
Wydział Nauk o Żywieniu Człowieka i Konsumpcji SGGW w Warszawie

 Zagadnienia na egzamin dyplomowy - studia I stopnia (inżynierskie)
Kierunek: GASTRONOMIA I HOTELARSTWO
obowiązujące w roku akad. 2016/2017 i 2017/2018

ZAGADNIENIA KIERUNKOWE

1. Cele i metody utrwalania żywności.

2. Charakterystyka metod utrwalania żywności.

3. Charakterystyka i rodzaje urządzeń do obróbki termicznej.

4. Maszyny do obróbki wstępnej surowców - podział, zastosowanie, wydajność.

5. Charakterystyka towaroznawczo-żywieniowa wybranych surowców/ produktów

pochodzenia roślinnego (warzywa i owoce oraz ich przetwory; przetwory zbożowe).

6. Charakterystyka towaroznawczo-żywieniowa wybranych surowców/produktów

pochodzenia zwierzęcego (mleko i przetwory mleczne; mięso, ryby i ich przetwory).

7. Metody sensoryczne wykorzystywane w ocenie produktów i posiłków.

8. Istota i cele prawa żywnościowego. Regulacje prawne z zakresu jakości i bezpieczeństwa

żywności.

9. Cele i zasady urzędowej kontroli żywności oraz nadzór nad żywnością w Polsce.

10. Bezpieczeństwo żywności. Dobra Praktyka Higieniczna (GHP), Dobra Praktyka

Produkcyjna (GMP) w produkcji gastronomicznej.

11. Substancje celowo dodawane do żywności: warunki i ograniczenia stosowania, zagrożenia

zdrowotne, przyczyny i okoliczności.

12. Zanieczyszczenia chemiczne występujące w żywności: źródła w żywności, limity

w produktach, zagrożenia zdrowotne, grupy konsumentów o zwiększonym ryzyku.

13. Wdrażanie i funkcjonowanie systemu HACCP w zakładach gastronomicznych.

14. System zarządzania bezpieczeństwem żywności zgodny z normą PN EN ISO 22000.

15. Trawienie i wchłanianie makroskładników pokarmowych.

16. Czynniki wpływające na bilans energetyczny organizmu. Wartość energetyczna i wartość

odżywcza produktów spożywczych.

17. Znaczenie dla organizmu, zapotrzebowanie, skutki niedoborów oraz nadmiarów

składników pokarmowych (białka, tłuszcze, węglowodany, błonnik pokarmowy,

witaminy, składniki mineralne).

18. Gospodarka wodno-elektrolitowa, zapotrzebowanie na wodę, objawy niedostatecznego

oraz nadmiernego spożycia wody, pojęcie równowagi kwasowo-zasadowej.

19. Zalecenia dietetyczne w terapii wybranych schorzeń (otyłość, refluks żołądkowo-

przełykowy, kamica żółciowa, choroba wrzodowa, cukrzyca, miażdżyca, niewydolność

nerek).

20. Zalecenia dietetyczne w profilaktyce wybranych schorzeń dietozależnych (osteoporoza,

niedokrwistość, nadciśnienie tętnicze).

21. Zasady planowania jadłospisów oraz zalecenia żywieniowe stosowane w zakładach

żywienia zbiorowego.

22. Zalecenia żywieniowe dla wybranych grup ludności: dzieci; młodzieży; kobiet ciężarnych;

osób starszych; osób aktywnych fizycznie; osób stosujących diety alternatywne.

23. Charakterystyka procesów technologicznych w gastronomii (obróbka wstępna, obróbka

termiczna: gotowanie, duszenie, smażenie, pieczenie, grillowanie).

24. Wpływ procesu kulinarnego na jakość potraw (wartość odżywcza, jakość sensoryczna

i bezpieczeństwo zdrowotne).

25. Charakterystyka systemów produkcji potraw (cook-serve, cook-chill, cook-freeze, sous-

vide).

26. Charakterystyka kuchni molekularnej i Note by Note.

27. Czynniki kształtujące powstanie kuchni narodowych. Cechy charakterystyczne kuchni

staropolskiej.

28. Kuchnie regionalne w Polsce.

29. Charakterystyka działów występujących w zakładach gastronomicznych.

30. Możliwości zastosowania technik i technologii w modyfikacji menu w gastronomii

i cateringu (np. potrawy o obniżonej kaloryczności, potrawy bez laktozy, bez glutenu, bez

alergenów).

31. Charakterystyka systemów technologicznych stosowanych w produkcji potraw.

32. Zasady obsługi konsumenta w gastronomii.

33. Idea marketingu mix na przykładzie usług gastronomicznych/hotelarskich.

34. Serwicyzacja i jej istota w kontekście współczesnych trendów w konsumpcji.

Uwarunkowania serwicyzacji konsumpcji.

35. Kryteria oceny jakości usług hotelarskich / gastronomicznych.

36. Specyfika, cechy i kryteria podziału usług hotelarskich. Przepisy prawne dotyczące

działalności hotelarskiej

37. Charakterystyka i funkcjonowanie działów hotelu.

38. Istota i cele zarządzania strategicznego, taktycznego i operacyjnego w hotelarstwie

i gastronomii. Rodzaje i istota strategii przedsiębiorstw gastronomicznych i hotelarskich.

39. Istota i etapy zarządzania zasobami ludzkimi.

40. Zadania administracji publicznej i organizacji konsumenckich w ochronie i edukacji

konsumentów na rynku żywności.

41. Rodzaje praktyk naruszających zbiorowe interesy konsumentów. Ochrona przed

nieuczciwymi praktykami rynkowymi.

42. Istota i znaczenie kosztów w przedsiębiorstwie gastronomicznym i hotelarskim. Ocena

sytuacji finansowej przedsiębiorstwa gastronomicznego i hotelarskiego.

43. Dokumentowanie działalności gospodarczej.

44. Urządzenia (hardware) używane w systemach informatycznych w gastronomii.

45. Rezerwacje internetowe usług hotelowych (rodzaje, korzyści, bariery).

46. Hotelowe systemy rezerwacyjne (rozwiązania, zadania, korzyści). Integracja hotelowych

systemów rezerwacyjnych z innymi modułami, np. restauracja, CRM, obiekty sportowe.

47. Istota i klasyfikacja badań marketingowych. Ilościowe i jakościowe metody gromadzenia

informacji.

48. Protokół dyplomatyczny - pojęcie, zadania, organizacja.

49. Obszary, działania i narzędzia etyki biznesu oraz społecznej odpowiedzialności biznesu

(CSR) wykorzystywane przez przedsiębiorstwa gastronomiczne i hotelarskie.

50. Pojęcie imprezy/ pakietu turystycznego, rodzaje i charakterystyka imprez turystycznych.

ZAGADNIENIA SPECJALIZACYJNE

Moduł: zarządzanie w gastronomii i hotelarstwie

1. Uwarunkowania funkcjonowania rynku usług hotelarskich/ gastronomicznych.

2. Stan bazy materialnej dla hotelarstwa/gastronomii w Polsce.

3. Źródła finansowania przedsiębiorstw hotelarskich i gastronomicznych. Ocena

efektywności przedsięwzięć inwestycyjnych.

4. Nowoczesne trendy zarządzania w międzynarodowych systemach hotelowych.

5. Strategie zarządzania w nowoczesnej gastronomii.

6. Audytowanie zakładów gastronomicznych.

7. Metody badania audytowego na przykładzie wybranego zakładu gastronomicznego.

8. Regulacje prawne i zasady prowadzenia działalności gospodarczej w branży

gastronomicznej/hotelarskiej.

Moduł: technologiczno-żywieniowy

1. Dobór produktów żywnościowych oraz technologii ich przygotowania w dietoprofilaktyce

wybranych schorzeń dietozależnych.

2. Personalizacja żywienia wynikająca z odmienności genetycznej lub etnicznej.

3. Żywność jako źródło substancji bioaktywnych (występowanie, właściwości, wpływ

na zdrowie).

4. Zasady ekologicznej produkcji żywności.

5. Możliwości wykorzystania produktów ekologicznych, tradycyjnych i regionalnych

w gastronomii.

6. Zasady i etapy projektowania nowych potraw.

7. Trendy w projektowaniu nowych potraw w gastronomii.

8. Innowacyjne koncepcje w gastronomii.

