowadzenia zajęć będzie pracownia językowa. Zajęcia powinny być skorelowane z przedmiotem ogólnokształcącym - język obcy. Nauczyciel uczący języka obcego w gastronomii musi posiadać "wiedzę zawodową", aby posługiwał się fachowym słownictwem. Program nauczania języka obcego w gastronomii stanowi kontynuację języka obcego ogólnokształcącego, dlatego celem przedmiotu nie jest koncentrowanie się na poprawności gramatycznej a właściwa komunikacja podczas wykonywania zadań zawodowych - zarówno ustna jak i pisemna. Język obcy jako przedmiot zawodowy bazuje na podstawie języka obcego - przedmiotu ogólnokształcącego. Zaleca się, aby uczniowie rozpoczynając naukę języka obcego w gastronomii posiadali znajomość języka obcego przynajmniej na poziomie podstawowym.

Środki dydaktyczne
Nagrania dźwiękowe - rozmowy o tematyce zawodowej, filmy dydaktyczne - z nagranymi scenkami rozmów w zakładzie gastronomicznym, słowniki (w tym specjalistyczne), receptury, karty menu, instrukcje obsługi urządzeń gastronomicznych, instrukcje sposobu postępowania z towarami handlowymi (spożywczymi) lub obcojęzyczne etykiety z towarów handlowych, opakowania żywności,, literatura gastronomiczna (w języku obcym), czasopisma, zestawy ćwiczeń i pakiety edukacyjne, komputer z dostępem do Internetu, urządzenia multimedialne, katalogi lub zdjęcia sprzętów gastronomicznych, plansze, np.: graficzny słowniczek narzędzi gastronomicznych.
Zalecane metody dydaktyczne

Warunkiem osiągnięcia zamierzonych efektów są systematyczne ćwiczenia, powtarzanie i utrwalanie słownictwa i zwrotów związanych z gastronomią oraz ćwiczenie prawidłowej wymowy. Wymaga to od nauczyciela utrzymania wśród uczniów wysokiej motywacji do nauki. Pomocna będzie urozmaicona i zmienna forma zajęć z zastosowaniem różnorodnych metod nauczania, aktywizujących uczniów. Preferowane metody to ćwiczenia, ważną rolę odgrywać będzie dialog i inscenizacja.

Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: indywidualnej i/lub grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia
Główne kryteria oceny zadania- stosowanie słownictwa i zwrotów (fachowych) zawodowych w języku obcym, poprawność leksykalna, gramatyczna i ortograficzna, rozumienie poleceń zapisanych w języku obcym, poprawność wymowy, poprawność merytoryczna zadania, umiejętność samooceny.

Do sprawdzenia efektów kształcenia proponowane są testy pisemne zamknięte - na dobieranie, typu prawda – fałsz; otwarte – z luką a zwłaszcza testy ustne.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	4.2. Porozumiewanie się podczas pracy i w kontaktach z klientami obcojęzycznymi

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	JOZ(1)3 porozumieć się z klientami na sali konsumenckiej;
	P
	C
	· Porozumiewanie się z klientami na sali konsumenckiej.

· Organizacja stanowiska pracy kucharza.

· Planowanie sposobu wykonania potrawy lub napoju na podstawie receptury.

· Rozmowa z pracodawcą.

· Porozumiewanie się ze współpracownikami.

· Rozmowa z klientem zakładu gastronomicznego.

· Oferta handlowa zakładu gastronomicznego.

· Informacja reklamowa.

· Analiza ofert pracy.

· Anons w języku obcym.

	JOZ(2)1 zaplanować sposób wykonania polecenia wydanego w języku obcym dotyczącego zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	C
	

	JOZ(2)2 sformułować pytanie dotyczące sposobu wykonania zadania;
	P
	C
	

	JOZ(4)1 porozumieć się z uczestnikami procesu pracy wykorzystując słownictwo zawodowe;
	P
	C
	

	JOZ(4)2 przekazać w języku obcym informacje dotyczące wykonywanych prac;
	P
	C
	

	JOZ(4)3 przeczytać i przetłumaczyć proste obcojęzyczne instrukcje dotyczące stosowanych w gastronomii urządzeń;
	P
	C
	

	JOZ(4)4 porozumieć się z zespołem współpracowników w języku obcym;
	P
	C
	

	JOZ(4)5 przetłumaczyć klientowi nazwę popularnej potrawy lub napoju i krótko ją scharakteryzować;
	P
	C
	

	JOZ(5)2 wyszukać w różnych źródłach obcojęzyczne receptury na potrawy i napoje;
	P
	C
	

	JOZ(5)3 skorzystać z obcojęzycznych portali internetowych przy wyszukiwaniu ofert pracy dla technika żywienia i usług gastronomicznych;
	P
	C
	

	JOZ(5)4 porównać zgodność oferty pracy napisanej w języku obcym ze swoimi oczekiwaniami lub kwalifikacjami;
	P
	C
	

	JOZ(5)5 wyszukać zagraniczne oferty pracy.
	P
	C
	

	Planowane zadania:
Konwersacje zawodowe
1. Opracuj scenariusz rozmowy w języku obcym między współpracownikami na temat wykonywanych zadań zawodowych.

2. Przeprowadź zainscenizowaną rozmowę kwalifikacyjną z potencjalnym pracodawcą - wykorzystując annos zamieszczony w Internecie.

3. Przyjmij telefoniczne zamówienie od klienta obcojęzycznego na potrawy lub napoje.

Uczeń wykonuje zadania zgodnie z pisemną instrukcją przygotowaną przez nauczyciela a następnie dokonuje samooceny.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Warunkiem osiągnięcia zamierzonych efektów będą systematyczne ćwiczenia, przede wszystkim ustne. Najlepiej przeprowadzone w parach lub małych grupach. Zadaniem nauczyciela będzie stała kontrola poprawności zastosowanych określeń i zwrotów, wymowy. Należy także systematycznie stosować ćwiczenia ze słuchu. Zajęcia powinny odbywać się w grupach liczących maksymalnie 15 osób, w sali dydaktycznej do nauki języków obcych. Nauczyciel uczący języka obcego w gastronomii musi posiadać "wiedzę zawodową", aby posługiwał się fachowym słownictwem, znał proces produkcyjny w zakładzie gastronomicznym oraz potrafił prawidłowo ocenić ucznia, nie tylko pod względem językowym.

Środki dydaktyczne

Nagrania dźwiękowe np. rozmowy z pracodawcą, ogłoszenia o pracy dla kucharzy itp.,, filmy dydaktyczne np. zawierające instruktaż (w języku obcym) wykonania potraw lub napojów, słowniki (w tym specjalistyczne), receptury, karty menu, instrukcje, literatura gastronomiczna (napisane w języku obcym), czasopisma, zestawy ćwiczeni i pakiety edukacyjne, komputer z dostępem do Internetu, urządzenia multimedialne, katalogi lub zdjęcia sprzętów gastronomicznych, fragmenty filmów dokumentalnych lub fabularnych oraz programów telewizyjnych (w języku obcym) dotyczących gastronomii.

Zalecane metody dydaktyczne

Warunkiem osiągnięcia zamierzonych efektów będą systematyczne ćwiczenia, przede wszystkim ustne. Główne zastosowanie mieć powinny – dialog i inscenizacja oraz ćwiczenia ze słuchu i praca z tekstem obcojęzycznym. Są to metody pozwalające na uczenie się przez komunikację (dialog, inscenizacja), pozwalają na bieżące korygowanie ewentualnych błędów w wymowie.

Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej (najlepiej w parach lub małych grupach)

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - stosowanie słownictwa i zwrotów (fachowych) zawodowych w języku obcym, poprawność leksykalna, gramatyczna i ortograficzna, rozumienie poleceń zapisanych w języku obcym, rozumienie ze słuchu, poprawność wymowy, poprawność merytoryczna zadania, umiejętność samooceny, dodatkowo można ocenić: pomysłowość, rozwiązania twórcze oraz umiejętność korzystania z różnorodnych źródeł informacji i właściwą selekcję tych informacji.
Proponuje się różne testy zwłaszcza testy ustne, ale także pisemne – wielokrotnego wyboru lub zadania otwarte.

Zadaniem nauczyciela będzie stała kontrola poprawności wymowy.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

5. Zasady żywienia

5.1. Składniki pokarmowe w racjonalnym żywieniu

5.2. Zasady układania jadłospisów

5.3. Trendy żywieniowe
	5.1. Składniki pokarmowe w racjonalnym żywieniu

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PKZ(T.c)(4)1 wyjaśnić pojęcie racjonalne żywienie;
	P
	B
	· Znakowanie żywności.
· Dodatki do żywności.

· Podstawowe definicje żywnościowe.

· Charakterystyka białek, węglowodanów, tłuszczów, składników mineralnych i witamin.

· Gospodarka wodna w organizmie.

· Głód pokarmowy.

· Trawienie składników odżywczych.

	PKZ(T.c)(4)2 wymienić zasady racjonalnego żywienia;
	P
	A
	

	PKZ(T.h)(4)1 określić przepisy znakowania żywności;
	P
	C
	

	PKZ(T.h)(4)2 sklasyfikować żywność wg oznakowań na opakowaniu;
	P
	C
	

	PKZ(T.h)(4)3 dobrać warunki przechowywania żywności zgodnie z oznakowaniem;
	P
	C
	

	PKZ(T.h)(4)4 zinterpretować oznakowania dodatków do żywności;
	P
	C
	

	PKZ(T.h)(4)5 sklasyfikować dodatki do żywności;
	P
	B
	

	PKZ(T.h)(4)6 ocenić żywność na podstawie informacji zamieszczonych na opakowaniach żywności;
	P
	C
	

	T.15.1(1)1 wyjaśnić pojęcia: składnik pokarmowy, substancje nieodżywcze, antyodżywcze, balastowe, niedobór pokarmowy;
	P
	B
	

	T.15.1(1)2 wyjaśnić pojęcia: składnik egzogenny, endogenny;
	P
	B
	

	T.15.1(1)3 rozróżnić składniki pokarmowe wg pełnionej funkcji w organizmie;
	P
	B
	

	T.15.1(1)4 pogrupować składniki wg różnych kryteriów;
	P
	C
	

	T.15.1(1)5 wskazać źródła składników pokarmowych;
	P
	B
	

	T.15.1(1)6 opisać rodzaje głodu;
	P
	B
	

	T.15.1(1)7 scharakteryzować substancje antyodżywcze;
	P
	C
	

	T.15.1(1)8 wyjaśnić wpływ składników nieodżywczych na wartość odżywczą pożywienia;
	P
	C
	

	T.15.1(2)1 scharakteryzować właściwości składników pokarmowych;
	P
	C
	

	T.15.1(2)2 określić rolę składników pokarmowych;
	P
	B
	

	T.15.1(2)3 opisać skutki niedoboru i nadmiaru składników pokarmowych;
	P
	B
	

	T.15.1(2)4 wskazać czynniki wpływające na przyswajalność składników pokarmowych;
	P
	B
	

	T.15.1(2)5 wyjaśnić wpływ sposobu odżywiania na zdrowie;
	P
	B
	

	T.15.1(2)6 opisać zasady wzbogacania żywności;
	P
	B
	

	T.15.1(3)1 wyjaśnić pojęcia: trawienie, wchłanianie;
	P
	B
	

	T.15.1(3)2 wyjaśnić rolę enzymów i hormonów w trawieniu;
	P
	B
	

	T.15.1(3)3 opisać etapy trawienia;
	P
	B
	

	T.15.1(3)4 scharakteryzować trawienie składników pokarmowych;
	P
	C
	

	T.15.1(3)5 wskazać czynniki wpływające na strawność i przyswajalność;
	P
	B
	

	T.15.1(3)6 określić rolę gruczołów trawiennych.
	P
	C
	

	Planowane zadania

Analiza zawartości składników pokarmowych na opakowaniach produktów spożywczych

Na podstawie danych zamieszczonych na opakowaniach produktów spożywczych oblicz, w jakim procencie składniki pokarmowe pokrywają dzienne zapotrzebowanie. Obliczenia porównaj z normami i wyciągnij wnioski.
Klasę dzielimy na zespoły 5-osobowe, grupy wybierają liderów. Losują oni poszczególne zadanie, w których dla poszczególnych składników pokarmowych będą obliczać procent pokrycia zapotrzebowania.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia powinny być prowadzone w pracowni wyposażonej w stanowiska komputerowe z dostępem do Internetu. Jedno stanowisko dla 2 uczniów.
Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów, karty samooceny, karty pracy dla uczniów, opakowania produktów, normy żywienia.

Zalecane metody dydaktyczne

Zaplanowane do osiągnięcia efekty kształcenia przygotowują ucznia do wykonywania zadań zawodowych technika żywienia i usług gastronomicznych. W dziale powinny być kształtowane umiejętności analizowania, wyszukiwania, selekcjonowania informacji.

Dział programowy „ Składniki pokarmowe w racjonalnym żywieniu wymaga stosowania aktywizujących metod kształcenia: metody przypadków, mapy „myśli”, dyskusji dydaktycznej.
Dominującymi metodami powinny być metoda ćwiczeń, metoda tekstu przewodniego. Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie pracują samodzielnie, kształtują umiejętności wyszukiwania potrzebnych informacji z różnych źródłach, precyzyjnego wypowiadania się, obrony własnego zdania.
Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej, indywidualnej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - wynikają z opisu zadań. Należy ocenić zgodność wykonywanych zadań z instrukcją (opracowaną przez nauczyciela, najlepiej w formie pisemnej). Uczniowie otrzymane wyniki porównują z wzorcem i dokonują samooceny wykonanej pracy.

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru oraz testu praktycznego.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	5.2. Zasady układania jadłospisów

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.15.1(4)1 wyjaśnić pojęcie: normy żywienia;
	P
	B
	· Normy żywienia.

· Normy spożycia.

· Rola posiłków.

· Zasady planowania jadłospisów.

· Krąg i piramida żywienia.

· Tabele wartości odżywczej.

· Wartość odżywcza produktów spożywczych.

· Charakterystyka grup produktów spożywczych.

· Zasady zamiany produktów.

· Gospodarka energetyczna organizmu.

· Ocena sposobu żywienia.

· Ocena jadłospisów.
· Komputerowe wspomaganie układanie jadłospisów.

	T.15.1(4)2 sklasyfikować normy żywienia;
	P
	B
	

	T.15.1(4)3 wskazać czynniki wpływające na normy spożycia;
	P
	B
	

	T.15.1(4)4 określić normy spożycia białka, cukrów i tłuszczów, witaminy C i żelaza;
	P
	B
	

	T.15.1(4)5 zastosować normy żywienia;
	P
	C
	

	T.15.1(5)1 scharakteryzować rolę posiłków;
	P
	C
	

	T.15.1(5)2 wskazać rozłożenie energii na posiłki w ciągu dnia;
	P
	B
	

	T.15.1(5)3 określić zasady układania jadłospisów;
	P
	B
	

	T.15.1(5)4 scharakteryzować: krąg i piramidę żywienia;
	P
	C
	

	T.15.1(5)5 zaplanować jadłospisy zgodnie z zasadami ich układania;
	P
	C
	

	T.15.1(5)6 zestawić potrawy i napoje w posiłki;
	P
	C
	

	T.15.1(5)7 skorzystać z tabel wartości odżywczej przy planowaniu jadłospisów;
	P
	C
	

	T.15.1(6)1 wyjaśnić pojęcie: wartość odżywcza produktów spożywczych;
	P
	B
	

	T.15.1(6)2 określić czynniki wpływające na wartość odżywczą żywności;
	P
	B
	

	T.15.1(6)3 sklasyfikować produkty spożywcze na grupy;
	P
	B
	

	T.15.1(6)4 scharakteryzować grupy produktów spożywczych;
	P
	C
	

	T.15.1(6)5 określić zasady zamiany produktów;
	P
	B
	

	 T.15.1(6)6 wskazać możliwość zamiany produktów w określonym jadłospisie;
	P
	B
	

	T.15.1(6)7 uzasadnić sposób zamiany produktów w jadłospisie;
	P
	C
	

	T.15.1(6)8 zamienić produkty o podobnej wartości odżywczej w jadłospisie;
	P
	C
	

	T.15.1(7)1 wyjaśnić pojęcia: podstawowa przemiana materii, ponadpodstawowa przemiana materii, całkowita przemiana materii, metabolizm, katabolizm, anabolizm, koszty trawienia pokarmów;
	P
	B
	

	T.15.1(7)2 opisać etapy metabolizmu;
	P
	B
	

	T.15.1(7)3 rozróżnić czynniki wpływające na metabolizm;
	P
	B
	

	T.15.1(7)4 określić metody pomiaru przemiany materii;
	P
	B
	

	T.15.1(7)5 opisać bilans energetyczny organizmu;
	P
	B
	

	T.15.1(7)6 zastosować równoważniki energetyczne w praktyce;
	P
	C
	

	T.15.1(7)7 obliczyć wartość energetyczną produktów, potraw i posiłków;
	P
	C
	

	T.15.1(7)8 obliczyć wartość odżywczą produktów, potraw i posiłków;
	P
	C
	

	T.15.1(8)1 rozróżnić metody oceny sposobów żywienia;
	P
	B
	

	T.15.1(8)2 scharakteryzować metody oceny żywienia;
	P
	C
	

	T.15.1(8)3 ocenić żywienie wybraną metodą wywiadu lub ankietową;
	PP
	D
	

	T.15.1(9)1 określić zasady oceny jadłospisów;
	P
	B
	

	T.15.1(9)2 zastosować metody oceny jadłospisów;
	P
	C
	

	T.15.1(9)3 skorzystać z programów komputerowych i ocenić jadłospis;
	P
	C
	

	T.15.1(9)4 ocenić jadłospis metodą punktową;
	P
	C
	

	T.15.1(9)5 wskazać błędy ocenianego jadłospisu i zaproponować działania naprawcze.
	P
	D
	

	Planowane zadanie

Układanie jadłospisów dla określonej grupy ludności

Na podstawie otrzymanych danych ułóż jadłospis dla określonej grupy ludności zgodnie z zasadami.

Nauczyciel wybiera lidera, który podzieli grupę na zespoły 5-osobowe oraz w drodze losowania rozdzieli poszczególne grupy ludności, dla których będzie opracowany jadłospis. Na podstawie otrzymanej instrukcji należy ułożyć jadłospis.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia powinny być prowadzone w pracowni wyposażonej w stanowiska komputerowe z dostępem do Internetu. Urządzenia multimedialne. Stanowisko dla 2 uczniów.
Środki dydaktyczne

W pracowni, w której prowadzone będą zajęcia edukacyjne, powinny się znajdować:
Zestawy ćwiczeń, pakiety edukacyjne dla uczniów, tabele wartości odżywczych, normy.
Zalecane metody dydaktyczne

Nauczyciel dobierając metodę kształcenia powinien przede wszystkim odpowiedzieć sobie na następujące pytania: Jakie chce osiągnąć efekty? Jakie metody będą najbardziej odpowiednie dla danej grupy wiekowej, możliwości percepcyjnych uczących się? Jakie problemy (o jakim stopniu trudności i złożoności) powinny być przez uczniów rozwiązane? Jak motywować uczniów i zapewnić ich zaangażowanie. Rzetelna odpowiedź na te pytania pozwoli na trafne dobranie metod, które pozwolą na osiągnięcie zamierzonych efektów.
Zaplanowane do osiągnięcia efekty kształcenia przygotowują ucznia do wykonywania zadań zawodowych technika żywienia i usług gastronomicznych. Dział programowy Zasady układania jadłospisów wymaga stosowania aktywizujących metod kształcenia, ze szczególnym uwzględnieniem, metody przypadków, mapy „myśli”, dyskusji dydaktycznej. Zalecane jest stosowanie metody ćwiczeń, ułatwi ona kształtowanie umiejętności zastosowania przyswojonej wiedzy w praktyce. Jedną z wielu metod może być tekstu przewodniego, która umożliwi uczniom samodzielne zbieranie i analizowanie informacji.
Formy organizacyjne
Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: indywidualnej i grupowej zróżnicowanej i indywidualnie.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - wynikają z opisu zadań. Należy ocenić zgodność wykonywanych zadań z instrukcją (opracowaną przez nauczyciela, najlepiej w formie pisemnej). Uczniowie otrzymane wyniki porównują z wzorcem i dokonują samooceny wykonanej pracy. Nauczyciel powinien ocenić zasady układania jadłospisów, wskazać błędy i ocenić także współpracę w grupach.

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru oraz testu praktycznego.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia.

· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	5.3. Trendy żywieniowe

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.15.1(11)1 wyjaśnić pojęcia: alternatywne sposoby żywienia, wegetarianizm;
	P
	B
	· Alternatywne sposoby żywienia.

· Wegetarianizm.

· Zachowania i nawyki żywieniowe.

· Instytucje zajmujące się problematyką żywienia.

	T.15.1(11)2 sklasyfikować diety wegetariańskie;
	P
	B
	

	T.15.1(11)3 scharakteryzować różne odmiany diet wegetariańskich;
	P
	C
	

	T.15.1(11)4 wskazać możliwe niekorzystne skutki żywienia wegetariańskiego;
	P
	B
	

	T.15.1(11)5 zaplanować jadłospis w diecie wegetariańskiej;
	P
	C
	

	T.15.1(12)1 wyjaśnić pojęcia: zachowania żywieniowe, nawyki żywieniowe;
	P
	B
	

	T.15.1(12)2 określić czynniki wpływające na zachowania żywieniowe;
	P
	B
	

	T.15.1(12)3 opisać skutki niewłaściwych nawyków żywieniowych;
	P
	B
	

	T.15.1(12)4 wskazać konsekwencje błędów żywieniowych;
	P
	B
	

	T.15.1(12)5 wymienić zasady profilaktyki przed zagrożeniami żywieniowymi;
	P
	A
	

	T.15.1(13)1 zidentyfikować instytucje zajmujące się problematyką żywienia;
	P
	B
	

	T.15.1(13)2 opisać instytucje zagraniczne zajmujące się problematyką żywienia;
	P
	B
	

	T.15.1(13)3 określić rolę polskich instytucji zajmujących się problematyką żywienia;
	P
	B
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych.
	
	
	

	Planowane zadanie

Wartość odżywcza diety wegetariańskiej.

Oblicz zawartość w diecie wegetariańskiej składników pokarmowych i porównaj z normami.

Uczniowie wybiorą lidera, który podzieli klasę na grupy oraz w drodze losowania rozdzieli poszczególne zadania.

Na podstawie otrzymanej karty pracy zawierającej jadłospis diety wegetariańskiej oblicz składniki pokarmowe.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia powinny być prowadzone w pracowni wyposażonej w stanowiska komputerowe z dostępem do Internetu. Urządzenia multimedialne. Jedno stanowisko dla 2 uczniów.
Środki dydaktyczne

W pracowni w której prowadzone będą zajęcia edukacyjne powinny się znajdować: tablice wartości odżywczych, normy żywienia.

Czasopisma branżowe, katalogi, filmy i prezentacje multimedialne dotyczące diety wegetariańskiej.

Zestawy ćwiczeń, pakiety edukacyjne dla uczniów.

Zalecane metody dydaktyczne

Zaplanowane do osiągnięcia efekty kształcenia przygotowują ucznia do wykonywania zadań zawodowy technika żywienia i usług gastronomicznych. Dział programowy „Trendy żywieniowe” wymaga stosowania aktywizujących metod kształcenia, ze szczególnym uwzględnieniem, metody przypadków, mapy „myśli”, dyskusji dydaktycznej.

Dominującymi metodami powinny być metoda ćwiczeń, metoda tekstu przewodniego. Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie pracują samodzielnie, analizują problemy, wyciągają wnioski. Uczą się sztuki wyrażania swojego zdania, argumentacji i treningu, szacunku dla przekonań innych.

Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - wynikają z opisu zadań. Należy ocenić zgodność wykonywanych zadań z instrukcją (opracowaną przez nauczyciela, najlepiej w formie pisemnej). Uczniowie otrzymane wyniki porównują z wzorcem i dokonują samooceny wykonanej pracy. Nauczyciel powinien ocenić efekty pracy -obliczenia zawartości składników pokarmowych, porównania z normami i wyciągania wniosków oraz wskazać błędy, kształtować umiejętność analizy danych i wyciągania wniosków. Uczniowie powinni ocenić współpracę w grupach.

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru oraz testu praktycznego.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

6. Organizacja produkcji gastronomicznej

6.1. Zasady planowania i sporządzania potraw i napojów

6.2. Zasady kalkulacji cen potraw i napojów
	6.1. Zasady planowania i sporządzania potraw i napojów

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PKZ(T.h)(1)1 zidentyfikować akty prawne związane z pobieraniem, zabezpieczaniem i przechowywaniem próbek kontrolnych żywności;
	P
	B
	· Pobieranie próbek żywności.
· Przyrządy pomiarowo-kontrolne w gastronomii.

· Systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności.

· Zasady planowania produkcji.

· Karty menu.

· Receptury gastronomiczne.

	PKZ(T.h)(1)2 określić zasady pobierania, zabezpieczania i przechowywania próbek kontrolnych żywności;
	P
	B
	

	PKZ(T.h)(1)3 zastosować zasady pobierania, zabezpieczania i przechowywania próbek kontrolnych żywności;
	P
	C
	

	PKZ(T.h)(2)1 rozróżnić przyrządy kontrolno-pomiarowe występujące w urządzeniach gastronomicznych;
	P
	B
	

	PKZ(T.h)(2)2 sklasyfikować przyrządy kontrolno-pomiarowe występujące w urządzeniach gastronomicznych;
	P
	B
	

	PKZ(T.h)(2)3 scharakteryzować przyrządy kontrolno-pomiarowe;
	P
	C
	

	PKZ(T.h)(2)4 zastosować przyrządy kontrolno-pomiarowe;
	P
	C
	

	PKZ(T.h)(3)3 scharakteryzować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	P
	C
	

	PKZ(T.h)(3)4 zastosować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	P
	C
	

	T.15.2(1)1 uwzględnić różne czynniki przy planowaniu;
	P
	C
	

	T.15.2(1)2 dokonać analizy schematów blokowych produkcji potraw, napojów, posiłków;
	P
	C
	

	T.15.2(1)3 opracować uproszczony schemat blokowy produkcji dziennej w zakładzie gastronomicznym;
	P
	C
	

	T.15.2(2)1 wymienić zasady planowania produkcji;
	P
	A
	

	T.15.2(2)2 zastosować zasady planowania produkcji;
	P
	C
	

	T.15.2(2)3 zaplanować produkcję potraw i napojów dla grupy konsumentów;
	P
	C
	

	T.15.2(2)4 zaprojektować produkcję potraw i napojów w zależności od rodzaju usług;
	P
	D
	

	T.15.2(2)5 opracować uproszczony schemat blokowy produkcji dziennej w zakładzie gastronomicznym;
	P
	C
	

	T.15.2(2)6 opracować harmonogram przydziału czynności poszczególnym kucharzom dotyczący wykonywania zadań zawodowych;
	P
	C
	

	T.15.2(3)1 dobrać racjonalnie surowce i półprodukty do produkcji gastronomicznej;
	P
	C
	

	T.15.2(3)2 wskazać metody i techniki produkcji potraw i napojów;
	P
	B
	

	T.15.2(3)3 nadzorować procesy produkcji gastronomicznej;
	P
	C
	

	T.15.2(3)4 skorzystać z procedur dotyczących postępowania z odpadkami pokonsumpcyjnymi w zakładzie gastronomicznym;
	P
	C
	

	T.15.2(3)5 dokonać analizy przebiegu procesu produkcyjnego i podejmować w razie konieczności działania naprawcze;
	P
	D
	

	T.15.2(4)1 zastosować zasady oceny organoleptycznej;
	P
	C
	

	T.15.2(4)2 ocenić jakość sporządzonych potraw i napojów pod względem jakościowym i ilościowym;
	P
	C
	

	T.15.2(5)1 wyjaśnić pojęcie karta menu;
	P
	B
	

	T.15.2(5)2 zidentyfikować karty menu;
	P
	B
	

	T.15.2(5)3 scharakteryzować zasady tworzenia kart menu;
	P
	C
	

	T.15.2(5)4 dokonać analizy różnych rodzajów kart menu w zakładach gastronomicznych;
	P
	C
	

	T.15.2(6)1 zidentyfikować rodzaje menu;
	P
	B
	

	T.15.2(6)2 opisać zasady zestawiania menu;
	P
	B
	

	T.15.2(6)3 zastosować zasady układania menu;
	P
	C
	

	T.15.2(6)4 ułożyć kartę menu z informacjami dotyczącymi wartości odżywczej potraw;
	P
	C
	

	T.15.2(6)5 zaprojektować kartę menu na różnorodne przyjęcia okolicznościowe;
	P
	D
	

	T.15.2(9)1 opracować receptury na potrawy i napoje;
	P
	C
	

	T.15.2(9)2 zastosować nowe receptury na potrawy i napoje.
	P
	C
	

	Planowane zadanie

Planowanie menu na przyjęcia

Zestawianie potraw i napojów w menu.
Na podstawie otrzymanych nazw potraw i napojów zestaw je w menu na różne przyjęcia (określone w zadaniu). Zaproponuj własne potrawy i napoje.

Uczniowie w drodze losowania dobierają się w grupy, wyłaniają lidera, który od nauczyciela otrzymuje zadanie do wykonania.
Na podstawie otrzymanej instrukcji należy ułożyć menu. Otrzymane efekty uczniowie zapisują w karcie pracy. Wykonaną pracę należy porównać z otrzymanym wzorcem i dokonać samooceny prawidłowości wykonania zadania.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia powinny być prowadzone w pracowni wyposażonej w stanowiska komputerowe z dostępem do Internetu, Urządzenia multimedialne. Jedno stanowisko dla 2 uczniów.
Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów, przykładowe karty menu.

Zalecane metody dydaktyczne

Dział programowy „Zasady planowania i sporządzania potraw i napojów” wymaga stosowania aktywizujących metod kształcenia (metody przypadków, gier dydaktycznych), które pozwolą na przygotowanie ucznia do wykonywania zadań zawodowych technika żywienia i usług gastronomicznych. Wskazane jest stosowanie metody ćwiczeń praktycznych, ułatwi ona kształtowanie umiejętności w praktyce i pozwoli na samodzielne myślenie, analizowanie i wyciąganie wniosków.
Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - wynikają z opisu zadań. Nauczyciel ocenia prawidłowość kompozycji menu. Wspólnie z uczniami może wybrać najlepsze propozycje, a także docenić inwencję twórczą uczniów. Uczniowie oprócz wskazanych potraw będą mogli podzielić się swoją wiedzą i umiejętnościami z koleżankami i kolegami. Jest to zadanie kształtujące także umiejętność współpracy w grupie, negocjacji stanowisk i komunikacji.
Metody sprawdzania efektów Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru oraz testu praktycznego.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	6.2. Zasady kalkulacji cen potraw i napojów

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.15.2(7)1 zastosować przeliczniki jednostek (objętości i masy), zamieniać jednostki;
	P
	C
	· Zasady obliczania cen potraw i napojów.

· Zasady kalkulacji cen gastronomicznych.

	T.15.2(7)2 obliczyć zapotrzebowanie na surowce i półprodukty na podstawie receptur gastronomicznych;
	P
	C
	

	T.15.2(7)3 zsumować zapotrzebowanie na surowce i półprodukty do produkcji dziennej;
	P
	C
	

	T.15.2(8)1 wyjaśnić zasady kalkulacji cen potraw i napojów;
	P
	B
	

	T.15.2(8)4 obliczyć ceny na potrawy i napoje;
	P
	C
	

	T.15.2(8)3 przeliczyć koszty produkcji z uwzględnieniem ryczałtu, marży;
	P
	C
	

	T.15.2(8)2 skorzystać z rabatu przy kalkulacji gastronomicznej;
	P
	C
	

	T.15.2(8)5 obliczyć cenę gastronomiczną wybranej potrawy lub napoju;

	P
	C
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych.
	
	
	

	Planowane zadanie

Kalkulacja cen potraw i napojów

Dokonaj kalkulacji ceny gastronomicznej przyrządzanych potraw i napojów z uwzględnieniem marży i podatku VAT. Na podstawie otrzymanych danych oblicz ceny gastronomiczne brutto i netto potraw i napojów oraz koszty całościowe.

Otrzymane wyniki uczniowie zapisują w karcie pracy.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia powinny być prowadzone w pracowni wyposażonej w stanowiska komputerowe z dostępem do Internetu. Urządzenia multimedialne. Jedno stanowisko dla 2 uczniów.
Środki dydaktyczne

Zestawy ćwiczeń, pakiety edukacyjne dla uczniów, karty kalkulacyjne, programy komputerowe do kalkulacji.
Zalecane metody dydaktyczne

Zaplanowane do osiągnięcia efekty kształcenia przygotowują ucznia do wykonywania zadań zawodowych technika żywienia i usług gastronomicznych. W dziale powinny być kształtowane umiejętności obliczania i analizowania z zakresu kalkulacji cen potraw i napojów.
Dział programowy „Zasady kalkulacji cen potraw i napojów” wymaga stosowania aktywizujących metod kształcenia, ze szczególnym uwzględnieniem gier dydaktycznych i metody ćwiczeń praktycznych. Metody te kształtują umiejętność analizy problemów, wyciągania wniosków, łączenia wiedzy teoretycznej z praktyczną.

Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem formy organizacyjnej pracy uczniów: indywidualnej zróżnicowanej i grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - nauczyciel oceni poprawność wykonanych zadań, uczniowie doskonalą podstawowe umiejętności matematyczne, będą mieli możliwość porównania między sobą otrzymanych wyników i poprawy błędów, następnie wykonaną pracę porównają z otrzymanym wzorcem i dokonają samooceny prawidłowości wykonania zadania.

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu praktycznego typu „próba pracy”.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

7. Usługi gastronomiczne

7.1. Działalność usługowa zakładów gastronomicznych

7.2. Charakterystyka usług gastronomicznych
	7.1. Działalność usługowa zakładów gastronomicznych

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.15.2(5)4 dokonać analizy różnych rodzajów kart menu w zakładach gastronomicznych;
	P
	C
	· Karty menu.

· Charakterystyka zakładów gastronomicznych.

· Oferta usług gastronomicznych.

· Promocja usług.

· Zasady kalkulacji usług.

· Procedury reklamacji usług.

	T.15.3(1/3)1 rozróżnić usługi gastronomiczne;
	P
	B
	

	T.15.3(1/3)2 scharakteryzować usługi gastronomiczne;
	P
	C
	

	T.15.3(1/3)3 zidentyfikować zakłady gastronomiczne;
	P
	B
	

	T.15.3(1/3)4 opisać działalność zakładów gastronomicznych;
	P
	B
	

	T.15.3(2/4)1 opisać oferty usług gastronomicznych;
	P
	B
	

	T.15.3(2/4)2 zaplanować oferty na usługi gastronomiczne;
	P
	D
	

	T.15.3(2/4)3 sporządzić ofertę usługi zgodną ze zleceniem klienta zakładu gastronomicznego;
	P
	C
	

	T.15.3(2/4)4 opracować ofertę usług gastronomicznych w ramach działań marketingowych zakładu gastronomicznego;
	P
	C
	

	T.15.3(5)1 wyjaśnić pojęcie promocja usług;
	P
	CB
	

	T.15.3(5)2 rozróżnić rodzaje promocji w gastronomii;
	P
	B
	

	T.15.3(5)3 dobrać proponowane działania promocyjne do typu klienta;
	P
	C
	

	T.15.3(5)4 przygotować prezentację usług zgodnie z zasadami;
	P
	C
	

	T.15.3(5)5 zaproponować działania promocyjne usług;
	P
	B
	

	T.15.3(6)1 określić zasady kalkulacji usług gastronomicznych;
	P
	B
	

	T.15.3(6)2 zastosować programy komputerowe do kalkulacji kosztów;
	P
	C
	

	T.15.3(6)3 skalkulować koszty przyjęć okolicznościowych (usług gastronomicznych);
	P
	C
	

	T.15.3(7)1 zidentyfikować zasady sprzedaży usług;
	P
	B
	

	T.15.3(7)2 zastosować metody obsługi w zależności od typów klientów;
	P
	C
	

	T.15.3(7)3 określić procedury reklamacji usług;
	P
	B
	

	T.15.3(7)4 zastosować procedury reklamacji usług;
	P
	C
	

	rozliczyć koszty wykonywanych usług.
	P
	C
	

	Planowane zadanie

Przyjmowanie reklamacji
Zadaniem uczniów będzie sporządzenie scenariusza rozmowy przyjęcia reklamacji i odegranie scenki według scenariusza.
Jesteś kierownikiem sali w zakładzie gastronomicznym. Opracuj scenariusz rozmowy reklamacyjnej. Masz obsłużyć klienta niezdecydowanego. Gość jest wegetarianinem.

Zadanie należy wykonać w zespołach dwuosobowych. Uczniowie sami przypisują sobie role kierownika sali i gościa.

Podsumowanie wykonania zadania polega na prezentowaniu opracowanych scenariuszy i zaprezentowaniu scenek według scenariusza.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Komputer z dostępem do Internetu (1 stanowisko dla dwóch uczniów). Urządzenia multimedialne.

Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów.

Czasopisma branżowe, katalogi, filmy i prezentacje multimedialne prezentujące rozmowy reklamacyjne.

Zalecane metody dydaktyczne

Dział programowy „Działalność usługowa zakładów gastronomicznych” wymaga stosowania aktywizujących metod kształcenia, ze szczególnym uwzględnieniem, metody przypadków, mapy „myśli”, dyskusji dydaktycznej, inscenizacji, które pozwalają na osiągnięcia założonych efektów kształcenia takich jak: zastosowanie zdobytej wiedzy w praktyce, wyszukiwanie potrzebnych informacji z różnych źródłach, precyzyjnego wypowiadania się, obrony własnego zdania, podejmowania trafnych decyzji.
Formy organizacyjne

Zajęcia powinny być prowadzone w formie grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - nauczyciel wspólnie z uczniami ocenia poprawność wykonanego zadania. Doceniana jest wiedza, umiejętność komunikacji, zachowanie w sytuacji stresogennej, a także autoprezentacja i użyta argumentacja.

Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu praktycznego.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia.

· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	7.2. Charakterystyka usług gastronomicznych

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.15.3(8)1 określić zasady planowania usług;
	P
	B
	· Zasady planowania usług gastronomicznych.

· Metody i techniki obsługi konsumentów.

· Czynności związane z organizacją przyjęć okolicznościowych.

	T.15.3(8)2 zastosować programy komputerowe do planowania usług;
	P
	C
	

	T.15.3(9)1 rozróżnić metody i techniki obsługi konsumentów;
	P
	B
	

	T.15.3(9)2 scharakteryzować metody i techniki obsługi gości;
	P
	C
	

	T.15.3(9)3 dobrać metodę obsługi do świadczonych usług gastronomicznych;
	P
	C
	

	T.15.3(9)4 zastosować różnorodne metody obsługi klientów;
	P
	C
	

	T.15.3(10)1 zastosować zasady ustawiania stołów;
	P
	C
	

	T.15.3(10)2 obliczyć powierzchnię stołu w zależności od liczby gości;
	P
	C
	

	T.15.3(10)3 wyjaśnić zasady ustawiania stołów w zależności od liczby gości rodzaju przyjęć;
	P
	B
	

	T.15.3(10)4 wyznaczyć miejsce ustawienia stołów i ułożenia innych sprzętów podczas różnego typu usług;
	P
	C
	

	T.15.3(10)5 narysować szkic ustawienia stołów;
	P
	C
	

	T.15.3(10)6 narysować szkic rozmieszczenia gości w zależności od rodzaju przyjęć;
	P
	C
	

	T.15.3(10)7 zaproponować dekorację stołu stosownie do świadczonej usługi;
	P
	C
	

	T.15.3(10)8 zaproponować dekorację sali stosownie do świadczonej usługi;
	P
	C
	

	T.15.3(11)1 rozróżnić bieliznę stołową;
	P
	B
	

	T.15.3(11)2 scharakteryzować bieliznę stołową;
	P
	C
	

	T.15.3(11)3 dobrać bieliznę stołową do okoliczności, rodzaju menu;
	P
	C
	

	T.15.3(11)4 zidentyfikować zastawę stołową;
	P
	B
	

	T.15.3(11)5 opisać zastawę stołową;
	P
	B
	

	T.15.3(11)6 zestawić zastawę i bieliznę stołową w zależności od świadczonych usług;
	P
	C
	

	T.15.3(11)7 zaplanować bieliznę i zastawę stołową na przyjęcia różnego rodzaju, typu;
	P
	D
	

	T.15.3(12)1 określić zasady doboru urządzeń i sprzętu do wykonania usług gastronomicznych;
	P
	C
	

	T.15.3(12)2 zaplanować sprzęt i urządzenia do wykonania usługi gastronomicznej;
	P
	D
	

	T.15.3(12)3 obliczyć ilość sprzętu niezbędnego do wykonania usługi gastronomicznej;
	P
	C
	

	KPS(1)1 zastosować zasady kultury osobistej;
	
	
	

	KPS(1)2 zastosować zasady etyki zawodowej;
	
	
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych;
	
	
	

	KPS(7)1 przyjąć odpowiedzialność za powierzone informacje zawodowe;
	
	
	

	KPS(7)2 respektować zasady dotyczące przestrzegania tajemnicy zawodowej,;
	
	
	

	KPS(7)3 określić konsekwencje nieprzestrzegania tajemnicy zawodowej;
	
	
	

	OMZ(1)1 dokonać analizy przydzielonych zadań;
	
	
	

	OMZ(1)2 zaplanować pracę zespołu;
	
	
	

	OMZ(2)1 zdiagnozować kompetencje i umiejętności osób w zespole;
	
	
	

	OMZ(2)2 rozdzielić zadania według umiejętności i kompetencji członków zespołu;
	
	
	

	OMZ(5)1 proponować zmiany w organizacji pracy mające na celu poprawę wydajności i jakości pracy;
	
	
	

	OMZ(5)2 proponować rozwiązania techniczne mające na celu poprawę wydajności i jakości pracy.
	
	
	

	Planowane zadanie:

Planowanie wykonania usług gastronomicznych

Zaplanuj przygotowanie przyjęcia zasiadanego.

Wykonanie zadania w formie projektu. Uczniowie na podstawie danych otrzymanych w materiałach dydaktycznych opracują:

1. Propozycje ustawienia stołów.
2. Miejsce ustawienia stołów.
3. Usadzenie gości przy stole.
4. Dekorację stołu.
5. Bieliznę i zastawę stołową.
6. Sprzęt i urządzenia.
7. Zaproponują metodę obsługi gości.
Uczniowie dobiorą się w zespoły 2 osobowe i opracują konspekt kolejnych działań obejmujących wykonanie zadania.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Pracownia, w której będą prowadzone zajęcia powinna być wyposażona w: stanowiska komputerowe (jedno dla jednego ucznia), z dostępem do Internetu i drukarką sieciową.

Środki dydaktyczne

Oprogramowanie do planowania i rozliczania usług gastronomicznych; wzory druków stosowanych w gastronomii;

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów.
Zalecane metody dydaktyczne

W dziale szczególnie zaleca się stosować metodę projektów, która sprzyja rozwijaniu kompetencji personalnych i społecznych, samodzielnemu rozwiązywaniu problemów oraz rozpoznaniu wybranej tematyki w pogłębiony sposób, a także uzgadniania stanowisk, wyciągania wniosków.

Dominującą metodą kształcenia powinna być metoda projektów.

Formy organizacyjne

Zajęcia powinny być prowadzone w formie grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - nauczyciel według ustalonych wcześniej kryteriów ocenia poprawność wykonanych etapów działań, przestrzeganie terminowości, estetykę wykonania, korzystanie z różnych źródeł informacji, inwencję twórczą a także współpracę w grupach uczniów. Oceny osiągnięć edukacyjnych uczniów należy dokonać przez ocenę wykonanego projektu. Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

8. Procesy technologiczne w gastronomii

8.1. Przygotowanie półproduktów

8.2. Sporządzanie potraw i napojów z różnych surowców i półproduktów

	8.1. Przygotowanie półproduktów

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	BHP(6)2 wskazać rozwiązania zmniejszające uciążliwość pracy na poszczególnych stanowiskach pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;
	P
	C
	· Procedury obowiązujące w gastronomii.
· Ocena jakości surowców i półproduktów.
· Zabezpieczenie surowców i półproduktów.
· Zasady organizacji stanowisk pracy do obróbki wstępnej.
· Metody i techniki obróbki wstępnej.
· Stosowanie receptur gastronomicznych.

	PKZ(T.c)(3)6 sformułować procedury dotyczące postępowania z odpadkami pokonsumpcyjnymi w zakładzie gastronomicznym;
	P
	C
	

	PKZ(T.c)(3)7 skontrolować sposób gospodarowania odpadami w gastronomii;
	P
	C
	

	PKZ(T.c)(3)8 uzasadnić konieczność kontroli gospodarki odpadami;
	P
	C
	

	PKZ(T.c)(3)9.nadzorować przestrzeganie procedur dotyczących postępowania z odpadami;
	P
	C
	

	okonać analizy procedur dotyczących monitorowania CCP w zakładach gastronomicznych;
	P
	C
	

	T.6.2(1)4 ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników, bezpieczeństwa i jakości produkcji oraz wyników ekonomicznych zakładu gastronomicznego;
	P
	C
	

	T.6.2(2)2 scharakteryzować procedury zapewnienia bezpieczeństwa zdrowotnego żywności w gastronomii;
	P
	C
	

	T.6.1(6)2 dokonać analizy procedur zapewnienia jakości i bezpieczeństwa zdrowotnego żywności obowiązujących w gastronomii;
	P
	C
	

	PKZ(T.c)(3)7 scharakteryzować procedury obowiązujące w gastronomii wynikające z systemów GHP i HACCP, odnoszące się do gospodarki odpadami;
	P
	C
	

	PKZ(T.c)(9)3 wskazać możliwe źródła zagrożeń bezpieczeństwa i jakości żywności podczas przechowywania żywności;
	P
	C
	

	PKZ(T.c)(9)4 wskazać możliwe źródła zagrożeń bezpieczeństwa i jakości żywności podczas procesów technologicznych w zakładzie gastronomicznym;
	P
	C
	

	PKZ(T.c)(9)6 sklasyfikować zagrożenia żywności;
	P
	B
	

	PKZ(T.c)(9)7 scharakteryzować zagrożenia żywności;
	P
	C
	

	PKZ(T.c)(9)8 zapobiec zanieczyszczeniom żywności w czasie produkcji gastronomicznej;
	P
	C
	

	PKZ(T.c)(5)4 ustalić kolejność czynności podczas uruchamiania i obsługi urządzeń gastronomicznych na podstawie instrukcji obsługi;
	P
	C
	

	BHP(8)3 zastosować środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	C
	

	BHP(5)4 zastosować sposoby zabezpieczenia się przed czynnikami szkodliwymi w pracy kucharza na różnych stanowiskach pracy;
	P
	C
	

	BHP(7)3 zastosować zasady ergonomii, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych na stanowiskach części magazynowej zakładu gastronomicznego, stanowiskach do obróbki wstępnej, termicznej, podczas wykańczania i ekspedycji potraw a także w czasie czynności porządkowych;
	P
	C
	

	PKZ(T.c)(7)4 zastosować zasady bezpiecznego użytkowania instalacji technicznych w zakładach gastronomicznych;
	P
	C
	

	T.6.1(1)5 zidentyfikować czynniki obniżające jakość żywności;
	P
	B
	

	T.6.1(1)6 dobrać metodę oceny do rodzaju środka żywności;
	P
	C
	

	T.6.1(2)4 ocenić przydatność kulinarną żywności;
	P
	C
	

	T.6.1(3)3 ocenić jakość żywności przed jej użyciem do sporządzania potraw lub napojów;
	P
	C
	

	T.6.1(4)4 zabezpieczyć żywność przed zepsuciem;
	P
	C
	

	T.6.1(5)3 ocenić zmiany jakie zaszły w przechowywanej żywności;
	P
	C
	

	T.6.1(5)4 określić kiedy żywność jest zepsuta;
	P
	C
	

	T.6.1(6)3 wskazać możliwości zabezpieczenia jakości i bezpieczeństwa żywności;
	P
	C
	

	T.6.1(7)4 dobrać metodę utrwalania do określonego środka żywności;
	P
	C
	

	T.6.1(8)3 dobrać urządzenie do przechowywania żywności;
	P
	C
	

	T.6.1(9)2 ocenić stan techniczny urządzeń magazynowych przed ich uruchomieniem oraz w czasie ich eksploatacji;
	P
	C
	

	T.6.2(3)5 dokonać analizy treści receptur gastronomicznych;
	P
	C
	

	T.6.2(8)1 scharakteryzować zmiany jakie mogą zachodzić w żywności podczas poszczególnych procesów obróbki technologicznej.
	P
	C
	

	Planowane zadania

Organizacja stanowiska pracy

1. Przygotuj stanowisko pracy do wykonania zadania (np. do obróbki wstępnej warzyw, panierowania mięsa itp.) – uzasadnij sposób organizacji stanowiska

Przed przystąpieniem do wykonania zadania, polegającego na sporządzeniu potrawy lub napoju uczeń zawsze powinien przygotować stanowisko pracy, organizuje je także przechodząc przez kolejne etapy procesu technologicznego, dlatego tak istotne jest wyrobienie u uczniów właściwych nawyków w tym zakresie.

2. Rozdrobnij warzywa wykorzystując różne techniki rozdrabniania

To jedno z przykładowych ćwiczeń, które uczniowie będą wykonywać rozpoczynając praktyczne kształcenie umiejętności zawodowych. Po zakończeniu ćwiczenia należy ocenić i porównać staranność poszczególnych uczniów.

3. Z przygotowanych półproduktów wykonaj surówkę lub sałatkę stosując kolejne etapy obróbki wstępnej czystej

To zadanie powiązane jest z poprzednim, aby wykorzystać rozdrabniany surowiec (co przyczynia się do osiągania efektu racjonalnego gospodarowania surowcem), równocześnie uczeń ma możliwość poznania innych metod obróbki wstępnej czystej.

4. Przygotowane półprodukty zabezpiecz i przechowaj do następnych zajęć, na następnych zajęciach oceń zmiany jakie zaszły w półproduktach

Zadanie powiązane jest z poprzednimi. Zadanie służy osiąganiu efektów kształcenia dotyczących – zabezpieczania żywności, utrwalania żywności, oceniania zmian jakie zachodzą w żywności w trakcie przechowywania.

5. Wykorzystaj przygotowane wcześniej i zabezpieczone półprodukty do przeprowadzenia obróbki cieplnej. Wcześniej oceń czy żywność nadaje się do produkcji

Kolejne zadanie powiązane z poprzednimi. Również pomaga osiąganiu efektów dotyczących zabezpieczania żywności, oceniania zmian jakie zachodzą w żywności a przede wszystkim pozwala na nabycie umiejętności organizowania i przeprowadzania obróbki cieplnej.

6. Przeprowadź obróbkę wstępną surowca(np. jaj, warzyw) wykorzystując urządzenia gastronomiczne.

Zadanie ma na celu nabycie umiejętności obsługi urządzeń gastronomicznych i przestrzegania zasad zapewniających bezpieczeństwo żywności.

Zadania można wykonywać oddzielnie, po kolei lub zadania od 1 do 3 można potraktować jako kolejne etapy jednego zadania.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Dział programowy przygotowanie półproduktów jest pierwszym wśród przedmiotów praktycznych. Rozpoczynając naukę praktycznych umiejętności zawodowych należy zwrócić szczególną uwagę na wyrobienie prawidłowych nawyków dotyczących czynności zawodowych. Chodzi o właściwe posługiwanie się sprzętem np. nożem, dbanie o czystość na stanowisku pracy, stosowanie zasad organizacji stanowiska pracy. W pracy technika żywienia i usług gastronomicznych prawidłowe i szybkie rozdrabnianie jest niezwykle ważne, dlatego ta czynność powinna podlegać ocenie.
Zajęcia należy zorganizować w grupach liczących maksymalnie 15 osób. Wyposażenie pracowni technologii gastronomicznej powinno być zgodne z opisem zamieszczonym w podstawie programowej. W pracowni powinny być zorganizowane następujące stanowiska:

· stanowiska mycia rąk (jedno stanowisko dla dziesięciu uczniów), wyposażone w: umywalkę z instalacją zimnej i ciepłej wody, dozownik do mydła, środki do dezynfekcji, ręczniki papierowe;

· stanowiska sporządzania potraw i napojów (jedno stanowisko dla trzech uczniów), wyposażone w: stoły produkcyjne, trzony kuchenne z piekarnikami, zlewozmywaki z instalacją zimnej i ciepłej wody, zestawy garnków i innych naczyń kuchennych, zestaw noży kuchennych i drobny sprzęt produkcyjny, termometry, wagi i miarki, maszynki do mielenia, roboty kuchenne wieloczynnościowe, frytkownice do smażenia, bieliznę i zastawę stołową, tace kelnerskie metalowe oraz stoły i krzesła.
Ponadto pracownia powinna być wyposażona w: chłodziarkę z zamrażarką, zmywarkę do naczyń, piec konwekcyjno-parowy lub piekarnik z termoobiegiem, kuchenkę mikrofalową, podgrzewacz do talerzy, naświetlacz do jaj, kosz na odpady, apteczkę, katalogi oraz instrukcje obsługi maszyn i urządzeń gastronomicznych, instrukcje do ćwiczeń. Dodatkowo zaleca się następujące urządzenia: przyrządy do dekoracyjnego rozdrabniania i do zdobienia.

Środki dydaktyczne
Do osiągnięcia zamierzonych efektów niezbędne są środki: termometry kuchenne, sonda termiczna, wagi, miarki objętości, surowce niezbędne do wykonania ćwiczeń, receptury gastronomiczne, albumy gastronomiczne.

Zalecane metody dydaktyczne

Główne zastosowanie powinny mieć metody praktyczne – pokaz, instruktaż, ćwiczenia praktyczne oraz dyskusja dydaktyczna, metoda tekstu przewodniego. Wymienione metody praktyczne (pokaz, instruktaż i ćwiczenia praktyczne) są niezbędne do wyrabiania prawidłowych nawyków oraz nabywania sprawności zawodowej.

 Formy organizacyjne
Zajęcia powinny być prowadzone w formie indywidualnej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadań - wynikają z opisu zadań. Należy ocenić zgodność wykonywanych zadań z instrukcją (opracowaną przez nauczyciela, najlepiej w formie pisemnej). Dodatkowo należy ocenić higienę na stanowisku pracy oraz przestrzeganie zasad BHP i procedur obowiązujących w gastronomii. Istotnym elementem oceny będzie jakość wykonanych półproduktów. Ocena powinna uwzględnić także właściwą organizację stanowiska pracy, dobór sprzętu, urządzeń i umiejętność posługiwania się nimi oraz konieczna jest ocena postępów w zakresie sprawności (poprawności, płynności) wykonywania zadań (operacji zawodowych). Istotnym kryterium jest także racjonalne gospodarowanie surowcami (w tym zapobieganie lub ograniczanie strat surowców).

Do sprawdzenia efektów kształcenia proponuje się również test praktyczny typu „próba pracy”.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	8.2. Sporządzanie potraw i napojów z różnych surowców i półproduktów

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PKZ(T.c)(6)7 zastosować urządzenia gastronomiczne do wykonania zadań zawodowych;
	P
	C
	· Potrawy z różnych surowców i półproduktów (warzyw, ziemniaków, grzybów, owoców, przetworów zbożowych, mleka i jego przetworów, jaj, mięsa zwierząt rzeźnych i jego przetworów, podrobów, drobiu, dziczyzny, ryb i owoców morza, potrawy półmięsne) – sporządzanie i sposoby ich ekspediowania.

· Zupy i sosy (zimne i gorące) – sporządzanie i sposoby ekspediowania.

· Napoje zimne i gorące (bezalkoholowe i z dodatkiem alkoholu) – sporządzanie i sposób podania.

· Ciasta (kruche, drożdżowe, biszkoptowe, biszkoptowo – tłuszczowe, piernikowe, półfrancuskie, parzone).

· Desery zimne i gorące – sporządzanie i sposoby ekspediowania.

· Zakąski zimne i gorące – sporządzanie i sposoby ekspediowania.

· Potrawy regionalne – sporządzanie i sposoby ekspediowania.
· Potrawy z kuchni obcych narodów – sporządzanie i sposoby ekspediowania.

· Potrawy dietetyczne i wegetariańskie – sporządzanie i sposoby ekspediowania.

· Koncentraty spożywcze, żywność wygodna i funkcjonalna – zastosowanie do sporządzania potraw i napojów.

· Ekspedycja potraw i napojów.

	PKZ(T.c)(1)7 zastosować surowce, dodatki do żywności i materiały pomocnicze zgodnie z ich przeznaczeniem;
	P
	C
	

	PKZ(T.c)(4)6 dobrać dodatki do przygotowanych potraw;
	P
	C
	

	PKZ(T.c)(8)3 zastosować zasady oceny organoleptycznej;
	P
	C
	

	PKZ(T.c)(8)4 uzasadnić sposób przeprowadzania oceny organoleptycznej żywności;
	P
	C
	

	PKZ(T.c)(8)5 skorzystać z zasad oceny sensorycznej;
	P
	C
	

	PKZ(T.c)(8)6 ocenić produkt metodą 5-punktową;
	P
	C
	

	T.6.2(3)6 sporządzić potrawę lub napój na podstawie receptury;

	P
	C
	

	T.6.2(4)5 dobrać metodę i technikę do wykonania określonej potrawy lub napoju;
	P
	C
	

	T.6.2(4)6 zastosować odpowiednią metodę (technikę) do sporządzania potrawy lub napoju;
	P
	C
	

	T.6.2(5)3 wybrać odpowiedni surowiec do sporządzenia określonej potrawy lub napoju;
	P
	C
	

	BHP(4)6 zastosować zasady bezpiecznego użytkowania urządzeń gastronomicznych;
	P
	C
	

	T.6.2(6)3 zorganizować stanowiska pracy do poszczególnych etapów sporządzania potraw lub napojów lub półproduktów;
	P
	C
	

	T.6.2(6)4 dokonać analizy przebiegu procesu technologicznego;
	P
	C
	

	T.6.2(6)5 zastosować zasady doprawiania potraw i napojów;
	P
	C
	

	T.6.2(8)2 rozróżnić zmiany zachodzące w żywności podczas poszczególnych procesów obróbki technologicznej
	P
	B
	

	T.6.2(9)3 dobrać gastronomiczne urządzenia produkcyjne do wykonania określonych zadań;
	P
	C
	

	T.6.1(10)2 sprawdzić stan techniczny urządzeń produkcyjnych oraz do ekspedycji potraw i napojów przed ich uruchomieniem, a także kontrolować podczas eksploatacji tych urządzeń;
	P
	C
	

	T.6.2(11)3 ocenić organoleptycznie potrawy i napoje oraz zastosować odpowiednie działania w razie gdy ocena jest negatywna;
	P
	C
	

	T.6.2(12)3 dobrać zastawę stołową do określonej potrawy lub napoju;
	P
	C
	

	T.6.2(13)3 zważyć lub odmierzyć potrawy i napoje stosownie do określonej wielkości porcji;
	P
	C
	

	T.6.2(13)4 zastosować przyjęte zasady porcjowania, dekoracji (aranżacji) potraw lub napojów;
	P
	C
	

	BHP(4)6 zastosować zasady bezpiecznego użytkowania urządzeń gastronomicznych;
	P
	C
	

	KPS(1)1 zastosować zasady kultury osobistej;
	
	
	

	KPS(1)2 zastosować zasady etyki zawodowej;
	
	
	

	KPS(2)1 zaproponować sposoby rozwiązywania problemów;
	
	
	

	KPS(2)2 dążyć wytrwale do celu;
	
	
	

	KPS(2)3 zrealizować działania zgodnie z własnymi pomysłami;
	
	
	

	KPS(2)4 zainicjować zmiany mające pozytywny wpływ na środowisko pracy;
	
	
	

	KPS(3)1 dokonać analizy rezultatów działań;
	
	
	

	KPS(3)2 przyjąć odpowiedzialność za podejmowane działania;
	
	
	

	KPS(4)1 dokonać analizy zmian zachodzących w branży;
	
	
	

	KPS(4)2 podjąć nowe wyzwania;
	
	
	

	KPS(4)3 wykazać się otwartością na zmiany w zakresie stosowanych metod i technik pracy;
	
	
	

	KPS(5)1 przewidzieć sytuacje wywołujące stres;
	
	
	

	KPS(5)2 zastosować sposoby radzenia sobie ze stresem;
	
	
	

	KPS(5)3 określić skutki stresu;
	
	
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych;
	
	
	

	KPS(7)1 przyjąć odpowiedzialność za powierzone informacje zawodowe;
	
	
	

	KPS(7)2 respektować zasady dotyczące przestrzegania tajemnicy zawodowej;
	
	
	

	KPS(7)3 określić konsekwencje nieprzestrzegania tajemnicy zawodowej;
	
	
	

	KPS(8)1 ocenić ryzyko podejmowanych działań;
	
	
	

	KPS(8)2 przyjąć na siebie odpowiedzialność za podejmowane działania;
	
	
	

	KPS(8)3 wyciągnąć wnioski z podejmowanych działań;
	
	
	

	KPS(9)1 zastosować techniki negocjacyjne;
	
	
	

	KPS(9)2 zachować się asertywnie;
	
	
	

	KPS(9)3 zaproponować konstruktywne rozwiązania;
	
	
	

	KPS(10)1 doskonalić swoje umiejętności komunikacyjne;
	
	
	

	KPS(10)2 zastosować opinie i pomysły innych członków zespołu;
	
	
	

	KPS(10)3 zmodyfikować działania w oparciu o wspólnie wypracowane stanowisko;
	
	
	

	KPS(10)4 rozwiązać konflikty w zespole;
	
	
	

	OMZ(1)1 dokonać analizy przydzielonych zadań;
	
	
	

	OMZ(1)2 zaplanować pracę zespołu;
	
	
	

	OMZ(2)1 zdiagnozować kompetencje i umiejętności osób w zespole;
	
	
	

	OMZ(2)2 rozdzielić zadania według umiejętności i kompetencji członków zespołu;
	
	
	

	OMZ(3)1 zmobilizować współpracowników do wykonywania zadań;
	
	
	

	OMZ(3)2 wydać dyspozycje osobom realizującym poszczególne zadania;
	
	
	

	OMZ(4)1 monitorować jakość wykonywanych zadań;
	
	
	

	OMZ(4)2 ocenić jakość wykonanych zadań według przyjętych kryteriów;
	
	
	

	OMZ(5)1 proponować zmiany w organizacji pracy mające na celu poprawę wydajności i jakości pracy;
	
	
	

	OMZ(5)2 proponować rozwiązania techniczne mające na celu poprawę wydajności i jakości pracy;
	
	
	

	OMZ(6)1 słuchać argumentów i wyjaśnień współpracowników;
	
	
	

	OMZ(6)2 argumentować swoje decyzje w rozmowach ze współpracownikami;
	
	
	

	OMZ(6)3 zastosować właściwe formy komunikacji interpersonalnych.
	
	
	

	Planowane zadanie

Na podstawie receptury sporządź potrawę lub napój (dobierz sprzęt, zaplanuj kolejne etapy pracy, dobierz naczynia do ekspedycji, wyporcjuj, udekoruj, przeprowadź ocenę organoleptyczną potrawy).

Uczeń sporządza potrawę lub napój na podstawie receptury, zgodnie z instrukcją przygotowaną przez nauczyciela.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Zajęcia należy zorganizować w grupach liczących maksymalnie 15 osób

W pracowni technologii gastronomicznej powinny być zorganizowane następujące stanowiska:

· stanowiska mycia rąk (jedno stanowisko dla dziesięciu uczniów), wyposażone w: umywalkę z instalacją zimnej i ciepłej wody, dozownik do mydła, środki do dezynfekcji, ręczniki papierowe;

· stanowiska sporządzania potraw i napojów (jedno stanowisko dla trzech uczniów), wyposażone w: stoły produkcyjne, trzony kuchenne z piekarnikami, zlewozmywaki z instalacją zimnej i ciepłej wody, zestawy garnków i innych naczyń kuchennych, zestaw noży kuchennych i drobny sprzęt produkcyjny, termometry, wagi i miarki, maszynki do mielenia, roboty kuchenne wieloczynnościowe, frytkownice do smażenia, bieliznę i zastawę stołową, tace kelnerskie metalowe oraz stoły i krzesła.
Ponadto pracownia powinna być wyposażona w: chłodziarkę z zamrażarką, zmywarkę do naczyń, piec konwekcyjno-parowy lub piekarnik z termoobiegiem, kuchenkę mikrofalową, podgrzewacz do talerzy, naświetlacz do jaj, kosz na odpady, apteczkę, katalogi oraz instrukcje obsługi maszyn i urządzeń gastronomicznych, instrukcje do ćwiczeń. Dodatkowo zaleca się następujące urządzenia: przyrządy do dekoracyjnego rozdrabniania i do zdobienia oraz ekspres do kawy, a także kostkarkę i kruszarkę do lodu, blendery barowe, sokowirówki, wyciskarki do cytrusów i inny sprzęt z grupy akcesoriów barmańskich.
Środki dydaktyczne

Do osiągnięcia zamierzonych efektów niezbędne są środki: termometry kuchenne, sonda termiczna, wagi, miarki objętości, surowce niezbędne do wykonania ćwiczeń, receptury gastronomiczne, albumy. Do dyspozycji uczniów powinny być – receptury, pakiety edukacyjne i instrukcje do ćwiczeń a także albumy z fotografiami potraw i napojów.

Zalecane metody dydaktyczne

Kształtowanie umiejętności praktycznych wymaga stałych ćwiczeń, powtarzalnych, służących nabieraniu nawyków zawodowych. Aby uczeń wyrobił sobie właściwe nawyki niezbędne jest prawidłowe wyposażenie pracowni – zgodne z opisem w podstawie programowej. Główne zastosowanie powinny mieć metody praktyczne – pokaz, instruktaż, ćwiczenia praktyczne oraz dyskusja dydaktyczna i metoda tekstu przewodniego.

Formy organizacyjne

Zajęcia powinny być prowadzone w formie indywidualnej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - kryteria wynikają z poleceń zawartych w instrukcji dla ucznia, należy ocenić zgodność wykonania zadania z instrukcją do tego zadania. Dodatkowo należy ocenić higienę na stanowisku pracy oraz przestrzegania zasad BHP i procedur obowiązujących w gastronomii. Istotnym elementem oceny będzie jakość wykonanej potrawy lub napoju oraz racjonalne gospodarowanie surowcami.

Proponuje się test praktyczny.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

9. Planowanie żywienia i produkcji gastronomicznej

9.1. Układanie i ocenianie jadłospisów

9.2. Planowanie produkcji gastronomicznej

9.3. Obliczanie zapotrzebowania surowcowego i cen gastronomicznych.
	9.1. Układanie i ocenianie jadłospisów

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PDG(9)1 dobrać urządzenia biurowe do wykonania różnych prac;
	P
	C
	· Zasady układania jadłospisów.

· Zasady zamiany produktów.

· Ocena jadłospisów.

· Obliczanie wartości odżywczej i energetycznej jadłospisów.

· Zastosowanie komputera do oceny jadłospisów.

· Działania korygujące błędy przy wadliwie ułożonych jadłospisach.

· Modyfikacja jadłospisów.

	PDG(9)2 obsłużyć biurowe urządzenia techniczne;
	P
	C
	

	PDG(9)3 zastosować programy komputerowe wspomagające prowadzenie działalności gospodarczej w branży gastronomicznej;
	P
	C
	

	PGD(9)4 zastosować zasady BHP podczas prac biurowych;
	P
	C
	

	PKZ(T.c)(10)1 rozróżnić programy komputerowe stosowane w gastronomii;
	P
	B
	

	PKZ(T.h)(4)2 sklasyfikować żywność wg oznakowań na opakowaniu;
	P
	B
	

	T.15.1(4)5 zastosować normy żywienia;
	P
	C
	

	T.15.1(5)2 wskazać rozłożenie energii na posiłki w ciągu dnia;
	P
	B
	

	T.15.1(5)5 zaplanować jadłospisy zgodnie z zasadami ich układania;
	P
	C
	

	T.15.1(5)6 zestawić potrawy i napoje w posiłki;
	P
	C
	

	T.15.1(5)7 skorzystać z tabel wartości odżywczej przy planowaniu jadłospisów;
	P
	C
	

	T.15.1(6)6 wskazać możliwość zamiany produktów w określonym jadłospisie;
	P
	C
	

	T.15.1(6)7 uzasadnić sposób zamiany produktów w jadłospisie;
	P
	C
	

	T.15.1.(6)8 zamienić produkty o podobnej wartości odżywczej w jadłospisie;
	P
	C
	

	T.15.1(7)6 zastosować równoważniki energetyczne w praktyce;
	P
	C
	

	T.15.1(7)7 obliczyć wartość energetyczną produktów, potraw i posiłków;
	P
	C
	

	T.15.1(7)8 obliczyć wartość odżywczą produktów, potraw i posiłków;
	P
	C
	

	T.15.1(8)3 ocenić żywienie wybraną metodą wywiadu lub ankietową;
	P
	CD
	

	T.15.1(9)3 skorzystać z programów komputerowych i ocenić jadłospis;
	P
	C
	

	T.15.1(9)4 ocenić jadłospis metodą punktową;
	P
	C
	

	T.15.1(9)5 wskazać błędy ocenianego jadłospisu i zaproponować działania naprawcze;
	P
	D
	

	T.15.1(10)1 rozróżnić programy komputerowe stosowane do planowania, rozliczania i oceny żywienia;
	P
	B
	

	T.15.1(10)2 zastosować w praktyce programy komputerowe do planowania, rozliczania i oceny żywienia.
	P
	C
	

	Planowane zadanie

Planowanie i ocenianie wartości odżywczej i energetycznej jadłospisów

Zaplanuj jadłospis dla młodzieży, oblicz jego wartość odżywczą i energetyczną i oceń metodą punktową.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Pracownia planowania żywienia i produkcji gastronomicznej, w której będą prowadzone zajęcia, powinna być wyposażona w: stanowiska komputerowe (jedno dla jednego ucznia), z dostępem do Internetu, z drukarkę sieciową.
Środki dydaktyczne

Oprogramowanie do planowania, rozliczania i oceny żywienia, planowania i rozliczania produkcji gastronomicznej, planowania i rozliczania usług gastronomicznych; tabele składu i wartości odżywczych produktów spożywczych, normy żywienia i wyżywienia, tabele zamiany produktów, jadłospisy codzienne i okolicznościowe, karty potraw i napojów, receptury potraw i napojów, wzory druków stosowanych w gastronomii.
Zalecane metody dydaktyczne

Dominującymi metodami powinna być metoda ćwiczeń praktycznych pozwala ona na trening umiejętności praktycznych oraz łączy teorię z praktyką.
Formy organizacyjne

Zajęcia powinny być prowadzone w formie indywidualnej zróżnicowanej. Zajęcia należy prowadzić w grupie do 15 osób.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania – wynikają z opisu zadań. Należy ocenić zgodność wykonywanych zadań z instrukcją (opracowaną przez nauczyciela, najlepiej w formie pisemnej). Uczniowie otrzymane wyniki porównują z wzorcem i dokonują samooceny wykonanej pracy. Nauczyciel powinien ocenić ułożone jadłospisy, sprawdzić ich odżywczą i wartość energetyczną oraz wykonaną ocenę jadłospisu. Ocenie powinna podlegać także współpraca w grupach.
Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu praktycznego.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	9.2. Planowanie produkcji gastronomicznej

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PDG(2)1 zidentyfikować przepisy prawa pracy, przepisy o ochronie danych osobowych i prawa autorskiego;
	P
	B
	· Polityka personalna w zakładzie gastronomicznym.
· Prawa i obowiązki pracownika i pracodawcy.
· Przepisy o ochronie danych osobowych.
· Elementy prawa autorskiego.
· Rodzaje podatków.
· Rodzaje zakładów gastronomicznych.
· Proces gospodarczy.
· Sprzedaż w zakładzie gastronomicznym.
· Popyt na usługi gastronomiczne.
· Organizacja zaopatrzenia.
· Zarządzanie zapasami i gospodarka magazynowa.
· Działalność promocyjna i reklamowa.
· Schematy blokowe produkcji potraw, napojów i posiłków.

· Planowanie potraw i napojów dla różnorodnych ofert.

	PDG(2)3 wyjaśnić przepisy prawa pracy, przepisy o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;
	P
	B
	

	PDG(2)4 określić konsekwencje wynikające z nieprzestrzegania przepisów o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;
	P
	B
	

	PDG(3)1 zidentyfikować przepisy dotyczące prowadzenia działalności gospodarczej;
	P
	B
	

	PDG(3)2 dokonać analizy przepisów dotyczących prowadzenia działalności gospodarczej;
	P
	C
	

	PDG(3)3 wyjaśnić zapisy przepisów z zakresu prowadzenia działalności gospodarczej;
	P
	B
	

	PDG(3)4 określić konsekwencje wynikające z nieprzestrzegania przepisów z zakresu prowadzenia działalności gospodarczej;
	P
	C
	

	PDG(4)1 wskazać przedsiębiorstwa i instytucje występujące w branży gastronomicznej;
	P
	B
	

	PDG(4)2 wskazać powiązania między przedsiębiorstwami występującymi w gastronomii;
	P
	B
	

	PDG(4)3 określić powiązania przedsiębiorstwa gastronomicznego z otoczeniem;
	P
	C
	

	PDG(5)1 dokonać analizy działalności gastronomicznej na różnych poziomach rynku;
	P
	D
	

	PDG(5)2 określić czynniki kształtujące wielkość sprzedaży potraw i napojów w zakładzie gastronomicznym;
	P
	B
	

	PDG(5)3 ustalić jakie czynniki wpływają na popyt na usługi gastronomiczne;
	P
	C
	

	PDG(5)4 porównać działania prowadzone przez przedsiębiorstwa konkurencyjne;
	P
	D
	

	PDG(6)1 zidentyfikować sposoby zaopatrzenia zakładu gastronomicznego w surowce i towary handlowe;
	P
	B
	

	PDG(6)2 zorganizować współpracę z kontrahentami w zakresie zaopatrzenia zakładu gastronomicznego w surowce i półprodukty niezbędne do produkcji i towary handlowe;
	P
	D
	

	PDG(6)3 określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi;
	P
	B
	

	PKZ(T.h)(3)3 scharakteryzować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	P
	C
	

	PKZ(T.h)(3)4 zastosować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	P
	C
	

	PKZ(T.h)(5)1 określić funkcje programów komputerowych stosownych do gospodarki magazynowej wraz z kontrolowaniem procesu produkcji w zakładzie gastronomicznym oraz programów służących do przekazywania zamówień składanych przez kelnerów do kuchni;
	P
	B
	

	JOZ(5)2 wyszukać w różnych źródłach obcojęzyczne receptury na potrawy i napoje;
	P
	C
	

	T.15.2(1)1 uwzględnić różne czynniki przy planowaniu;
	P
	C
	

	T.15.2(1)2 dokonać analizy schematów blokowych produkcji potraw, napojów, posiłków;
	P
	C
	

	T.15.2(1)3 opracować uproszczony schemat blokowy produkcji dziennej w zakładzie gastronomicznym;
	P
	C
	

	T.15.2(2)3 zaplanować produkcję potraw i napojów dla grupy konsumentów;
	P
	C
	

	T.15.2(2)4 zaprojektować produkcję potraw i napojów w zależności od rodzaju usług;
	P
	D
	

	T.15.2(2)6 opracować harmonogram przydziału czynności poszczególnym kucharzom dotyczący wykonywania zadań zawodowych;
	P
	D
	

	T.15.2(6)4 ułożyć kartę menu z informacjami dotyczącymi wartości odżywczej potraw;
	P
	C
	

	T.15.2(6)5 zaprojektować kartę menu na różnorodne przyjęcia okolicznościowe;
	P
	C
	

	Planowane zadanie:

Prowadzenie działalności w zakładzie gastronomicznym

Wykonanie zadania w formie projektu. Opracuj na podstawie danych otrzymanych w materiałach dydaktycznych:
1. Zasady prowadzenia działalności gospodarczej.
2. Asortyment potraw i napojów.
3. Kartę menu na przyjęcie po angielsku.
Uczniowie dobiorą się w zespoły 3-osobowe i opracują konspekt kolejnych działań obejmujących wykonanie zadania.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Pracownia, w której będą prowadzone zajęcia, powinna być wyposażona w: stanowiska komputerowe (jedno dla jednego ucznia), z dostępem do Internetu, z drukarkę sieciową.
Środki dydaktyczne

Oprogramowanie do planowania, rozliczania i oceny żywienia, planowania i rozliczania produkcji gastronomicznej, planowania i rozliczania usług gastronomicznych; tabele składu i wartości odżywczych produktów spożywczych, normy żywienia i wyżywienia, tabele zamiany produktów, jadłospisy codzienne i okolicznościowe, karty potraw i napojów, receptury potraw i napojów, wzory druków stosowanych w gastronomii.
Zalecane metody dydaktyczne

Dział programowy „Planowanie produkcji gastronomicznej” wymaga stosowania aktywizujących metod kształcenia, zaplanowane do osiągnięcia efekty kształcenia przygotowują ucznia do funkcjonowania na rynku pracy jako przedsiębiorcy. Powinny być kształtowane umiejętności przestrzegania przepisów prawa obowiązującego w działalności gospodarczej, współpracy z innymi przedsiębiorstwami w branży. Należy także kształtować postawę samodzielności w podejmowaniu decyzji, odpowiedzialności za siebie i innych. W dziale szczególnie zaleca się stosować metodę projektów, która sprzyja rozwijaniu kompetencji personalnych i społecznych, samodzielnemu rozwiązywaniu problemów oraz rozpoznaniu wybranej tematyki w pogłębiony sposób.

Formy organizacyjne

Zajęcia powinny być prowadzone w formie grupowej zróżnicowanej. Zajęcia należy prowadzić w grupie do 15 osób.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania – nauczyciel według ustalonych wcześniej kryteriów ocenia poprawność wykonanych etapów działań, przestrzeganie terminowości, estetykę wykonania, inwencję twórczą, a także współpracę w grupach uczniów. Należy ocenić wykorzystanie materiałów dydaktycznych i korzystanie z różnych źródeł informacji oraz wyciąganie wniosków.

Oceny osiągnięć edukacyjnych uczniów należy dokonać przez ocenę wykonanego projektu. Do oceny osiągnięć edukacyjnych uczących się proponuje się również przeprowadzenie testu wielokrotnego wyboru.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	

	9.3. Obliczanie zapotrzebowania surowcowego i cen gastronomicznych

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	T.15.2(9)1 opracować receptury na potrawy i napoje;
	P
	D
	· Receptury gastronomiczne.

· Zasady kalkulacji cen potraw i napojów.

· Komputerowe wspomaganie rozliczania produkcji gastronomicznej.

	T.15.2(9)2 zastosować nowe receptury na potrawy i napoje;
	P
	C
	

	T.15.2(7)1 zastosować przeliczniki jednostek (objętości i masy), zamieniać jednostki;
	P
	C
	

	T.15.2(7)2 obliczyć zapotrzebowanie na surowce i półprodukty na podstawie receptur gastronomicznych;
	P
	C
	

	T.15.2(7)3 zsumować zapotrzebowanie na surowce i półprodukty do produkcji dziennej;
	P
	C
	

	T.15.2(8)1 wyjaśnić zasady kalkulacji cen potraw i napojów;
	P
	B
	

	T.15.2(8)2 przeliczyć koszty produkcji z uwzględnieniem ryczałtu, marży;
	P
	C
	

	T.15.2(8)3 skorzystać z rabatu przy kalkulacji gastronomicznej;
	P
	C
	

	T.15.2(8)4 obliczyć ceny na potrawy i napoje;
	P
	C
	

	T.15.2(8)5 obliczyć cenę gastronomiczną wybranej potrawy lub napoju;
	P
	C
	

	T.15.2(10)1 wskazać korzyści użytkowania programów komputerowych;
	P
	B
	

	T.15.2(10)2 zastosować programy komputerowe do planowania i rozliczania produkcji gastronomicznej;
	P
	C
	

	KPS(1)1 zastosować zasady kultury osobistej;
	
	
	

	KPS(1)2 zastosować zasady etyki zawodowej;
	
	
	

	KPS(2)1 zaproponować sposoby rozwiązywania problemów;
	
	
	

	KPS(2)2 dążyć wytrwale do celu;
	
	
	

	KPS(2)3 zrealizować działania zgodnie z własnymi pomysłami;
	
	
	

	KPS(2)4 zainicjować zmiany mające pozytywny wpływ na środowisko pracy;
	
	
	

	KPS(3)1 dokonać analizy rezultatów działań;
	
	
	

	KPS(3)2 przyjąć odpowiedzialność za podejmowane działania;
	
	
	

	KPS(4)1 dokonać analizy zmian zachodzących w branży;
	
	
	

	KPS(4)2 podjąć nowe wyzwania;
	
	
	

	KPS(4)3 wykazać się otwartością na zmiany w zakresie stosowanych metod i technik pracy;
	
	
	

	KPS(5)1 przewidzieć sytuacje wywołujące stres;
	
	
	

	KPS(5)2 zastosować sposoby radzenia sobie ze stresem;
	
	
	

	KPS(5)3 określić skutki stresu;
	
	
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych;
	
	
	

	KPS(7)1 przyjąć odpowiedzialność za powierzone informacje zawodowe;
	
	
	

	KPS(7)2 respektować zasady dotyczące przestrzegania tajemnicy zawodowej;
	
	
	

	KPS(7)3 określić konsekwencje nieprzestrzegania tajemnicy zawodowej;
	
	
	

	KPS(8)1 ocenić ryzyko podejmowanych działań;
	
	
	

	KPS(8)2 przyjąć na siebie odpowiedzialność za podejmowane działania;
	
	
	

	KPS(8)3 wyciągnąć wnioski z podejmowanych działań;
	
	
	

	KPS(9)1 zastosować techniki negocjacyjne;
	
	
	

	KPS(9)2 zachować się asertywnie;
	
	
	

	KPS(9)3 zaproponować konstruktywne rozwiązania;
	
	
	

	KPS(10)1 doskonalić swoje umiejętności komunikacyjne;
	
	
	

	KPS(10)2 zastosować opinie i pomysły innych członków zespołu;
	
	
	

	KPS(10)3 zmodyfikować działania w oparciu o wspólnie wypracowane stanowisko;
	
	
	

	KPS(10)4 rozwiązać konflikty w zespole;
	
	
	

	OMZ(1)1 dokonać analizy przydzielonych zadań;
	
	
	

	OMZ(1)2 zaplanować pracę zespołu;
	
	
	

	OMZ(2)1 zdiagnozować kompetencje i umiejętności osób w zespole;
	
	
	

	OMZ(2)2 rozdzielić zadania według umiejętności i kompetencji członków zespołu;
	
	
	

	OMZ(3)1 zmobilizować współpracowników do wykonywania zadań;
	
	
	

	OMZ(3)2 wydać dyspozycje osobom realizującym poszczególne zadania;
	
	
	

	OMZ(4)1 monitorować jakość wykonywanych zadań;
	
	
	

	OMZ(4)2 ocenić jakość wykonanych zadań według przyjętych kryteriów;
	
	
	

	OMZ(5)1 proponować zmiany w organizacji pracy mające na celu poprawę wydajności i jakości pracy;
	
	
	

	OMZ(5)2 proponować rozwiązania techniczne mające na celu poprawę wydajności i jakości pracy;
	
	
	

	OMZ(6)1 słuchać argumentów i wyjaśnień współpracowników;
	
	
	

	OMZ(6)2 argumentować swoje decyzje w rozmowach ze współpracownikami;
	
	
	

	OMZ(6)3 zastosować właściwe formy komunikacji interpersonalnych.
	
	
	

	Planowane zadanie

Obliczanie kosztów produkcji gastronomicznej dziennej

Oblicz koszty produkcji w zakładach różnego typu.

Uczeń na podstawie otrzymanej karty pracy zawierającej dane potrzebne do rozwiązania zadania obliczy koszty produkcji w różnych zakładach.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Pracownię planowania żywienia i produkcji gastronomicznej, w której będą prowadzone zajęcia, powinna być wyposażona w: stanowiska komputerowe (jedno dla jednego ucznia), z dostępem do Internetu, z drukarkę sieciową.

Środki dydaktyczne

Oprogramowanie do planowania, rozliczania i oceny żywienia, planowania i rozliczania produkcji gastronomicznej, planowania i rozliczania usług gastronomicznych; tabele składu i wartości odżywczych produktów spożywczych, normy żywienia i wyżywienia, tabele zamiany produktów, jadłospisy codzienne i okolicznościowe, karty potraw i napojów, receptury potraw i napojów, wzory druków stosowanych w gastronomii.
Zalecane metody dydaktyczne

Dominującymi metodami powinny być metoda ćwiczeń. Metoda ta zawiera opisy czynności niezbędne do wykonania zadania, a uczniowie pracują samodzielnie, kształtują umiejętność zastosowana przyswojonej wiedzy w praktyce.

Formy organizacyjne

Zajęcia powinny być prowadzone w formie indywidualnej zróżnicowanej. Zajęcia należy prowadzić w grupie do 15 osób.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania - nauczyciel oceni poprawność wykonanych zadań, uczniowie doskonalą podstawowe umiejętności matematyczne, będą mieli możliwość porównania między sobą otrzymanych wyników i poprawy błędów, następnie wykonaną pracę porównają z otrzymanym wzorcem i dokonają samooceny prawidłowości wykonania zadania. Do oceny osiągnięć edukacyjnych uczących się proponuje się przeprowadzenie testu wielokrotnego wyboru oraz ocenę wykonanego zadania.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

10. Obsługa klientów w gastronomii

10.1. Planowanie i promocja usług gastronomicznych

10.2. Obsługiwanie gości

10.3. Rozliczenie kosztów usług gastronomicznych

	10.1. Planowanie i promocja usług gastronomicznych

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	BHP(4)3 scharakteryzować sposoby przeciwdziałania zagrożeniom w pracy w gastronomii;
	P
	C
	· Zasady planowania ofert usługowych.

· Promocja w gastronomii.
· Programy komputerowe wspomagające planowanie usług.

	 BHP(4)4 wymienić sposoby zapobiegania wypadkom w pracy technika żywienia i usług gastronomicznych;
	P
	A
	

	PKZ(T.h)(2)4 zastosować przyrządy kontrolno-pomiarowe;
	P
	C
	

	PKZ(T.h)(4)2 sklasyfikować żywność wg oznakowań na opakowaniu;
	P
	B
	

	PKZ(T.h)(4)3 dobrać warunki przechowywania żywności zgodnie z oznakowaniem;
	P
	C
	

	PKZ(T.h)(5)2 skorzystać z programów komputerowych;
	P
	C
	

	T.15.3(2/4)1 opisać oferty usług gastronomicznych;
	P
	B
	

	T.15.3(2/4)2 zaplanować oferty na usługi gastronomiczne;
	P
	C
	

	T.15.3(2/4)3 sporządzić ofertę usługi zgodną ze zleceniem klienta zakładu gastronomicznego;
	P
	C
	

	T.15.3(2/4)4 opracować ofertę usług gastronomicznych w ramach działań marketingowych zakładu gastronomicznego;
	P
	D
	

	T.15.3(5)1 wyjaśnić pojęcie promocja usług;
	P
	B
	

	T.15.3(5)2 rozróżnić rodzaje promocji w gastronomii;
	P
	B
	

	T.15.3(5)3 dobrać proponowane działania promocyjne do typu klienta;
	P
	 C
	

	T.15.3(5)4 zaproponować działania promocyjne usług;
	P
	C
	

	T.15.3(8)1 określić zasady planowania usług;
	P
	B
	

	T.15.3(8)2 zastosować programy komputerowe do planowania usług;
	P
	C
	

	Planowane zadanie

Promocja wyrobów zakładu gastronomicznego

Zaplanuj promocję nowego asortymentu potraw i napojów w zakładzie gastronomicznym.

Uczniowie na podstawie otrzymanych materiałów dydaktycznych zaproponują formę promocji nowego asortymentu wyrobów zakładu gastronomicznego w środowisku lokalnym. Dobiorą się w grupy 5-osobowe i opracują strategię działań.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Pracownia, w której będą prowadzone zajęcia powinna być wyposażona w: stanowiska komputerowe (jedno dla jednego ucznia), z dostępem do nternetu, z drukarkę sieciową. stanowisko barowe (jedno stanowisko dla dziesięciu uczniów), wyposażone w: ladę barową, stołki barowe, sprzęt barowy, mikser barowy lub blender, ekspres do kawy i herbaty, naczynia do sporządzania i serwowania napojów, stół stalowy lub blat roboczy, zlewozmywak dwukomorowy z instalacją ciepłej i zimnej wody; ponadto pracownia powinna być wyposażona w: chłodziarkę z zamrażarką, zmywarkę do naczyń, trzon kuchenny z piekarnikiem, kuchenkę mikrofalową, podgrzewacze do potraw i talerzy, wózki kelnerskie z wyposażeniem, kosz na odpady, apteczkę, instrukcje obsługi urządzeń; stanowiska mycia rąk (jedno stanowisko dla dziesięciu uczniów), wyposażone w: umywalkę z instalacją zimnej i ciepłej wody, dozownik do mydła, środki do dezynfekcji, ręczniki papierowe.
Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów, karty samooceny, karty pracy dla uczniów.

Czasopisma branżowe, katalogi.

Zalecane metody dydaktyczne

Zaplanowane do osiągnięcia efekty kształcenia przygotowują ucznia do wykonywania zadań zawodowych technika żywienia i usług gastronomicznych. W dziale powinny być kształtowane umiejętności analizowania, wyszukiwania, selekcjonowania informacji z zakresu planowania i promocji usług gastronomicznych.

Dział programowy „Planowanie i promocja usług gastronomicznych” wymaga stosowania aktywizujących metod kształcenia, ze szczególnym uwzględnieniem metody, przypadków, mapy „myśli”, dyskusji dydaktycznej.
Dominującymi metodami powinny być metoda ćwiczeń, metoda tekstu przewodniego. Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie pracują samodzielnie ucząc się zbierania, analizowania informacje a także planowania wykonania zadania i wyciągania wniosków.
Formy organizacyjne

Zajęcia powinny być prowadzone w formie grupowej zróżnicowanej. Zajęcia należy prowadzić w grupie do 15 osób.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania – poprawność materiału promocyjnego (językowa, merytoryczna, techniczna-redakcyjna), wyciąganie prawidłowych wniosków z materiałów dydaktycznych, użycie prawidłowych argumentów na poparcie swoich wniosków, umiejętność współpracy w grupie, innowacyjność zaproponowanych rozwiązań, sposób prezentacji, dyscyplina, terminowość i zaangażowanie podczas pracy. Dodatkowo nauczyciel może poprosić uczniów o dokonanie samooceny swojej pracy.
Do oceny osiągnięć edukacyjnych uczących się proponuje się przeprowadzenie testu wielokrotnego wyboru oraz ocenę wykonanego zadania.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	10.2. Obsługiwanie gości

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	BHP(5)1 rozpoznać źródła i czynniki szkodliwe w środowisku pracy technika żywienia i usług gastronomicznych;
	P
	B
	· Czynniki szkodliwe w gastronomii.

· Przygotowanie stanowisk pracy.

· Odzież ochronna.

· Zasady udzielania pierwszej pomocy.

· Metody obsługi gości
· Czynności związane z organizacją działalności usługowej (organizacji przyjęć).

· Przygotowanie sali konsumenckiej do prowadzenia działalności.

· Bielizna stołowa.
· Zastawa stołowa.

	BHP(5)4 określić sposoby zabezpieczenia się przed czynnikami szkodliwymi w pracy w gastronomii;
	P
	B
	

	BHP(5)5 zidentyfikować czynniki szkodliwe dla organizmu człowieka występujące w pracy technika żywienia i usług gastronomicznych;
	P
	B
	

	BHP(5)6 scharakteryzować czynniki szkodliwe w środowisku pracy;
	P
	C
	

	BHP(6)1 wymienić skutki oddziaływania na organizm człowieka czynników szkodliwych występujących w pracy technika żywienia;
	P
	A
	

	BHP(6)2 scharakteryzować skutki działania szkodliwych czynników na organizm człowieka;
	P
	C
	

	BHP(6)3 określić sposoby minimalizowania skutków wpływu czynników szkodliwych w pracy technika żywienia i usług gastronomicznych;
	P
	C
	

	BHP(6)4 ustalić sposoby zapobiegania zagrożeniom życia i zdrowia w miejscu pracy
	P
	C
	

	BHP(7)1 wyjaśnić zasady organizowania stanowiska pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;
	P
	B
	

	BHP(7)2 uzasadnić sposób przygotowania stanowiska pracy do wykonywania wybranego zadania zawodowego;
	P
	C
	

	BHP(8)1 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	C
	

	BHP(8)2 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	C
	

	BHP(9)2 uzasadnić konieczność przestrzegania procedur obowiązujących w zakładzie gastronomicznym dotyczących bezpieczeństwa, higieny pracy i ochrony środowiska;
	P
	C
	

	BHP(9)3 wskazać przepisy prawne dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	P
	B
	

	BHP(10)3 określić stany zagrożenia zdrowia i życia;.
	P
	B
	

	BHP(10)4 zastosować procedury obowiązujące podczas udzielania pierwszej pomocy w stanach zagrożenia zdrowia i życia;
	P
	C
	

	PKZ(T.h)(5)1 określić funkcje programów komputerowych stosownych do gospodarki magazynowej wraz z kontrolowaniem procesu produkcji w zakładzie gastronomicznym oraz programów służących do przekazywania zamówień składanych przez kelnerów do kuchni;
	P
	B
	

	T.15.2(4)2 ocenić jakość sporządzonych potraw i napojów pod względem jakościowym i ilościowym;
	P
	C
	

	T.15.3(9)1 rozróżnić metody i techniki obsługi konsumentów;
	P
	B
	

	T.15.3(9)3 dobrać metodę obsługi do świadczonych usług gastronomicznych;
	P
	C
	

	T.15.3(9)4 zastosować różnorodne metody obsługi klientów;
	P
	C
	

	T.15.3(10)1 zastosować zasady ustawiania stołów;
	P
	C
	

	T.15.3(10)2 obliczyć powierzchnię stołu w zależności od liczby gości;
	P
	C
	

	T.15.3(10)3 wyjaśnić zasady ustawiania stołów w zależności od liczby gości rodzaju przyjęć;
	P
	B
	

	T.15.3(10)4 wyznaczyć miejsce ustawienia stołów i ułożenia innych sprzętów podczas różnego typu usług;
	P
	C
	

	T.15.3(10)7 zaproponować dekorację stołu stosownie do świadczonej usługi;
	P
	D
	

	T.15.3(10)8 zaproponować dekorację sali stosownie do świadczonej usługi;
	P
	D
	

	T.15.3(11)1 rozróżnić bieliznę stołową;
	P
	B
	

	T.15.3(11)2 scharakteryzować bieliznę stołową;
	P
	C
	

	T.15.3(11)3 dobrać bieliznę stołową do okoliczności, rodzaju menu;
	P
	C
	

	T.15.3(11)4 zidentyfikować zastawę stołową;
	P
	A
	

	T.15.3(11)5 opisać zastawę stołową;
	P
	B
	

	T.15.3(11)6 zestawić zastawę i bieliznę stołową w zależności od świadczonych usług;
	P
	C
	

	T.15.3(11)7 zaplanować bieliznę i zastawę stołową na przyjęcia różnego rodzaju, typu;
	P
	D
	

	T.15.3(12)1 określić zasady doboru urządzeń i sprzętu do wykonania usług gastronomicznych;
	P
	B
	

	T.15.3(12)2 zaplanować sprzęt i urządzenia do wykonania usługi gastronomicznej;
	P
	D
	

	T.15.3(12)3 obliczyć ilość sprzętu niezbędnego do wykonania usługi gastronomicznej;
	P
	C
	

	T.15.3(13)1 ocenić stan techniczny sprzętu i urządzeń do wykonania usług gastronomicznych;
	P
	C
	

	T.15.3(13)2 skorzystać ze sprzętu i urządzeń w czasie wykonywania usług;
	P
	C
	

	T.15.3(14)1 zastosować zasady mycia sprzętu i zastawy;
	P
	C
	

	T.15.3(14)2 zastosować zasady pielęgnacji i przechowywania różnego rodzaju zastawy stołowej i bielizny;
	P
	C
	

	T.15.3(14)3 skontrolować stan sprzętu wydawanego i zdawanego;
	P
	C
	

	T.15.3(14)4 scharakteryzować zasady pielęgnacji i przechowywania sprzętu i bielizny.
	P
	C
	

	Planowane zadanie

Obsługa gości na przyjęciach

Zaplanuj obsługę gości podczas uroczystej kolacji.

Zadanie należy wykonać metodą projektów W kartach pracy znajdują się informacje potrzebne do wykonania zadania, Praca powinna zawierać następujące elementy:
1. Nakrycie stołów:
· dekorację stołów;
· dekorację sali.

2. Metodę obsługi.

Uczniowie pracują samodzielnie.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne
Pracownia, w której będą prowadzone zajęcia, powinna być wyposażona w: stanowiska komputerowe (jedno dla jednego ucznia), z dostępem do Internetu, z drukarkę sieciową.
Pracownia obsługi gości, w której będą prowadzone zajęcia, powinna mieć zorganizowane następujące stanowiska: stanowiska obsługi gości (jedno stanowisko dla trzech uczniów), wyposażone w: stoły i krzesła, pomocniki kelnerskie, bieliznę, zastawę stołową, tace, drobny sprzęt kelnerski oraz elementy dekoracji stołów, stanowisko barowe (jedno stanowisko dla dziesięciu uczniów), wyposażone w: ladę barową, stołki barowe, sprzęt barowy, mikser barowy lub blender, ekspres do kawy i herbaty, naczynia do sporządzania i serwowania napojów, stół stalowy lub blat roboczy, zlewozmywak dwukomorowy z instalacją ciepłej i zimnej wody.
Środki dydaktyczne

Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów, karty samooceny, karty pracy dla uczniów.

Czasopisma branżowe, katalogi.

Zalecane metody dydaktyczne

Dominującymi metodami powinny być metoda ćwiczeń praktycznych. Należy również stosować metodę projektów która sprzyja rozwijaniu kompetencji personalnych i społecznych, samodzielnemu rozwiązywaniu problemów oraz rozpoznaniu wybranej tematyki w pogłębiony sposób.

Formy organizacyjne

Zajęcia powinny być prowadzone w formie indywidualnej zróżnicowanej i grupowej zróżnicowanej. Zajęcia należy prowadzić w grupie do 15 osób.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania – nauczyciel według ustalonych wcześniej kryteriów ocenia poprawność wykonanych etapów działań, przestrzeganie terminowości, estetykę wykonania, korzystanie z różnych źródeł informacji, inwencję twórczą, a także zaangażowanie uczniów oraz gromadzenie materiałów i pomocy dydaktycznych.

Oceny osiągnięć edukacyjnych uczniów należy dokonać przez ocenę wykonanego projektu i ćwiczeń praktycznych oraz testu typu „próba pracy".

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	10.3. Rozliczenie kosztów usług gastronomicznych

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:
	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	PDG(4)1 wskazać przedsiębiorstwa i instytucje występujące w branży gastronomicznej;
	P
	B
	· Rodzaje zakładów gastronomicznych.

· Elementy składowe marketingu usług.

· Metody i techniki badań marketingowych w gastronomii.

· Koszty i przychody w działalności gastronomicznej.

· Ustalanie wyniku finansowego w działalności gastronomicznej.

· Kalkulacja kosztów usług gastronomicznych.

· Zasady reklamacji usług.

	PDG(4)2 wskazać powiązania między przedsiębiorstwami występującymi w gastronomii;
	P
	B
	

	PDG(9)3 zastosować programy komputerowe wspomagające prowadzenie działalności gospodarczej w branży gastronomicznej;
	P
	C
	

	PDG(10)2 dobrać działania marketingowe do prowadzonej działalności;
	P
	B
	

	PDG(10)3 opracować kwestionariusz badający preferencje klientów zakładu gastronomicznego;
	P
	C
	

	PDG(10)4 przeprowadzić badanie ankietowe w zakresie preferencji klientów zakładu gastronomicznego;
	P
	D
	

	PDG(10)5 zanalizować potrzeby klientów na podstawie przeprowadzonych badań ankietowych;
	P
	D
	

	PDG(11)1 zidentyfikować składniki kosztów i przychodów w działalności gastronomicznej;
	P
	B
	

	PDG(11)2 określić wpływ kosztów i przychodów na wynik finansowy zakładu gastronomicznego;
	P
	B
	

	PDG(11)3 wskazać możliwości optymalizowania kosztów prowadzonej działalności;
	P
	B
	

	T.15.3(6)1 określić zasady kalkulacji usług gastronomicznych;
	P
	B
	

	T.15.3(6)2 zastosować programy komputerowe do kalkulacji kosztów;
	P
	C
	

	T.15.3(6)3 skalkulować koszty przyjęć okolicznościowych (usług gastronomicznych);
	P
	C
	

	T.15.3(7)1 zidentyfikować zasady sprzedaży usług;
	P
	B
	

	T.15.3(7)2 zastosować metody obsługi w zależności od typów klientów;
	P
	C
	

	T.15.3(7)3 określić procedury reklamacji usług;
	P
	C
	

	T.15.3(7)4 zastosować procedury reklamacji usług;
	P
	C
	

	rozliczyć koszty wykonywanych usług;
	P
	C
	

	T.15.3(15)1 posłużyć się specjalistycznym programem do planowania i rozliczania kosztów usług gastronomicznych
	P
	C
	

	KPS(1)1 zastosować zasady kultury osobistej;
	
	
	

	KPS(1)2 zastosować zasady etyki zawodowej;
	
	
	

	KPS(2)1 zaproponować sposoby rozwiązywania problemów;
	
	
	

	KPS(2)2 dążyć wytrwale do celu;
	
	
	

	KPS(2)3 zrealizować działania zgodnie z własnymi pomysłami;
	
	
	

	KPS(2)4 zainicjować zmiany mające pozytywny wpływ na środowisko pracy;
	
	
	

	KPS(3)1 dokonać analizy rezultatów działań;
	
	
	

	KPS(3)2 przyjąć odpowiedzialność za podejmowane działania;
	
	
	

	KPS(4)1 dokonać analizy zmian zachodzących w branży;
	
	
	

	KPS(4)2 podjąć nowe wyzwania;
	
	
	

	KPS(4)3 wykazać się otwartością na zmiany w zakresie stosowanych metod i technik pracy;
	
	
	

	KPS(5)1 przewidzieć sytuacje wywołujące stres;
	
	
	

	KPS(5)2 zastosować sposoby radzenia sobie ze stresem;
	
	
	

	KPS(5)3 określić skutki stresu;
	
	
	

	KPS(6)1 wykazać gotowość do ciągłego uczenia się i doskonalenia zawodowego;
	
	
	

	KPS(6)2 wykorzystać różne źródła informacji w celu doskonalenia umiejętności zawodowych;
	
	
	

	KPS(7)1 przyjąć odpowiedzialność za powierzone informacje zawodowe;
	
	
	

	KPS(7)2 respektować zasady dotyczące przestrzegania tajemnicy zawodowej;
	
	
	

	KPS(7)3 określić konsekwencje nieprzestrzegania tajemnicy zawodowej;
	
	
	

	KPS(8)1 ocenić ryzyko podejmowanych działań;
	
	
	

	KPS(8)2 przyjąć na siebie odpowiedzialność za podejmowane działania;
	
	
	

	KPS(8)3 wyciągnąć wnioski z podejmowanych działań;
	
	
	

	KPS(9)1 zastosować techniki negocjacyjne;
	
	
	

	KPS(9)2 zachować się asertywnie;
	
	
	

	KPS(9)3 zaproponować konstruktywne rozwiązania;
	
	
	

	KPS(10)1 doskonalić swoje umiejętności komunikacyjne;
	
	
	

	KPS(10)2 zastosować opinie i pomysły innych członków zespołu;
	
	
	

	KPS(10)3 zmodyfikować działania w oparciu o wspólnie wypracowane stanowisko;
	
	
	

	KPS(10)4 rozwiązać konflikty w zespole;
	
	
	

	OMZ(1)1 dokonać analizy przydzielonych zadań;
	
	
	

	OMZ(1)2 zaplanować pracę zespołu;
	
	
	

	OMZ(2)1 zdiagnozować kompetencje i umiejętności osób w zespole;
	
	
	

	OMZ(2)2 rozdzielić zadania według umiejętności i kompetencji członków zespołu;
	
	
	

	OMZ(3)1 zmobilizować współpracowników do wykonywania zadań;
	
	
	

	OMZ(3)2 wydać dyspozycje osobom realizującym poszczególne zadania;
	
	
	

	OMZ(4)1 monitorować jakość wykonywanych zadań;
	
	
	

	OMZ(4)2 ocenić jakość wykonanych zadań według przyjętych kryteriów;
	
	
	

	OMZ(5)1 proponować zmiany w organizacji pracy mające na celu poprawę wydajności i jakości pracy;
	
	
	

	OMZ(5)2 proponować rozwiązania techniczne mające na celu poprawę wydajności i jakości pracy;
	
	
	

	OMZ(6)1 słuchać argumentów i wyjaśnień współpracowników;
	
	
	

	OMZ(6)2 argumentować swoje decyzje w rozmowach ze współpracownikami;
	
	
	

	OMZ(6)3 zastosować właściwe formy komunikacji interpersonalnych.
	
	
	

	Planowane zadanie

Kalkulacja kosztów przyjęć

Skalkuluj koszty przyjęcia z uwzględnieniem rabatu 10%.
Uczniowie na podstawie karty pracy dokonają kalkulacji kosztów przyjęć. Zadanie należy wykonać indywidualnie.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Pracownia, w której będą prowadzone zajęcia powinna być wyposażona w: stanowiska komputerowe (jedno dla jednego ucznia), z dostępem do Internetu, z drukarkę sieciową. Stanowisko barowe (jedno stanowisko dla dziesięciu uczniów), wyposażone w: ladę barową, stołki barowe, sprzęt barowy, mikser barowy lub blender, ekspres do kawy i herbaty, naczynia do sporządzania i serwowania napojów, stół stalowy lub blat roboczy, zlewozmywak dwukomorowy z instalacją ciepłej i zimnej wody.
Środki dydaktyczne

Oprogramowanie do planowania i rozliczania usług gastronomicznych; wzory druków stosowanych w gastronomii.
Zestawy ćwiczeń, instrukcje do ćwiczeń, pakiety edukacyjne dla uczniów, karty samooceny, karty pracy dla uczniów.

Zalecane metody dydaktyczne

Dominującymi metodami powinny być metoda ćwiczeń praktycznych. Należy również stosować metodę projektów. Uczniowie rozwijają umiejętności podejmowania decyzji w grupie, rozwiązywania konfliktów, wyrażania własnych opinii, słuchania innych osób, poszukiwania kompromisów, dyskutowania, dokonywania oceny pracy swojej i innych, oraz kształtują umiejętności zastosowania przyswojonej wiedzy w praktyce.
Formy organizacyjne

Zajęcia powinny być prowadzone w formie grupowej zróżnicowanej.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Główne kryteria oceny zadania – nauczyciel oceni poprawność wykonanych zadań, uczniowie doskonalą podstawowe umiejętności matematyczne, będą mieli możliwość porównania otrzymanych wyników i poprawy błędów, następnie z wykonanej pracy wyciągną wnioski i dokonają samooceny prawidłowości wykonania zadania. Należy ocenić współpracę w grupach.

Oceny osiągnięć edukacyjnych uczniów się proponuje się przeprowadzenie testu wielokrotnego wyboru oraz ocenę wykonanego zadania.

	Formy indywidualizacji pracy uczniów uwzględniające:

· dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
· dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

Praktyki zawodowe

1. Bezpieczeństwo i organizacja pracy w zakładzie gastronomicznym.
2. Czynności związane z produkcją gastronomiczną.
3. Planowanie i wykonywanie usług gastronomicznych.
	1. Bezpieczeństwo i organizacja pracy w zakładzie gastronomicznym

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	BHP(4)1 dokonać analizy możliwych zagrożeń dla zdrowia i życia człowieka oraz mienia i środowiska związanych z wykonywaniem zadań zawodowych technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	D
	· Kształtowanie bezpiecznych i higienicznych warunków pracy w zakładzie gastronomicznym.

· Wypadki przy pracy, zagrożenia wypadkowe i choroby zawodowe w gastronomii.

· Zasady organizacji stanowisk pracy kucharza, technika żywienia i usług gastronomicznych.

· Postępowanie w razie zagrożenia bezpieczeństwa lub wypadku w zakładzie gastronomicznym.

· Procedury udzielania pierwszej pomocy.

· Instruktaż pracy na różnych stanowiskach.

	BHP(4)4 wymienić sposoby zapobiegania wypadkom w pracy technika żywienia i usług gastronomicznych;
	P
	A
	

	BHP(4)5 określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;
	P
	B
	

	BHP(4)7 zidentyfikować zagrożenia w pracy w gastronomii;
	P
	B
	

	BHP(4)5 określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;
	P
	B
	

	 BHP(4)7 zidentyfikować zagrożenia w pracy w gastronomii;
	P
	B
	

	BHP(7)1 wyjaśnić zasady organizowania stanowiska pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;
	P
	B
	

	BHP(7)2 uzasadnić sposób przygotowania stanowiska pracy do wykonywania określonego zadania zawodowego;
	P
	C
	

	BHP(8)1 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	C
	

	BHP(8)2 zastosować środki ochrony indywidualnej i zbiorowej podczas użytkowania instalacji technicznych w zakładzie gastronomicznym;
	P
	C
	

	BHP(8)4 uzasadnić dobór środków ochrony indywidualnej do wykonania zadań;
	P
	C
	

	BHP(9)1 wyjaśnić zasady bezpieczeństwa i higieny pracy oraz przepisy ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	B
	

	BHP(9)2 uzasadnić konieczność przestrzegania procedur obowiązujących w zakładzie gastronomicznym dotyczących bezpieczeństwa, higieny pracy i ochrony środowiska;
	P
	C
	

	BHP(9)3 wskazać przepisy prawne dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	P
	B
	

	BHP(9)6 zastosować środki ochrony przeciwpożarowej i ochrony środowiska;
	P
	C
	

	BHP(10)1 zidentyfikować system pomocy medycznej w stanach zagrożenia zdrowia i życia oraz sposoby powiadamiania;
	P
	B
	

	BHP(10)2 powiadomić system pomocy medycznej w przypadku sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	C
	

	BHP(10)3 określić stany zagrożenia zdrowia i życia.
	P
	B
	

	Planowane zadania:
Zasady udzielania instruktażu stanowiskowego
Opracuj zasady udzielania instruktażu stanowiskowego w zakładzie gastronomicznym, w którym odbywasz praktykę dotyczącą:

· części produkcyjnej,
· części ekspedycyjnej.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Praktyki zawodowe powinny odbywać się w zakładach gastronomicznych oferujących różnorodny zakres produkcji i usług gastronomicznych, pracowniach i warsztatach szkolnych, placówkach kształcenia ustawicznego, placówkach kształcenia praktycznego. Uczniowie muszą zapoznać się z procesem produkcyjnym oraz działalnością usługową zakładu gastronomicznego poprzez wykonywanie pracy na różnych stanowiskach.

Środki dydaktyczne

Przepisy prawne dotyczące bezpieczeństwa i higieny pracy, przepisy prane dotyczące prawa pracy, wyposażenie zakładu gastronomicznego.

Zalecane metody dydaktyczne

Ćwiczenia praktyczne – pozwolą na zastosowanie w praktyce nabytej wiedzy teoretycznej i ćwiczenie umiejętności praktycznych.
Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem zróżnicowanych form: indywidualnie lub w grupach maksymalnie 3-osobowych.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Wykonaną instrukcję oceni opiekun praktyk.

Wykonywanie zadań i ćwiczeń zleconych - ocenianie przez opiekuna praktyk.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	2. Czynności związane z produkcją gastronomiczną

	Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	BHP(4)5 określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;
	P
	B
	· Zasady bezpiecznej i higienicznej pracy w gastronomii.

· Zasady organizacji stanowisk pracy kucharza, technika żywienia i usług gastronomicznych;

· Działalność usługowa zakładów gastronomicznych.

· Zasady racjonalnego żywienia;

· Metody i systemy zapewnienia właściwej jakości zdrowotnej żywności – regulacje prawne branżowe i procedury zakładowe.

· Wyposażenie zakładów gastronomicznych

· Zasady oceny organoleptycznej.

· Pobieranie próbek kontrolnych żywności.

· Zastosowanie programów komputerowych w zakładzie gastronomicznym.

· Warunki przechowywania żywności.

· Sporządzanie potraw i napojów w zakładach gastronomicznych.

	BHP(4)7 zidentyfikować zagrożenia w pracy w gastronomii;
	P
	B
	

	BHP(7)2 uzasadnić sposób przygotowania stanowiska pracy do wykonywania określonego zadania zawodowego;
	P
	C
	

	BHP(8)1 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	C
	

	BHP(9)6 zastosować środki ochrony przeciwpożarowej i ochrony środowiska;
	P
	C
	

	BHP(10)2 powiadomić system pomocy medycznej w przypadku sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	C
	

	PDG(2)5 przestrzegać przepisów prawa pracy, przepisów prawa dotyczących ochrony danych osobowych oraz przepisów prawa autorskiego;
	P
	C
	

	PDG(3)5 przestrzegać przepisów prawa dotyczących prowadzenia działalności gospodarczej;
	P
	C
	

	PDG(4)4 określić możliwości funkcjonowania zakładu gastronomicznego w mikrootoczeniu;
	P
	B
	

	PDG(5)3 ustalić jakie czynniki wpływają na popyt na usługi gastronomiczne;
	P
	C
	

	PDG(6)3 określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi;
	P
	C
	

	PKZ(T.c)(1)2 zidentyfikować surowce dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;
	P
	B
	

	PKZ(T.c)(2)3 zastosować zasady racjonalnego wykorzystywania surowców;
	P
	C
	

	PKZ(T.c)(3)5 zinterpretować znaki zamieszczone na opakowaniach żywności dotyczące postępowania z opakowaniami;
	P
	C
	

	PKZ(T.c)(3)8 uzasadnić konieczność kontroli gospodarki odpadami;
	P
	C
	

	PKZ(T.c)(4)3 zastosować zasady racjonalnego żywienia planując posiłki;
	P
	C
	

	PKZ(T.c)(4)6 dobrać dodatki do przygotowanych potraw;
	P
	C
	

	PKZ(T.c)(5)5 przestrzegać procedur zawartych w instrukcjach;
	P
	C
	

	PKZ(T.c)(6)1 rozróżnić maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej i ekspedycji potraw i napojów;
	P
	B
	

	PKZ(T.c)(6)7 zastosować urządzenia gastronomiczne do wykonania zadań zawodowych;
	P
	C
	

	PKZ(T.c)(7)2 rozróżnić sposoby oznakowania instalacji technicznych występujących w zakładzie gastronomicznym;
	P
	B
	

	PKZ(T.c)(7)4 zastosować zasady bezpiecznego użytkowania instalacji technicznych w zakładach gastronomicznych;
	P
	C
	

	PKZ(T.c)(8)3 zastosować zasady oceny organoleptycznej;
	P
	C
	

	PKZ(T.c)(9)6 zastosować procedury obowiązujące w gastronomii w celu zabezpieczenia jakości i bezpieczeństwa zdrowotnego żywności;
	P
	C
	

	PKZ(T.c)(9)8 zapobiec zanieczyszczeniom żywności w czasie produkcji gastronomicznej;
	P
	C
	

	PKZ(T.c)(10)3 zastosować programy komputerowe wspomagające wykonywanie zadań technika żywienia i usług gastronomicznych w zakresie gospodarki magazynowej oraz programów służących do przekazywania zamówień składanych przez kelnerów do kuchni;
	P
	C
	

	PKZ(T.h)(1)3 zastosować zasady pobierania, zabezpieczania i przechowywania próbek kontrolnych żywności;
	P
	C
	

	PKZ(T.h)(2)4 zastosować przyrządy kontrolno-pomiarowe;
	P
	C
	

	PKZ(T.h)(3)2 zastosować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	P
	C
	

	PKZ(T.h)(4)3 dobrać warunki przechowywania żywności zgodnie z oznakowaniem;
	P
	C
	

	PKZ(T.h)(4)6 ocenić żywność na podstawie informacji zamieszczonych na opakowaniach żywności;
	P
	C
	

	PKZ(T.h)(5)2 skorzystać z programów komputerowych;
	P
	C
	

	T.6.1(1)2 wyodrębnić cechy żywności mające wpływ na jakość;
	P
	B
	

	T.6.1(3)2 ocenić żywność biorąc pod uwagę kryteria: funkcjonalności, ceny, zgodności z potrzebami, bezpieczeństwa zdrowotnego, braku zanieczyszczeń fizycznych, zgodności ze standardem jakości;
	P
	C
	

	T.6.1(4)3 dobrać sposób przechowywania do określonego środka żywności;
	P
	C
	

	T.6.1(4)5 wskazać rodzaj magazynu w zakładzie gastronomicznym do przechowywania określonego środka żywności;
	P
	B
	

	T.6.1(5)5 określić sposób postępowania ze środkiem żywności, w którym zaszły zmiany podczas przechowywania;
	P
	C
	

	T.6.1(6)3 wskazać możliwości zabezpieczenia jakości i bezpieczeństwa żywności;
	P
	B
	

	T.6.1(8)2 wskazać zastosowanie urządzeń części magazynowej zakładu gastronomicznego;
	P
	B
	

	T.6.1(9)2 obsłużyć urządzenia do przechowywania żywności;
	P
	C
	

	T.6.2(1)3 ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników, bezpieczeństwa i jakości produkcji oraz wyników ekonomicznych zakładu gastronomicznego;
	P
	C
	

	T.6.2(2)1 wymienić procedury zapewniające bezpieczeństwo żywności obowiązujące w zakładach gastronomicznych;
	P
	A
	

	T.6.2(3)6 sporządzić potrawę lub napój na podstawie receptury;
	P
	C
	

	T.6.2(4)5 dobrać metodę i technikę do wykonania określonej potrawy lub napoju;
	P
	C
	

	T.6.2(5)2 ocenić określony surowiec ze względu na możliwość jego zastosowania do sporządzenia określonej potrawy lub napoju;
	P
	C
	

	T.6.2(5)3 wybrać odpowiedni surowiec do sporządzenia określonej potrawy lub napoju;
	P
	C
	

	T.6.2(6)2 zaplanować etapy sporządzania potraw i napojów lub półproduktów;
	P
	C
	

	T.6.2(6)3 zorganizować stanowiska pracy do poszczególnych etapów sporządzania potraw lub napojów lub półproduktów;
	P
	C
	

	T.6.2(6)5 zastosować zasady doprawiania potraw i napojów;
	P
	C
	

	T.6.2(6)6 zastosować zasady zabezpieczania potraw i napojów do momentu ekspedycji;
	P
	C
	

	T.6.2(7)4 zastosować zwroty poprodukcyjne w produkcji gastronomicznej w celu racjonalizacji kosztów;
	P
	C
	

	T.6.2(8)2 rozróżnić zmiany zachodzące w żywności podczas poszczególnych procesów obróbki technologicznej;
	P
	B
	

	T.6.2.(9)3 dobrać urządzenia gastronomiczne do ekspedycji określonych potraw lub napojów w określonych warunkach;
	P
	C
	

	T.6.1(10)2 obsłużyć urządzenia do produkcji i ekspedycji potraw i napojów;
	P
	C
	

	T.6.2(11)3 dobrać przyprawy do określonej potrawy lub napoju;
	P
	C
	

	T.6.2(11)4 ocenić organoleptycznie potrawy i napoje oraz zastosować działania korygujące w razie gdy ocena jest negatywna;
	P
	C
	

	T.6.2(12)3 zastosować zasady utrzymania zastawy stołowej do ekspedycji potraw i napojów;
	P
	C
	

	T.6.2(13)3 zważyć lub odmierzyć potrawy i napoje stosownie do określonej wielkości porcji;
	P
	C
	

	T.6.2(13)4 zastosować przyjęte zasady porcjowania, dekoracji (aranżacji) potraw lub napojów;
	P
	C
	

	T.6.2(14)2 określić sposób monitorowania CCP w zakładach gastronomicznych zgodnie z obowiązującymi przepisami;
	P
	C
	

	T.6.2(14)4 zastosować odpowiednie procedury w razie przekroczenia krytycznych punktów kontroli podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych.
	P
	C
	

	Planowane zadania
Planowanie etapów produkcji dania obiadowego
Zaplanuj etapy produkcji dania obiadowego w zakładzie gastronomicznym:

1. Zorganizuj stanowisko pracy.

2. Oceń żywność pod względem jakości.

3. Dobierz metody i techniki wykonania potraw.

4. Dobierz urządzenia produkcyjne.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne

Praktyki zawodowe powinny odbywać się w zakładach gastronomicznych oferujących różnorodny zakres produkcji i usług gastronomicznych, pracowniach i warsztatach szkolnych, placówkach kształcenia ustawicznego, placówkach kształcenia praktycznego.
Środki dydaktyczne

Wyposażenie zakładu gastronomicznego.

Zalecane metody dydaktyczne

Dominującą formą praktyk zawodowych powinno być wykonywanie ćwiczeń praktycznych, gdyż łączą zdobytą wiedzę w szkole i u pracodawcy do praktycznego wykorzystania.
Formy organizacyjne

Zajęcia powinny być prowadzone z wykorzystaniem zróżnicowanych form: indywidualnie lub grupowo maksymalnie 3-osobowych.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia

Wykonywanie zadań i ćwiczeń zleconych i ocenianych przez opiekuna praktyk.

	Formy indywidualizacji pracy uczniów uwzględniające:

–
dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

–
dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

ZAŁĄCZNIKI

ZAŁACZNIK 1. EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH ZAPISANE W ROZPORZĄDZENIU W SPRAWIE PODSTAWY PROGRAMOWEJ KSZTAŁCENIA W ZAWODACH
ZAŁACZNIK 2. POGRUPOWANE EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
ZAŁĄCZNIK 3. USZCZEGÓŁOWIONE EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
ZAŁACZNIK 1. EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH ZAPISANE W ROZPORZĄDZENIU W SPRAWIE PODSTAWY PROGRAMOWEJ KSZTAŁCENIA W ZAWODACH
	Efekty kształcenia

	Efekty kształcenia wspólne dla wszystkich zawodów

	Bezpieczeństwo i higiena pracy (BHP)

	BHP(1) rozróżnia pojęcia związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią;

	BHP(2) rozróżnia zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska w Polsce;

	BHP(3) określa prawa i obowiązki pracownika oraz pracodawcy w zakresie bezpieczeństwa i higieny pracy;

	BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane z wykonywaniem zadań zawodowych;

	BHP(5) określa zagrożenia związane z występowaniem szkodliwych czynników w środowisku pracy;

	BHP(6) określa skutki oddziaływania czynników szkodliwych na organizm człowieka;

	BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska;

	BHP(8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych;

	BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska;

	BHP(10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia.

	Podejmowanie i prowadzenie działalności gospodarczej (PDG)

	PDG(1) stosuje pojęcia z obszaru funkcjonowania gospodarki rynkowej;

	PDG(2) stosuje przepisy prawa pracy, przepisy prawa dotyczące ochrony danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej;

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi;

	PDG(5) analizuje działania prowadzone przez przedsiębiorstwa funkcjonujące w branży;

	PDG(6) inicjuje wspólne przedsięwzięcia z różnymi przedsiębiorstwami z branży;

	PDG(7) przygotowuje dokumentację niezbędną do uruchomienia i prowadzenia działalności gospodarczej;

	PDG(8) prowadzi korespondencję związaną z prowadzeniem działalności gospodarczej;

	PDG(9) obsługuje urządzenia biurowe oraz stosuje programy komputerowe wspomagające prowadzenie działalności gospodarczej;

	PDG(10) planuje i podejmuje działania marketingowe prowadzonej działalności gospodarczej;

	PDG(11) optymalizuje koszty i przychody prowadzonej działalności gospodarczej.

	Język obcy ukierunkowany zawodowo (JOZ)

	JOZ(1) posługuje się zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiających realizację zadań zawodowych;

	JOZ(2) interpretuje wypowiedzi dotyczące wykonywania typowych czynności zawodowych artykułowane powoli i wyraźnie, w standardowej odmianie języka;

	JOZ(3) analizuje i interpretuje krótkie teksty pisemne dotyczące wykonywania typowych czynności zawodowych;

	JOZ(4) formułuje krótkie i zrozumiałe wypowiedzi oraz teksty pisemne umożliwiające komunikowanie się w środowisku pracy;

	JOZ(5) korzysta z obcojęzycznych źródeł informacji.

	Kompetencje personalne i społeczne (KPS)

	KPS(1) przestrzega zasad kultury i etyki;

	KPS(2) jest kreatywny i konsekwentny w realizacji zadań;

	KPS(3) przewiduje skutki podejmowanych działań;

	KPS(4) jest otwarty na zmiany;

	KPS(5) potrafi radzić sobie ze stresem;

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;

	KPS(7) przestrzega tajemnicy zawodowej;

	KPS(8) potrafi ponosić odpowiedzialność za podejmowane działania;

	KPS(9) potrafi negocjować warunki porozumień;

	KPS(10) współpracuje w zespole.

	Organizacja pracy małych zespołów (OMZ)

	OMZ(1) planuje pracę zespołu w celu wykonania przydzielonych zadań;

	OMZ(2) dobiera osoby do wykonania przydzielonych zadań

	OMZ(3) kieruje wykonaniem przydzielonych zadań;

	OMZ(4) ocenia jakość wykonania przydzielonych zadań;

	 OMZ(5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy;

	OMZ(6) komunikuje się ze współpracownikami.

	Efekty kształcenia wspólne dla zawodów w ramach obszaru kształcenia, stanowiące podbudowę do kształcenia w zawodzie lub grupie zawodów

	PKZ(T.c)

	PKZ(T.c)(1) rozróżnia surowce, dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;

	PKZ(T.c)(2) przestrzega zasad racjonalnego wykorzystania surowców;

	PKZ(T.c)(3) przestrzega zasad gospodarki odpadami;

	PKZ(T.c)(4) przestrzega zasad racjonalnego żywienia;

	PKZ(T.c)(5) posługuje się instrukcjami obsługi maszyn i urządzeń stosowanych w produkcji gastronomicznej;

	PKZ(T.c)(6) rozróżnia maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej oraz ich podzespoły;

	PKZ(T.c)(7) rozpoznaje instalacje techniczne w zakładach gastronomicznych;

	PKZ(T.c)(8) przestrzega zasad organoleptycznej oceny żywności;

	PKZ(T.c)(9) określa zagrożenia, które mają wpływ na jakość i bezpieczeństwo żywności;

	PKZ(T.c)(10) stosuje programy komputerowe wspomagające wykonywanie zadań.

	PKZ(T.h)

	PKZ(T.h)(1) wykonuje czynności związane z pobieraniem, zabezpieczaniem i przechowywaniem próbek kontrolnych żywności;

	PKZ(T.h)(2) interpretuje wskazania przyrządów kontrolno-pomiarowych;

	PKZ(T.h)(3) rozróżnia systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;

	PKZ(T.h)(4) interpretuje oznakowania żywności;

	PKZ(T.h)(5) stosuje programy komputerowe wspomagające wykonywanie zadań;

	Efekty kształcenia właściwe dla kwalifikacji wyodrębnionych w zawodzie.

	T.6.

	T.6.1(1) ocenia żywność pod względem towaroznawczym;

	T.6.1(2) klasyfikuje żywność w zależności od trwałości, pochodzenia, wartości odżywczej i przydatności kulinarnej;

	T.6.1(3) przestrzega zasad oceny jakościowej żywności;

	T.6.1(4) dobiera warunki do przechowywania żywności;

	T.6.1(5) rozpoznaje zmiany zachodzące w przechowywanej żywności;

	T.6.1(6) rozróżnia systemy zapewniania bezpieczeństwa zdrowotnego żywności;

	T.6.1(7) dobiera metody utrwalania żywności;

	T.6.1(8) rozróżnia urządzenia stanowiące wyposażenie pomieszczeń magazynowych;

	T.6.1(9) użytkuje urządzenia do przechowywania żywności;

	T.6.2(1) określa rolę funkcjonalnego układu pomieszczeń w organizacji pracy zakładu gastronomicznego;

	T.6.2(2) rozróżnia i przestrzega procedur zapewnienia bezpieczeństwa zdrowotnego żywności;

	T.6.2(3) stosuje receptury gastronomiczne;

	T.6.2(4) rozróżnia metody i techniki sporządzania potraw i napojów;

	T.6.2(5) dobiera surowce do sporządzania potraw i napojów;

	T.6.2(6) sporządza półprodukty oraz potrawy i napoje;

	T.6.2(7) przestrzega zasad racjonalnej gospodarki żywnością;

	T.6.2(8) rozpoznaje zmiany zachodzące w żywności podczas sporządzania potraw i napojów;

	T.6.2(9) rozróżnia sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;

	T.6.2(10) użytkuje sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;

	T.6.2(11) ocenia organoleptycznie żywność;

	T.6.2(12) dobiera zastawę stołową do ekspedycji potraw i napojów;

	T.6.2(13) porcjuje, dekoruje i wydaje potrawy i napoje;

	T.6.2(14) monitoruje krytyczne punkty kontroli w procesach produkcji oraz podejmuje działania korygujące zgodnie z Zasadami Dobrej Praktyki Higienicznej GHP (ang. Good Hygiene Practice), Dobrej Praktyki Produkcyjnej GMP (ang. Good Manufacturing Practice) i systemem HACCP (ang. Hazard Analysis and Critical Control Point).

	T.15.

	T.15.1(1) klasyfikuje składniki pokarmowe oraz określa ich źródła;

	T.15.1(2) wyjaśnia wpływ składników pokarmowych na funkcjonowanie organizmu człowieka;

	T.15.1(3) charakteryzuje przemiany składników pokarmowych w organizmie człowieka;

	T.15.1(4) przestrzega norm i przestrzega zasad planowania żywienia;

	T.15.1(5) planuje posiłki oraz układa jadłospisy;

	T.15.1(6) przestrzega zasad zamienności produktów;

	T.15.1(7) oblicza wartość energetyczną i odżywczą potraw;

	T.15.1(8) stosuje metody oceny sposobów żywienia;

	T.15.1(9) ocenia jadłospisy i podejmuje działania korygujące, przestrzegając zasad racjonalnego żywienia;

	T.15.1(10) korzysta ze specjalistycznych programów komputerowych do planowania, rozliczania i oceny żywienia;

	T.15.1(11) rozróżnia alternatywne sposoby żywienia;

	T.15.1(12) rozróżnia zagrożenia zdrowotne wynikające z nieracjonalnego żywienia;

	T.15.1(13) określa rolę instytucji zajmujących się problematyką żywienia;

	T.15.2(1) przestrzega zasad planowania produkcji potraw i napojów;

	T.15.2(2) planuje produkcję potraw i napojów;

	T.15.2(3) kontroluje procesy produkcji potraw i napojów;

	T.15.2(4) ocenia jakość sporządzonych potraw i napojów;

	T.15.2(5) rozróżnia rodzaje kart menu;

	T.15.2(6) opracowuje karty menu zawierające informacje dotyczące wartości odżywczej potraw;

	T.15.2(7) oblicza zapotrzebowanie na surowce i półprodukty;

	T.15.2(8) sporządza kalkulację cen potraw i napojów;

	T.15.2(9) opracowuje receptury gastronomiczne;

	T.15.2(10) korzysta ze specjalistycznych programów komputerowych do planowania i rozliczania produkcji gastronomicznej;

	T.15.3(1) klasyfikuje usługi gastronomiczne;

	T.15.3(2) przygotowuje oferty usług gastronomicznych;

	T.15.3(3) klasyfikuje usługi gastronomiczne;

	T.15.3(4) przygotowuje oferty usług gastronomicznych;

	T.15.3(5) planuje działania związane z promocją usług gastronomicznych;

	T.15.3(6) kalkuluje koszty usług gastronomicznych;

	T.15.3(7) prowadzi sprzedaż usług gastronomicznych;

	T.15.3(8) planuje usługi gastronomiczne;

	T.15.3(9) dobiera metody i techniki obsługi do rodzaju usług gastronomicznych;

	T.15.3(10) przygotowuje miejsca wykonania usług gastronomicznych;

	T.15.3(11) dobiera zastawę i bieliznę stołową;

	T.15.3(12) dobiera urządzenia i sprzęt do wykonania usług gastronomicznych;

	T.15.3(13) użytkuje sprzęt i urządzenia do wykonania usług gastronomicznych;

	T.15.3(14) wykonuje czynności porządkowe, rozlicza sprzęt, zastawę i bieliznę stołową po wykonaniu usług gastronomicznych;

	T.15.3(15) korzysta ze specjalistycznych programów komputerowych do planowania i rozliczania kosztów usług gastronomicznych.

ZAŁACZNIK 2: POGRUPOWANE EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH
	Efekty kształcenia
/umiejętności, wiedza oraz kompetencje personalne i społeczne/

Uczeń:
	Klasa
	Liczba godzin przeznaczona na realizację efektów kształcenia

	
	I
	II
	III
	IV
	

	
	I
	II
	I
	II
	I
	II
	I
	II
	

	Wyposażenie i zasady bezpieczeństwa w gastronomii

	BHP(1) rozróżnia pojęcia związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią;
	X
	X
	X
	X
	
	
	
	
	30

	BHP(2) rozróżnia zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska w Polsce;
	X
	X
	X
	X
	
	
	
	
	

	BHP(3) określa prawa i obowiązki pracownika oraz pracodawcy w zakresie bezpieczeństwa i higieny pracy;
	X
	X
	X
	X
	
	
	
	
	

	BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane z wykonywaniem zadań zawodowych;
	X
	X
	X
	X
	
	
	
	
	

	BHP(5) określa zagrożenia związane z występowaniem szkodliwych czynników w środowisku pracy;
	X
	X
	X
	X
	
	
	
	
	

	BHP(6) określa skutki oddziaływania czynników szkodliwych na organizm człowieka;
	X
	X
	X
	X
	
	
	
	
	

	BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska;
	X
	X
	X
	X
	
	
	
	
	

	 BHP(8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych;
	X
	X
	X
	X
	
	
	
	
	

	 BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	X
	X
	X
	X
	
	
	
	
	

	BHP(10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia.
	X
	X
	X
	X
	
	
	
	
	

	PKZ(T.c)(5) posługuje się instrukcjami obsługi maszyn i urządzeń stosowanych w produkcji gastronomicznej;
	X
	X
	X
	X
	
	
	
	
	20

	(PKZ(T.c)6 rozróżnia maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej oraz ich podzespoły;
	X
	X
	X
	X
	
	
	
	
	

	PKZ(T.c)(7) rozpoznaje instalacje techniczne w zakładach gastronomicznych;
	X
	X
	X
	X
	
	
	
	
	

	PKZ(T.c)(9) określa zagrożenia, które mają wpływ na jakość i bezpieczeństwo żywności;
	X
	X
	X
	X
	
	
	
	
	

	KPS(1) przestrzega zasad kultury i etyki;
	X
	X
	X
	X
	
	
	
	
	

	KPS(2) jest kreatywny i konsekwentny w realizacji zadań;
	X
	X
	X
	X
	
	
	
	
	

	KPS(3) przewiduje skutki podejmowanych działań;
	X
	X
	X
	X
	
	
	
	
	

	KPS(4) jest otwarty na zmiany;
	X
	X
	X
	X
	
	
	
	
	

	KPS(5) potrafi radzić sobie ze stresem;
	X
	X
	X
	X
	
	
	
	
	

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	X
	X
	X
	X
	
	
	
	
	

	KPS(7) przestrzega tajemnicy zawodowej;
	X
	X
	X
	X
	
	
	
	
	

	KPS(8) potrafi ponosić odpowiedzialność za podejmowane działania;
	X
	X
	X
	X
	
	
	
	
	

	KPS(9) potrafi negocjować warunki porozumień;
	X
	X
	X
	X
	
	
	
	
	

	KPS(10) współpracuje w zespole;
	X
	X
	X
	X
	
	
	
	
	

	T.6.1(6) rozróżnia systemy zapewniania bezpieczeństwa zdrowotnego żywności;
	X
	X
	X
	X
	
	
	
	
	40

	T.6.1(8) rozróżnia urządzenia stanowiące wyposażenie pomieszczeń magazynowych;
	X
	X
	X
	X
	
	
	
	
	

	T.6.1(9) użytkuje urządzenia do przechowywania żywności;
	X
	X
	X
	X
	
	
	
	
	

	T.6.2(1) określa rolę funkcjonalnego układu pomieszczeń w organizacji pracy zakładu gastronomicznego;
	X
	X
	X
	X
	
	
	
	
	

	T.6.2(2) rozróżnia i przestrzega procedur zapewnienia bezpieczeństwa zdrowotnego żywności;
	X
	X
	X
	X
	
	
	
	
	

	T.6.2(9) rozróżnia sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	X
	X
	X
	X
	
	
	
	
	

	T.6.2(14) monitoruje krytyczne punkty kontroli w procesach produkcji oraz podejmuje działania korygujące zgodnie z Zasadami Dobrej Praktyki Higienicznej GHP (ang. Good Hygiene Practice), Dobrej Praktyki Produkcyjnej GMP (ang. Good Manufacturing Practice) i systemem HACCP (ang. Hazard Analysis and Critical Control Point).
	X
	X
	X
	X
	
	
	
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	90

	Działalność gospodarcza w gastronomii

	PDG(1) stosuje pojęcia z obszaru funkcjonowania gospodarki rynkowej;
	
	
	X
	X
	X
	X
	
	
	70

	PDG(2) stosuje przepisy prawa pracy, przepisy prawa dotyczące ochrony danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;
	
	
	X
	X
	X
	X
	
	
	

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej;
	
	
	X
	X
	X
	X
	
	
	

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi;
	
	
	X
	X
	X
	X
	
	
	

	PDG(5) analizuje działania prowadzone przez przedsiębiorstwa funkcjonujące w branży;
	
	
	X
	X
	X
	X
	
	
	

	PDG(6) inicjuje wspólne przedsięwzięcia z różnymi przedsiębiorstwami z branży;
	
	
	X
	X
	X
	X
	
	
	

	PDG(7) przygotowuje dokumentację niezbędną do uruchomienia i prowadzenia działalności gospodarczej;
	
	
	X
	X
	X
	X
	
	
	

	PDG(8) prowadzi korespondencję związaną z prowadzeniem działalności gospodarczej;
	
	
	X
	X
	X
	X
	
	
	

	PDG(9) obsługuje urządzenia biurowe oraz stosuje programy komputerowe wspomagające prowadzenie działalności gospodarczej;
	
	
	X
	X
	X
	X
	
	
	

	PDG(10) planuje i podejmuje działania marketingowe prowadzonej działalności gospodarczej;
	
	
	X
	X
	X
	X
	
	
	

	PDG(11) optymalizuje koszty i przychody prowadzonej działalności gospodarczej;
	
	
	X
	X
	X
	X
	
	
	

	KPS(1) przestrzega zasad kultury i etyki;
	
	
	X
	X
	X
	X
	
	
	

	KPS(2) jest kreatywny i konsekwentny w realizacji zadań;
	
	
	X
	X
	X
	X
	
	
	

	KPS(3) przewiduje skutki podejmowanych działań;
	
	
	X
	X
	X
	X
	
	
	

	KPS(4) jest otwarty na zmiany;
	
	
	X
	X
	X
	X
	
	
	

	KPS(5) potrafi radzić sobie ze stresem;
	
	
	X
	X
	X
	X
	
	
	

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	
	
	X
	X
	X
	X
	
	
	

	KPS(7) przestrzega tajemnicy zawodowej;
	
	
	X
	X
	X
	X
	
	
	

	KPS(8) potrafi ponosić odpowiedzialność za podejmowane działania;
	
	
	X
	X
	X
	X
	
	
	

	KPS(9) potrafi negocjować warunki porozumień;
	
	
	X
	X
	X
	X
	
	
	

	KPS(10) współpracuje w zespole;
	
	
	X
	X
	X
	X
	
	
	

	PKZ(T.h)(5) stosuje programy komputerowe wspomagające wykonywanie zadań;
	
	
	X
	X
	X
	X
	
	
	15

	JOZ(5) korzysta z obcojęzycznych źródeł informacji.
	
	
	X
	X
	X
	X
	
	
	5

	Łączna liczba godzin przeznaczona na przedmiot
	90

	Technologia gastronomiczna z towaroznawstwem

	KPS(1) przestrzega zasad kultury i etyki;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(2) jest kreatywny i konsekwentny w realizacji zadań;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(3) przewiduje skutki podejmowanych działań;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(4) jest otwarty na zmiany;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(5) potrafi radzić sobie ze stresem;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(7) przestrzega tajemnicy zawodowej;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(8) potrafi ponosić odpowiedzialność za podejmowane działania;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(9) potrafi negocjować warunki porozumień;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(10) współpracuje w zespole;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(1) rozróżnia surowce, dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;
	X
	X
	X
	X
	X
	X
	
	
	25

	PKZ(T.c)(2) przestrzega zasad racjonalnego wykorzystania surowców;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(3) przestrzega zasad gospodarki odpadami;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(4) przestrzega zasad racjonalnego żywienia;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(8) przestrzega zasad organoleptycznej oceny żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(1) ocenia żywność pod względem towaroznawczym;
	X
	X
	X
	X
	X
	X
	
	
	185

	T.6.1(2) klasyfikuje żywność w zależności od trwałości, pochodzenia, wartości odżywczej i przydatności kulinarnej;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(3) przestrzega zasad oceny jakościowej żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(4) dobiera warunki do przechowywania żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(5) rozpoznaje zmiany zachodzące w przechowywanej żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(7) dobiera metody utrwalania żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(1) określa rolę funkcjonalnego układu pomieszczeń w organizacji pracy zakładu gastronomicznego;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(2) rozróżnia i przestrzega procedur zapewnienia bezpieczeństwa zdrowotnego żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(3) stosuje receptury gastronomiczne;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(4) rozróżnia metody i techniki sporządzania potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(5) dobiera surowce do sporządzania potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(6) sporządza półprodukty oraz potrawy i napoje;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(7) przestrzega zasad racjonalnej gospodarki żywnością;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(8) rozpoznaje zmiany zachodzące w żywności podczas sporządzania potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(9) rozróżnia sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(10) użytkuje sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(11) ocenia organoleptycznie żywność;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(12) dobiera zastawę stołową do ekspedycji potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(13) porcjuje, dekoruje i wydaje potrawy i napoje.
	X
	X
	X
	X
	X
	X
	
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	210

	Język obcy w gastronomii

	JOZ(1) posługuje się zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiających realizację zadań zawodowych;
	X
	X
	X
	X
	X
	X
	
	
	90

	JOZ(2) interpretuje wypowiedzi dotyczące wykonywania typowych czynności zawodowych artykułowane powoli i wyraźnie, w standardowej odmianie języka;
	X
	X
	X
	X
	X
	X
	
	
	

	JOZ(3) analizuje i interpretuje krótkie teksty pisemne dotyczące wykonywania typowych czynności zawodowych;
	X
	X
	X
	X
	X
	X
	
	
	

	JOZ(4) formułuje krótkie i zrozumiałe wypowiedzi oraz teksty pisemne umożliwiające komunikowanie się w środowisku pracy;
	X
	X
	X
	X
	X
	X
	
	
	

	JOZ(5) korzysta z obcojęzycznych źródeł informacji.
	X
	X
	X
	X
	X
	X
	
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	90

	Zasady żywienia

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	
	
	X
	X
	X
	X
	X
	
	

	PKZ(T.c)(4) przestrzega zasad racjonalnego żywienia;
	
	
	X
	X
	X
	X
	X
	
	10

	PKZ(T.h)(4) interpretuje oznakowania żywności;
	
	
	X
	X
	X
	X
	X
	
	10

	T.15.1(1) klasyfikuje składniki pokarmowe oraz określa ich źródła;
	
	
	X
	X
	X
	X
	X
	
	85

	T.15.1(2) wyjaśnia wpływ składników pokarmowych na funkcjonowanie organizmu człowieka;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(3) charakteryzuje przemiany składników pokarmowych w organizmie człowieka;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(4) przestrzega norm i przestrzega zasad planowania żywienia;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(5) planuje posiłki oraz układa jadłospisy;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(6) przestrzega zasad zamienności produktów;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(7) oblicza wartość energetyczną i odżywczą potraw;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(8) stosuje metody oceny sposobów żywienia;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(9) ocenia jadłospisy i podejmuje działania korygujące, przestrzegając zasad racjonalnego żywienia;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(10) korzysta ze specjalistycznych programów komputerowych do planowania, rozliczania i oceny żywienia;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(11) rozróżnia alternatywne sposoby żywienia;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(12) rozróżnia zagrożenia zdrowotne wynikające z nieracjonalnego żywienia;
	
	
	X
	X
	X
	X
	X
	
	

	T.15.1(13) określa rolę instytucji zajmujących się problematyką żywienia.
	
	
	X
	X
	X
	X
	X
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	105

	 Organizacja produkcji gastronomicznej

	PKZ(T.h)(1) wykonuje czynności związane z pobieraniem, zabezpieczaniem i przechowywaniem próbek kontrolnych żywności;
	
	
	
	
	X
	X
	X
	
	10

	PKZ(T.h)(2) interpretuje wskazania przyrządów kontrolno-pomiarowych;
	
	
	
	
	X
	X
	X
	
	

	PKZ(T.h)(3) rozróżnia systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	
	
	
	
	X
	X
	X
	
	

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(1) przestrzega zasad planowania produkcji potraw i napojów;
	
	
	
	
	X
	X
	X
	
	50

	T.15.2(2) planuje produkcję potraw i napojów;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(3) kontroluje procesy produkcji potraw i napojów;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(4) ocenia jakość sporządzonych potraw i napojów;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(5) rozróżnia rodzaje kart menu;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(6) opracowuje karty menu zawierające informacje dotyczące wartości odżywczej potraw;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(7) oblicza zapotrzebowanie na surowce i półprodukty;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(8) sporządza kalkulację cen potraw i napojów;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(9) opracowuje receptury gastronomiczne.
	
	
	
	
	X
	X
	X
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	60

	Usługi gastronomiczne

	KPS(1) przestrzega zasad kultury i etyki;
	
	
	
	
	X
	X
	X
	
	

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	
	
	
	
	X
	X
	X
	
	

	KPS(7) przestrzega tajemnicy zawodowej;
	
	
	
	
	X
	X
	X
	
	

	OMZ(1) planuje pracę zespołu w celu wykonania przydzielonych zadań;
	
	
	
	
	X
	X
	X
	
	

	OMZ(2) dobiera osoby do wykonania przydzielonych zadań;
	
	
	
	
	X
	X
	X
	
	

	OMZ(5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(5) rozróżnia rodzaje kart menu;
	
	
	
	
	X
	X
	X
	
	105

	T.15.3(1) klasyfikuje usługi gastronomiczne;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(2) przygotowuje oferty usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(3) klasyfikuje usługi gastronomiczne;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(4) przygotowuje oferty usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(5) planuje działania związane z promocją usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(6) kalkuluje koszty usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(7) prowadzi sprzedaż usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(8) planuje usługi gastronomiczne;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(9) dobiera metody i techniki obsługi do rodzaju usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(10) przygotowuje miejsca wykonania usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(11) dobiera zastawę i bieliznę stołową;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(12) dobiera urządzenia i sprzęt do wykonania usług gastronomicznych.
	
	
	
	
	X
	X
	X
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	105

	Łączna liczba godzin przeznaczona na kształcenie zawodowe teoretyczne
	750

	Procesy technologiczne w gastronomii

	BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane z wykonywaniem zadań zawodowych;
	X
	X
	X
	X
	X
	X
	
	
	24

	BHP(5) określa zagrożenia związane z występowaniem szkodliwych czynników w środowisku pracy;
	X
	X
	X
	X
	X
	X
	
	
	

	BHP(6) określa skutki oddziaływania czynników szkodliwych na organizm człowieka;
	X
	X
	X
	X
	X
	X
	
	
	

	BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska;
	X
	X
	X
	X
	X
	X
	
	
	

	 BHP(8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych;
	X
	X
	X
	X
	X
	X
	
	
	

	 BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	X
	X
	X
	X
	X
	X
	
	
	

	BHP(10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(1) przestrzega zasad kultury i etyki;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(2) jest kreatywny i konsekwentny w realizacji zadań;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(3) przewiduje skutki podejmowanych działań;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(4) jest otwarty na zmiany;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(5) potrafi radzić sobie ze stresem;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(7) przestrzega tajemnicy zawodowej;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(8) potrafi ponosić odpowiedzialność za podejmowane działania;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(9) potrafi negocjować warunki porozumień;
	X
	X
	X
	X
	X
	X
	
	
	

	KPS(10) współpracuje w zespole;
	X
	X
	X
	X
	X
	X
	
	
	

	OMZ(1) planuje pracę zespołu w celu wykonania przydzielonych zadań;
	X
	X
	X
	X
	X
	X
	
	
	

	OMZ(2) dobiera osoby do wykonania przydzielonych zadań;
	X
	X
	X
	X
	X
	X
	
	
	

	OMZ(3) kieruje wykonaniem przydzielonych zadań;
	X
	X
	X
	X
	X
	X
	
	
	

	OMZ(4) ocenia jakość wykonania przydzielonych zadań;
	X
	X
	X
	X
	X
	X
	
	
	

	OMZ(5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy;
	X
	X
	X
	X
	X
	X
	
	
	

	OMZ(6) komunikuje się ze współpracownikami.
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(1) rozróżnia surowce, dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;
	X
	X
	X
	X
	X
	X
	
	
	38

	PKZ(T.c)(2) przestrzega zasad racjonalnego wykorzystania surowców;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(3) przestrzega zasad gospodarki odpadami;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(4) przestrzega zasad racjonalnego żywienia;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(5) posługuje się instrukcjami obsługi maszyn i urządzeń stosowanych w produkcji gastronomicznej;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(6) rozróżnia maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej oraz ich podzespoły;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(7) rozpoznaje instalacje techniczne w zakładach gastronomicznych;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(8) przestrzega zasad organoleptycznej oceny żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	PKZ(T.c)(9) określa zagrożenia, które mają wpływ na jakość i bezpieczeństwo żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(1) ocenia żywność pod względem towaroznawczym;
	X
	X
	X
	X
	X
	X
	
	
	508

	T.6.1(2) klasyfikuje żywność w zależności od trwałości, pochodzenia, wartości odżywczej i przydatności kulinarnej;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(3) przestrzega zasad oceny jakościowej żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(4) dobiera warunki do przechowywania żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(5) rozpoznaje zmiany zachodzące w przechowywanej żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(6) rozróżnia systemy zapewniania bezpieczeństwa zdrowotnego żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(7) dobiera metody utrwalania żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(8) rozróżnia urządzenia stanowiące wyposażenie pomieszczeń magazynowych;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.1(9) użytkuje urządzenia do przechowywania żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(1) określa rolę funkcjonalnego układu pomieszczeń w organizacji pracy zakładu gastronomicznego;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(2) rozróżnia i przestrzega procedur zapewnienia bezpieczeństwa zdrowotnego żywności;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(3) stosuje receptury gastronomiczne;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(4) rozróżnia metody i techniki sporządzania potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(5) dobiera surowce do sporządzania potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(6) sporządza półprodukty oraz potrawy i napoje;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(7) przestrzega zasad racjonalnej gospodarki żywnością;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(8) rozpoznaje zmiany zachodzące w żywności podczas sporządzania potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(9) rozróżnia sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(10) użytkuje sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(11) ocenia organoleptycznie żywność;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(12) dobiera zastawę stołową do ekspedycji potraw i napojów;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(13) porcjuje, dekoruje i wydaje potrawy i napoje;
	X
	X
	X
	X
	X
	X
	
	
	

	T.6.2(14) monitoruje krytyczne punkty kontroli w procesach produkcji oraz podejmuje działania korygujące zgodnie z Zasadami Dobrej Praktyki Higienicznej GHP (ang. Good Hygiene Practice), Dobrej Praktyki Produkcyjnej GMP (ang. Good Manufacturing Practice) i systemem HACCP (ang. Hazard Analysis and Critical Control Point).
	X
	X
	X
	X
	X
	X
	
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	570

	Obsługiwanie klientów w gastronomii

	BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane z wykonywaniem zadań zawodowych;
	
	
	
	
	X
	X
	X
	
	6

	BHP(5) określa zagrożenia związane z występowaniem szkodliwych czynników w środowisku pracy;
	
	
	
	
	X
	X
	X
	
	

	BHP(6) określa skutki oddziaływania czynników szkodliwych na organizm człowieka;
	
	
	
	
	X
	X
	X
	
	

	BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska;
	
	
	
	
	X
	X
	X
	
	

	 BHP(8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych;
	
	
	
	
	X
	X
	X
	
	

	 BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	
	
	
	
	X
	X
	X
	
	

	BHP(10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia;
	
	
	
	
	X
	X
	X
	
	

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi;
	
	
	
	
	X
	X
	X
	
	8

	PDG(9) obsługuje urządzenia biurowe oraz stosuje programy komputerowe wspomagające prowadzenie działalności gospodarczej;
	
	
	
	
	X
	X
	X
	
	

	PDG(10) planuje i podejmuje działania marketingowe prowadzonej działalności gospodarczej;
	
	
	
	
	X
	X
	X
	
	

	PDG(11) optymalizuje koszty i przychody prowadzonej działalności gospodarczej;
	
	
	
	
	X
	X
	X
	
	

	KPS(1) przestrzega zasad kultury i etyki;
	
	
	
	
	X
	X
	X
	
	

	KPS(2) jest kreatywny i konsekwentny w realizacji zadań;
	
	
	
	
	X
	X
	X
	
	

	KPS(3) przewiduje skutki podejmowanych działań;
	
	
	
	
	X
	X
	X
	
	

	KPS(4) jest otwarty na zmiany;
	
	
	
	
	X
	X
	X
	
	

	KPS(5) potrafi radzić sobie ze stresem;
	
	
	
	
	X
	X
	X
	
	

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	
	
	
	
	X
	X
	X
	
	

	KPS(7) przestrzega tajemnicy zawodowej;
	
	
	
	
	X
	X
	X
	
	

	KPS(8) potrafi ponosić odpowiedzialność za podejmowane działania;
	
	
	
	
	X
	X
	X
	
	

	KPS(9) potrafi negocjować warunki porozumień;
	
	
	
	
	X
	X
	X
	
	

	KPS(10) współpracuje w zespole;
	
	
	
	
	X
	X
	X
	
	

	OMZ(1) planuje pracę zespołu w celu wykonania przydzielonych zadań;
	
	
	
	
	X
	X
	X
	
	

	OMZ(2) dobiera osoby do wykonania przydzielonych zadań;
	
	
	
	
	X
	X
	X
	
	

	OMZ(3) kieruje wykonaniem przydzielonych zadań;
	
	
	
	
	X
	X
	X
	
	

	OMZ(4) ocenia jakość wykonania przydzielonych zadań;
	
	
	
	
	X
	X
	X
	
	

	OMZ(5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy;
	
	
	
	
	X
	X
	X
	
	

	OMZ(6) komunikuje się ze współpracownikami;
	
	
	
	
	X
	X
	X
	
	

	PKZ(T.h)(2) interpretuje wskazania przyrządów kontrolno-pomiarowych;
	
	
	
	
	X
	X
	X
	
	8

	PKZ(T.h)(4) interpretuje oznakowania żywności;
	
	
	
	
	X
	X
	X
	
	

	PKZ(T.h)(5) stosuje programy komputerowe wspomagające wykonywanie zadań;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(4) ocenia jakość sporządzonych potraw i napojów;
	
	
	
	
	X
	X
	X
	
	68

	T.15.3(4) przygotowuje oferty usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(5) planuje działania związane z promocją usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(6) kalkuluje koszty usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(7) prowadzi sprzedaż usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(8) planuje usługi gastronomiczne;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(9) dobiera metody i techniki obsługi do rodzaju usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(10) przygotowuje miejsca wykonania usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(11) dobiera zastawę i bieliznę stołową;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(12) dobiera urządzenia i sprzęt do wykonania usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(13) użytkuje sprzęt i urządzenia do wykonania usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(14) wykonuje czynności porządkowe, rozlicza sprzęt, zastawę i bieliznę stołową po wykonaniu usług gastronomicznych;
	
	
	
	
	X
	X
	X
	
	

	T.15.3(15) korzysta ze specjalistycznych programów komputerowych do planowania i rozliczania kosztów usług gastronomicznych.
	
	
	
	
	X
	X
	X
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	90

	Planowanie żywienia i produkcji gastronomicznej

	PDG(2) stosuje przepisy prawa pracy, przepisy prawa dotyczące ochrony danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;
	
	
	
	
	X
	X
	X
	
	8

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej;
	
	
	
	
	X
	X
	X
	
	

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi;
	
	
	
	
	X
	X
	X
	
	

	PDG(5) analizuje działania prowadzone przez przedsiębiorstwa funkcjonujące w branży;
	
	
	
	
	X
	X
	X
	
	

	PDG(6) inicjuje wspólne przedsięwzięcia z różnymi przedsiębiorstwami z branży;
	
	
	
	
	X
	X
	X
	
	

	PDG(9) obsługuje urządzenia biurowe oraz stosuje programy komputerowe wspomagające prowadzenie działalności gospodarczej;
	
	
	
	
	X
	X
	X
	
	

	KPS(1) przestrzega zasad kultury i etyki;
	
	
	
	
	
	
	
	
	

	KPS(2) jest kreatywny i konsekwentny w realizacji zadań;
	
	
	
	
	
	
	
	
	

	KPS(3) przewiduje skutki podejmowanych działań;
	
	
	
	
	
	
	
	
	

	KPS(4) jest otwarty na zmiany;
	
	
	
	
	
	
	
	
	

	KPS(5) potrafi radzić sobie ze stresem;
	
	
	
	
	
	
	
	
	

	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe;
	
	
	
	
	
	
	
	
	

	KPS(7) przestrzega tajemnicy zawodowej;
	
	
	
	
	
	
	
	
	

	KPS(8) potrafi ponosić odpowiedzialność za podejmowane działania;
	
	
	
	
	
	
	
	
	

	KPS(9) potrafi negocjować warunki porozumień;
	
	
	
	
	
	
	
	
	

	KPS(10) współpracuje w zespole;
	
	
	
	
	
	
	
	
	

	OMZ(1) planuje pracę zespołu w celu wykonania przydzielonych zadań;
	
	
	
	
	
	
	
	
	

	OMZ(2) dobiera osoby do wykonania przydzielonych zadań;
	
	
	
	
	
	
	
	
	

	OMZ(3) kieruje wykonaniem przydzielonych zadań;
	
	
	
	
	
	
	
	
	

	OMZ(4) ocenia jakość wykonania przydzielonych zadań;
	
	
	
	
	
	
	
	
	

	 OMZ(5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy;
	
	
	
	
	
	
	
	
	

	OMZ(6) komunikuje się ze współpracownikami;
	
	
	
	
	
	
	
	
	

	PKZ(T.c)(10) stosuje programy komputerowe wspomagające wykonywanie zadań;
	
	
	
	
	X
	X
	X
	
	15

	PKZ(T.h)(3) rozróżnia systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	
	
	
	
	X
	X
	X
	
	12

	PKZ(T.h)(4) interpretuje oznakowania żywności;
	
	
	
	
	X
	X
	X
	
	

	PKZ(T.h)(5) stosuje programy komputerowe wspomagające wykonywanie zadań;
	
	
	
	
	X
	X
	X
	
	

	PKZ(T.h)(3) rozróżnia systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	
	
	
	
	X
	X
	X
	
	

	PKZ(T.h)(4) interpretuje oznakowania żywności;
	
	
	
	
	X
	X
	X
	
	

	PKZ(T.h)(5) stosuje programy komputerowe wspomagające wykonywanie zadań;
	
	
	
	
	X
	X
	X
	
	

	JOZ(5) korzysta z obcojęzycznych źródeł informacji;
	
	
	
	
	X
	X
	X
	
	5

	T.15.1(4) przestrzega norm i przestrzega zasad planowania żywienia;
	
	
	
	
	X
	X
	X
	
	50

	T.15.1(5) planuje posiłki oraz układa jadłospisy;
	
	
	
	
	X
	X
	X
	
	

	T.15.1(6) przestrzega zasad zamienności produktów;
	
	
	
	
	X
	X
	X
	
	

	T.15.1(7) oblicza wartość energetyczną i odżywczą potraw;
	
	
	
	
	X
	X
	X
	
	

	T.15.1(8) stosuje metody oceny sposobów żywienia;
	
	
	
	
	X
	X
	X
	
	

	T.15.1(9) ocenia jadłospisy i podejmuje działania korygujące, przestrzegając zasad racjonalnego żywienia;
	
	
	
	
	X
	X
	X
	
	

	T.15.1(10) korzysta ze specjalistycznych programów komputerowych do planowania, rozliczania i oceny żywienia;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(1) przestrzega zasad planowania produkcji potraw i napojów;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(2) planuje produkcję potraw i napojów;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(6) opracowuje karty menu zawierające informacje dotyczące wartości odżywczej potraw;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(7) oblicza zapotrzebowanie na surowce i półprodukty;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(8) sporządza kalkulację cen potraw i napojów;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(9) opracowuje receptury gastronomiczne;
	
	
	
	
	X
	X
	X
	
	

	T.15.2(10) korzysta ze specjalistycznych programów komputerowych do planowania i rozliczania produkcji gastronomicznej.
	
	
	
	
	X
	X
	X
	
	

	Łączna liczba godzin przeznaczona na przedmiot
	90

	Łączna liczba godzin przeznaczona na kształcenie zawodowe praktyczne
	750

	Łączna liczba godzin przeznaczona na efekty kształcenia wspólne dla wszystkich zawodów oraz efekty kształcenia wspólne dla zawodów w ramach obszaru turystyczno-gastronomicznego stanowiące podbudowę do kształcenia w zawodzie technik żywienia i usług gastronomicznych
	409

	Liczba godzin na kwalifikację K1(T.6.)
	733

	Liczba godzin na kwalifikację K2(T.15.)
	358

	Razem
	1500

ZAŁACZNIK 3. USZCZEGÓŁOWIONE EFEKTY KSZTAŁCENIA DLA ZAWODU TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH

	Efekty kształcenia z podstawy programowej

Uczeń:
	Uszczegółowione efekty kształcenia

Uczeń po zrealizowaniu zajęć potrafi:

	Wyposażenie i zasady bezpieczeństwa w gastronomii

	BHP(1) rozróżnia pojęcia związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią;
	BHP(1)1 wyjaśnić pojęcia: ergonomia, higiena pracy, bezpieczeństwo pracy;

	
	BHP(1)2 rozróżnić środki gaśnicze;

	
	BHP(1)3 wskazać zastosowanie różnych środków gaśniczych;

	
	BHP(1)4 wyjaśnić zasady ochrony przeciwpożarowej w zakładzie gastronomicznym;

	
	BHP(1)5 wskazać zagrożenia bezpieczeństwa pracowników zakładu gastronomicznego;

	
	BHP(1)6 wyjaśnić zasady ochrony przeciwpożarowej w zakładzie gastronomicznym;

	BHP(2) rozróżnia zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska w Polsce;
	BHP(2)1 wymienić instytucje oraz służby działające w zakresie ochrony pracy i ochrony środowiska w Polsce;

	
	BHP(2)2 scharakteryzować zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska w Polsce;

	
	BHP(2)3 wskazać podstawowe przepisy dotyczące prawnej ochrony pracy;

	
	BHP(2)4 scharakteryzować zadania służb BHP działających w zakładzie gastronomicznym;

	BHP(3) określa prawa i obowiązki pracownika oraz pracodawcy w zakresie bezpieczeństwa i higieny pracy;
	BHP(3)1 rozpoznać prawa i obowiązki pracownika w zakresie bezpieczeństwa i higieny pracy;

	
	BHP(3)2 wymienić obowiązki pracodawcy w zakresie bezpieczeństwa i higieny pracy;

	
	BHP(3)3 opisać procedury postępowania w zakresie bezpieczeństwa i higieny pracy w zakładzie gastronomicznym;

	BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane z wykonywaniem zadań zawodowych;
	BHP(4)1 dokonać analizy możliwych zagrożeń dla zdrowia i życia człowieka oraz mienia i środowiska związanych z wykonywaniem zadań zawodowych technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	
	BHP(4)2 charakteryzować sposoby przeciwdziałania zagrożeniom w pracy technika żywienia i usług gastronomicznych

	
	BHP(4)3 określić typowe choroby zawodowe technika żywienia i usług gastronomicznych;

	
	BHP(4)4 wymienić sposoby zapobiegania wypadkom w pracy technika żywienia i usług gastronomicznych;

	
	BHP(4)5 określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;

	
	BHP(4)6 zastosować zasady bezpiecznego użytkowania urządzeń gastronomicznych;

	
	BHP(4)7 zidentyfikować zagrożenia w pracy w gastronomii;

	
	BHP(4)8 opisać tryb postępowania w przypadku chorób zawodowych;

	BHP(5) określa zagrożenia związane z występowaniem szkodliwych czynników w środowisku pracy;
	BHP(5)1 rozpoznać źródła i czynniki szkodliwe i uciążliwe w środowisku pracy technika żywienia i usług gastronomicznych;

	
	BHP(5)2 określić sposoby zabezpieczenia się przed czynnikami szkodliwymi w pracy technika żywienia i usług gastronomicznych;

	
	BHP(5)3 rozpoznać źródła i czynniki szkodliwe w środowisku pracy technika żywienia i usług gastronomicznych podczas wykonywania określonych zadań na różnych stanowiskach pracy;

	
	BHP(5)4 zastosować sposoby zabezpieczenia się przed czynnikami szkodliwymi w pracy technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	
	BHP(5)5 zidentyfikować czynniki szkodliwe dla organizmu człowieka występujące w pracy technika żywienia i usług gastronomicznych;

	
	BHP(5)6 scharakteryzować czynniki szkodliwe w środowisku pracy;

	BHP(6) określa skutki oddziaływania czynników szkodliwych na organizm człowieka;
	BHP(6)1 dokonać analizy możliwości wystąpienia czynników szkodliwych lub uciążliwych na stanowisku pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;

	
	BHP(6)2 wskazać rozwiązania zmniejszające uciążliwość pracy na poszczególnych stanowiskach pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;

	BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska;
	BHP(7)1 wyjaśnić zasady organizowania stanowiska pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;

	
	BHP(7)2 uzasadnić sposób przygotowania stanowiska pracy do wykonywania określonego zadania zawodowego;

	
	BHP(7)3 zastosować zasady ergonomii, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych na stanowiskach części magazynowej zakładu gastronomicznego, stanowiskach do obróbki wstępnej, termicznej, podczas wykańczania i ekspedycji potraw a także w czasie czynności porządkowych

	BHP(8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych;
	BHP(8)1 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	
	BHP(8)2 zastosować środki ochrony indywidualnej i zbiorowej podczas użytkowania instalacji technicznych w zakładzie gastronomicznym;

	
	BHP(8)3 zastosować środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	
	BHP(8)4 uzasadnić dobór środków ochrony indywidualnej do wykonania zadań;

	BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	BHP(9)1 wyjaśnić zasady bezpieczeństwa i higieny pracy oraz przepisy ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych;

	
	BHP(9)2 uzasadnić konieczność przestrzegania procedur obowiązujących w zakładzie gastronomicznym dotyczących bezpieczeństwa, higieny pracy i ochrony środowiska;

	
	BHP(9)3 wskazać przepisy prawne dotyczące ochrony przeciwpożarowej i ochrony środowiska;

	
	BHP(9)4 określić procedury dotyczące konserwacji i napraw instalacji technicznych i urządzeń stosowanych w zakładzie gastronomicznym;

	
	BHP(9)5 zastosować procedury dotyczące zasad bezpieczeństwa i higieny pracy oraz zastosować przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska na różnych stanowiskach pracy technika żywienia i usług gastronomicznych;

	BHP(10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia;
	BHP(10)1 zidentyfikować system pomocy medycznej w stanach zagrożenia zdrowia i życia oraz sposoby powiadamiania;

	
	BHP(10)2 powiadomić system pomocy medycznej w przypadku sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań zawodowych technika żywienia i usług gastronomicznych;

	
	BHP(10)3 określić stany zagrożenia zdrowia i życia;

	
	BHP(10)4 zastosować procedury obowiązujące podczas udzielania pierwszej pomocy w stanach zagrożenia zdrowia i życia;

	PKZ(T.c)(5) posługuje się instrukcjami obsługi maszyn i urządzeń stosowanych w produkcji gastronomicznej;
	PKZ(T.c)(5)1 uzasadnić konieczność zapoznania się z instrukcją obsługi przed rozpoczęciem użytkowania sprzętu;

	
	PKZ(T.c)(5)2 dokonać analizy instrukcji obsługi maszyn i urządzeń stosowanych w gastronomii;

	
	PKZ(T.c)(5)3 zinterpretować dane zawarte w instrukcji obsługi maszyn i urządzeń stosowanych w produkcji gastronomicznej;

	
	PKZ(T.c)(5)4 ustalić kolejność czynności podczas uruchamiania i obsługi urządzeń gastronomicznych na podstawie instrukcji obsługi;

	
	PKZ(T.c)(5)5 przestrzegać procedur zawartych w instrukcjach;

	PKZ (T.c)(6) rozróżnia maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej oraz ich podzespoły;
	PKZ(T.c)(6)1 rozróżnić maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej i ekspedycji potraw i napojów;

	
	PKZ(T.c)(6)2 zidentyfikować poszczególne podzespoły urządzeń gastronomicznych;

	
	PKZ(T.c)(6)3 dobrać urządzenia do wykonania zadania zawodowego technika żywienia i usług gastronomicznych;

	
	PKZ(T.c)(6)4 opisać sposób użytkowania poszczególnych urządzeń gastronomicznych;

	
	PKZ(T.c)(6)5 zaplanować urządzenia gastronomiczne do części magazynowej, produkcyjnej i ekspedycyjnej zakładu gastronomicznego, uzależniając dobór od wielkości, asortymentu produkcji i rodzaju zakładu gastronomicznego;

	
	PKZ(T.c)(6)6 uzasadnić dobór urządzenia (sprzętu, maszyny) do wykonania określonych zadań zawodowych oraz do poszczególnych pomieszczeń części magazynowej, produkcyjnej i ekspedycyjnej zakładu gastronomicznego;

	PKZ(T.c)(7) rozpoznaje instalacje techniczne w zakładach gastronomicznych;
	PKZ(T.c)(7)1 wymienić instalacje techniczne występujące w zakładach gastronomicznych;

	
	PKZ(T.c)(7)2 rozróżnić sposoby oznakowania instalacji technicznych występujących w zakładzie gastronomicznym;

	
	PKZ(T.c)(7)3 określić wymogi dotyczące stosowania poszczególnych instalacji technicznych w różnych pomieszczeniach zakładu gastronomicznego;

	
	PKZ(T.c)(7)4 zastosować zasady bezpiecznego użytkowania instalacji technicznych w zakładach gastronomicznych;

	
	PKZ(T.c)(7)5 określić rolę poszczególnych instalacji technicznych w różnych pomieszczeniach zakładu gastronomicznego;

	PKZ (T.c)(9) określa zagrożenia, które mają wpływ na jakość i bezpieczeństwo żywności;
	PKZ(T.c)(9)1 wyjaśnić pojęcia „zanieczyszczenia żywności” i „zagrożenia bezpieczeństwa żywności” oraz „jakość żywności”;

	
	PKZ(T.c)(9)2 określić rodzaje zagrożeń bezpieczeństwa żywności podczas przechowywania, sporządzania ekspedycji potraw i napojów;

	
	PKZ(T.c)(9)3 wskazać możliwe źródła zagrożeń bezpieczeństwa i jakości żywności podczas przechowywania żywności;

	
	PKZ(T.c)(9)4 wskazać możliwe źródła zagrożeń bezpieczeństwa i jakości żywności podczas procesów technologicznych w zakładzie gastronomicznym;

	
	PKZ(T.c)(9)5 zastosować procedury obowiązujące w gastronomii w celu zabezpieczenia jakości i bezpieczeństwa zdrowotnego żywności;

	
	PKZ(T.c)(9)6 sklasyfikować zagrożenia żywności;

	
	PKZ(T.c)(9)7 scharakteryzować zagrożenia żywności;

	
	PKZ(T.c)(9)8 zapobiec zanieczyszczeniom żywności w czasie produkcji gastronomicznej;

	T.6.1(6) rozróżnia systemy zapewniania bezpieczeństwa zdrowotnego żywności;
	T.6.1(6)1 rozróżnić systemy zapewniania jakości bezpieczeństwa żywności;

	
	T.6.1(6)2 dokonać analizy procedur zapewnienia jakości i bezpieczeństwa zdrowotnego żywności obowiązujących w gastronomii;

	
	T.6.1(6)3 wskazać możliwości zabezpieczenia jakości i bezpieczeństwa żywności;

	T.6.1(8) rozróżnia urządzenia stanowiące wyposażenie pomieszczeń magazynowych;
	T.6.1(8)1 klasyfikować urządzenia do przechowywania żywności;

	
	T.6.1(8)2 wskazać zastosowanie urządzeń części magazynowej zakładu gastronomicznego;

	T.6.1(9) użytkuje urządzenia do przechowywania żywności;
	T.6.1(9)1 uzasadnić konieczność oceny stanu technicznego urządzeń magazynowych przed ich uruchomieniem oraz w czasie ich eksploatacji;

	T.6.2(1) określa rolę funkcjonalnego układu pomieszczeń w organizacji pracy zakładu gastronomicznego;
	T.6.2(1)1 wyjaśnić pojęcie układ funkcjonalny zakładu gastronomicznego;

	
	T.6.2(1)2 scharakteryzować wymogi odnoszące się do rozwiązań funkcjonalnych różnych części zakładu gastronomicznego;

	
	T.6.2(1)3 ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników, bezpieczeństwa i jakości produkcji oraz wyników ekonomicznych zakładu gastronomicznego;

	T.6.2(2) rozróżnia i przestrzega procedur zapewnienia bezpieczeństwa zdrowotnego żywności;

	T.6.2(2)1 wymienić procedury zapewniające bezpieczeństwo żywności obowiązujące w zakładach gastronomicznych;

	
	T.6.2(2)2 scharakteryzować procedury zapewnienia bezpieczeństwa zdrowotnego żywności w gastronomii;

	
	T.6.2(2)3 zastosować zasady określone w procedurach zapewnienia bezpieczeństwa żywności w gastronomii podczas produkcji gastronomicznej;

	T.6.2(14) monitoruje krytyczne punkty kontroli w procesach produkcji oraz podejmuje działania korygujące zgodnie z Zasadami Dobrej Praktyki Higienicznej GHP (ang. Good Hygiene Practice), Dobrej Praktyki Produkcyjnej GMP (ang. Good Manufacturing Practice) I systemem HACCP (ang. Hazard Analysis and Critical Control Point).
	T.6.2(14)1 wyjaśnić krytyczne punkty kontroli (CCP);

	
	T.6.2(14)2 określić sposób monitorowania CCP w zakładach gastronomicznych zgodnie z obowiązującymi przepisami;

	
	T.6.2(14)3 dokonać analizy procedur dotyczących monitorowania CCP w zakładach gastronomicznych;

	
	T.6.2(14)4 zastosować odpowiednie procedury w razie przekroczenia krytycznych punktów kontroli podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych;

	Działalność gospodarcza w gastronomii

	PDG(1) stosuje pojęcia z obszaru funkcjonowania gospodarki rynkowej;
	PDG(1)1 rozróżnić pojęcia z obszaru funkcjonowania gospodarki rynkowej;

	
	PDG(1)2 wyjaśnić pojęcia: małe; średnie, duże przedsiębiorstwo;

	PDG(2) stosuje przepisy prawa pracy, przepisy prawa dotyczące ochrony danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;
	PDG(2)1 zidentyfikować przepisy prawa pracy, przepisy o ochronie danych osobowych i prawa autorskiego;

	
	PDG(2)2 zidentyfikować przepisy prawa podatkowego;

	
	PDG(2)3 wyjaśnić przepisy prawa pracy, przepisy o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;

	
	PDG(2)4 określić konsekwencje wynikające z nieprzestrzegania przepisów o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej;
	PDG(3)1 zidentyfikować przepisy dotyczące prowadzenia działalności gospodarczej;

	
	PDG(3)2 dokonać analizy przepisów dotyczących prowadzenia działalności gospodarczej;

	
	PDG(3)3 wyjaśnić zapisy przepisów z zakresu prowadzenia działalności gospodarczej;

	
	PDG(3)4 określić konsekwencje wynikające z nieprzestrzegania przepisów z zakresu prowadzenia działalności gospodarczej;

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi;
	PDG(4)1 wskazać przedsiębiorstwa i instytucje występujące w branży gastronomicznej;

	
	PDG(4)2 wskazać powiązania między przedsiębiorstwami występującymi w gastronomii;

	
	PDG(4)3 określić powiązania przedsiębiorstwa gastronomicznego z otoczeniem;

	PDG(5) analizuje działania prowadzone przez przedsiębiorstwa funkcjonujące w branży;
	PDG(5)1 dokonać analizy funkcjonowania przedsiębiorstw gastronomicznych na różnych poziomach rynku;

	
	PDG(5)2 określić czynniki kształtujące wielkość sprzedaży potraw i napojów w zakładzie gastronomicznym;

	
	PDG(5)3 ustalić jakie czynniki wpływają na popyt na usługi gastronomiczne;

	
	PDG(5)4 porównać działania prowadzone przez przedsiębiorstwa konkurencyjne;

	PDG (6) inicjuje wspólne przedsięwzięcia z różnymi przedsiębiorstwami z branży;
	PDG(6)1 zidentyfikować sposoby zaopatrzenia zakładu gastronomicznego w surowce i towary handlowe;

	
	PDG(6)2 zorganizować współpracę z kontrahentami w zakresie zaopatrzenia zakładu gastronomicznego w surowce i półprodukty niezbędne do produkcji i towary handlowe;

	
	PDG(6)3 określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi;

	PDG(7) przygotowuje dokumentację niezbędną do uruchomienia i prowadzenia działalności gospodarczej
	PDG(7)1 opracować procedurę postępowania przy założeniu własnej działalności w branży gastronomicznej;

	
	PDG(7)2 wybrać właściwą formę organizacyjno-prawną planowanej działalności gospodarczej;

	
	PDG(7)3 sporządzić dokumenty niezbędne do uruchomienia i prowadzenia własnej działalności w branży gastronomicznej;

	
	PDG(7)4 ustalić formę opodatkowania wybranej działalności;

	
	PDG(7)5 sporządzić biznesplan dla wybranej działalności w branży gastronomicznej;

	PDG (8) prowadzi korespondencję związaną z prowadzeniem działalności gospodarczej;
	PDG(8)1 zorganizować stanowisko pracy biurowej z zastosowaniem zasad ergonomii;

	
	PDG(8)2 rozróżnić ogólne zasady formułowania i formatowania pism;

	
	PDG(8)3 sporządzić pisma związane z prowadzeniem działalności gospodarczej;

	
	PDG(8)4 wysłać i przyjąć korespondencję związaną z prowadzeniem działalności gospodarczej w różnej formie;

	PDG(9) obsługuje urządzenia biurowe oraz stosuje programy komputerowe wspomagające prowadzenie działalności gospodarczej;
	PDG(9)1 dobrać urządzenia biurowe do wykonania różnych prac;

	
	PDG(9)2 obsłużyć biurowe urządzenia techniczne;

	
	PDG(9)3 zastosować programy komputerowe wspomagające prowadzenie działalności gospodarczej w branży gastronomicznej;

	
	PGD(9)4 zastosować zasady BHP podczas prac biurowych;

	PDG(10) planuje i podejmuje działania marketingowe;
	PDG(10)1 rozróżnić elementy marketingu mix;

	
	PDG(10)2 dobrać działania marketingowe do prowadzonej działalności;

	
	PDG(10)3 opracować kwestionariusz badający preferencje klientów zakładu gastronomicznego;

	
	PDG(10)4 przeprowadzić badanie ankietowe w zakresie preferencji klientów zakładu gastronomicznego;

	
	PDG(10)5 dokonać analizy potrzeb klientów na podstawie przeprowadzonych badań ankietowych;

	PDG(11) optymalizuje koszty i przychody prowadzonej działalności gospodarczej;
	PDG(11)1 zidentyfikować składniki kosztów i przychodów w działalności gastronomicznej;

	
	PDG(11)2 określić wpływ kosztów i przychodów na wynik finansowy zakładu gastronomicznego;

	
	PDG(11)3 wskazać możliwości optymalizowania kosztów prowadzonej działalności;

	JOZ(5) korzysta z obcojęzycznych źródeł informacji;

	JOZ(5)1 skorzystać z obcojęzycznych zasobów Internetu związanych z tematyką zawodową;

	
	JOZ(5)2 skorzystać z obcojęzycznych portali internetowych przy wyszukiwaniu ofert szkoleniowych dla technika żywienia i usług gastronomicznych;

	PKZ(T.c)(10) stosuje programy komputerowe wspomagające wykonywanie zadań.
	PKZ(T.c)(10)1 rozróżnić programy komputerowe stosowane w gastronomii;

	
	PKZ(T.c)(10)2 zastosować programy komputerowe wspomagające wykonywanie zadań technika żywienia i usług gastronomicznych w zakresie prowadzenia działalności gospodarczej w gastronomii.

	Język obcy w gastronomii

	JOZ(1) posługuje się zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiających realizację zadań zawodowych;

	JOZ(1)1 zastosować kontekst w celu zrozumienia wypowiedzi, w której występuje słownictwo specjalistyczne dotyczące produkcji gastronomicznej;

	
	JOZ(1)2 wyjaśnić sposób wykonania potrawy lub napoju w języku obcym;

	
	JOZ(1)3 porozumieć się z klientami na sali konsumenckiej;

	JOZ(2) interpretuje wypowiedzi dotyczące wykonywania typowych czynności zawodowych artykułowane powoli i wyraźnie, w standardowej odmianie języka;

	JOZ(2)1 zaplanować sposób wykonania polecenia wydanego w języku obcym dotyczącego zadań zawodowych technika żywienia i usług gastronomicznych;

	
	JOZ(2)2 sformułować pytanie dotyczące sposobu wykonania zadania;

	
	JOZ(2)3 wykonać zadanie sformułowane w obcym języku;

	JOZ(3) analizuje i interpretuje krótkie teksty pisemne dotyczące wykonywania typowych czynności zawodowych;

	JOZ(3)1 przetłumaczyć na język obcy receptury na potrawy i napoje;

	
	JOZ(3)2 odczytać obcojęzyczne informacje zamieszczone na opakowaniach środków spożywczych;

	
	JOZ(3)3 ocenić pod względem towaroznawczym środek żywności na którym znajduje się informacja handlowa w języku obcym;

	
	JOZ(3)4 przetłumaczyć na język polski prostą kartę menu;

	
	JOZ(3)5 przetłumaczyć na język obcy prostą kartę menu napisaną w języku polskim;

	
	JOZ(3)6 wyjaśnić w języku polskim instrukcję napisaną w języku obcym dotyczącą sposobu wykorzystania półproduktu spożywczego

	JOZ(4) formułuje krótkie i zrozumiałe wypowiedzi oraz teksty pisemne umożliwiające komunikowanie się w środowisku pracy;
	JOZ(4)6 sporządzić listę surowców niezbędnych do przygotowania posiłku;

	
	JOZ(4)1 porozumieć się z uczestnikami procesu pracy wykorzystując słownictwo zawodowe;

	
	JOZ(4)2 przekazać w języku obcym informacje dotyczące wykonywanych prac;

	
	JOZ(4)3 przeczytać i przetłumaczyć proste obcojęzyczne instrukcje dotyczące stosowanych w gastronomii urządzeń;

	
	JOZ(4)4 porozumieć się z zespołem współpracowników w języku obcym;

	
	JOZ(4)5 przetłumaczyć klientowi nazwę popularnej potrawy lub napoju i krótko ją scharakteryzować;

	JOZ(5) korzysta z obcojęzycznych źródeł informacji.

	JOZ(5)1 skorzystać z obcojęzycznych zasobów Internetu związanych z tematyką zawodową;

	
	JOZ(5)2 wyszukać w różnych źródłach obcojęzyczne receptury na potrawy i napoje;

	
	JOZ(5)3 skorzystać z obcojęzycznych portali internetowych przy wyszukiwaniu ofert pracy dla technika żywienia i usług gastronomicznych;

	
	JOZ(5)4 porównać zgodność oferty pracy napisanej w języku obcym ze swoimi oczekiwaniami lub kwalifikacjami;

	
	JOZ(5)5 wyszukać zagraniczne oferty pracy.

	Technologia gastronomiczna z towaroznawstwem

	PKZ (T.c)(1) rozróżnia surowce, dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;
	PKZ(T.c)(1)1 sformułować definicję żywność;

	
	PKZ(T.c)(1)2 zidentyfikować surowce dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;

	
	PKZ(T.c)(1)3 określić zasady stosowania dodatków do żywności;

	
	PKZ(T.c)(1)4 sklasyfikować surowce, dodatki do żywności i materiały pomocnicze według różnych kryteriów;

	
	PKZ(T.c)(1)5 wyjaśnić pojęcie środek spożywczy zafałszowany;

	
	PKZ(T.c)(1)6 wyjaśnić pojęcia: „środek spożywczy szkodliwy dla zdrowia” oraz „środek spożywczy bezpieczny dla zdrowia’;

	
	PKZ(T.c)(1)7 wskazać rodzaje żywności funkcjonalnej i wygodnej;

	
	PKZ(T.c)(1)8 określić rezultaty stosowania żywności funkcjonalnej i wygodnej;

	PKZ(T.c)(2) przestrzega zasad racjonalnego wykorzystania surowców;

	PKZ(T.c)(2)1 określić zasady racjonalnego wykorzystania surowców;

	
	PKZ(T.c)(2)2 wskazać zależność między zasadą ekonomicznego wykorzystania surowców a procedurami zapewniającymi bezpieczeństwo żywności;

	
	PKZ(T.c)(2)3 uzasadnić racjonalny sposób wykorzystywania surowców;

	PKZ(T.c)(3) przestrzega zasad gospodarki odpadami;

	PKZ (T.c)(3)1 opisać sposób gospodarowania odpadami w gastronomii;

	
	PKZ(T.c)(3)2 uzasadnić konieczność właściwej gospodarki odpadami;

	
	PKZ(T.c)(3)3 wskazać regulacje prawne dotyczące zasad gospodarki odpadami w gastronomii;

	
	PKZ(T.c)(3)4 wymienić wymagania dotyczące odpadów opakowaniowych w gastronomii;

	
	PKZ(T.c)(3)5 zinterpretować znaki zamieszczone na opakowaniach żywności dotyczące postępowania z opakowaniami;

	
	PKZ(T.c)(3)6 sformułować procedury dotyczące postępowania z odpadkami pokonsumpcyjnymi w zakładzie gastronomicznym;

	
	PKZ(T.c)(3)7 skontrolować sposób gospodarowania odpadami w gastronomii;

	
	PKZ(T.c)(3)8 uzasadnić konieczność kontroli gospodarki odpadami;

	
	PKZ(T.c)(3)9 nadzorować przestrzeganie procedur dotyczących postępowania z odpadkami;

	PKZ(T.c)(4) przestrzega zasad racjonalnego żywienia;
	PKZ(T.c)(4)1 wyjaśnić pojęcie racjonalne żywienie;

	
	PKZ(T.c)(4)2 wymienić zasady racjonalnego żywienia;

	
	PKZ(T.c)(4)3 zastosować zasady racjonalnego żywienia planując posiłki;

	
	PKZ(T.c)(4)4 rozpoznać podstawowe błędy żywieniowe;

	
	PKZ(T.c)(4)5 wskazać możliwość usunięcia błędów żywieniowych z jadłospisu;

	
	PKZ(T.c)(4)6 dobrać dodatki do potraw;

	PKZ (T.c)(8) przestrzega zasad organoleptycznej oceny żywności;

	PKZ(T.c)(8)1 wyjaśnić pojęcie ocena organoleptyczna;

	
	PKZ(T.c)(8)2 sformułować zasady (procedury) oceny organoleptycznej żywności;

	
	PKZ(T.c)(8)3 zastosować zasady oceny organoleptycznej;

	
	PKZ(T.c)(8)4 uzasadnić sposób przeprowadzania oceny organoleptycznej żywności;

	
	PKZ(T.c)(8)5 skorzystać z zasad oceny sensorycznej;

	
	PKZ(T.c)(8)6 ocenić produkt metodą 5-punktową;

	T.6.1(1) ocenia żywność pod względem towaroznawczym;
	T.6.1(1)1 wyjaśnić pojęcia sortyment, asortyment, towar handlowy, jakość towarów, normalizacja;

	
	T.6.1(1)2 wyodrębnić cechy żywności mające wpływ na jakość;

	
	T.6.1(1)3 scharakteryzować metody oceny towaroznawczej żywności;

	
	T.6.1(1)4 scharakteryzować metody oceny towaroznawczej żywności;

	T.6.1(2) klasyfikuje żywność w zależności od trwałości, pochodzenia, wartości odżywczej i przydatności kulinarnej;
	T.6.1(2)1 rozróżnić żywność ze względu na trwałość;

	
	T.6.1(2)2 rozróżnić żywność ze względu na pochodzenie;

	
	T.6.1(2)3 ocenić żywność na podstawie jej wartości odżywczej;

	T.6.1(3) przestrzega zasad oceny jakościowej żywności;
	T.6.1(3)1 zastosować zasady oceny organoleptycznej żywności;

	
	T.6.1(3)2 ocenić żywność biorąc pod uwagę kryteria: funkcjonalności, ceny, zgodności z potrzebami, bezpieczeństwa zdrowotnego, braku zanieczyszczeń fizycznych, zgodności ze standardem jakości;

	T.6.1(4) dobiera warunki do przechowywania żywności;
	T.6.1(4)1 scharakteryzować sposób przechowywania różnych grup produktów spożywczych;

	
	T.6.1(4)2 uzasadnić konieczność przechowywania żywności w określonych warunkach;

	
	T.6.1(4)3 dobrać sposób przechowywania do określonego środka żywności;

	T.6.1(5) rozpoznaje zmiany zachodzące w przechowywanej żywności;
	T.6.1(5)1 scharakteryzować zmiany jakie mogą zachodzić w żywności podczas jej przechowywania;

	
	T.6.1(5)2 zidentyfikować zmiany w przechowywanej żywności;

	
	T.6.1(5)3 ocenić zmiany jakie zaszły w przechowywanej żywności;

	
	T.6.1(5)4 określić kiedy żywność jest zepsuta;

	
	T.6.1(5)5 określić sposób postępowania ze środkiem żywności, w którym zaszły zmiany podczas przechowywania;

	T.6.1(7) dobiera metody utrwalania żywności;
	T.6.1(7)1 rozróżnić pojęcia: utrwalanie i przechowywanie żywności;

	
	T.6.1(7)2 scharakteryzować metody utrwalania żywności;

	
	T.6.1(7)3 ocenić różne metody utrwalania żywności;

	T.6.2(1) określa rolę funkcjonalnego układu pomieszczeń w organizacji pracy zakładu gastronomicznego;
	T.6.2(1)2 scharakteryzować wymogi odnoszące się do rozwiązań funkcjonalnych różnych części zakładu gastronomicznego;

(części magazynowej) (części produkcyjnej) (części ekspedycyjnej)

	T.6.2(2) rozróżnia i przestrzega procedur zapewnienia bezpieczeństwa zdrowotnego żywności;
	T.6.2(2)1 wymienić procedury zapewniające bezpieczeństwo żywności obowiązujące w zakładach gastronomicznych;

	
	T.6.2(2)2 scharakteryzować procedury zapewnienia bezpieczeństwa zdrowotnego żywności w gastronomii;

	T.6.2(3) stosuje receptury gastronomiczne;
	T.6.2(3)1 wyjaśnić definicję receptury gastronomicznej;

	
	T.6.2(3)2 opisać budowę receptury gastronomicznej;

	
	T.6.2(3)3 określić znaczenie receptury gastronomicznej jako dokumentu produkcyjnego i rozliczeniowego;

	
	T.6.2(3)4 uzasadnić konieczność posługiwania się recepturami gastronomicznymi w procesie produkcyjnym;

	T.6.2(4) rozróżnia metody i techniki sporządzania potraw i napojów;
	T.6.2(4)1 wyjaśnić definicję: metody i techniki sporządzania potraw i napojów;

	
	T.6.2(4)2 sklasyfikować metody i techniki sporządzania potraw i napojów;

	
	T.6.2(4)3 scharakteryzować metody i techniki sporządzania potraw lub napojów;

	
	T.6.2(4)4 ocenić metody i techniki sporządzania potraw lub napojów;

	T.6.2(5) dobiera surowce do sporządzania potraw i napojów;
	T.6.2(5)1 określić zasady doboru surowców do sporządzenia określonych potraw lub napojów;

	
	T.6.2(5)2 ocenić określony surowiec ze względu na możliwość jego zastosowania do sporządzenia określonej potrawy lub napoju;

	T.6.2(6) sporządza półprodukty oraz potrawy i napoje;
	T.6.2(6)1 dobrać racjonalną technikę lub metodę do sporządzenia określonej potrawy, napoju lub półproduktu;

	
	T.6.2(6)2 zaplanować etapy sporządzania potraw i napojów lub półproduktów;

	T.6.2(7) przestrzega zasad racjonalnej gospodarki żywnością;

	T.6.2(7)1 określić zasady racjonalnego wykorzystania surowców w produkcji gastronomicznej;

	
	T.6.2(7)2 wyjaśnić pojęcie zwroty poprodukcyjne;

	
	T.6.2(7)3 wskazać możliwość wykorzystania tzw. zwrotów poprodukcyjnych;

	T.6.2(8) rozpoznaje zmiany zachodzące w żywności podczas sporządzania potraw i napojów;
	T.6.2(8)1 scharakteryzować zmiany jakie mogą zachodzić w żywności podczas poszczególnych procesów obróbki technologicznej;

	T.6.2 (9) rozróżnia sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;

	T.6.2(9)1 wskazać zastosowanie urządzeń części produkcyjnej i ekspedycyjnej zakładu gastronomicznego;

	
	T.6.2(9)2 zaplanować gastronomiczne urządzenia produkcyjne do wykonania określonych zadań;

	T.6.2(10) użytkuje sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	T.6.1(10)1 wyjaśnić konieczność kontrolowania stanu technicznego urządzeń prze ich użyciem;

	T.6.2(11) ocenia organoleptycznie żywność;
	T.6.2(11)1 określić charakterystyczne cechy organoleptyczne podstawowego asortymentu potraw i napojów;

	
	T.6.2(11)2 dobrać przyprawy do określonej potrawy lub napoju;

	T.6.2(12) dobiera zastawę stołową do ekspedycji potraw i napojów;
	T.6.2(12)1 nazwać podstawowy asortyment zastawy stołowej do ekspedycji potraw i napojów;

	
	T.6.2(12)2 rozróżnić zastawę stołową do ekspedycji różnych potraw i napojów;

	T.6.2(13) porcjuje, dekoruje i wydaje potrawy i napoje;
	T.6.2(13)1 określić wielkość porcji różnych potraw i napojów;

	
	T.6.2(13)2 określić temperaturę podawania różnych potraw i napojów;

	T.6.2(14) monitoruje krytyczne punkty kontroli w procesach produkcji oraz podejmuje działania korygujące zgodnie z Zasadami Dobrej Praktyki Higienicznej GHP (ang. Good Hygiene Practice), Dobrej Praktyki Produkcyjnej GMP (ang. Good Manufacturing Practice) I systemem HACCP (ang. Hazard Analysis and Critical Control Point).

	T.6.2(14)1 wyjaśnić pojęcie krytyczne punkty kontroli (CCP);

	
	T.6.2(14)2 określić sposób monitorowania CCP w zakładach gastronomicznych zgodnie z obowiązującymi przepisami;

(w części magazynowej)(w części produkcyjnej)(w części ekspedycyjnej)

	Procesy technologiczne w gastronomii

	BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane z wykonywaniem zadań zawodowych;
	BHP(4)6 zastosować zasady bezpiecznego użytkowania urządzeń gastronomicznych;

	BHP (5) określa zagrożenia związane z występowaniem szkodliwych czynników w środowisku pracy;
	BHP(5)4 zastosować sposoby zabezpieczenia się przed czynnikami szkodliwymi w pracy technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	BHP(6) określa skutki oddziaływania czynników szkodliwych na organizm człowieka;
	BHP(6)2 wskazać rozwiązania zmniejszające uciążliwość pracy na poszczególnych stanowiskach pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;

	BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska;
	BHP(7)3 zastosować zasady ergonomii, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych na stanowiskach części magazynowej zakładu gastronomicznego, stanowiskach do obróbki wstępnej, termicznej, podczas wykańczania i ekspedycji potraw a także w czasie czynności porządkowych;

	BHP(8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych;
	BHP(8)3 zastosować środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	PKZ(T.c)(9)4 wskazać możliwe źródła zagrożeń bezpieczeństwa i jakości żywności podczas procesów technologicznych w zakładzie gastronomicznym;

	
	BHP(9)5 zastosować procedury dotyczące zasad bezpieczeństwa i higieny pracy oraz zastosować przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska na różnych stanowiskach pracy technika żywienia i usług gastronomicznych;

	BHP(10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia;
	BHP(10)4 zastosować procedury obowiązujące podczas udzielania pierwszej pomocy w stanach zagrożenia zdrowia i życia;

	PKZ (T.c)(1) rozróżnia surowce, dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;
	PKZ(T.c)(1)7 zastosować surowce, dodatki do żywności i materiały pomocnicze zgodnie z ich przeznaczeniem;

	PKZ(T.c)(2) przestrzega zasad racjonalnego wykorzystania surowców;
	PKZ(T.c)(2)3 zastosować zasady racjonalnego wykorzystywania surowców;

	PKZ(T.c)(3) przestrzega zasad gospodarki odpadami;
	PKZ(T.c)(3)7 scharakteryzować procedury obowiązujące w gastronomii, wynikające z systemów GHP i HACCP, odnoszące się do gospodarki odpadami;

	PKZ(T.c)(4) przestrzega zasad racjonalnego żywienia;
	PKZ(T.c)(4)6 dobrać dodatki do przygotowanych potraw;

	PKZ(T.c)(5) posługuje się instrukcjami obsługi maszyn i urządzeń stosowanych w produkcji gastronomicznej;
	PKZ(T.c)(5)5 zastosować zasadę bezwzględnego zapoznawania się z instrukcją obsługi przed pierwszym uruchomieniem urządzenia;

	PKZ (T.c)(6) rozróżnia maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej oraz ich podzespoły;
	PKZ(T.c)(6)5 zaplanować urządzenia gastronomiczne do części magazynowej, produkcyjnej i ekspedycyjnej zakładu gastronomicznego, uzależniając dobór od wielkości, asortymentu produkcji i rodzaju zakładu gastronomicznego;

	
	PKZ(T.c)(6)6 uzasadnić dobór urządzenia (sprzętu, maszyny) do wykonania określonych zadań zawodowych oraz do poszczególnych pomieszczeń części magazynowej, produkcyjnej i ekspedycyjnej zakładu gastronomicznego;

	
	PKZ(T.c)(6)7 zastosować urządzenia gastronomiczne do wykonania zadań zawodowych;

	PKZ(T.c)(7) rozpoznaje instalacje techniczne w zakładach gastronomicznych;
	PKZ(T.c)(7)4 zastosować zasady bezpiecznego użytkowania instalacji technicznych w zakładach gastronomicznych;

	PKZ (T.c)(8) przestrzega zasad organoleptycznej oceny żywności;
	PKZ(T.c)(8)3 zastosować zasady oceny organoleptycznej;

	
	PKZ(T.c)(8)4 uzasadnić sposób przeprowadzania oceny organoleptycznej żywności;

	
	PKZ(T.c)(8)5 skorzystać z zasad oceny sensorycznej;

	
	PKZ(T.c)(8)6 ocenić produkt metodą 5-punktową;

	PKZ (T.c)(9) określa zagrożenia, które mają wpływ na jakość i bezpieczeństwo żywności;
	PKZ(T.c)(9)5 zastosować procedury obowiązujące w gastronomii w celu zabezpieczenia jakości i bezpieczeństwa zdrowotnego żywności;

	T.6.1(1) ocenia żywność pod względem towaroznawczym;
	T.6.1(1)5 zidentyfikować czynniki obniżające jakość żywności;

	
	T.6.1(1)6 dobrać metodę oceny do rodzaju środka żywności;

	T.6.1(2) klasyfikuje żywność w zależności od trwałości, pochodzenia, wartości odżywczej i przydatności kulinarnej;
	T.6.1(2)4 ocenić przydatność kulinarną żywności;

	T.6.1(3) przestrzega zasad oceny jakościowej żywności;
	T.6.1(3)3 ocenić jakość żywności przed jej użyciem do sporządzania potraw lub napojów;

	T.6.1(4) dobiera warunki do przechowywania żywności;
	T.6.1(4)4 zabezpieczyć żywność przed zepsuciem;

	T.6.1(5) rozpoznaje zmiany zachodzące w przechowywanej żywności;
	T.6.1(5)3 ocenić zmiany jakie zaszły w przechowywanej żywności;

	
	T.6.1(5)4 określić, kiedy żywność jest zepsuta;

	T.6.1(6) rozróżnia systemy zapewniania bezpieczeństwa zdrowotnego żywności;
	T.6.1(6)3 wskazać możliwości zabezpieczenia jakości i bezpieczeństwa żywności;

	T.6.1(7) dobiera metody utrwalania żywności;
	T.6.1(7)4 dobrać metodę utrwalania do określonego środka żywności;

	T.6.1(8) rozróżnia urządzenia stanowiące wyposażenie pomieszczeń magazynowych;
	T.6.1(8)3 dobrać urządzenie do przechowywania żywności;

	T.6.1(9) użytkuje urządzenia do przechowywania żywności;
	T.6.1(9)2 ocenić stan techniczny urządzeń magazynowych przed ich uruchomieniem oraz w czasie ich eksploatacji;

	T.6.2(1) określa rolę funkcjonalnego układu pomieszczeń w organizacji pracy zakładu gastronomicznego;
	T.6.2(1)4 ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników, bezpieczeństwa i jakości produkcji oraz wyników ekonomicznych zakładu gastronomicznego;

	T.6.2(2) rozróżnia i przestrzega procedur zapewnienia bezpieczeństwa zdrowotnego żywności;
	T.6.2(2)3 zastosować zasady określone w procedurach zapewnienia bezpieczeństwa żywności podczas procesów technologicznych;

	T.6.2(3) stosuje receptury gastronomiczne;

	T.6.2(3)5 dokonać analizy treści receptur gastronomicznych;

	
	T.6.2(3)6 sporządzić potrawę lub napój na podstawie receptury;

	T.6.2(4) rozróżnia metody i techniki sporządzania potraw i napojów;
	T.6.2(4)5 dobrać metodę i technikę do wykonania określonej potrawy lub napoju;

	T.6.2(5) dobiera surowce do sporządzania potraw i napojów;

	T.6.2(4)6 zastosować odpowiednią metodę (technikę) do sporządzania potrawy lub napoju;

	
	T.6.2(5)3 wybrać odpowiedni surowiec do sporządzenia określonej potrawy lub napoju;

	T.6.2(6) sporządza półprodukty oraz potrawy i napoje;
	T.6.2(6)3 zorganizować stanowiska pracy do poszczególnych etapów sporządzania potraw lub napojów lub półproduktów;

	
	T.6.2(6)4 dokonać analizy przebiegu procesu technologicznego;

	
	T.6.2(6)5 zastosować zasady doprawiania potraw i napojów;

	T.6.2(7) przestrzega zasad racjonalnej gospodarki żywnością;
	T.6.2(7)4 zabezpieczyć zwroty poprodukcyjne przed zepsuciem;

	T.6.2(8) rozpoznaje zmiany zachodzące w żywności podczas sporządzania potraw i napojów;
	T.6.2(8)2 rozróżnić zmiany zachodzące w żywności podczas poszczególnych procesów obróbki technologicznej;

	T.6.2 (9) rozróżnia sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	T.6.2(9)3 dobrać gastronomiczne urządzenia produkcyjne do wykonania określonych zadań;

	T.6.2(10) użytkuje sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	T.6.1(10)2 sprawdzić stan techniczny urządzeń produkcyjnych oraz do ekspedycji potraw i napojów przed ich uruchomieniem, a także kontrolować podczas eksploatacji tych urządzeń

	
	T.6.1(10)3 obsłużyć urządzenia do produkcji i ekspedycji potraw i napojów;

	T.6.2(11) ocenia organoleptycznie żywność;
	T.6.2(11)3 ocenić organoleptycznie potrawy i napoje oraz zastosować odpowiednie działania w razie gdy ocena jest negatywna;

	T.6.2(12) dobiera zastawę stołową do ekspedycji potraw i napojów;
	T.6.2(12)3 dobrać zastawę stołową do określonej potrawy lub napoju;

	T.6.2(13) porcjuje, dekoruje i wydaje potrawy i napoje;
	T.6.2(13)3 zważyć lub odmierzyć potrawy i napoje stosownie do określonej wielkości porcji;

	
	T.6.2(13)4 zastosować przyjęte zasady porcjowania, dekoracji (aranżacji) potraw lub napojów;

	T.6.2(14) monitoruje krytyczne punkty kontroli w procesach produkcji oraz podejmuje działania korygujące zgodnie z Zasadami Dobrej Praktyki Higienicznej GHP (ang. Good Hygiene Practice), Dobrej Praktyki Produkcyjnej GMP (ang. Good Manufacturing Practice) isystemem HACCP (ang. Hazard Analysis and Critical Control Point).
	T.6.2(14)3 dokonać analizy procedur dotyczących monitorowania CCP w zakładach gastronomicznych.

	Zasady żywienia

	PKZ(T.c) (2) przestrzega zasad racjonalnego wykorzystania surowców;
	PKZ(T.c)(2)1 zanalizować zasady gospodarki surowcami;

	
	PKZ(T.c)(2)2 określić zasady racjonalnego wykorzystania surowców;

	
	PKZ(T.c)(2)3 uzasadnić racjonalny sposób wykorzystywania surowców;

	PKZ(T.h)(4) interpretuje oznakowania żywności;
	PKZ(T.h)(4)1 określić przepisy znakowania żywności;

	
	PKZ(T.h)(4)2 sklasyfikować żywność wg oznakowań na opakowaniu;

	
	PKZ(T.h)(4)3 dobrać warunki przechowywania żywności zgodnie z oznakowaniem;

	
	PKZ(T.h)(4)4 zinterpretować oznakowania dodatków do żywności;

	
	PKZ(T.h)(4)5 sklasyfikować dodatki do żywności;

	
	PKZ(T.h)(4)6 ocenić żywność na podstawie informacji zamieszczonych na opakowaniach żywności;

	T.15.1(1) klasyfikuje składniki pokarmowe oraz określa ich źródła;
	T.15.1(1)1 wyjaśnić pojęcia: składnik pokarmowy, substancje nieodżywcze, antyodżywcze, balastowe, niedobór pokarmowy;

	
	T.15.1(1)2 wyjaśnić pojęcia: składnik egzogenny, endogenny;

	
	T.15.1(1)3 rozróżnić składniki pokarmowe wg pełnionej funkcji w organizmie;

	
	T.15.1(1)4 pogrupować składniki wg różnych kryteriów;

	
	T.15.1(1)5 wskazać źródła składników pokarmowych;

	
	T.15.1(1)6 opisać rodzaje głodu;

	
	T.15.1(1)7 scharakteryzować substancje antyodżywcze;

	
	T.15.1(1)8 wyjaśnić wpływ składników nieodżywczych na wartość odżywczą pożywienia;

	T.15.1(2) wyjaśnia wpływ składników pokarmowych na funkcjonowanie organizmu człowieka;
	T.15.1(2)1 scharakteryzować właściwości składników pokarmowych;

	
	T.15.1(2)2 określić rolę składników pokarmowych;

	
	T.15.1(2)3 opisać skutki niedoboru i nadmiaru składników pokarmowych;

	
	T.15.1(2)4 wskazać czynniki wpływające na przyswajalność składników pokarmowych;

	
	T.15.1(2)5 wyjaśnić wpływ sposobu odżywiania na zdrowie;

	
	T.15.1(2)6 opisać zasady wzbogacania żywności;

	T.15.1(3) charakteryzuje przemiany składników pokarmowych w organizmie człowieka;
	T.15.1(3)1 wyjaśnić pojęcia: trawienie, wchłanianie;

	
	T.15.1(3)2 wyjaśnić rolę enzymów i hormonów w trawieniu;

	
	T.15.1(3)3 opisać etapy trawienia;

	
	T.15.1(3)4 scharakteryzować trawienie składników pokarmowych;

	
	T.15.1(3)5 wskazać czynniki wpływające na strawność i przyswajalność;

	
	T.15.1(3)6 określić rolę gruczołów trawiennych;

	T.15.1(4) przestrzega norm i przestrzega zasad planowania żywienia;
	T.15.1(4)1 wyjaśnić pojęcie: normy żywienia;

	
	T.15.1(4)2 sklasyfikować normy żywienia;

	
	T.15.1(4)3 wskazać czynniki wpływające na normy spożycia;

	
	T.15.1(4)4 określić normy spożycia białka, cukrów i tłuszczów, witaminy C i żelaza;

	
	T.15.1(4)5 zastosować normy żywienia;

	T.15.1(5) planuje posiłki oraz układa jadłospisy;
	T.15.1(5)1 scharakteryzować rolę posiłków;

	
	T.15.1(5)2 wskazać rozłożenie energii na posiłki w ciągu dnia;

	
	T.15.1(5)3 określić zasady układania jadłospisów;

	
	T.15.1(5)4 scharakteryzować: krąg i piramidę żywienia;

	
	T.15.1(5)5 zaplanować jadłospisy zgodnie z zasadami ich układania;

	
	T.15.1(5)6 zestawić potrawy i napoje w posiłki;

	
	T.15.1(5)7 skorzystać z tabel wartości odżywczej przy planowaniu jadłospisów;

	T.15.1(6) przestrzega zasad zamienności produktów;
	T.15.1(6)1 wyjaśnić pojęcie wartość odżywcza produktów spożywczych;

	
	T.15.1(6)2 określić czynniki wpływające na wartość odżywczą żywności;

	
	T.15.1(6)3 sklasyfikować produkty spożywcze na grupy;

	
	T.15.1(6)4 scharakteryzować grupy produktów spożywczych;

	
	T.15.1(6)5 określić zasady zamiany produktów;

	
	T.15.1(6)6 wskazać możliwość zamiany produktów w określonym jadłospisie;

	
	T.15.1(6)7 uzasadnić sposób zamiany produktów w jadłospisie;

	
	T.15.1.(6)8 zamienić produkty o podobnej wartości odżywczej w jadłospisie;

	T.15.1(7) oblicza wartość energetyczną i odżywczą potraw;
	T.15.1(7)1 wyjaśnić pojęcia: podstawowa przemiana materii, ponadpodstawowa przemiana materii, całkowita przemiana materii, metabolizm, katabolizm, anabolizm, koszty trawienia pokarmów;

	
	T.15.1(7)2 opisać etapy metabolizmu;

	
	T.15.1(7)3 rozróżnić czynniki wpływające na metabolizm;

	
	T.15.1(7)4 określić metody pomiaru przemiany materii;

	
	T.15.1(7)5 opisać bilans energetyczny organizmu;

	
	T.15.1(7)6 zastosować równoważniki energetyczne w praktyce;

	
	T.15.1(7)7 obliczyć wartość energetyczną produktów, potraw i posiłków;

	
	T.15.1(7)8 obliczyć wartość odżywczą produktów, potraw i posiłków;

	T.15.1(8) stosuje metody oceny sposobów żywienia;
	T.15.1(8)1 rozróżnić metody oceny sposobów żywienia;

	
	T.15.1(8)2 scharakteryzować metody oceny żywienia;

	
	T.15.1(8)3 ocenić żywienie wybraną metodą wywiadu lub ankietową;

	T.15.1(9) ocenia jadłospisy i podejmuje działania korygujące, przestrzegając zasad racjonalnego żywienia;
	T.15.1(9)1 określić zasady oceny jadłospisów;

	
	T.15.1(9)2 zastosować metody oceny jadłospisów;

	
	T.15.1(9)3 skorzystać z programów komputerowych ocenić jadłospis;

	
	T.15.1(9)4 ocenić jadłospis metodą punktową;

	
	T.15.1(9)5 wskazać błędy ocenianego jadłospisu i zaproponować działania naprawcze;

	T.15.1(11) rozróżnia alternatywne sposoby żywienia;
	T.15.1(11)1 wyjaśnić pojęcia: alternatywne sposoby żywienia, wegetarianizm;

	
	T.15.1(11)2 sklasyfikować diety wegetariańskie;

	
	T.15.1(11)3 scharakteryzować różne odmiany diet wegetariańskich;

	
	T.15.1(11)4 wskazać możliwe niekorzystne skutki żywienia wegetariańskiego;

	
	T.15.1(11)5 zaplanować jadłospis w diecie wegetariańskiej;

	T.15.1(12) rozróżnia zagrożenia zdrowotne wynikające z nieracjonalnego żywienia;
	T.15.1(12)1 wyjaśnić pojęcia: zachowania żywieniowe, nawyki żywieniowe;

	
	T.15.1(12)2 określić czynniki wpływające na zachowania żywieniowe;

	
	T.15.1(12)3 opisać skutki niewłaściwych nawyków żywieniowych;

	
	T.15.1(12)4 wskazać konsekwencje błędów żywieniowych;

	
	T.15.1(12)5 wymienić zasady profilaktyki przed zagrożeniami żywieniowymi;

	T.15.1(13) określa rolę instytucji zajmujących się problematyką żywienia.
	T.15.1(13)1 zidentyfikować instytucje zajmujące się problematyką żywienia;

	
	T.15.1(13)2 opisać instytucje zagraniczne zajmujące się problematyką żywienia;

	
	T.15.1(13)3 określić rolę polskich instytucji zajmujących się problematyką żywienia.

	Organizacja produkcji gastronomicznej

	PKZ(T.h)(1) wykonuje czynności związane z pobieraniem, zabezpieczaniem i przechowywaniem próbek kontrolnych żywności;
	PKZ(T.h)(1)1 zidentyfikować akty prawne związane z pobieraniem, zabezpieczaniem i przechowywaniem próbek kontrolnych żywności;

	
	PKZ(T.h)(1)2 określić zasady pobierania, zabezpieczania i przechowywania próbek kontrolnych żywności;

	
	PKZ(T.h)(1)3 zastosować zasady pobierania, zabezpieczania i przechowywania próbek kontrolnych żywności;

	PKZ(T.h)(2) interpretuje wskazania przyrządów kontrolno-pomiarowych;
	PKZ(T.h)(2)1 rozróżnić przyrządy kontrolno-pomiarowe występujące w urządzeniach gastronomicznych;

	
	PKZ(T.h)(2)2 sklasyfikować przyrządy kontrolno-pomiarowe występujące w urządzeniach gastronomicznych;

	
	PKZ(T.h)(2)3 scharakteryzować przyrządy kontrolno-pomiarowe;

	
	PKZ(T.h)(2)4 zastosować przyrządy kontrolno-pomiarowe;

	PKZ(T.h)(3) rozróżnia systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;

	PKZ(T.h)(3)3 scharakteryzować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;

	
	PKZ(T.h)(3)4 zastosować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;

	T.15.2(1) przestrzega zasad planowania produkcji potraw i napojów;
	T.15.2(1)1 uwzględnić różne czynniki przy planowaniu;

	
	T.15.2(1)2 dokonać analizy schematów blokowe produkcji potraw, napojów, posiłków;

	
	T.15.2(1)3 opracować uproszczony schemat blokowy produkcji dziennej w zakładzie gastronomicznym;

	T.15.2(2) planuje produkcję potraw i napojów;
	T.15.2(2)1 wymienić zasady planowania produkcji;

	
	T.15.2(2)2 zastosować zasady planowania produkcji;

	
	T.15.2(2)3 zaplanować produkcję potraw i napojów dla grupy konsumentów;

	
	T.15.2(2)4 zaprojektować produkcję potraw i napojów w zależności od rodzaju usług;

	
	T.15.2(2)5 opracować uproszczony schemat blokowy produkcji dziennej w zakładzie gastronomicznym;

	
	T.15.2(2)6 opracować harmonogram przydziału czynności poszczególnym kucharzom dotyczący wykonywania zadań zawodowych;

	T.15.2(3) kontroluje procesy produkcji potraw i napojów;
	T.15.2(3)1 dobrać racjonalnie surowce i półprodukty do produkcji gastronomicznej;

	
	T.15.2(3)2 wskazać metody i techniki produkcji potraw i napojów;

	
	T.15.2(3)3 nadzorować procesy produkcji gastronomicznej;

	
	T.15.2(3)4 skorzystać z procedur dotyczących postępowania z odpadkami pokonsumpcyjnymi w zakładzie gastronomicznym;

	
	T.15.2(3)5 dokonać analizy przebiegu procesu produkcyjnego i podejmować w razie konieczności działania naprawcze;

	T.15.2(4) ocenia jakość sporządzonych potraw i napojów;
	T.15.2(4)1 zastosować zasady oceny organoleptycznej;

	
	T.15.2(4)2 ocenić jakość sporządzonych potraw i napojów pod względem jakościowym i ilościowym;

	T.15.2(5) rozróżnia rodzaje kart menu;
	T.15.2(5)1 wyjaśnić pojęcie: karta menu;

	
	T.15.2(5)2 zidentyfikować karty menu;

	
	T.15.2(5)3 scharakteryzować zasady tworzenia kart menu;

	
	T.15.2(5)4 dokonać analizy różnych rodzajów kart menu w zakładach gastronomicznych;

	T.15.2(6) opracowuje karty menu zawierające informacje dotyczące wartości odżywczej potraw;
	T.15.2(6)1 zidentyfikować rodzaje menu;

	
	T.15.2(6)2 opisać zasady zestawiania menu;

	
	T.15.2(6)3 zastosować zasady układania menu;

	
	T.15.2(6)4 ułożyć kartę menu z informacjami dotyczącymi wartości odżywczej potraw;

	
	T.15.2(6)5 zaprojektować kartę menu na różnorodne przyjęcia okolicznościowe;

	T.15.2(7) oblicza zapotrzebowanie na surowce i półprodukty;
	T.15.2(7)1 zastosować przeliczniki jednostek (objętości i masy), zamieniać jednostki;

	
	T.15.2(7)2 obliczyć zapotrzebowanie na surowce i półprodukty na podstawie receptur gastronomicznych;

	
	T.15.2(7)3 zsumować zapotrzebowanie na surowce i półprodukty do produkcji dziennej;

	T.15.2(8) sporządza kalkulację cen potraw i napojów;
	T.15.2(8)1 wyjaśnić zasady kalkulacji cen potraw i napojów;

	
	T.15.2(8)2 skorzystać z rabatu przy kalkulacji gastronomicznej;

	
	T.15.2(8)3 przeliczyć koszty produkcji z uwzględnieniem ryczałtu, marży;

	
	T.15.2(8)4 obliczyć ceny na potrawy i napoje;

	
	T.15.2(8)5 obliczyć cenę gastronomiczną wybranej potrawy lub napoju;

	T.15.2(9) opracowuje receptury gastronomiczne.

	T.15.2(9)1 opracować receptury na potrawy i napoje;

	
	T.15.2(9)2 zastosować nowe receptury na potrawy i napoje.

	Usługi gastronomiczne

	T.15.2(5) rozróżnia rodzaje kart menu;
	T.15.2(5)4 dokonać analizy różnych rodzajów kart menu w zakładach gastronomicznych;

	T.15.3(1/3) klasyfikuje usługi gastronomiczne;
	T.15.3(1/3)1 rozróżnić usługi gastronomiczne;

	
	T.15.3(1/3)2 scharakteryzować usługi gastronomiczne;

	
	T.15.3(1/3)3 zidentyfikować zakłady gastronomiczne;

	
	T.15.3(1/3)4 opisać działalność zakładów gastronomicznych;

	T.15.3(2/4) przygotowuje oferty usług gastronomicznych;
	T.15.3(2/4)1 opisać oferty usług gastronomicznych;

	
	T.15.3(2/4)2 zaplanować oferty na usługi gastronomiczne;

	
	T.15.3(2/4)3 sporządzić ofertę usługi zgodną ze zleceniem klienta zakładu gastronomicznego;

	
	T.15.3(2/4)4 opracować ofertę usług gastronomicznych w ramach działań marketingowych zakładu gastronomicznego;

	T.15.3(5) planuje działania związane z promocją usług gastronomicznych;
	T.15.3(5)1 wyjaśnić pojęcie promocja usług;

	
	T.15.3(5)2 rozróżnić rodzaje promocji w gastronomii;

	
	T.15.3(5)3 dobrać proponowane działania promocyjne do typu klienta;

	
	T.15.3(5)4 przygotować prezentację usług zgodnie z zasadami;

	
	T.15.3(5)5 zaproponować działania promocyjne usług;

	T.15.3(6) kalkuluje koszty usług gastronomicznych;
	T.15.3(6)1 określić zasady kalkulacji usług gastronomicznych;

	
	T.15.3(6)2 zastosować programy komputerowe do kalkulacji kosztów;

	
	T.15.3(6)3 skalkulować koszty przyjęć okolicznościowych (usług gastronomicznych);

	T.15.3(7) prowadzi sprzedaż usług gastronomicznych;
	T.15.3(7)1 zidentyfikować zasady sprzedaży usług;

	
	T.15.3(7)2 zastosować metody obsługi w zależności od typów klientów;

	
	T.15.3(7)3 określić procedury reklamacji usług;

	
	T.15.3(7)4 zastosować procedury reklamacji usług;

	T.15.3(8) planuje usługi gastronomiczne;
	T.15.3(8)1 określić zasady planowania usług;

	
	T.15.3(8)2 zastosować programy komputerowe do planowania usług;

	T.15.3(9) dobiera metody i techniki obsługi do rodzaju usług gastronomicznych;
	T.15.3(9)1 rozróżnić metody i techniki obsługi konsumentów;

	
	T.15.3(9)2 scharakteryzować metody i techniki obsługi gości;

	
	T.15.3(9)3 dobrać metodę obsługi do świadczonych usług gastronomicznych;

	
	T.15.3(9)4 zastosować różnorodne metody obsługi klientów;

	T.15.3(10) przygotowuje miejsca wykonania usług gastronomicznych;
	T.15.3(10)1 zastosować zasady ustawiania stołów;

	
	T.15.3(10)2 obliczyć powierzchnię stołu w zależności od liczby gości;

	
	T.15.3(10)3 wyjaśnić zasady ustawiania stołów w zależności od liczby gości rodzaju przyjęć;

	
	T.15.3(10)4 wyznaczyć miejsce ustawienia stołów i ułożenia innych sprzętów podczas różnego typu usług;

	
	T.15.3(10)5 narysować szkic ustawienia stołów;

	
	T.15.3(10)6 narysować szkic rozmieszczenia gości w zależności od rodzaju przyjęć;

	
	T.15.3(10)7 zaproponować dekorację stołu stosownie do świadczonej usługi;

	
	T.15.3(10)8 zaproponować dekorację sali stosownie do świadczonej usługi;

	T.15.3(11) dobiera zastawę i bieliznę stołową;
	T.15.3(11)1 rozróżnić bieliznę stołową;

	
	T.15.3(11)2 scharakteryzować bieliznę stołową;

	
	T.15.3(11)3 dobrać bieliznę stołową do okoliczności, rodzaju menu;

	
	T.15.3(11)4 zidentyfikować zastawę stołową;

	
	T.15.3(11)5 opisać zastawę stołową;

	
	T.15.3(11)6 zestawić zastawę i bieliznę stołową w zależności od świadczonych usług;

	
	T.15.3(11)7 zaplanować bieliznę i zastawę stołową na przyjęcia różnego rodzaju, typu;

	T.15.3(12) dobiera urządzenia i sprzęt do wykonania usług gastronomicznych.
	T.15.3(12)1 określić zasady doboru urządzeń i sprzętu do wykonania usług gastronomicznych;

	
	T.15.3(12)2 zaplanować sprzęt i urządzenia do wykonania usługi gastronomicznej;

	
	T.15.3(12)3 obliczyć ilość sprzętu niezbędnego do wykonania usługi gastronomicznej.

	Planowanie żywienia i produkcji gastronomicznej

	PDG(2) stosuje przepisy prawa pracy, przepisy prawa dotyczące ochrony danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;

	PDG(2)1 zidentyfikować przepisy prawa pracy, przepisy o ochronie danych osobowych i prawa autorskiego;

	
	PDG(2)3 wyjaśnić przepisy prawa pracy, przepisy o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;

	
	PDG(2)4 określić konsekwencje wynikające z nieprzestrzegania przepisów o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej;
	PDG(3)1 zidentyfikować przepisy dotyczące prowadzenia działalności gospodarczej;

	
	PDG(3)2 zanalizować przepisy dotyczące prowadzenia działalności gospodarczej;

	
	PDG(3)3 wyjaśnić zapisy przepisów z zakresu prowadzenia działalności gospodarczej;

	
	PDG(3)4 określić konsekwencje wynikające z nieprzestrzegania przepisów z zakresu prowadzenia działalności gospodarczej;

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi;
	PDG(4)1 wskazać przedsiębiorstwa i instytucje występujące w branży gastronomicznej;

	
	PDG(4)2 wskazać powiązania między przedsiębiorstwami występującymi w gastronomii;

	
	PDG(4)3 określić powiązania przedsiębiorstwa gastronomicznego z otoczeniem;

	PDG(5) analizuje działania prowadzone przez przedsiębiorstwa funkcjonujące w branży;
	PDG(5)1 dokonać analizy działalności gastronomicznej na różnych poziomach rynku;

	
	PDG(5)2 określić czynniki kształtujące wielkość sprzedaży potraw i napojów w zakładzie gastronomicznym;

	
	PDG(5)3 ustalić jakie czynniki wpływają na popyt na usługi gastronomiczne;

	
	PDG(5)4 porównać działania prowadzone przez przedsiębiorstwa konkurencyjne;

	PDG (6) inicjuje wspólne przedsięwzięcia z różnymi przedsiębiorstwami z branży;
	PDG(6)1 zidentyfikować sposoby zaopatrzenia zakładu gastronomicznego w surowce i towary handlowe;

	
	PDG(6)2 zorganizować współpracę z kontrahentami w zakresie zaopatrzenia zakładu gastronomicznego w surowce i półprodukty niezbędne do produkcji i towary handlowe;

	
	PDG(6)3 określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi;

	PDG(9) obsługuje urządzenia biurowe oraz stosuje programy komputerowe wspomagające prowadzenie działalności gospodarczej;
	PDG(9)1 dobrać urządzenia biurowe do wykonania różnych prac;

	
	PDG(9)2 obsłużyć biurowe urządzenia techniczne;

	
	PDG(9)3 zastosować programy komputerowe wspomagające prowadzenie działalności gospodarczej w branży gastronomicznej;

	
	PGD(9)4 zastosować zasady BHP podczas prac biurowych;

	PKZ(T.c)(10) stosuje programy komputerowe wspomagające wykonywanie zadań;
	PKZ(T.c)(10)1 rozróżnić programy komputerowe stosowane w gastronomii;

	PKZ(T.h)(3) rozróżnia systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	PKZ(T.h)(3)3 scharakteryzować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;

	
	PKZ(T.h)(3)4 zastosować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;

	PKZ(T.h)(4) interpretuje oznakowania żywności;
	PKZ(T.h)(4)2 sklasyfikować żywność wg oznakowań na opakowaniu;

	PKZ(T.h)(5) stosuje programy komputerowe wspomagające wykonywanie zadań;
	PKZ(T.h)(5)1 określić funkcje programów komputerowych stosownych do gospodarki magazynowej wraz z kontrolowaniem procesu produkcji w zakładzie gastronomicznym oraz programów służących do przekazywania zamówień składanych przez kelnerów do kuchni;

	JOZ(5) korzysta z obcojęzycznych źródeł informacji;
	JOZ(5)2 wyszukać w różnych źródłach obcojęzyczne receptury na potrawy i napoje;

	T.15.1(4) przestrzega norm i przestrzega zasad planowania żywienia;
	T.15.1(4)5 zastosować normy żywienia;

	T.15.1(5) planuje posiłki oraz układa jadłospisy;
	T.15.1(5)2 wskazać rozłożenie energii na posiłki w ciągu dnia;

	
	T.15.1(5)5 zaplanować jadłospisy zgodnie z zasadami ich układania;

	
	T.15.1(5)6 zestawić potrawy i napoje w posiłki;

	
	T.15.1(5)7 skorzystać z tabel wartości odżywczej przy planowaniu jadłospisów;

	T.15.1(6) przestrzega zasad zamienności produktów;
	T.15.1(6)6 wskazać możliwość zamiany produktów w określonym jadłospisie;

	
	T.15.1(6)7 uzasadnić sposób zamiany produktów w jadłospisie;

	
	T.15.1(6)8 zamienić produkty o podobnej wartości odżywczej w jadłospisie;

	T.15.1(7) oblicza wartość energetyczną i odżywczą potraw;
	T.15.1(7)6 zastosować równoważniki energetyczne w praktyce;

	
	T.15.1(7)7 obliczyć wartość energetyczną produktów, potraw i posiłków;

	
	T.15.1(7)8 obliczyć wartość odżywczą produktów, potraw i posiłków;

	T.15.1(8) stosuje metody oceny sposobów żywienia;
	T.15.1(8)3 ocenić żywienie wybraną metodą wywiadu lub ankietową;

	T.15.1(9) ocenia jadłospisy i podejmuje działania korygujące, przestrzegając zasad racjonalnego żywienia;
	T.15.1(9)3 skorzystać z programów komputerowych, aby ocenić jadłospis;

	
	T.15.1(9)4 ocenić jadłospis metodą punktową;

	
	T.15.1(9)5 wskazać błędy ocenianego jadłospisu i zaproponować działania naprawcze;

	T.15.1(10) korzysta ze specjalistycznych programów komputerowych do planowania, rozliczania i oceny żywienia;
	T.15.1(10)1 rozróżnić programy komputerowe stosowane do planowania, rozliczania i oceny żywienia;

	
	T.15.1(10)2 zastosować w praktyce programy komputerowe do planowania, rozliczania i oceny żywienia;

	T.15.2(1) przestrzega zasad planowania produkcji potraw i napojów;
	T.15.2(1)1 uwzględnić różne czynniki przy planowaniu;

	
	T.15.2(1)2 dokonać analizy schematów blokowych produkcji potraw, napojów, posiłków;

	
	T.15.2(1)3 opracować uproszczony schemat blokowy produkcji dziennej w zakładzie gastronomicznym;

	T.15.2(2) planuje produkcję potraw i napojów;
	T.15.2(2)3 zaplanować produkcję potraw i napojów dla grupy konsumentów;

	
	T.15.2(2)4 zaprojektować produkcję potraw i napojów w zależności od rodzaju usług;

	
	T.15.2(2)6 opracować harmonogram przydziału czynności poszczególnym kucharzom dotyczący wykonywania zadań zawodowych;

	T.15.2(6) opracowuje karty menu zawierające informacje dotyczące wartości odżywczej potraw;
	T.15.2(6)4 ułożyć kartę menu z informacjami dotyczącymi wartości odżywczej potraw;

	
	T.15.2(6)5 zaprojektować kartę menu na różnorodne przyjęcia okolicznościowe;

	T.15.2(7) oblicza zapotrzebowanie na surowce i półprodukty;
	T.15.2(7)1 zastosować przeliczniki jednostek (objętości i masy), zamieniać jednostki;

	
	T.15.2(7)2 obliczyć zapotrzebowanie na surowce i półprodukty na podstawie receptur gastronomicznych;

	
	T.15.2(7)3 zsumować zapotrzebowanie na surowce i półprodukty do produkcji dziennej;

	T.15.2(8) sporządza kalkulację cen potraw i napojów;
	T.15.2(8)1 wyjaśnić zasady kalkulacji cen potraw i napojów;

	
	T.15.2(8)2 przeliczyć koszty produkcji z uwzględnieniem ryczałtu, marży;

	
	T.15.2(8)3 skorzystać z rabatu przy kalkulacji gastronomicznej;

	
	T.15.2(8)4 obliczyć ceny na potrawy i napoje;

	
	T.15.2(8)5 obliczyć cenę gastronomiczną wybranej potrawy lub napoju;

	T.15.2(9) opracowuje receptury gastronomiczne;

	T.15.2(9)1 opracować receptury na potrawy i napoje;

	
	T.15.2(9)2 zastosować nowe receptury na potrawy i napoje;

	T.15.2(10) korzysta ze specjalistycznych programów komputerowych do planowania i rozliczania produkcji gastronomicznej.

	T.15.2(10)1 wskazać korzyści użytkowania programów komputerowych

	
	T.15.2(10)2 zastosować programy komputerowe do planowania i rozliczania produkcji gastronomicznej.

	Obsługa klientów w gastronomii

	BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane z wykonywaniem zadań zawodowych;
	BHP(4)3 scharakteryzować sposoby przeciwdziałania zagrożeniom w pracy w gastronomii;

	
	BHP(4)4 wymienić sposoby zapobiegania wypadkom w pracy technika żywienia i usług gastronomicznych;

	BHP(5) określa zagrożenia związane z występowaniem szkodliwych czynników w środowisku pracy;
	BHP(5)1 rozpoznać źródła i czynniki szkodliwe w środowisku pracy technika żywienia i usług gastronomicznych;

	
	BHP(5)4 określić sposoby zabezpieczenia się przed czynnikami szkodliwymi w pracy w gastronomii;

	
	BHP(5)5 zidentyfikować czynniki szkodliwe dla organizmu człowieka występujące w pracy technika żywienia i usług gastronomicznych;

	
	BHP(5)6 scharakteryzować czynniki szkodliwe w środowisku pracy;

	BHP(6) określa skutki oddziaływania czynników szkodliwych na organizm człowieka;
	BHP(6)1 wymienić skutki oddziaływania na organizm człowieka czynników szkodliwych występujących w pracy technika żywienia;

	
	BHP(6)2 scharakteryzować skutki działania szkodliwych czynników na organizm człowieka;

	
	BHP(6)3 określić sposoby minimalizowania skutków wpływu czynników szkodliwych w pracy technika żywienia i usług gastronomicznych;

	
	BHP(6)4 ustalić sposoby zapobiegania zagrożeniom życia i zdrowia w miejscu pracy;

	BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska;
	BHP(7)1 wyjaśnić zasady organizowania stanowiska pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;

	
	BHP(7)2 uzasadnić sposób przygotowania stanowiska pracy do wykonywania wybranego zadania zawodowego;

	BHP(8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych;
	BHP(8)1 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	
	BHP(8)2 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	BHP(9)2 uzasadnić konieczność przestrzegania procedur obowiązujących w zakładzie gastronomicznym dotyczących bezpieczeństwa, higieny pracy i ochrony środowiska;

	
	BHP(9)3 wskazać przepisy prawne dotyczące ochrony przeciwpożarowej i ochrony środowiska;

	BHP(10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia;
	BHP(10)3 określić stany zagrożenia zdrowia i życia;

	
	BHP(10)4 zastosować procedury obowiązujące podczas udzielania pierwszej pomocy w stanach zagrożenia zdrowia i życia;

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi;
	PDG(4)1 wskazać przedsiębiorstwa i instytucje występujące w branży gastronomicznej;

	
	PDG(4)2 wskazać powiązania między przedsiębiorstwami występującymi w gastronomii;

	PDG(9) obsługuje urządzenia biurowe oraz stosuje programy komputerowe wspomagające prowadzenie działalności;
	PDG(9)3 zastosować programy komputerowe wspomagające prowadzenie działalności gospodarczej w branży gastronomicznej;

	PDG(10) planuje i podejmuje działania marketingowe;
	PDG(10)2 dobrać działania marketingowe do prowadzonej działalności;

	
	PDG(10)3 opracować kwestionariusz badający preferencje klientów zakładu gastronomicznego;

	
	PDG(10)4 przeprowadzić badanie ankietowe w zakresie preferencji klientów zakładu gastronomicznego;

	
	PDG(10)5 zanalizować potrzeby klientów na podstawie przeprowadzonych badań ankietowych;

	PDG(11) optymalizuje koszty i przychody prowadzonej działalności gospodarczej;
	PDG(11)1 zidentyfikować składniki kosztów i przychodów w działalności gastronomicznej;

	
	PDG(11)2 określić wpływ kosztów i przychodów na wynik finansowy zakładu gastronomicznego;

	
	PDG(11)3 wskazać możliwości optymalizowania kosztów prowadzonej działalności;

	PKZ(T.h)(2) interpretuje wskazania przyrządów kontrolno-pomiarowych;
	PKZ(T.h)(2)4 zastosować przyrządy kontrolno-pomiarowe;

	PKZ(T.h)(4) interpretuje oznakowania żywności;
	PKZ(T.h)(4)2 sklasyfikować żywność wg oznakowań na opakowaniu;

	
	PKZ(T.h)(4)3 dobrać warunki przechowywania żywności zgodnie z oznakowaniem;

	PKZ(T.h)(5) stosuje programy komputerowe wspomagające wykonywanie zadań;
	PKZ(T.h)(5)1 określić funkcje programów komputerowych stosownych do gospodarki magazynowej wraz z kontrolowaniem procesu produkcji w zakładzie gastronomicznym oraz programów służących do przekazywania zamówień składanych przez kelnerów do kuchni;

	
	PKZ(T.h)(5)2 skorzystać z programów komputerowych;

	T.15.2(4) ocenia jakość sporządzonych potraw i napojów;
	T.15.2(4)2 ocenić jakość sporządzonych potraw i napojów pod względem jakościowym i ilościowym;

	T.15.3(2/4) przygotowuje oferty usług gastronomicznych;
	T.15.3(2/4)1 opisać oferty usług gastronomicznych;

	
	T.15.3(2/4)2 zaplanować oferty na usługi gastronomiczne;

	
	T.15.3(2/4)3 sporządzić ofertę usługi zgodną ze zleceniem klienta zakładu gastronomicznego;

	
	T.15.3(2/4)4 opracować ofertę usług gastronomicznych w ramach działań marketingowych zakładu gastronomicznego;

	T.15.3(5) planuje działania związane z promocją usług gastronomicznych;
	T.15.3(5)1 wyjaśnić pojęcie: promocja usług;

	
	T.15.3(5)2 rozróżnić rodzaje promocji w gastronomii;

	
	T.15.3(5)3 dobrać proponowane działania promocyjne do typu klienta;

	
	T.15.3(5)4 przygotować prezentację usług zgodnie z zasadami;

	
	T.15.3(5)5 zaproponować działania promocyjne usług;

	T.15.3(6) kalkuluje koszty usług gastronomicznych;
	T.15.3(6)1 określić zasady kalkulacji usług gastronomicznych;

	
	T.15.3(6)2 zastosować programy komputerowe do kalkulacji kosztów;

	
	T.15.3(6)3 skalkulować koszty przyjęć okolicznościowych (usług gastronomicznych);

	T.15.3(7) prowadzi sprzedaż usług gastronomicznych;
	T.15.3(7)1 zidentyfikować zasady sprzedaży usług;

	
	T.15.3(7)2 zastosować metody obsługi w zależności od typów klientów;

	
	T.15.3(7)3 określić procedury reklamacji usług;

	
	T.15.3(7)4 zastosować procedury reklamacji usług;

	T.15.3(8) planuje usługi gastronomiczne;
	T.15.3(8)1 określić zasady planowania usług;

	
	T.15.3(8)2 zastosować programy komputerowe do planowania usług;

	T.15.3(9) dobiera metody i techniki obsługi do rodzaju usług gastronomicznych;
	T.15.3(9)1 rozróżnić metody i techniki obsługi konsumentów;

	
	T.15.3(9)3 dobrać metodę obsługi do świadczonych usług gastronomicznych;

	
	T.15.3(9)4 zastosować różnorodne metody obsługi klientów;

	T.15.3(10) przygotowuje miejsca wykonania usług gastronomicznych;
	T.15.3(10)1 zastosować zasady ustawiania stołów;

	
	T.15.3(10)2 obliczyć powierzchnię stołu w zależności od liczby gości;

	
	T.15.3(10)3 wyjaśnić zasady ustawiania stołów w zależności od liczby gości rodzaju przyjęć;

	
	T.15.3(10)4 wyznaczyć miejsce ustawienia stołów i ułożenia innych sprzętów podczas różnego typu usług;

	
	T.15.3(10)7 zaproponować dekorację stołu stosownie do świadczonej usługi;

	
	T.15.3(10)8 zaproponować dekorację sali stosownie do świadczonej usługi;

	T.15.3(11) dobiera zastawę i bieliznę stołową;
	T.15.3(11)1 rozróżnić bieliznę stołową;

	
	T.15.3(11)2 scharakteryzować bieliznę stołową;

	
	T.15.3(11)3 dobrać bieliznę stołową do okoliczności, rodzaju menu;

	
	T.15.3(11)4 zidentyfikować zastawę stołową;

	
	T.15.3(11)5 opisać zastawę stołową;

	
	T.15.3(11)6 zestawić zastawę i bieliznę stołową w zależności od świadczonych usług;

	
	T.15.3(11)7 zaplanować bieliznę i zastawę stołową na przyjęcia różnego rodzaju, typu;

	T.15.3(12) dobiera urządzenia i sprzęt do wykonania usług gastronomicznych;
	T.15.3(12)1 określić zasady doboru urządzeń i sprzętu do wykonania usług gastronomicznych;

	
	T.15.3(12)2 zaplanować sprzęt i urządzenia do wykonania usługi gastronomicznej;

	
	T.15.3(12)3 obliczyć ilość sprzętu niezbędnego do wykonania usługi gastronomicznej;

	T.15.3(13) użytkuje sprzęt i urządzenia do wykonania usług gastronomicznych;
	T.15.3(13)1 ocenić stan techniczny sprzętu i urządzeń do wykonania usług gastronomicznych;

	
	T.15.3(13)2 skorzystać ze sprzętu i urządzeń w czasie wykonywania usług;

	T.15.3(14) wykonuje czynności porządkowe, rozlicza sprzęt, zastawę i bieliznę stołową po wykonaniu usług gastronomicznych;
	T.15.3(14)1 zastosować zasady mycia sprzętu i zastawy;

	
	T.15.3(14)2 zastosować zasady pielęgnacji i przechowywania różnego rodzaju zastawy stołowej i bielizny;

	
	T.15.3(14)3 skontrolować stan sprzętu wydawanego i zdawanego;

	
	T.15.3(14)4 scharakteryzować zasady pielęgnacji i przechowywania sprzętu i bielizny;

	T.15.3(15) korzysta ze specjalistycznych programów komputerowych do planowania i rozliczania kosztów usług gastronomicznych.
	T.15.3(15)1 posłużyć się specjalistycznym programem do planowania i rozliczania kosztów usług gastronomicznych.

	Praktyki zawodowe

	BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane z wykonywaniem zadań zawodowych;
	BHP(4)1 dokonać analizy możliwych zagrożeń dla zdrowia i życia człowieka oraz mienia i środowiska związanych z wykonywaniem zadań zawodowych technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	
	BHP(4)4 wymienić sposoby zapobiegania wypadkom w pracy technika żywienia i usług gastronomicznych;

	
	BHP(4)5 określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;

	
	BHP(4)7 zidentyfikować zagrożenia w pracy w gastronomii;

	BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska;
	BHP(7)1 wyjaśnić zasady organizowania stanowiska pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;

	
	BHP(7)2 uzasadnić sposób przygotowania stanowiska pracy do wykonywania określonego zadania zawodowego;

	BHP(8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych;
	BHP(8)1 dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;

	
	BHP(8)2 zastosować środki ochrony indywidualnej i zbiorowej podczas użytkowania instalacji technicznych w zakładzie gastronomicznym;

	
	BHP(8)4 uzasadnić dobór środków ochrony indywidualnej do wykonania zadań;

	BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	BHP(9)1 wyjaśnić zasady bezpieczeństwa i higieny pracy oraz przepisy ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych;

	
	BHP(9)2 uzasadnić konieczność przestrzegania procedur obowiązujących w zakładzie gastronomicznym dotyczących bezpieczeństwa, higieny pracy i ochrony środowiska;

	
	BHP(9)3 wskazać przepisy prawne dotyczące ochrony przeciwpożarowej i ochrony środowiska;

	
	BHP(9)6 zastosować środki ochrony przeciwpożarowej i ochrony środowiska;

	BHP(10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia;
	BHP(10)1 zidentyfikować system pomocy medycznej w stanach zagrożenia zdrowia i życia oraz sposoby powiadamiania;

	
	BHP(10)2 powiadomić system pomocy medycznej w przypadku sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań zawodowych technika żywienia i usług gastronomicznych;

	
	BHP(10)3 określić stany zagrożenia zdrowia i życia;

	PDG(2) stosuje przepisy prawa pracy, przepisy prawa dotyczące ochrony danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego;
	PDG(2)5 przestrzegać przepisów prawa pracy, przepisów prawa dotyczących ochrony danych osobowych oraz przepisów prawa autorskiego;

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej;
	PDG(3)5 przestrzegać przepisów prawa dotyczących prowadzenia działalności gospodarczej;

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi;
	PDG(4)4 określić możliwości funkcjonowania zakładu gastronomicznego w mikrootoczeniu;

	PDG(5) analizuje działania prowadzone przez przedsiębiorstwa funkcjonujące w branży;
	PDG(5)3 ustalić jakie czynniki wpływają na popyt na usługi gastronomiczne;

	PDG(6) inicjuje wspólne przedsięwzięcia z różnymi przedsiębiorstwami z branży;
	PDG(6)3 określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi;

	PKZ(T.c)(1)rozróżnia surowce, dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;
	PKZ(T.c)(1)2 zidentyfikować surowce dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;

	PKZ(T.c)(2)przestrzega zasad racjonalnego wykorzystania surowców;
	PKZ(T.c)(2)3 zastosować zasady racjonalnego wykorzystywania surowców;

	PKZ(T.c)(3) przestrzega zasad gospodarki odpadami;
	PKZ(T.c)(3)5 zinterpretować znaki zamieszczone na opakowaniach żywności dotyczące postępowania z opakowaniami;

	
	PKZ(T.c)(3)8 uzasadnić konieczność kontroli gospodarki odpadami;

	PKZ(T.c)(4) przestrzega zasad racjonalnego żywienia;
	PKZ(T.c)(4)3 zastosować zasady racjonalnego żywienia planując posiłki;

	
	PKZ(T.c)(4)6 dobrać dodatki do przygotowanych potraw;

	PKZ(T.c)(5) posługuje się instrukcjami obsługi maszyn i urządzeń stosowanych w produkcji gastronomicznej;
	PKZ(T.c)(5)5 przestrzegać procedur zawartych w instrukcjach;

	PKZ(T.c)(6) rozróżnia maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej oraz ich podzespoły;
	PKZ(T.c)(6)1 rozróżnić maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej i ekspedycji potraw i napojów;

	
	PKZ(T.c)(6)7 zastosować urządzenia gastronomiczne do wykonania zadań zawodowych;

	PKZ(T.c)(7) rozpoznaje instalacje techniczne w zakładach gastronomicznych;
	PKZ(T.c)(7)2 rozróżnić sposoby oznakowania instalacji technicznych występujących w zakładzie gastronomicznym;

	
	PKZ(T.c)(7)4 zastosować zasady bezpiecznego użytkowania instalacji technicznych w zakładach gastronomicznych;

	PKZ(T.c)(8) przestrzega zasad organoleptycznej oceny żywności;
	PKZ(T.c)(8)3 zastosować zasady oceny organoleptycznej;

	PKZ(T.c)(9) określa zagrożenia, które mają wpływ na jakość i bezpieczeństwo żywności;

	PKZ(T.c)(9)6 zastosować procedury obowiązujące w gastronomii w celu zabezpieczenia jakości i bezpieczeństwa zdrowotnego żywności;

	
	PKZ(T.c)(9)8 zapobiec zanieczyszczeniom żywności w czasie produkcji gastronomicznej;

	PKZ(T.c)(10) stosuje programy komputerowe wspomagające wykonywanie zadań;
	PKZ(T.c)(10)3 zastosować programy komputerowe wspomagające wykonywanie zadań kucharza w zakresie gospodarki magazynowej oraz programów służących do przekazywania zamówień składanych przez kelnerów do kuchni;

	PKZ(T.h)(1) wykonuje czynności związane z pobieraniem, zabezpieczaniem i przechowywaniem próbek kontrolnych żywności;
	PKZ(T.h)(1)3 zastosować zasady pobierania, zabezpieczania i przechowywania próbek kontrolnych żywności;

	PKZ(T.h)(2) interpretuje wskazania przyrządów kontrolno-pomiarowych;
	PKZ(T.h)(2)4 zastosować przyrządy kontrolno-pomiarowe;

	PKZ(T.h)(3) rozróżnia systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	PKZ(T.h)(3)2 zastosować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;

	PKZ(T.h)(4) interpretuje oznakowania żywności;

	PKZ(T.h)(4)3 dobrać warunki przechowywania żywności zgodnie z oznakowaniem;

	
	PKZ(T.h)(4)6 ocenić żywność na podstawie informacji zamieszczonych na opakowaniach żywności;

	PKZ(T.h)(5) stosuje programy komputerowe wspomagające wykonywanie zadań;
	PKZ(T.h)(5)2 skorzystać z programów komputerowych;

	T.6.1(1) ocenia żywność pod względem towaroznawczym;
	T.6.1(1)2 wyodrębnić cechy żywności mające wpływ na jakość;

	T.6.1(3) przestrzega zasad oceny jakościowej żywności;
	T.6.1(3)2 ocenić żywność biorąc pod uwagę kryteria: funkcjonalności, ceny, zgodności z potrzebami, bezpieczeństwa zdrowotnego, braku zanieczyszczeń fizycznych, zgodności ze standardem jakości;

	T.6.1(4) dobiera warunki do przechowywania żywności;
	T.6.1(4)3 dobrać sposób przechowywania do określonego środka żywności;

	
	T.6.1(4)5 wskazać rodzaj magazynu w zakładzie gastronomicznym do przechowywania określonego środka żywności;

	T.6.1(5) rozpoznaje zmiany zachodzące w przechowywanej żywności;
	T.6.1(5)5 określić sposób postępowania ze środkiem żywności, w którym zaszły zmiany podczas przechowywania;

	T.6.1(6) rozróżnia systemy zapewniania bezpieczeństwa zdrowotnego żywności;
	T.6.1(6)3 wskazać możliwości zabezpieczenia jakości i bezpieczeństwa żywności;

	T.6.1(8) rozróżnia urządzenia stanowiące wyposażenie pomieszczeń magazynowych;
	T.6.1(8)2 wskazać zastosowanie urządzeń części magazynowej zakładu gastronomicznego;

	T.6.1(9) użytkuje urządzenia do przechowywania żywności;
	T.6.1(9)2 obsłużyć urządzenia do przechowywania żywności;

	T.6.2(1) określa rolę funkcjonalnego układu pomieszczeń w organizacji pracy zakładu gastronomicznego;
	T.6.2(1)3 ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników, bezpieczeństwa i jakości produkcji oraz wyników ekonomicznych zakładu gastronomicznego;

	T.6.2(2) rozróżnia i przestrzega procedur zapewnienia bezpieczeństwa zdrowotnego żywności;
	T.6.2(2)1 wymienić procedury zapewniające bezpieczeństwo żywności obowiązujące w zakładach gastronomicznych;

	T.6.2(3) stosuje receptury gastronomiczne;
	T.6.2(3)6 sporządzić potrawę lub napój na podstawie receptury;

	T.6.2(4) rozróżnia metody i techniki sporządzania potraw i napojów;
	T.6.2(4)5 dobrać metodę i technikę do wykonania określonej potrawy lub napoju;

	
	T.6.2(5)2 ocenić określony surowiec ze względu na możliwość jego zastosowania do sporządzenia określonej potrawy lub napoju;

	T.6.2(5) dobiera surowce do sporządzania potraw i napojów;
	T.6.2(5)3 wybrać odpowiedni surowiec do sporządzenia określonej potrawy lub napoju;

	T.6.2(6) sporządza półprodukty oraz potrawy i napoje;
	T.6.2(6)2 zaplanować etapy sporządzania potraw i napojów lub półproduktów;

	
	T.6.2(6)3 zorganizować stanowiska pracy do poszczególnych etapów sporządzania potraw lub napojów lub półproduktów;

	
	T.6.2(6)5 zastosować zasady doprawiania potraw i napojów;

	
	T.6.2(6)6 zastosować zasady zabezpieczania potraw i napojów do momentu ekspedycji;

	T.6.2(7) przestrzega zasad racjonalnej gospodarki żywnością;
	T.6.2(7)4 zastosować zwroty poprodukcyjne w produkcji gastronomicznej w celu racjonalizacji kosztów;

	T.6.2(8) rozpoznaje zmiany zachodzące w żywności podczas sporządzania potraw i napojów;
	T.6.2(8)2 rozróżnić zmiany zachodzące w żywności podczas poszczególnych procesów obróbki technologicznej;

	T.6.2(9) rozróżnia sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	T.6.2(9)3 dobrać urządzenia gastronomiczne do ekspedycji określonych potraw lub napojów w określonych warunkach;

	T.6.2(10) użytkuje sprzęt i urządzenia do sporządzania i ekspedycji potraw i napojów;
	T.6.1(10)2 obsłużyć urządzenia do produkcji i ekspedycji potraw i napojów;

	T.6.2(11) ocenia organoleptycznie żywność;
	T.6.2(11)3 dobrać przyprawy do określonej potrawy lub napoju;

	
	T.6.2(11)4 ocenić organoleptycznie potrawy i napoje oraz zastosować działania korygujące w razie gdy ocena jest negatywna;

	T.6.2(12) dobiera zastawę stołową do ekspedycji potraw i napojów;
	T.6.2(12)3 zastosować zasady utrzymania zastawy stołowej do ekspedycji potraw i napojów;

	T.6.2(13) porcjuje, dekoruje i wydaje potrawy i napoje;
	T.6.2(13)3 zważyć lub odmierzyć potrawy i napoje stosownie do określonej wielkości porcji;

	
	T.6.2(13)4 zastosować przyjęte zasady porcjowania, dekoracji (aranżacji) potraw lub napojów;

	T.6.2(14) monitoruje krytyczne punkty kontroli w procesach produkcji oraz podejmuje działania korygujące zgodnie z Zasadami Dobrej Praktyki Higienicznej GHP (ang. Good Hygiene Practice), Dobrej Praktyki Produkcyjnej GMP (ang. Good Manufacturing Practice) isystemem HACCP (ang. Hazard Analysis and Critical Control Point).
	T.6.2(14)2 określić sposób monitorowania CCP w zakładach gastronomicznych zgodnie z obowiązującymi przepisami;

	
	T.6.2(14)4 zastosować odpowiednie procedury w razie przekroczenia krytycznych punktów kontroli podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych;

	T.15.2(1) przestrzega zasad planowania produkcji potraw i napojów;
	T.15.2(1)3 opracować uproszczony schemat blokowy produkcji dziennej w zakładzie gastronomicznym;

	T.15.2(2) planuje produkcję potraw i napojów;
	T.15.2(2)3 zaplanować produkcję potraw i napojów dla grupy konsumentów;

	
	T.15.2(2)4 zaprojektować produkcję potraw i napojów w zależności od rodzaju usług;

	T.15.2(3) kontroluje procesy produkcji potraw i napojów;
	T.15.2(3)5 dokonać analizy przebiegu procesu produkcyjnego i podejmować w razie konieczności działania naprawcze;

	T.15.2(4) ocenia jakość sporządzonych potraw i napojów;
	T.15.2(4)2 ocenić jakość sporządzonych potraw i napojów pod względem jakościowym i ilościowym;

	T.15.2(5) rozróżnia rodzaje kart menu;
	T.15.2(5)2 zidentyfikować karty menu;

	T.15.2(7) oblicza zapotrzebowanie na surowce i półprodukty;
	T.15.2(7)2 obliczyć zapotrzebowanie na surowce i półprodukty na podstawie receptur gastronomicznych;

	
	T.15.2(7)3 zsumować zapotrzebowanie na surowce i półprodukty do produkcji dziennej;

	T.15.2(9) opracowuje receptury gastronomiczne;
	T.15.2(9)1 opracować receptury na potrawy i napoje;

	T.15.2(10) korzysta ze specjalistycznych programów komputerowych do planowania i rozliczania produkcji gastronomicznej;
	T.15.2(10)2 zastosować programy komputerowe do planowania i rozliczania produkcji gastronomicznej;

	T.15.3(2/4) przygotowuje oferty usług gastronomicznych;
	T.15.3(2/4)2 zaplanować oferty na usługi gastronomiczne;

	
	T.15.3(2/4)3 sporządzić ofertę usługi zgodną ze zleceniem klienta zakładu gastronomicznego;

	
	T.15.3(2/4)4 opracować ofertę usług gastronomicznych w ramach działań marketingowych zakładu gastronomicznego;

	T.15.3(5) planuje działania związane z promocją usług gastronomicznych;
	T.15.3(5)3 dobrać proponowane działania promocyjne do typu klienta;

	
	T.15.3(5)5 zaplanować działania promocyjne usług;

	T.15.3(7) prowadzi sprzedaż usług gastronomicznych;
	T.15.3(7)4 zastosować procedury reklamacji usług;

	
	rozliczyć koszty wykonywanych usług;

	T.15.3(9) dobiera metody i techniki obsługi do rodzaju usług gastronomicznych;
	T.15.3(9)3 dobrać metodę obsługi do świadczonych usług gastronomicznych;

	
	T.15.3(9)4 zastosować różnorodne metody obsługi klientów;

	T.15.3(10) przygotowuje miejsca wykonania usług gastronomicznych;
	T.15.3(10)1 zastosować zasady ustawiania stołów;

	
	T.15.3(10)4 wyznaczyć miejsce ustawienia stołów i ułożenia innych sprzętów podczas różnego typu usług;

	
	T.15.3(10)7 zaplanować dekorację stołu stosownie do świadczonej usługi;

	T.15.3(11) dobiera zastawę i bieliznę stołową;
	T.15.3(11)3 dobrać bieliznę stołową do okoliczności, rodzaju menu;

	
	T.15.3(11)6 zestawić zastawę i bieliznę stołową w zależności od świadczonych usług;

	
	T.15.3(11)7 zaplanować bieliznę i zastawę stołową na przyjęcia różnego rodzaju, typu;

	T.15.3(12) dobiera urządzenia i sprzęt do wykonania usług gastronomicznych;
	T.15.3(12)2 zaplanować sprzęt i urządzenia do wykonania usługi gastronomicznej;

	
	T.15.3(12)3 obliczyć ilość sprzętu niezbędnego do wykonania usługi gastronomicznej;

	T.15.3(13) użytkuje sprzęt i urządzenia do wykonania usług gastronomicznych;
	T.15.3(13)2 skorzystać ze sprzętu i urządzeń w czasie wykonywania usług;

	T.15.3(14) wykonuje czynności porządkowe, rozlicza sprzęt, zastawę i bieliznę stołową po wykonaniu usług gastronomicznych;
	T.15.3(14)1 zastosować zasady mycia sprzętu i zastawy;

	
	T.15.3(14)2 zastosować zasady pielęgnacji i przechowywania różnego rodzaju zastawy stołowej i bielizny;

	
	T.15.3(14)3 skontrolować stan sprzętu wydawanego i zdawanego;

	T.15.3(15) korzysta ze specjalistycznych programów komputerowych do planowania i rozliczania kosztów usług gastronomicznych.
	T.15.3(15)1 posłużyć się specjalistycznym programem do planowania i rozliczania kosztów usług gastronomicznych.

PAGE
Program nauczania dla zawodu technik żywienia i usług gastronomicznych 343404 o strukturze przedmiotowej
2

