
Resiba | deel 1

Theorieboek

Serienummer:

Licentie

Voor het activeren van deze licentie kijk je op
de volgende pagina.

Te activeren tot:


Inloggen op de methodesite
Voor in dit boek vind je de licentie voor de methodesite van Tendens Keuken:
www.tendenskeuken.nl. Op deze methodesite vind je video’s, rollenspelen, formulieren, weblinks
en bronnen voor opdrachten.

Beschrijving inlogproces
Als je voor het eerst wilt inloggen op de methodesite, moet je eerst de licentie activeren. Deze
licentie vind je voor in het boek. De licentie is 24 maanden geldig vanaf het moment waarop je
deze hebt geactiveerd.

Hoe moet je de licentie activeren?
• Open je browser en ga naar www.edu-actief.nl/licentie.
• Hier vind je een video over hoe je je licentie kunt activeren. Bekijk deze.
• Volg de stappen om je licentie te activeren.
• Met behulp van je gebruikersnaam en wachtwoord kun je vervolgens inloggen op de

methodesite www.tendenskeuken.nl.

Werken met www.tendenskeuken.nl
Wanneer je wordt verwezen naar een video of andere soort bron op de methodesite, doe je het volgende:
• Ga naar www.tendenskeuken.nl.
• Klik op ‘Inloggen student’.
• Kies de opleiding ‘Kok’ of ‘Zelfstandig werkend kok’.
• Klik op het omslag van ‘Resiba | deel 1’ en vervolgens op ‘Editie 2018’ om alleen de materialen bij

dit theorieboek te zien.
• Wil je de selectie verder verfijnen, dan kun je dit doen door te filteren op hoofdstuk of bronsoort.


Colofon
Uitgeverij: Edu’Actief b.v.
0522-235235
info@edu-actief.nl
www.edu-actief.nl

Auteur: Simon Kuipers, Rein Mulder
Inhoudelijke redactie: Barend Bakkenes, Jan Willem van Gelder, Paul Scholtes, Stephan Epskamp
Eindredactie: Kees Faas
Foto’s: Bilderberg, Edwin Leemans Fotografie, EMGA, Henri Santing Fotografie, LyubovF/Shutterstock,
Soliede Opleidingen

Titel: Theorieboek Resiba | deel 1
ISBN: 978 90 3724 516 5

© Edu’Actief b.v. 2018

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave
worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar
gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën,
opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op
grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te
voldoen aan de Stichting Reprorecht (www.reprorecht.nl). Voor het overnemen van gedeelte(n)
uit deze uitgave in compilatiewerken op grond van artikel 16 Auteurswet kan men zich wenden
tot de Stichting PRO (www.stichting-pro.nl).

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen.
Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot
de uitgever wenden.

Door het gebruik van deze uitgave verklaart u kennis te hebben genomen van en akkoord te gaan
met de specifieke productvoorwaarden en algemene voorwaarden van Edu’Actief, te vinden op
www.edu-actief.nl.


Inhoud

6Over dit boek

8Oriëntatie op de horecabranche1.
8Werken in de horeca1.1

16Keukeninrichting en keukenfuncties1.2
21Werken in een professionele keuken1.3
29Bedrijfsformules1.4
32Beroepskleding1.5

36Productietechnieken2.
36Mise-en-place2.1
39Basis schoonmaaktechnieken2.2
47Basis verklein- of opdeeltechnieken2.3
58Koude voorbewerkingen (zonder kachel)2.4
77Warme voorbewerkingen (met kachel)2.5
82Basis warme bereidingstechnieken2.6
96Presentatie: het opmaken en doorgeven van

gerechten
2.7

100Bereidingen voorgerechten3.
100Salades3.1
118Amuses en koude voorgerechten3.2
130Dressings, marinades en koude sauzen3.3
145Koude garnituren en bittergarnituren3.4
154Kleine eetwaren en snacks3.5
158Bouillons, heldere soepen en soepgarnituren3.6
172Gebonden soepen en pureesoepen3.7
185Nationale of speciale soepen3.8
190Warme voorgerechten3.9

203Bereidingen hoofdgerechten4.
203Eierbereidingen4.1
212Aardappelbereidingen4.2
224Rijst- en meelspijsbereidingen4.3
231Groentebereidingen4.4
244Warme sauzen4.5
262Visbereidingen4.6
279Vleesbereidingen4.7
297Gevogeltebereidingen4.8
302Vegetarische gerechten4.9

307Bereidingen nagerechten5.
307Nagerechten5.1
336Zoete sauzen5.2
342Beslag en korstdeeg5.3

378Veiligheid, Gezondheid en Welzijn (VGW)6.


379Warenwet en Nederlandse Voedsel- en
Warenautoriteit

6.1

385Hygiëne6.2
387Reinigen en desinfecteren6.3
389Reinigingsmiddelen6.4
392Reinigingsmaterialen6.5
395Micro-organismen6.6
400Bederf en besmetting door macro-organismen6.7
403HACCP6.8
407Conserveren6.9
412Etikettering6.10
420Arbeidsomstandigheden6.11
425EHBO (Eerste Hulp Bij Ongelukken)6.12
428Ergonomie6.13
432Milieubewust en duurzaam handelen6.14

439Beheren van de voorraad7.
439Bestellen van producten7.1
441Ontvangen en controleren van geleverde producten7.2
443Opslaan van geleverde producten7.3
447Controleren van producten en keukenadministratie

uitvoeren
7.4

450Voedingsleer8.
450Spijsvertering8.1
454Diëten8.2
459Voedingsgewoonten8.3
467Voeding en religie8.4
470Voedingsstoffen8.5
471Schijf van Vijf8.6
475Ethiek en de voedingssector8.7

478Menuleer9.
478Menuleer9.1
485Samenstellen van een menu9.2
493De dagelijkse maaltijden9.3
500Menukaarten9.4

505Algemene beroepsvaardigheden10.
505Solliciteren10.1
514Communiceren10.2
523Formele gesprekken10.3

527Trefwoorden


Over dit boek
Methode Tendens Keuken
Met Tendens Keuken word je voorbereid om te werken in de horeca of in een instellingskeuken.
In dit theorieboek leer je meer over de horecabranche, productietechnieken in de keuken, veilig
werken, voorraadbeheer, voedingsleer, menuleer en algemene beroepsvaardigheden.

Het boek Resiba | deel 1 is onderdeel van de methode Tendens Keuken. Tendens Keuken is een
mbo-lesmethode gebaseerd op het kwalificatiedossier Keuken. Opdrachten worden gepresenteerd
werkboeken en de bijbehorende theorie wordt behandeld in theorieboeken.

Indeling van het boek
In Resiba | deel 1 staat de keukenafdeling van een horecabedrijf centraal. Dit wordt behandeld in
de volgende hoofdstukken:
1. Oriëntatie op de horecabranche
2. Productietechnieken
3. Bereidingen voorgerechten
4. Bereidingen hoofdgerechten
5. Bereidingen nagerechten
6. Veiligheid, gezondheid en welzijn (VGW)
7. Beheren van de voorraad
8. Voedingsleer
9. Menuleer
10. Algemene beroepsvaardigheden.

Combinatie met werkboeken
Dit theorieboek kan worden gebruikt in combinatie met de volgende werkboeken voor Kok:
• Oriëntatie op branche en beroep
• Partie Koude voorgerechten
• Partie Kleine kaart
• Partie Warme voorgerechten
• Partie Garnituren
• Partie Vlees, vis en gevogelte
• Partie Nagerechten
• Menukoken
• Keukencalculaties
• Voorraadbeheer
• Algemene beroepsvaardigheden.

Ook kan het theorieboek worden gebruikt voor de volgende werkboeken voor Zelfstandig werkend
kok, Gespecialiseerd kok en Leidinggevende keuken:
• Oriëntatie op branche en beroep
• Voorgerechten | basis
• Voorgerechten | gevorderd
• Hoofdgerechten | basis
• Hoofdgerechten | gevorderd
• Nagerechten | basis
• Nagerechten | gevorderd
• Keukencalculaties
• Voorraadbeheer.

6


In een werkboek vind je vragen en opdrachten.

Methodesite Keuken
Wanneer je www.tendenskeuken.nl kunt raadplegen, staat er een pictogram in het theorieboek.
Bij dit pictogram lees je welke bron je kunt opzoeken. Je komt in dit boek twee verschillende
pictogrammen tegen:

Bron op www.tendenskeuken.nl
Hier lees je wat voor soort bron je kunt opzoeken en welke dit is.

Video op www.tendenskeuken.nl
Hier lees je welke video je kunt bekijken.

7

Over dit boek


1. Oriëntatie op de horecabranche
Als je kiest voor een beroep in de horeca, dan is het vanzelfsprekend dat je graag wilt weten in
wat voor soort bedrijven je straks kunt gaan werken. Daarom is het handig om te weten welke
beroepen en functies je tegenkomt in de verschillende horecabedrijven.

De bedrijfstak horeca is een verzameling van veel verschillende bedrijven. In dit hoofdstuk laten
we je zien waar de bedrijfstak horeca zoal uit bestaat. Daarnaast komen de verschillende opleidingen
aan de orde en bekijken we de werkomstandigheden. Je moet tenslotte weten waar je aan gaat
beginnen. Vaststaat in ieder geval dat de horeca een dynamische bedrijfstak is waarin geen dag
hetzelfde is.

Je leert hoe er in een professionele keuken wordt gewerkt.

In dit onderdeel komen de volgende onderwerpen aan bod:
• werken in de horeca
• keukeninrichting en keukenfuncties
• werken in een professionele keuken
• bedrijfsformules
• beroepskleding.

1.1 Werken in de horeca

Werken in de horeca. Waar kom je dan terecht? Horeca is een woord waar je heel veel mee zegt.
Het is de afkorting van Hotel, Restaurant, Café. Horeca gaat dan over heel veel verschillende soorten
bedrijven die vaak erg veel van elkaar verschillen. Een hotel ziet er heel anders uit dan een café.
In een hotel kun je als gast overnachten, in een café is dat niet de bedoeling. In de meeste hotels
kun je eten, net als in een restaurant. Wat je in een restaurant kunt eten, verschilt weer per
restaurant. Zo zijn er heel erg veel verschillen op te noemen tussen bedrijven in de horeca.

8


Je kunt bijvoorbeeld aan de slag bij een restaurant in een hotel.

1.1.1 Gastvrij werken
Er is één belangrijke overeenkomst tussen al deze verschillende bedrijven in de horeca: ze zijn
allemaal bezig om een gast tevreden te stellen. Een gast is iemand die een bezoek brengt aan een
horecabedrijf. Vergelijk het maar met een klant in een winkel. Een klant komt iets kopen en gaat
weer weg. Een gast blijft een tijd in het horecabedrijf, omdat hij daar wil eten, drinken of
overnachten. Om een gast tevreden te stellen, moet je in het bedrijf gastvrij werken. Dat betekent
dat je een gast het gevoel geeft dat hij welkom is en dat je als bedrijf (dus de medewerkers) je best
doet om het de gast zo naar de zin te maken dat hij heel graag weer terugkomt.

1.1.2 Horecaproduct
Horecabedrijven bieden goederen en diensten aan.

Goederen

Voorbeelden van goederen
• spijzen en dranken in een luxe restaurant of in een eetcafé
• een bed in een hotel met één ster of met vijf sterren
• alle andere goederen die aangeboden worden.

De gastvrijheid wordt bij de goederen vooral bepaald door de kwaliteit en het assortiment. Bij de
kwaliteit van de aangeboden goederen kun je denken aan:
• kant-en-klare producten (convenience) of vers en zelfgemaakt
• goedkope of duurdere wijnen
• flesjes bier of tapbier, gewone bieren of speciale bieren.

Bij het assortiment van de aangeboden goederen kun je denken aan:
• enkele borrelhapjes of een ruime keus uit fingerfoods, kleine hapjes en snacks
• een kleine wijnkaart of een uitgebreide wijnkaart
• een kleine menukaart of een uitgebreide menukaart.

9

Oriëntatie op de horecabranche


Diensten
Naast goederen gaat het bij de gastvrijheid ook om de diensten, bijvoorbeeld:
• mogelijkheid om via internet of app te boeken en reserveren
• valet parking (de auto wordt voor je weggezet) bij een chic restaurant
• gratis wifi.

Bijproducten
Naast goederen en diensten kan een horecabedrijf bijproducten aanbieden.

Voorbeelden van bijproducten
• lokale lekkernijen
• kookboeken
• souvenirs
• een paraplu.

Lokale of zelfs eigen lekkernijen kunnen een bijproduct zijn van een horecabedrijf.

1.1.3 Opleiding
Door de steeds veranderende maatschappij en verdergaande automatisering moet je in een beroep
je blijven ontwikkelen. Dit betekent dat je steeds weer moet (bij)leren. Nieuwe ontwikkelingen
moet je bijhouden en je eigen maken. Je moet leren werken met moderne apparatuur. Je moet
bereid zijn vervolgopleidingen te doen. De term ‘levenslang leren’ is hierop van toepassing. Je blijft
je leven lang leren! Hoe je leert en wat je leert, bepaal je zelf. Vanuit een boek, digitaal of via de
praktijk.

Mobiliteit
Het is waarschijnlijk dat je in je toekomstige beroep van functie verandert. Van kok naar zelfstandig
werkend kok, naar misschien wel souschef en chef-kok of uiteindelijk leidinggevend keuken en
gespecialiseerd restaurant kok. Soms moet je bereid zijn om te verhuizen naar een andere streek
of provincie, omdat daar net die functie is dat jij leuk vindt. Met een mooi begrip noemen ze dit:
mobiliteit.

10


Welke opleiding …?
Als je klaar bent met het vmbo of de havo, dan ben je er nog niet. Je moet een vervolgopleiding
kiezen. Met een vmbo-diploma ligt het voor de hand dat je kiest voor een vervolgopleiding bij een
Mbo-opleiding, bijvoorbeeld een roc (regionaal opleidingscentrum). Mbo-opleidingen bieden een
ruime mogelijkheid aan opleidingen aan. Zij verzorgen opleidingen die afgestemd zijn op het
bedrijfsleven. In alle opleidingen wordt samengewerkt met het bedrijfsleven in de vorm van stages
of leer-/werkplaatsen.

Met een vmbo- of havo-diploma kun je terecht in alle sectoren waarin het roc opleidingen verzorgt.
Met een vooropleiding vmbo Consumptief ligt het voor de hand dat je kiest uit een van de sectoren
die met gastvrijheid, voeding en evenementen te maken hebben.

Voorbeelden van sectoren gastvrijheid, voeding en evenementen
• horeca
• reizen en leisure
• bakkerij
• slagerij
• evenementenorganisatie.

Leerwegen
Er zijn twee leerwegen in het middelbaar beroepsonderwijs: BOL en BBL.

BOL, de Beroeps Opleidende Leerweg
Wanneer je deze leerweg (BOL) volgt, volg je dagonderwijs op school. Dit noem je ook wel
voltijdopleidingen. Je krijgt daar theorie- en praktijkles. Tijdens je opleiding volg je beroepsgerichte
stages in het bedrijfsleven.

BBL, de Beroeps Begeleidende Leerweg
Deze leerweg is een combinatie van werken en leren. Je volgt een dag per week theorieles. Daarnaast
heb je een betaalde leerwerkplek bij een leerbedrijf.

Als je de opleiding in de BOL volgt, ontvang je (meestal) geen stagevergoeding. Als je ervoor in aanmerking
komt, krijg je studiefinanciering. Volg je de opleiding in de BBL, dan heb je naast je school ook een
arbeidsovereenkomst en ontvang je een salaris.

Niet elk roc heeft alle opleidingen in de beroepsopleidende en/of beroepsbegeleidende leerweg.
Er zijn roc’s die speciale opleidingen verzorgen. Het gaat hierbij om opleidingen voor beroepen
waar in de regio van de school vraag naar is. Dit noemen we ‘opleidingen op maat’.

Kwalificatiestructuur
Kwalificatiestructuur is een moeilijke naam voor het stelsel van beroepsopleidingen. In deze structuur
zijn de opleidingen in vier niveaus ingedeeld:
1. Assistent (dit is ook het niveau als je van het vmbo afkomt)
2. Kok
3. Zelfstandig werkend kok
4. Gespecialiseerd kok/Leidinggevende keuken (basis voor HBO).

Niveau 1 en 2 vormen het funderend beroepsonderwijs. Je legt het fundament (de basis) voor een
vervolg op school of in een baan. Niveau 3 en 4 vormen het middelbaar beroepsonderwijs, je wordt
een echte specialist.

11

Oriëntatie op de horecabranche


1.1.4 Beroepen in de horeca en andere gastvrijheidssectoren
Als je slaagt voor het vmbo, heb je niveau 1 afgerond. Je zit dan op het niveau van assistent. Als
assistent voer je onder leiding werkzaamheden uit. Je maakt bijvoorbeeld werkruimtes bedrijfsklaar.
Ook kun je afsluitende werkzaamheden verrichten.

Hierbij moet je denken aan opruimen, schoonmaken, reinigen en desinfecteren. Daarnaast kun je
eenvoudige productievaardigheden uitvoeren, zoals het snijden van producten. Al met al heb je
daarmee een prima basis om op niveau 2 verder te gaan.

Kok in vele vormen
Het woord ‘kok’ is een verzamelnaam voor vele koks. Je kunt kok zijn op het niveau van medewerker,
maar ook als leidinggevende. Je kunt kok zijn in een van de vele soorten restaurants, maar ook in
een ziekenhuis of andere instelling.

Beroepshouding
De beroepshouding voor het beroep van Kok, Zelfstandige werkend kok, Gespecialiseerd kok en
Leidinggevende keuken kun je als volgt samenvatten:
• Je moet goed in een team kunnen werken, een goede werkplanning kunnen maken,

dienstverlenend te werk gaan en je moet kostenbewust zijn.
• Je moet de trends en ontwikkelingen in de horeca blijven volgen.
• Je moet commercieel zijn, omdat er tenslotte geld verdiend moet worden.

Kok
Als kok doe je de voorbereidende werkzaamheden en bereid je gerechten. Je plant deze
werkzaamheden in overleg of met instructie van een leidingevende. Je zorgt voor een schone en
opgeruimde werkomgeving. Je werkt volgens de regels van de Hygiënecode voor de horeca. Als
kok zorg je er ook voor dat de ingredienten aanwezig zijn. Je kunt die goederen ontvangen en
opslaan. Je moet flexibel zijn en op wisselende dagen en uren willen werken. Je werkt meestal in
teamverband.

Zelfstandig werkend kok
Als zelfstandig werkend kok is je taak het plannen, organiseren, leiden en uitvoeren van
werkzaamheden in de keuken. Je staat onder verantwoordelijkheid van een leidinggevende. Als
zelfstandig werkend kok bereid je alle gerechten zelfstandig. Ook kom je met initiatieven voor
aanpassing en variatie van de menukaart. Daarbij moet je rekening houden met de formule van
het bedrijf waar je werkt.

Als zelfstandig werkend kok bereid je alle gerechten zelfstandig.

12


Als zelfstandig werkend kok ben je meestal werkzaam in ambachtelijke bedrijven. Dat zijn bedrijven
waar veel gerechten à la minute worden bereid. Maar je kunt ook werken in procesmatige bedrijven.
Dat zijn bedrijven in de zorgsector. Daar wordt meer gebruikmaakt van voorbewerkte producten.

Gespecialiseerde kok
De Gespecialiseerde kok kan op alle afdelingen in de keuken functioneren. Naast de dagelijkse
werkzaamheden kan hij ook medewerkers aansturen en begeleiden. De gespecialiseerde kok
ontwikkelt nieuwe recepturen en helpt mee met het ontwikkelen van de menukaart. Hij werkt
efficiënt en let op de kosten. En geeft advies bij het aannemen van keukenpersoneel.

Leidinggevende keuken
De Leidinggevende keuken geeft leiding aan de keuken van een (hotel/)restaurant,
vergader-/congrescentrum en instellingen. Hij is verantwoordelijk voor de uitvoering van
werkzaamheden in de keuken. Hij is de schakel tussen de medewerkers van de keuken en de
manager/ondernemer. Hij staat in voor de kwaliteit en de voortgang van werkzaamheden in de
keuken. Hij is verantwoordelijk voor onder meer de tevredenheid van de gasten/klanten, voor het
behalen van de beleidsdoelen, voor het naleven van de wettelijke en bedrijfsvoorschriften en voor
een goede werksfeer. De Leidinggevende keuken zorgt voor de samenstelling van menukaarten
en menuplanningen.

Er zijn nog vele andere beroepen binnen de horeca- en toeristische branche.

Andere beroepen op niveau 2 in de gastvrijheidssectoren

Gastheer/-vrouw
In het verleden sprak je meestal van serveerster, kelner of ober. De naam gastheer/-vrouw zegt
meer over de inhoud van je werk. Je moet je gasten vooral gastvrij en vakbekwaam van dienst zijn.

Gastheren en gastvrouwen begeleiden en adviseren gasten

Gastheren en gastvrouwen werken met name in restaurants. Je taak is het begeleiden en adviseren
van gasten. Vaktechniek is daarbij belangrijk, maar vooral het beheersen van sociale en commerciële
vaardigheden. Daarnaast zorg je voor het verwerken van gegevens in de administratie. Bij het
bedienen heb je tevens te maken met voorbereidende en afsluitende werkzaamheden.

13

Oriëntatie op de horecabranche


Medewerker fastservice
Je werkt in horecabedrijven waar gasten snel een maaltijd kunnen gebruiken. Je zorgt zowel voor
het bereiden van gerechten als voor het serveren van dranken en maaltijden. In dit type bedrijf
wordt veel gebruikgemaakt van voorbewerkte producten.

De bedrijven waarin de medewerker fastservice zijn werkzaamheden uitvoert, hebben verschillende
formules. Denk hierbij aan fastfoodrestaurants, buffetrestaurants, bedrijfskantines, cafetaria’s en
strandpaviljoens, ijssalons, koffiezaken en tearooms, bake-off bedrijven, broodjeszaken, lunchrooms,
pizza-afhaal- en bezorgbedrijven en pannenkoekenrestaurants.

Leisure & hospitality assistent
Bij deze werkzaamheden ben je werkzaam in een recreatiebedrijf. Je voert onder leiding taken uit
zoals:
• ontvangen en begeleiden van gasten
• onderhouden van terreinen, gebouwen en groenvoorziening
• eenvoudige horecawerkzaamheden.

Beroepen op niveau 3
Op niveau 3 onderscheiden we de volgende beroepen:
1. Zelfstandig werkend kok
2. Zelfstandig werkend gastheer/-vrouw
3. Bartender
4. Eerste medewerker fastservice.

Zelfstandig werkend kok
Is hiervoor al behandeld.

Zelfstandig werkend gastheer/-vrouw
Je taken zijn voor een deel uitvoerend en voor een deel controlerend. Het gaat om voorbereidende
werkzaamheden, het begeleiden en adviseren van gasten. Daarnaast verwerk je gegevens in de
administratie en doe je afsluitende werkzaamheden. Als zelfstandig werkend gastheer/-vrouw zul
je deze taken met name verrichten in luxe hotels en restaurants.

Het gedrag van gasten is in dergelijke bedrijven moeilijker te voorspellen dan in andere bedrijven.
Daarom zijn goede sociale vaardigheden van groot belang.

Bartender
Als bartender bestaat je taak uit het begeleiden, adviseren en vermaken van gasten. Ook zorg je
voor de veiligheid en het welzijn van gasten tijdens hun verblijf. Je bereidt en serveert dranken en
kleine eetwaren. Als bartender verricht je ook eenvoudige administratieve handelingen. De
handelingen en technieken zijn in veel verschillende beroepssituaties in de horeca toepasbaar.

Eerste medewerker fastservice
De Eerste medewerker fastservice heeft een leidinggevende rol. Hij regelt de werkzaamheden van
medewerkers, stuurt medewerkers aan, controleert en corrigeert medewerkers bij de uitvoering
van taken als het nodig is. Daarnaast ondersteunt hij de Bedrijfsleider fastservice en/of
Manager/ondernemer fastservice. Hij neemt de coaching en begeleiding op zich van lerende
medewerkers op de werkplek. Hij legt verantwoording af aan de echte leidinggevende, de
bedrijfsleider of de ondernemer/manager.

14


Beroepen op niveau 4
Het hoogste niveau in het middelbaar beroepsonderwijs is niveau 4. Via dit niveau kun je
doorstromen naar het hoger beroepsonderwijs (hbo).
Op niveau 4 word je opgeleid tot middenkaderfunctionaris of specialist.

Binnen het middenkader onderscheiden we drie beroepen:
• Manager/ondernemer horeca
• Meewerkend horeca ondernemer
• Afdelingsmanager.

Manager/ondernemer horeca
Hierbij ben je werkzaam in (middel)grote hotels en restaurants. Jouw werkzaamheden bestaan
hoofdzakelijk uit toezichthoudende managementtaken. Tevens werk je als bedrijfsleider en bewaak
je de (financiële) situatie van het bedrijf. Als manager/ondernemer horeca zorg je voor het
ondernemingsplan, de bedrijfsvoering en het bedrijfsbeheer. Met andere woorden: het hele bedrijf
rust op jouw schouders.

Meewerkend horeca ondernemer
Als middenkaderfunctionaris ben je werkzaam in het kleine drankverstrekkende en fast-foodbedrijf
(snackbar, cafetaria). Je hoofdtaak is de gehele bedrijfsuitvoering met al haar facetten. Je verricht
alle taken in het bedrijf zelf, inclusief de administratie. Deze ondernemer heeft vaak weinig en
soms zelf geen personeel.

Afdelingsmanager
Tot de taken van een afdelingsmanager behoren het organiseren, plannen en controleren van
werkzaamheden op jouw afdeling. Je bent verantwoordelijk voor het commerciële, financiële,
operationele en personeelsbeleid van de afdeling.

Je bent werkzaam in (middel)grote logies- en maaltijdverstrekkende bedrijven, de zorgsector of
de contractcatering.

Afdelingsmanagers zijn bijvoorbeeld:
• keukenmanager
• restaurantmanager
• housekeepingmanager (vroeger heette dit huishoudelijke dienst)
• frontofficemanager (receptiewerkzaamheden)
• cateringmanager.

Stichting Samenwerking Beroepsonderwijs Bedrijfsleven (SBB)
De Stichting Samenwerking Beroepsonderwijs Bedrijfsleven (Bureau SBB) verbetert de aansluiting
van onderwijs op de arbeidsmarkt. Zij willen hiermee voldoende en deskundige vakmensen opleiden.
Bureau SBB ondersteunt het bedrijfsleven en beroepsonderwijs bij problemen op het gebied van
kwalificatiestructuur, examens, beroepspraktijkvorming en opleidingsaanbod. Daarnaast coördineert
en ondersteunt Bureau SBB de samenwerkingsprojecten van de kenniscentra beroepsonderwijs
bedrijfsleven.

Weblink SBB

15

Oriëntatie op de horecabranche


Ontwikkelen van competenties
Competentie is een moeilijk woord. Als gezegd wordt dat je competent bent, dan ben je deskundig
en vakbekwaam en heb je veel capaciteiten. Elke functie vraagt om deskundigheid en
vakbekwaamheid, of je nu kok bent of kraanmachinist. De eisen die aan je gesteld worden in een
functie staan beschreven in het kwalificatiedossier.

Tijdens je opleiding werk je aan competenties, bijvoorbeeld vakdeskundigheid toepassen, materialen
en middelen inzetten of samenwerken en overleggen. Tijdens je werk in de praktijk (stage, BPV,
het leerbedrijf) laat je zien dat je competent bent. Je bent competent wanneer je in de praktijk
het vereiste gedrag laat zien.

Competent word je pas in een beroepssituatie. Bijvoorbeeld in het bereiden van gerechten volgens de
regels van de menuleer en volgens de bedrijfsformule. Ook de theorie goed toepassen in de praktijk
maakt je competent.

1.2 Keukeninrichting en keukenfuncties

De inrichting van een keuken is afhankelijk van het soort bedrijf en de bedrijfsformule. In een goed
ingerichte keuken is het prettig werken.

Daarnaast kijk je bij het inrichten van een professionele keuken naar zaken als:
• de taak van de keuken
• de grootte van de keuken
• de ontvangst en opslag van de goederen
• de routing van de goederen, personeel en afval
• de inrichting van de productie en/of doorgifteruimtes
• de apparatuur en gereedschappen waarmee bedrijfsruimten worden ingericht.

De inrichting van een professionele keuken.

16


1.2.1 De keuken en de wettelijke eisen
De inrichting van de keuken moet aan wettelijke eisen voldoen. Een bedrijfsruimte waarin voedsel
wordt bereid, moet aan strenge eisen voldoen. Je moet veilig kunnen werken, maar de ruimte
moet ook zo ingericht zijn dat je hygiënisch kunt werken.

Al die voorschriften zijn wettelijk vastgelegd. Een keuken moet voldoen aan heel veel wettelijke
eisen op het gebied van bijvoorbeeld lichtinval, wand-, plafond- en vloerafwerking en beveiligingen
op het gebied van gas en elektriciteit. Daarom is het verstandig om bij het inrichten van de keuken
overheidsinstanties in te schakelen. Bijvoorbeeld gemeentelijke en provinciale instellingen, de
Nederlandse Voedsel- en Warenautoriteit en de Inspectie SZW. Het is beter om vanaf het begin
samen te werken, dan dat je na de bouw of verbouw alsnog zaken moet aanpassen.

1.2.2 Afdelingen in de keuken
Elke keuken bestaat uit een aantal afdelingen. Een afdeling in een keuken wordt ook wel partie
genoemd. In keukenjargon heet dat ook wel een ‘kantje’. Dit is een afkorting voor de benamingen
van de verschillende afdelingen.

Deze kun je verdelen in bijvoorbeeld:
• de koude keuken, de koude kant
• de warme keuken, de warme kant
• de nagerechten keuken, patisserie of desserts.

De grootte van het bedrijf bepaalt ook de grootte van de keuken. In een hotel met een capaciteit
van tweehonderd of meer gasten zijn de verschillende ruimtes anders ingedeeld. Daar is
waarschijnlijk een voorbereidingskeuken en een aparte keuken voor het restaurant en de
banqueting.

Banqueting
De banqueting is de afdeling die zich bezighoudt met het verzorgen van eten en drinken in de
zalen. Het kan gaan van een eenvoudige vergadering tot meerdaagse congressen, diners,
bruiloften of andere partijen.

In een restaurant met een capaciteit van veertig gasten zullen heel veel werkzaamheden van één
kantje komen, zoals de voorgerechten en desserts.

Naast productieruimtes zijn er, afhankelijk van de grootte van het bedrijf, aparte afdelingen voor
de ontvangst van de goederen en de afwaskeuken.

1.2.3 De moderne keuken
De meeste professionele restaurantkeukens zijn verdeeld in:

Koude keuken
De koude keuken wordt gebruikt voor:
• het bereiden van voorgerechten en bittergarnituren
• koude schotels en koude sauzen
• deeggerechten.

17

Oriëntatie op de horecabranche


Warme keuken
De warme keuken wordt gebruikt voor:
• alle bewerkingen die te maken hebben met aardappel-, groente- en meelspijsbereidingen
• ragouts, salpicons en eigerechten
• vis-, vlees-, gevogelte- en wildbereidingen
• warme sauzen.

Dessertkeuken of patisserie
De dessertkeuken wordt gebruikt voor:
• het verzorgen van nagerechten
• het verzorgen van zoete sauzen.

Afwaskeuken
De afwaskeuken hoort natuurlijk in een aparte ruimte thuis, waarin de vuile vaat en de schone
vaat elkaar niet kruisen. Dit vanwege de strenge HACCP-regelgeving (hygiëne eisen).

Uitgifteruimtes
Dit is vaak een onderdeel van de koude en warme keuken. Om de klimaatbeheersing in de ruimte
zo optimaal mogelijk te laten zijn, wordt er vaak gekozen voor gescheiden ruimtes tussen de koude
en de warme keuken (en natuurlijk de afwaskeuken).

1.2.4 Inrichting van de partie
De keukenformule bepaalt wat je nodig hebt voor de inrichting van een partie.

Voorbeeld van een keukeninrichting.

Voordat je gaat inrichten, moet je goed nadenken waar je de keukenapparatuur plaatst. In elke
keuken heeft alles zijn eigen plaats: de koelkasten, de friteuse, de kachel, de spoelbanken, de ovens,
enzovoort. Voordat je de keuken bouwt en inricht, maak je er een plattegrond van. We spreken
dan ook van ‘lay-out’. Daarop staat precies hoe de keuken eruit komt te zien. Zo zie je waar de
verschillende afdelingen komen en waar bepaalde (vaste) apparaten en machines staan.

18


Bij het maken van de lay-out moet je ook rekening houden met de bereikbaarheid van de
verschillende apparaten en machines en de loopafstanden. Het is lastig als je bij het uitvoeren van
je werk veel moet lopen. Dit alles vat je samen onder de naam ‘routing’.

Routing
De routing in een keuken is zeer belangrijk. Een goede routing zorgt voor goede
arbeidsomstandigheden. Niet (te) veel lopen, bukken of strekken maakt je werk gemakkelijker.
Een goede routing zorgt ook voor een grotere productiviteit. Je bent minder tijd kwijt aan heen
en weer lopen in de keuken en hebt meer tijd over om te werken. Met een goede
werkplekorganisatie is het helemaal goed voor elkaar. Dit wil zeggen dat alle spullen die nodig
zijn om je werkzaamheden uit te voeren, dicht bij elkaar staan. Zo behoren alle grondstoffen,
materialen, apparatuur, koeling, dus alles wat nodig is om gerechten te maken op jouw afdeling,
logisch bij elkaar te staan.

Als je weet wat de keukenformule is, kun je gemakkelijk bepalen wat je nodig zult hebben voor
de inrichting van de betreffende keuken. Je kunt dan bepalen wat voor machines, apparaten en
materialen nodig zijn voor de voedselproductie in de keuken.

1.2.5 Functieverdeling
Elke kok heeft zijn eigen werkterrein. Als beginnend kok zul je meestal op één afdeling van de
productiekeuken werken. Een ervaren kok zal vaker in de afwerkkeuken werken. Er bestaat dus
een taakverdeling in de keuken. Elke kok heeft een bepaalde taak en een bepaalde functie. Je
functie bepaalt vaak wat je als kok moet doen en waar je werkzaamheden moet uitvoeren.

De grootte van de keukenbrigade is afhankelijk van de grootte van de keuken en het soort bedrijf.
In een grote keuken zijn meer koks en worden veel werkzaamheden gescheiden. In kleine keukens
zullen de koks veel werkzaamheden combineren.

Traditionele keuken
Een traditionele indeling van de keukenbrigade kan bestaan uit de volgende functies met
bijbehorende taken:

TakenFunctie

Chef de cuisine
(chef van de keuken)

• heeft leiding over alle keukenmedewerkers
• stelt menu’s samen

De manager van de keuken • verdeelt taken en stelt roosters op
• koopt in
• houdt toezicht op de productie
• bewaakt de kwaliteit
• doet de vormgeving en presentatie van de gerechten
• verzorgt de kostenbewaking en kostprijsberekening
• is leermeester (begeleidt leerlingen)

Sous-chef de cuisine
(tweede chef van de keuken)

• vervangt de chef-kok
• begeleidt eventueel de leerlingen

De plaatsvervanger van de chef-kok • is vaak tournant (invaller op alle afdelingen) in grote
brigades

• is vaak rôtisseur/saucier in kleinere brigades

Rôtisseur
De braadmeester

• verzorgt het bakken, braden en grilleren van vlees,
wild en gevogelte

• verzorgt soms ook de visbereidingen

19

Oriëntatie op de horecabranche


TakenFunctie

Poissonnier
De kok voor de warme visgerechten

• maakt visgerechten (behalve grill- en frituur gerechten)

Entremétier
De kok voor de garnituren

• bereidt groente en aardappelen
• maakt eigerechten
• maakt meelspijzen

Garde manger
De kok voor de koude keuken

• maakt koude schotels en sauzen
• maakt koude nagerechten
• doet voorbereidend werk voor de warme keuken

Pâtissier
De (pastei)bakker

• maakt nagerechten
• maakt zoete sauzen
• bewerkt deeg en maakt deeggerechten

Potager
De kok voor de soepen

• maakt bouillons en soepen
• verzorgt soepgarnituren

Saucier
De kok voor de sauzen

• maakt soepen en hartige sauzen
• maakt ragout, vlees, gevogelte en wildgerechten

(behalve de bak-, braad-, en grilleergerechten)

Tournant
De vervanger (zeer allround kok)

• is invaller voor alle afdelingen

Annonceur
De afroeper

• roept de bestellingen af
• zorgt ervoor dat de gerechten bij de juiste

gastheer/vrouw komen

Chef de garde de nuit
De kok voor de late dienst en de
nachtdienst

• kookt voor de gasten die ‘s avonds laat of ‘s nachts
willen eten

Casserolier
De pannenwasser

• maakt pannen en keukengereedschappen schoon

Moderne keuken
Een moderne keukenbrigade kan bestaan uit de volgende functies met bijbehorende taken:

Leidinggevende keuken/Manager of Chef-kok
De leidinggevende keuken heeft een leidinggevende, coördinerende, aansturende, regelende,
controlerende en signalerende rol als schakel tussen medewerkers en de manager/leidinggevende.

Souschef
De souschef vervangt de chef-kok en heeft de dagelijkse leiding in de keuken.

Gespecialiseerde kok
De gespecialiseerde kok stimuleert de samenwerking binnen en tussen de verschillende afdelingen
in de koude, warme keuken en patisserie.

Zelfstandig werkend kok
De zelfstandig werkend kok werkt alleen of in een team en is verantwoordelijk voor de resultaten
van zijn eigen werkzaamheden.

Kok
De kok bereidt gerechten en beheert de keukenvoorraden. De kok voert zijn werkzaamheden uit
onder leiding en in opdracht van collega's op een hoger niveau.

20


