
METODY SERWOWANIA

DAŃ ZASADNICZYCH

Opracował:

mgr Jakub Pleskacz

Przy obsłudze konsumenta należy zwrócić uwagę na kilka istotnych elementów:

1. w jakiej kolejności podawane będą potrawy (konsumenci mogą świadomie

zmieniać kolejność potraw),

2. jakie czynności wykonywane są z lewej, a jakie z prawej strony konsumenta,

3. w jakim kierunku lub w jakiej kolejności obsługiwani są goście przy stole.

Metody serwowania zostały omówione w prezentacji:

4.I.1. Zasady obsługi konsumenta.

METODY SERWOWANIA

DAŃ ZASADNICZYCH

Czynności wykonywane przez kelnera podczas obsługi konsumenta:

Z lewej strony:

- prezentacja potraw na półmiskach,

- serwowanie potraw z półmisków,

- nalewanie zupy z wazy przez obsługę,

- nalewanie zupy z wazy przez konsumenta,

- pobieranie przez konsumenta kieliszków z tacy,

- podawanie talerzyka do pieczywa,

- zbieranie zastawy stołowej (ustawionej z lewej

 strony nakrycia),

- serwowanie pojedynczej sałatki do dania

 zasadniczego,

- serwowanie pieczywa,

- podawanie talerzyka na odpadki,

- jaja do śniadania

METODY SERWOWANIA

DAŃ ZASADNICZYCH

Czynności wykonywane przez kelnera podczas obsługi konsumenta:

Z prawej strony:

- podawanie karty menu (jadłospisu),

- prezentacja win i wódek,

- napełnianie kieliszków,

- napełnianie filiżanek z dzbanków,

- podawanie potraw wyporcjowanych,

- podawanie napojów w kieliszkach,

- uzupełniane zastawy stołowej,

- ustawienie wazy z zupą na stole,

- ustawianie półmisków na stole,

- serwowanie „wiedenki” z drinkiem,

- zbieranie zastawy stołowej (ustawionej z prawej

 strony nakrycia, lub centralnie przed konsumentem),

- ustawianie szkła

METODY SERWOWANIA

DAŃ ZASADNICZYCH

Kolejność i sposób wykładania nakrycia w obecności konsumenta:

METODY SERWOWANIA

DAŃ ZASADNICZYCH

Kolejność i sposób wykładania nakrycia w obecności konsumenta:

METODY SERWOWANIA

DAŃ ZASADNICZYCH

1. Na stole znajduje się menaż, dostawiamy talerz;

2. Dokładamy nóż do dania zasadniczego na prawo;

3. Dokładamy widelec do dania zasadniczego – lewa;

4. Nóż do ryb na prawo od noża do dania głównego;

5. Widelec do ryb po przeciwnej stronie;

6. Łyżkę dużą do zupy dokładamy z prawej strony;

7. Powyżej talerza układamy widelczyk deserowy;

8. Dokładamy małą łyżeczkę deserową;

9. Na talerzu układamy dekoracyjnie złożoną serwetkę;

10.Powyżej noża ustawiamy kieliszek do wina czerw.;

11.Obok ustawiamy kieliszek do wina białego;

12.Powyżej na prawo dostawiamy szkło do wody;

13.Elementem dopinającym jest koszyk z pieczywem.

Różne zasady ustawiania półmisków jednoporcjowych na stole konsumenckim

METODY SERWOWANIA

DAŃ ZASADNICZYCH

półmisek z daniem zasadniczym i dodatkami półmisek z mięsem oraz oddzielnie dodatki

Rodzaje serwisów - dla przypomnienia:

METODY SERWOWANIA

DAŃ ZASADNICZYCH

Opis Uwagi

Serwis niemiecki (talerzowy, amerykański)

Podawanie potraw na talerzach. Potrawy uprzednio

nałożone w kuchni na talerz, podawane przez

kelnera gościom – z prawej strony

- obsługa prosta i szybka

- nie potrzeba wykwalifikowanego personelu

- obecnie najpopularniejsza z metod

Serwis rosyjski

Ustawianie półmisków na stole. Potrawy są

umieszczone na półmiskach i stawia się je na stole,

przed gośćmi. Goście nakładają sobie porcje sami.

- prosta obsługa

- nie potrzeba wykwalifikowanego personelu

- można zobaczyć bogactwo i ilość potraw

- na stole gromadzi się duża ilość półmisków,

 podgrzewaczy, stojaków

Rodzaje serwisów - dla przypomnienia:

METODY SERWOWANIA

DAŃ ZASADNICZYCH

Opis Uwagi

Serwis francuski (półmiskowy)

Serwowanie odbywa się z półmisków. Potrawy

zostają ułożone na półmiskach. Kelner prezentuje

półmisek i podsuwa go z lewej strony. Gość nakłada

sobie sam.

- serwis stosowany w restauracjach a-la-carte

- wymaga dużo czasu na obsługę

- wymagany fachowy personel

- gość musi znać się na sposobach nakładania

Serwowanie odbywa się z półmisków. Potrawy

zostają ułożone na półmiskach. Kelner prezentuje

półmisek i nakłada na talerz porcję z lewej strony.

- serwis wymaga fachowej obsługi

- goście mają poczucie indywidualnej obsługi

- metoda stosowana na bankietach i w restauracjach

 a-la-carte

Rodzaje serwisów - dla przypomnienia:

METODY SERWOWANIA

DAŃ ZASADNICZYCH

Opis Uwagi

Serwis angielski (ze stolika dostawczego – gerydonu)

Potrawy w kuchni wyporcjowane na półmiski.

Półmiski ustawia się na stoliku dostawczym

(pomocniczym). Kelner porcjuje potrawy na talerze,

oburącz trzymając sztućce serwisowe, całość

odbywa się na oczach konsumenta. Wyporcjowane

dania serwuje z prawej strony konsumenta.

- bardzo elegancki sposób serwowania

- można serwować wszystkie dania

- można tranżerować i flambirować

- wymaga bardzo fachowego personelu

- wymaga zaangażowania kilku osób do obsługi

Dziękuje

BIBLIOGRAFIA:

 1. http://pl.wikipedia.org

 2. R.Szajna, D.Ławniczak, A.Ziaja, Obsługa konsumenta cz.1, rea 2008

 3. Vademecum Kucharz&Gastronom, rea 2007

METODY SERWOWANIA

DAŃ ZASADNICZYCH

