BEROEPSKWALIFICATIE
(0020)
Banketbakker

//

1. Globaal

TITEL
Banketbakker

Deze benaming komt voor in de Competent fiche “D110201 Bakker”.

Definitie
Bereidt banketproducten, verwerkt en bakt vet- en kookdegen en beslagen, werkt ze af volgens de voorschriften van de voedselveiligheid teneinde de gemaakte producten te verkopen.

Niveau
4

Jaar van erkenning
2013

2. Activiteiten

Opsomming competenties
Basisactiviteiten

· Bereidt vet- en kookdegen en beslagen (D110201 Id14966-c)
· Zet het benodigde materiaal/materieel klaar
· Controleert de versheid en de kwaliteit van producten en grondstoffen
· Stelt het deeg en/of beslag samen aan de hand van een recept
· Berekent de kwantiteit
· Zet meeteenheden om
· Weegt grondstoffen af
· Bepaalt de temperatuur en de hoeveelheid van de samen te voegen grondstoffen
· Draait en kneedt deeg en/of beslag manueel of machinaal
· Past verschillende meng- en/of klopmethodes toe
· Voegt met behulp van natuurlijke aroma’s smaak en kleur toe aan de producten
· Respecteert de regelgeving van hygiëne en voedselveiligheid

· Verwerkt degen: vet- en kookdeken en beslagen (D110201 Id25363-c/5817-c)
· Bepaalt de benodigde hoeveelheid deeg per stuk/ per gewicht
· Verdeelt het deeg en/of beslag manueel of machinaal
· Past spuit-, snij-, rol- of uitsteektechnieken toe
· Plaatst het deeg en/of beslag op platen of in bakvormen
· Laat het deeg rusten in een al dan niet gekoelde ruimte
· Koelt het halffabricaat* af of vriest het in
· Toereert* en/of rolt het uit
· Bereidt halffabricaten, vullingen, crèmes, mousses, bavarois, boterroom garneringen,…
· Voegt met behulp van natuurlijke aroma’s smaak en kleur toe aan de producten
· Doreert*, decoreert, modelleert en snijdt producten volgens vooropgestelde recepten en kwaliteitseisen
· Respecteert de regelgeving van hygiëne en voedselveiligheid

*Een halffabricaat is een product waarmee een ander product afgewerkt wordt.
*Toereren: het inplooien van vetstof in een gerezen bladerdeeg
*Doreren: het bestrijken van onafgebakken producten met geheel ei of een mengsel van eieren

· Bakt vet- en kookdegen en beslagen (D110201 Id16722-c)
· Stelt de oven in (tijd, temperatuur,…) en bakt de producten af
· Controleert het bakproces en het uitzicht van de producten visueel
· Ontvormt de producten en plaatst ze op roosters in rekken
· Maakt halffabricaten
· Kan verschillende oventypes gebruiken
· Maakt halffabricaten verder af tot een eindproduct
· Respecteert de regelgeving van hygiëne en voedselveiligheid

· Werkt banketbakkerijproducten af (D110201 Id6067-c)
· Abricoteert, glaceert, garneert, maskeert, modelleert, overgiet volgens de verschillende afwerkingstechnieken
· Past afwerkings- en garneringstechnieken toe om de producten verkoopsklaar te maken
· Houdt zich aan de recepten en kwaliteitseisen
· Respecteert de regelgeving van hygiëne en voedselveiligheid

· Bewaart en verpakt banketbakkerijproducten (D110201 Id20379-c)
· Past snijtechnieken toe
· Verpakt producten met de hand of met een verpakkingsmachine
· Stemt de verpakking af op het product
· Houdt de bewaartemperatuur op peil
· Respecteert de regelgeving van hygiëne en voedselveiligheid

· Houdt de werkomgeving netjes en hygiënisch (D110201 Id16246-c)
· Gebruikt schoonmaakmaterieel en -middelen
· Ruimt de werkplek en het materieel systematisch op
· Reinigt en desinfecteert het materieel volgens de richtlijnen
· Controleert de staat van het materieel
· Draagt werkkledij volgens de hygiënische richtlijnen
· Wast en ontsmet de handen volgens de hygiënische richtlijnen
· Sorteert afval volgens de richtlijnen

· Plant de productie (D110201 Id18086-c)
· Schat de vraag van de klanten in
· Stelt een assortiment samen volgens verwachte verkoop en het seizoen
· Stelt recepten samen
· Bereidt de productie voor
· Plant het dagelijkse werk rekening houdend met externe factoren
· Stelt een werkschema op

· Stalt banketbakkerijproducten in de etalage of op de toonbank uit (D110201 Id19908-c)
· Past afwerkings- en garneringstechnieken toe om de producten verkoopsklaar te maken
· Zorgt voor een evenwichtige schikking van producten in de verkoopruimte rekening houdend met het FEFO (First Expired, First Out) en FIFO (First In, First Out) -principe
· Brengt etiketten met de wettelijk verplichte informatie aan
· Verwijdert producten die niet meer aan de (houdbaarheids)norm voldoen
· Past bij het presenteren in de toonbank de richtlijnen met betrekking tot hygiëne en voedselveiligheid toe

· Informeert klanten over producten en verkoopt producten (D110201 Id25698-c)
· Stelt vragen om de wensen van de klanten te achterhalen
· Informeert klanten over de samenstelling, bereidingswijze, bewaringswijze en toepassing van de producten
· Wijst de klant op speciale acties en producten om de verkoop te stimuleren
· Rekent de verkoopsprijs af met de klant

· Volgt de voorraad op en maakt bestellingen (D110201 Id18152-c)
· Gebruikt software voor voorraadbeheer
· Registreert voorraadgegevens
· Registreert gegevens over het verbruik van producten
· Schat de vraag van de klanten in
· Stelt een assortiment samen volgens verwachte verkoop en het seizoen
· Berekent het rendement van de grondstoffen en producten
· Berekent de hoeveelheid producten voor de bestellingen
· Koopt grondstoffen, halffabricaten en materieel in
· Vult een bestelbon in
· Contacteert leveranciers

· Ontvangt goederen en producten en controleert de levering (D110201 Id18111-c)
· Voert ontvangstcontrole uit op hoeveelheid en kwaliteit
· Controleert de temperatuur, het gewicht, de versheid van de goederen en producten
· Controleert of de goederen en producten voldoen aan de hygiënische voorschriften en voorschriften voor voedselveiligheid
· Registreert afwijkingen
· Houdt rekening met condities waaraan moet worden voldaan om goederen op te slaan
· Slaat de goederen op in de koel-, diepvries-, opslagruimte,…. volgens het FIFO- EN FEFO-principe
· Controleert de temperatuur in de opslagruimte en kan deze registreren

· Volgt de financiële en administratieve gegevens op (D110201 Id18026-c)
· Verzamelt de benodigde gegevens van grond- en hulpstoffen
· Gaat op een rendementsbewuste manier om met de grondstoffen in relatie tot de kostprijs van het (eind)product
· Onderneemt acties om de efficiëntie te verbeteren en de kosten te beheersen

· Volgt vaktechnieken, hygiëne en voedselveiligheid op (D110201 Id19841-c)
· Volgt ontwikkelingen in het vakgebied op
· Geeft zelf het goede voorbeeld
· Informeert medewerkers over voedselveiligheid en hygiëne
· Stuurt medewerkers bij indien nodig

descriptorelementen
Kennis

· Basiskennis van financieel en administratief beheer

· Kennis van kenmerken van bloemsoorten, grondstoffen, ingrediënten, vetstof, bereidingsmiddelen, gist,…
· Kennis van de FIFO-methode (First In First Out) en de FEFO-methode (First Expired First Out)
· Kennis van voorraadbeheer
· Kennis van werkorganisatie
· Kennis van bereidings- en verwerkingstechnieken
· Kennis van het productieproces van vet- , kookdegen en beslagen
· Kennis van de verschillende rijsmiddelen
· Kennis van spuit-, snij, uitrol-, toereer- en uitsteektechnieken
· Kennis van de verschillende oventypes
· Kennis van de verschillende afbaktechnieken
· Kennis van diverse afwerkings- en garneertechnieken : abricoteren, maskeren, spuiten, modelleren, garneren, glaceren, overgieten,…
· Kennis van de regelgeving inzake autocontrole in de banketbakkerij
· Kennis van het invriezen van voedingswaren
· Kennis van het systematisch handhaven van de wettelijke bewaar- en verwerkingstemperatuur
· Kennis van de impact van een verpakking op de hygiëne en het bewaren van het product
· Kennis van de wetgeving met betrekking tot verplichte aanduidingen van goederen, etiketteringen van voorverpakte voedingsmiddelen, maten en gewichten
· Kennis van verkooptechnieken
· Kennis van allergenen*
· Kennis van wettelijke reglementering in verband met vervoer van voedingswaren
· Kennis van recente ontwikkelingen in het vakgebied
· Kennis van coaching van een team

· Grondige kennis van hygiëneregelgeving
· Grondige kennis van de vaktechnologie

*Allergenen: Voedselallergenen: stoffen die bij mensen die gevoelig zijn een overgevoeligheidsreactie (allergische reactie) van het afweersysteem kunnen veroorzaken

Cognitieve vaardigheden

· Het bewust kunnen omgaan met grondstoffen in relatie tot de kostprijs van de producten
· Het kunnen respecteren van regelgeving van hygiëne en voedselveiligheid
· Het kunnen respecteren en controleren van de kwaliteitseisen
· Het kunnen plannen van het werk
· Het kunnen samenstellen van recepten in functie van de periode van het kalenderjaar
· Het deeg of de beslagen kunnen samenstellen aan de hand van recepten
· Het kunnen bepalen van de temperatuur en de hoeveelheid samen te voegen grondstoffen
· Het kunnen controleren en opvolgen van het bakproces
· Het evenwichtig kunnen schikken van producten in de verkoopruimte
· Het kunnen informeren van klanten over de samenstelling, bereidingswijze en bewaarwijze van producten
· Het kunnen registreren en opvolgen van de voorraad en het verbruik van producten
· Het kunnen opvolgen van ontwikkelingen in het vakgebied
· Het kunnen werken met verschillende oventypes

Probleemoplossende vaardigheden

· Het kunnen inschatten van de vraag van de klant en het samenstellen van het assortiment volgens het seizoen/ de periode van het kalenderjaar
· Het kunnen rekening houden met condities om goederen op te slaan, rekening houdend met FIFO- en FEFO-principe
· Het kunnen aanpassen van recepten
· Het kunnen naleven van kwaliteitseisen
· Het kunnen voorkomen van bereidingsfouten
· Het kunnen aanpassen van de bereidingswijze aan de omgevingsfactoren : warmte, vochtigheid,…
· Het kunnen bijsturen van de planning en de productie
· Het kunnen sorteren van afval volgens de richtlijnen
· Het gepast kunnen reageren bij technische problemen

Motorische vaardigheden

· Het kunnen klaar zetten van het materiaal en materieel
· Het kunnen bepalen en klaar zetten van de hoeveelheid grondstoffen
· Het kunnen bereiden van halffabricaten, vullingen, crèmes, mousses, bavarois, boterroom en garneringen
· Het kunnen bereiden van degen en beslagen volgens diverse technieken
· Het kunnen toepassen van de verschillende kneedwijzen, kloppen en mengtechnieken
· Het kunnen toepassen van spuit-, snij-, rol-, toereer- of uitsteektechnieken
· Het kunnen doreren, decoreren en modeleren van de producten
· Het kunnen in- en uitovenen van producten volgens diverse technieken
· Het kunnen ontvormen van de producten
· Het manueel of machinaal kunnen verpakken van producten
· Het kunnen toepassen van afwerkings- en garneringstechnieken om de producten verkoopklaar te maken
· Het kunnen reinigen van het materieel volgens de richtlijnen
· Het kunnen opruimen van de werkplek

Omgevingscontext

· Het wordt uitgeoefend in banketbakkerijen, traditionele of industriële banketbakkerijen, in de afdeling banketbakkerij van supermarkten
· Het kan worden uitgeoefend tijdens de dag, ’s nachts, ’s ochtends vroeg, in het weekend of op feestdagen. Het varieert naar gelang de organisatie (ambachtelijke onderneming, hypermarkt, …)en de industrialisatie- en automatiseringsgraad van het productieproces
· Het kan worden uitgeoefend in een gekoelde omgeving met wisselende temperatuurschommelingen en vochtigheidsgraad
· Het kunnen omgaan met en inspelen op een flexibele markt
· Het respecteren van tijdsschema’s : de banketbakkerijproducten moeten tijdig klaar zijn

Handelingscontext

· De activiteit vindt plaats in een banketbakkerij en kan het hanteren van lasten en langdurig rechtstaan inhouden
· Routinematig dezelfde handelingen uitvoeren
· Kan zich aanpassen en flexibel opstellen bij wisselende omgevingsfactoren (weersomstandigheden, speciale gelegenheden, seizoenen, ….) die een invloed uitoefenen op de productie
· Creativiteit in ontwikkeling van producten en opstelling van de verkoopruimte (aankleding, het etaleren van producten, …) is noodzakelijk
· Permanente aandacht voor voedselveiligheid en hygiëne
· Moet met klanten en medewerkers omgaan
· Moet markt en concurrentie opvolgen
· Het afstemmen van de productie op de noden en wensen van de klanten
· Moet kunnen omgaan met financiële aspecten (verkoopprijs, kassa, kostprijsberekening)
· Werkt samen met leveranciers, het afdelingshoofd en de hygiënische diensten en medewerkers
· Moet onder tijdsdruk kunnen werken
· Draagt persoonlijke beschermingskledij volgens de wetgeving

Autonomie

Is zelfstandig in
· het voorbereiden, plannen en uitvoeren van zijn taken

Is gebonden aan
· de autocontrole gids (G -026)
· de vigerende wetgeving met betrekking tot het bakkerijberoep
· de vraag van het cliënteel
· de opdrachten
· de bestellingen
· de wensen en noden van de doelgroep
· de weersomstandigheden en buitentemperaturen

Doet beroep op
· een medewerker voor het ondersteunen van de activiteiten

Verantwoordelijkheid

· De correcte toepassing van het autocontrole-systeem
· Een vakkundig bereiding van grondstoffen tot degen/beslagen en verwerking op een hygiënische manier tot een kwaliteitsvol banketbakkerijproduct
· Kwalitatief toegepaste baktechnieken
· Professioneel gedecoreerde eindproducten
· Kwaliteitsvolle en prijsbewuste keuze van grondstoffen
· Klantgericht samengesteld assortiment
· Hygiënisch en volgens de regelgeving gemaakte en bewaarde producten
· Een voedselveilig en gerentabiliseerd banketbakkerijproduct
· Correcte informatie aan de klant met betrekking tot de productsamenstelling
· Een verantwoorde planning van het productieproces
· Officiële instanties en klanten informeren in geval er zich problemen voordoen met voedselveiligheid
· Een uitgewerkte commerciële strategie (Pasen, Kerstmis, Vaderdag, Valentijn,…)
· Een selectie van leveranciers
· Volgens richtlijnen behandelde niet-conforme producten
· Opgevolgde grondstoffenvoorraad en doorgegeven bestellingen aan leveranciers
· Opgevolgde klantenbestellingen

Attesten
Wettelijke Attesten
Geen vereisten.

Vereiste Attesten
 Een medisch attest (om te mogen werken in de voedingssector)

Instapvoorwaarden
Geen vereisten.

4
image1.png
\E Vlaanderen
(\\5 onderwijs & vorming

