

kit. akademiet

—
KURSKATALOG
VÅR/SOMMER 2017

ASIKO
SERVERING

INSPIRASJON OG MANGFOLD!

I skrivende stund er vårens kursprogram for KIT-akademiet fastlagt. Som du vil se utover i denne katalogen, er tilbudet og bredden større enn noen gang. Her bør det være spennende og nyttige kurs for de fleste! Jeg håper du finner noe som frister akkurat deg, enten du er lærling eller har lang fartstid i bransjen.

Ett av tilbudene jeg har lyst til å trekke frem denne gang, er Christer Rødseths kurs om hvordan du kan utnytte de litt mer «røffe» stykningsdelene på storfe som bl.a. høyrygg, bringe og bryst. Christer er i tillegg til å være kjøkkensjef på Vaaghals, kaptein på junior-kokkelandslaget og har mange gode tips til hva man kan få ut av disse «uedle», men smakfulle delene. Han er også en kløpper på å lage gode emulsjonssauser! Det er derfor vel verdt å få med seg noen artige timer med «fete kjøttstykker og feite sauser», slik Christer uttrykker det.

Takket være en veldig fin respons fra bransjen, har KIT-akademiet blitt en suksess. De mange gode tilbakemeldingene vi har fått, viser at dette er et tilbud som er nyttig for alle som ønsker å styrke sin fagkompetanse gjennom bransjetilpassede kurs. Det har igjen gjort det mulig å få med oss dyktige og inspirerende kursholdere som har betydelig kompetanse innenfor sine fagområder, og som er opptatt av å formidle sin kunnskap på en inspirerende måte. Jeg oppfordrer derfor til å se nærmere på de ulike kurstillbudene som presenteres på de neste sidene. Forhåpentligvis finner du noe som passer ditt behov og dine interesser. Vårt mål med alle kursene er å bidra til Kunnskap, Inspirasjon og Trygghet – som igjen inspirerte oss til navnet KIT.

Ellers har vi kommet ordentlig i hus i våre nye kurslokaler. Vi hadde stor glede og nytte av lokalene vi fikk låne av NorgesGruppen på Skøyen, men det var nødvendig å utvide – både for å møte den økte etterspørselen etter KIT-kurs og ikke minst for å kunne tilby enda bedre rammer for gjennomføringen av ulike kurs. Bl.a. har vårt fantastiske flotte kjøkken vist seg å være en utmerket arena for våre matfaglige kurs.

Samtidig er dette et viktig skritt på veien mot å utvikle et faglig kompetansesenter for serveringsnæringen. KIT-akademiet er opptatt av å formidle oppdatert kunnskap som kan inspirere til større konkurransekraft, arbeidsglede og trygghet. Kunnskap og kompetanse er nødvendige forutsetninger for å lykkes i en hverdag med skarp konkurranse om kundenes gunst.

I denne katalogen finner du en oversikt over hvilke KIT-kurs du og din bedrift kan ha nytte av de neste månedene. La deg inspirere, gå inn på våre nettsider www.kitakademiet.no og meld deg på!

Tore Trangmyr
Markedssjef verdikjøkende tjenester
ASKO NORGE AS

4 GRUNNER TIL Å MELDE SEG PÅ KURS HOS KIT-AKADEMIET:

1. Økt kunnskap
2. Gir inspirasjon og nytenkning
3. Trygghet til å takle nye utfordringer
4. Hever kompetansen

KIT-AKADEMIET

KIT er et akademi som hever kompetansen til deg og dine ansatte. Vi tilbyr kurs innen mat, drikke, økonomi og mattrygghet. Vi har kurs for deg som er ny i serveringsbransjen eller som ønsker å bygge videre på eksisterende kunnskap.

Kursene er tilpasset for å gi deg trygghet og kunnskap om de temaene som betyr noe for deg og din bedrift. Vi ønsker å gjøre deg bedre rustet til å møte de nye kravene som stilles til serveringsmarkedet, og gi deg inspirasjon innenfor nye trender.

Våre kursledere er håndplukkede for sin kompetanse, og er de beste innenfor sitt fagfelt. Kompetanseutvikling er en investering til økt lønnsomhet. Derfor er vårt mål at du skal få Kunnskap, Inspirasjon og Trygghet (KIT) til å heve din kompetanse innenfor de områdene du trenger faglig påfyll.

Velkommen til KIT-akademiet!

“VELDIG BRA, GLEDER MEG TIL
FORTSETTELSEN AV KIT-AKADEMIET.”

- Anne Lie Myklebostad, Kursdeltager høst 2016

KURSOVERSIKT

VÅR OG SOMMER 2017

Dato	Kategori	Tema	Sted*	
Onsdag	25. januar	Økonomi	Økonomikurs med ASKO Servering sin Menyplanlegger	AØ
Mandag	30. januar	Trygg mat	Har du tilstrekkelig kompetanse på HACCP?	AN
Torsdag	02. februar	Økonomi	Økonomikurs med ASKO Servering sin Menyplanlegger	AØ
Mandag	06. februar	Drikke	Ølkurs med Norges første ølsommelier	AN
Onsdag	08. februar	Mat	Knivsliperkurs	AN
Torsdag	09. februar	Mat	Lær å filetere fisk av en Norgesmester i sjømat	AN
Mandag	13. februar	Drikke	Kaffekurs - fra bønne til kopp	AN
Tirsdag	14. februar	Trygg mat	Trygg mat, klar for smilefjes?	AN
Onsdag	15. februar	Mat	Lær å bake - fra en av landets fremste bakere	AN
Torsdag	16. februar	Drikke	Grunnkurs i vinlære	AN
Tirsdag	21. februar	Økonomi	Tjen mer penger - et økonomikurs for ikke-økonomer	AN
Onsdag	22. februar	Mat	Lær å lage spennende retter med klippfisk	AN
Tirsdag	28. februar	Trygg mat	Trygg mat, klar for smilefjes?	AN
Onsdag	01. mars	Mat	Røffe og fete kjøttstykker med feite og friske sauser!	AN
Tirsdag	07. mars	Trygg mat	Trygg mat, klar for smilefjes?	AN
Onsdag	08. mars	Mat	Lær å filetere fisk av en Norgesmester i sjømat	AN
Torsdag	09. mars	Mat	Knivsliperkurs	AN
Mandag	13. mars	Drikke	Kaffekurs - fra bønne til kopp	AN
Tirsdag	14. mars	Trygg mat	Har du tilstrekkelig kompetanse på HACCP?	AN
Onsdag	15. mars	Mat	Pøsekurs med Bodil Nordjorde	AN
Torsdag	16. mars	Økonomi	Økonomikurs med ASKO Servering sin Menyplanlegger	AØ
Tirsdag	21. mars	Økonomi	Tjen mer penger - et økonomikurs for ikke-økonomer	AN
Torsdag	23. mars	Drikke	Franske viner med fokus på de viktigste druene	AN
Tirs/Ons	28.- 29. mars	Mat	Surdeigskurs - Nå lever den av seg selv	AN
Tirsdag	04. april	Drikke	Ølkurs med Norges første ølsommelier	AN
Onsdag	05. april	Trygg mat	Har du tilstrekkelig kompetanse på HACCP?	AN
Torsdag	20. april	Økonomi	Kundebegeistring og ledelse	AN
Torsdag	20. april	Økonomi	Økonomikurs med ASKO Servering sin Menyplanlegger	AØ
Tirsdag	25. april	Trygg mat	Trygg mat, klar for smilefjes?	AN
Onsdag	26. april	Mat	Pøsekurs med Bodil Nordjorde	AN

Dato	Kategori	Tema	Sted*	
Tirs/Ons	02.- 03. mai	Mat	Surdeigskurs - Nå lever den av seg selv	AN
Torsdag	04. mai	Drikke	Grunnkurs i vinlære	AN
Onsdag	10. mai	Mat	Lær å bake - fra en av landets fremste bakere	AN
Torsdag	11. mai	Økonomi	Tjen mer penger - et økonomikurs for ikke-økonomer	AN
Onsdag	31. mai	Mat	Lær å lage spennende retter med klippfisk	AN
Torsdag	01. juni	Drikke	Franske viner med fokus på de viktigste druene	AN
Onsdag	07. juni	Mat	Røffe og fete kjøttstykker med feite og friske sauser!	AN
Torsdag	08. juni	Økonomi	Tjen mer penger - et økonomikurs for ikke-økonomer	AN
Tirsdag	13. juni	Økonomi	Økonomikurs med ASKO Servering sin Menyplanlegger	AØ

DET ER ENKELT Å KOMME SEG TIL OSS

Vårt kurslokale ligger sentralt på Kalbakken

T-BANE

Ta t-banen fra Oslo Sentralbanestasjon mot Kalbakken. Gå av på stopp Rødtvet. Gå ca. 11 minutter til du er på ASKO NORGE.

TOG

Ta toget fra Oslo Sentralbanestasjon mot Kalbakken. Gå av på Nyland stasjon. Gå ca. 9 minutter til du er på ASKO NORGE.

BUSS

Ta buss fra Oslo Sentralbanestasjon mot Kalbakken. Gå av på Bredtvet. Gå ca. 1 minutt til du er på ASKO NORGE.

BIL

Vi har egne merkede parkeringsplasser, hvor det er gratis parkering. Parkeringsplassene vil være til venstre for hovedinngangen, og på nedre plan.

MELD DEG PÅ KURS PÅ VÅR HJEMMESIDE WWW.KITAKADEMIET.NO

* AN = ASKO NORGE

Nedre Kalbakkvei 22, 0950 Oslo

AØ = ASKO ØST,

Delitoppen 4, 1541 Vestby

Følg med på våre nettsider for å få oppdatering om nye kurs!

KURSHOLDER:

Annette Huth
og Katie Knagenhjelm

KATEGORI:

Økonomi

TEMA:

Økonomikurs
med ASKO sin
Menyplanlegger

DATO KURS:

25. januar
02. februar
16. mars
20. april
13. juni

FORKUNNSKAPER:

Det er ikke nødvendig med forkunnskaper, men må ha tilgang til "Menyplanleggeren" til ASKO Servering.

STED:

ASKO ØST
Delitoppen 4
1541 Vestby

VARIGHET:

kl. 10.00-15.00
(Kursregistrering fra kl. 09.30)

PRIS PR. DELTAKER:

kr 950,-

PÅMELDING:

www.kitakademiet.no

TEMA:

ØKONOMIKURS MED ASKO SERVERING SIN MENYPLANLEGGER

Om kurset:

Hvor god kontroll har du på innholdet i rettene dine? Og har du oversikt over din fortjeneste pr. rett? Menyplanleggeren er et enkelt og tidsbesparende verktøy som hjelper deg å spare tid og få kontroll over din kjøkkenøkonomi. I løpet av kurset vil du lære det grunnleggende i Menyplanleggeren, slik at du raskt og enkelt kan beregne dine råvarekostnader. Du får god oversikt over hvordan du bør prise rettene i menyen, for å få en ønsket lønnsomhet. Du vil også lære hvordan du enkelt tar ut oversikt på næringsinnhold og allergener i dine retter.

Etter kurset tilbyr vi de som ønsker en lærerik og interessant omvisning av vårt ASKO selskap. Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Få god innsikt og gjennomgang i ASKO Servering sin Menyplanlegger, samt lære hvordan man kan dra nytte av verktøyet i den daglige driften. Vi legger inn dine oppskrifter og gjør ulike beregninger slik at du får full kontroll på både økonomi, mengde, næringsinnhold og allergener.

Hvem passer kurset for?

Kurset passer for alle som har en mulighet til å påvirke bedriftens resultat, som blant annet eier, daglig leder, kjøkkensjef og avdelingsleder.

Kurset forutsetter at du har tilgang til Menyplanleggeren. Vi ber om at alle som skal delta på kurs tar med egen PC, samt brukernavn og passord til «Menyplanleggeren». Nettleser som benyttes under kurset er Internett Explorer. For å kunne bruke Menyplanleggeren på de siste versjonene av IE (versjon 10 og 11) må kompatibilitetsvisning aktiveres. Har du ikke tilgang til Menyplanleggeren kan du benytte link i askoservering.no eller kontakte ASKO kundeservice for å opprette bruker.

Bakgrunn kursholder:

Annette Huth har Bachelorgrad i markedsføring og internasjonalisering, samt utdannet markedsøkonom. Nåværende student ved Sommelierstudiet hos Beverage Academy i Oslo. Jobber til daglig hos ASKO ØST som markedskonsulent, Asker/Bærum.

Katie Knagenhjelm har 14 års erfaring fra restaurantbransjen. Hun har fagbrev i Institusjonskøkk og Bachelorgrad i Kostøkonomi, Ernæring og Ledelse. Jobber til daglig som markedskonsulent i ASKO ØST, Oslo sentrum.

ASKO

Navn: _____
 Adresse: _____
 Post: _____
 Telefon: _____

Dato: _____ Tid: _____
 Kasse: _____

Art	Navn	Pris
-----	------	------

1	301-1 PIZZA SML	39
2	301-2 LASTERBAND TANG	39
3	301-3 AFTER EIGHT	39
4	301-4 PIZZA SPECIALE	39
5	301-5 PARADIS STANGELLE 100TK	39
6	301-6 DOC HALSLINGER HONNING	39
7	301-7 MILJØVENNIG 2-TAKT SHELL	39
8	301-8 DOC HALSLINGER SÅSITRUS	39
9	301-9 PANINI CHORIZO 200G	39
10	301-11 LÅKEROL XTREME SALMAK	39
11	301-12 LÅKEROL XTREME RASPBERRY	39
12	301-13 ISKRAPE PVC ISKRAPE CARIX	39
13	301-15 HVETEBOLLER 85G	39
14	301-16 ROSINBOLLER 85G	39
15	301-17 GRAVIDITETSTEST RFSU	39
16	301-18 BUMPER SHINE PREMIUM SHE	39
17	301-19 GLYCOSHELL LONGL FROST	39
18	301-21 LITAGO BOLLE M/BROWNIEB	39
19	0-22 STJERNEBACON SKIVET	39
20	301-23 LOFF 720G BAKEVERKETS	39
21	301-24 SAFTIGE FLERKORNBRØD	39
22	301-25 GROVE FROKOSTBRØD	39
23	301-26 OSTEPØLSE 106G	39
24	301-27 ALPEBRØD FLERKORN	39
25	301-28 KYLLINGSALAT TANDO	39
26	301-29 KANELKNUTE STEKT T	39
27	301-30 HOT DOG FRANSK M	39

TEKST

824	14 Kjønn
825	17 Dødsårsak
826	24 Fødsel
827	30 Dagligvare
828	33 Selskap
829	37 Husholdning
830	41 Sport

ASKO

Leverings-
 Egentransport
 Kjøper
 BY
 REF: _____
 an Muzaffar

RUTT 33

ASKO

KORT P
 1 STK
 2265
 2303
 2378
 307

KURSHOLDER:

Geir Otto Kjelstrup

KATEGORI:

Trygg mat

TEMA:

Har du tilstrekkelig kompetanse på HACCP?

DATO KURS:

30. januar

14. mars

05. april

FORKUNNSKAPER:

Det er ikke nødvendig med forkunnskaper

STED:

ASKO NORGE

Nedre Kalbakkvei 22

0950 Oslo

VARIGHET:

kl. 10.00-15.00

*(Kursregistrering fra kl. 09.30)***PRIS PR. DELTAKER:**

kr 1 900,-

PÅMELDING:www.kitakademiet.no

TEMA:

HAR DU TILSTREKkelig KOMPETANSE I HACCP?

Om kurset:

Mattilsynet krever at alle som produserer og serverer mat har et kvalitetssystem som er basert på HACCP-prinsippene. HACCP (*Hazard Analysis Critical Control Point*) er en systematisk metode for å verifisere at de helsemessige farene i virksomheten er under kontroll. HACCP-systemet består av en produkt- og håndteringsbeskrivelse, flytskjema og fareanalyse for råvarer og produksjonsprosesser. Denne arbeidsmetoden har som mål å identifisere og kontrollere farer og risikoer i håndteringen av næringsmidler. I dette kurset går vi igjennom hva HACCP er og de syv HACCP -prinsippene.

Mål med kurset:

Etter endt kurs skal den enkelte deltaker ha forståelse for de grunnleggende HACCP-prinsippene og hvilke farer som kan oppstå. Du får kunnskap til å utføre risikoanalyse, samt innsikt i planer og verktøy for gjennomføring i egen bedrift.

Hvem passer kurset for?

Kurset passer for deg som håndterer mat i serveringsbransjen.

Bakgrunn kursholder:

Geir Otto er utdannet næringsmiddelteknolog. Han har jobbet 20 år i Mattilsynet og 18 år i Anticimex. Han har lang og bred erfaring med IK-Mat, 2. og 3. partsrevisjoner iht. IK-Mat, BRC og andre kvalitetssystemer. Geir Otto har holdt en rekke kurs, foredrag og presentasjoner i Trygg Mat, herunder internkontroll, næringsmiddelhygiene, HACCP og BRC for ulike kunder i næringsmiddelindustrien, storhusholdning, dagligvare, convenience, m.m.

MONITORING DATA SELAMA PROSES COOKING PADA MESIN...

	BATCH #	Profile	Temp	Pwr	Remarks
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28					
29					
30					
31					
32					
33					
34					
35					
36					
37					
38					
39					
40					
41					
42					
43					
44					
45					
46					
47					
48					
49					
50					
51					
52					
53					
54					
55					
56					
57					
58					
59					
60					
61					
62					
63					
64					
65					
66					
67					
68					
69					
70					
71					
72					
73					
74					
75					
76					
77					
78					
79					
80					
81					
82					
83					
84					
85					
86					
87					
88					
89					
90					
91					
92					
93					
94					
95					
96					
97					
98					
99					
100					

- Har man god kunnskap om øl, er det også lettere å øke omsetningen av denne varegruppen, sier Amund Polden Arnesen.

RIKTIG ØL TIL RIKTIG PERSON!

- Det er lenge siden øl var synonymt med lyst lagerøl i form av en halvliter pils! Smaksbildet er enormt rikt innenfor denne produktgruppen, og akkurat derfor er det så spennende å jobbe med øl, sier Amund Polden Arnesen - ølsommeliér, brygger og ambassadør for ølets mangfoldige og spennende verden. Og nå også kursholder for KIT-akademiet hvor det selvsagt er øl som står på programmet.

Tekst: Nils Henrik Sjo, Sjo Kommunikasjon AS,
Bilder: Nils Henrik Sjo, Sjo Kommunikasjon AS og iStockphoto

Vi treffer Amund for en prat om ølbrygging, øl-stiler og de mange mulighetene det gir å satse på et bredere utvalg med øl på menyen. Vi møtes på «Smak Selv» i Hedmarksgata, som er et kurs-, event- og utdanningssted med hovedfokus på øl som drives av Amund og Bjørn Harald Færøvik.

Øl-stiler

- Hva er det viktigste jeg får med meg som deltaker på kurset ditt?

- Du får kunnskap om de ulike råvarene som brukes i produksjonen og hvordan disse påvirker smaken. Vi ser også på selve prosessen med å brygge øl, og hvordan den påvirker det endelige resultatet. Hva karakteriserer ulike typer mørkt øl, og hvordan får du malt, humle og gjær til å transformeres til øl som gir vidt forskjellige smaksopplevelser? Dette er noe av det vi skal fokusere på, forteller Amund.

- Jeg har tro på at det er viktig å forstå både prosessen med å brygge øl og råvarenes betydning i dette for å kjenne ulike øl-stiler. Akkurat det mener jeg er en klar fordel om du ønsker å øke salget av øl. Enkelt sagt trenger du bredde i øl-utvalget for å møte sluttbrukers interesse for produktet, men du må også ha nødvendig kunnskap for å kunne selge det rette ølet til hver enkelt gjest. Derfor pleier jeg å spørre gjestene om hva slags øl de liker, sier Amund som har lang erfaring fra serveringsnæringen hvor han startet som 17-åring - da riktignok som ryddegutt.

- Noen liker ølet kraftig, andre er opptatt av sødmen i ølet mens enkelte foretrekker lite maltsmak. Det betyr at en øl-variant som er topp for noen, ikke er det optimale for andre. Har du kunnskap om ulike øl-stiler, kan du lettere finne frem til sorter som passer den enkelte gjest. Klarer du det, får du også fornøyde gjester, fremhever Amund.

God investering

- Vi ser også en betydelig interesse for kombinasjonen mat og øl. Med det enorme utvalget av øl-typer som nå er tilgjengelig, er det også større muligheter for å finne smakfullt øl som passer sammen med ulike retter. Dette er spennende, og det er noe mange

kunder er opptatt av. Derfor er det så viktig å ha kunnskap om øl, og denne kunnskapen vil mange serveringssteder ha nytte av. Min påstand er derfor at det er en god investering å lære seg mer om denne drikken, sier Amund.

- Ikke minst fordi øl av mange nytes på en annen måte enn før! Det er muligheten for å oppdage nye og spennende smaker som pirrer gjestenes nysgjerrighet.

Kulturskatt

- Hva velger så ølentusiasten Amund Polden Arnesen når han skal ha godt drikke i glasset? Er det IPA, Stout, Bayer, Bock eller kanskje en mørk lager?

Amund lyser opp i et smil, og ber oss bli med inn på «kjøkkenet». Her brygges øl med kveik som er en helt unik gjærkultur. - Jeg vil karakterisere dette som en fantastisk kulturskatt, og noe som faktisk er i ferd med å plassere Norge som en av de ledende øl-nasjonene i verden!

- Det må du forklare nærmere...

- Enkelt sagt er dette gjærkultur som er en arv fra den gamle gårdsøl-kulturen. I uminnelige tider har det vært brygget øl på norske gårder, og der har man tatt vare på gjær-kulturene og overlevert disse fra generasjon til generasjon. Sammenlignet med industrifremstilt gjær, er kveik noe som gir muligheter for helt unike smaksopplevelser, og for så vidt også en kilde til å tenke helt nytt innenfor produksjonen av maltøl. Derfor opplever vi en eksplosjon i interessen for kveik også fra utlandet.

Men tilbake til spørsmålet ditt. Her er min favoritt, sier Amund og tapper en liten munnfull fra en tønne. Den er riktignok ikke helt ferdig enda...

Etter en forsiktig sniffing i glasset må jeg si meg enig. Ikke helt ferdig...

- Men du verden hvor godt dette blir om noen måneder! Dette er nemlig surøl. Det trenger tid for å modne, men når det er ferdig blir det både komplekst, syrlig og leskende. For meg gir dette en fantastisk smaksopplevelse! Og godt øl handler i bunn og grunn om å gi gjestene øl som passer til anledningen - enten det er til et måltid eller som leskedrikk. Det gleder jeg meg til å snakke mer om på KIT-kurset, sier Amund.

KURSHOLDER:

Amund Polden Arnesen

KATEGORI:

Drikke

TEMA:Ølkurs med Norges
første ølsommelier**DATO KURS:**06. februar
04. april**FORKUNNSKAPER:**Det er ikke nødvendig
med forkunnskaper**STED:**ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo**VARIGHET:**kl. 10.00-15.00
(Kursregistrering fra kl. 09.30)**PRIS PR. DELTAKER:**

kr 1 400,-

PÅMELDING:www.kitakademiet.no

TEMA:

ØLKURS MED NORGES FØRSTE ØLSOMMELIER

Om kurset:

På dette kurset vil du lære om ølets råvarer, hvordan det brygges, og hvordan det er mulig å lage så uendelig mange forskjellige typer øl som vi har i dag. I tillegg tar vi for oss noen gode tips om øl i kombinasjon med mat. Det vil også bli gitt tips til hvordan man velger best utvalg av øl til forskjellige typer serveringssteder.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Øke kompetansen innen øl slik at bedriften kan yte bedre service til kundene og øke ølsalget. Øl er en av Norges sterkest voksende drikke kategorier og med dette kurset vil din bedrift være oppdatert og klar for å utnytte ølets potensial i dagens marked.

Hvem passer kurset for?

Kurset passer for alle, fra nybegynner til ølentusiaster.

Bakgrunn kursholder:

Amund Polden Arnesen ble i 2011 Norges første ølsommelier ved The Institute of Brewing and Distilling i London, og startet i 2013 opp norske ølkelner/ølsommelierkurset i samarbeid med Beverage Academy. Han har også tatt det nettbaserte Concise course in Brewing Technology ved The Siebel Institute of Technology i Chicago.

KURSHOLDER:
Magnus Sundqvist

KATEGORI:
Mat

TEMA:
Knivslipekurs

DATO KURS:
08. februar
09. mars

FORKUNNSKAPER:
Det er ikke nødvendig
med forkunnskaper

STED:
ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo

VARIGHET:
kl. 10.00-13.00
(Kursregistrering fra kl. 09.30)

PRIS PR. DELTAKER:
kr 550,-

PÅMELDING:
www.kitakademiet.no

TEMA:

KNIVSLIPERKURS

Om kurset:

Dette kurset tar for seg oppbygging av kniven og ulike metaller. Vi ser på hva som er riktig behandling for god bevaring, bruksområder og muligheter for de ulike knivene. Alle deltakere kan ha med egne kniver og vi tar en vurdering av disse. Praktiske øvelser vil være sliping, polering og stålig av kniv. Kursholder vil gi råd og veiledning underveis.

Mål med kurset:

Lære riktig behandling av ditt viktigste redskap, samt få gode tips i hvordan man sliper en kniv.

Hvem passer kurset for?

Kurset passer for deg som håndterer mat i serveringsbransjen. PS. Ta gjerne med egne kniver.

Bakgrunn kursholder:

Magnus Sundqvist har god erfaring innen metallurgi. Magnus har fått opplæring i sliping av kniv med sten av Mino Tushida i Japan.

燕
TAMAHAGANE
JAPAN
50W
TSUBAME
祭

燕
TAMAHAGANE
JAPAN
50W
TSUBAME
祭

燕
TAMAHAGANE
JAPAN
50W
TSUBAME
祭

KURSHOLDER:

Christina Sollie

KATEGORI:

Mat

TEMA:

Lær å filetere fisk
av Christina,
Norgesmester i sjømat

DATO KURS:

09. februar

08. mars

FORKUNNSKAPER:

Det er ikke nødvendig
med forkunnskaper

STED:

ASKO NORGE

Nedre Kalbakkvei 22

0950 Oslo

VARIGHET:

kl. 10.00-16.00

*(Kursregistrering fra kl. 09.30)***PRIS PR. DELTAKER:**

kr 1 600,-

PÅMELDING:www.kitakademiet.no

TEMA:

LÆR Å FILETERE FISK AV CHRISTINA, NORGESMESTER I SJØMAT

Om kurset:

I dette kurset lærer du grunnleggende teknikker innen filitering, for å få best utnyttelse av fisken. Kurset gir deg kunnskap om flere fiskearter og avsluttes med kokkekamp og bespisning.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

- Råvareutnyttelse
- Forbedre økonomi med svinnkontroll
- Utvide horisonten og bli kjent med mangfoldet

Hvem passer kurset for?

Passer for alle som jobber med mat til daglig. Vi anbefaler alle deltakere å benytte komfortable sko, samt ha med egen kokkejakke. Jakke og forstykke kan også lånes på kurset.

Bakgrunn kursholder:

Christina Sollie har jobbet med fisk i 13 år. Hun er utdannet sjømathandler og sitter i prøvenemda i Oslo og Akershus fylkeskommune. Christina er tidligere Norgesmester i sjømat, og er i dag dommer i NM i sjømat. Hun jobber til daglig som selger på Sjømathuset i Oslo, hvor kundeoppfølging, veiledning og kurs for butikkansatte er en viktig del av hverdagen.

KURSHOLDER:

Preben Oosterhof, Roy Davidsen, Bjørn Skånøy og Roger Wilhelmsen

KATEGORI:

Drikke

TEMA:

Kaffekurs
- fra bønne til kopp

DATO KURS:

13. februar
13. mars

FORKUNNSKAPER:

Det er ikke nødvendig med forkunnskaper

STED:

ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo

VARIGHET:

kl. 10.00-15.00
(Kursregistrering fra kl. 09.30)

PRIS PR. DELTAKER:

kr 1 600,-

PÅMELDING:

www.kitakademiet.no

TEMA:

KAFFEKURS - FRA BØNNE TIL KOPP

Om kurset:

I dette kurset vil du få en introduksjon om kaffens opprinnelse, innføring i ulike bryggemetoder som; aeropress, presskanne og manuelt filter, samt aromatrenning med luktesett. Kurset skal i tillegg gi deg kompetanse til å sammenligne kaffe fra "kaffe verden"-cupping av kaffe fra forskjellige komponenter. Du vil også få en innføring i bruk av kvern, rengjøring av maskin, samt steaming av kaffe.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Styrke din kompetanse innen kaffe, enten du jobber på kaffebar, kafe, hotell, restaurant eller kantine.

Hvem passer kurset for?

Alle som arbeider med kaffe i det daglige og enhver som er mer enn normalt interessert i kaffe.

Bakgrunn kursholder:

Roy Davidsen er kurs og opplæringsansvarlig i Dromedar Kaffebar. Med fartstid som barista i konseptet siden 2001, og opplæringsansvarlig siden 2005, er Roy den mest erfarne opplæringsbaristaen i Norge. Han har siden oppstart kurset nærmere 250 dromedarer og hatt over 1000 deltagere på eksterne kurs.

Preben Oosterhof er grunder og etablerer av Dromedar Kaffebar. Preben startet Dromedar Kaffebar i 1997, og jobbet opp konseptet til dagens 10 avdelinger med nærmere 100 ansatte. Preben er norgesmester i barista, og har utallige pallplasseringer nasjonalt. Preben er en av nestorene i kaffebarmiljøet i Norge, og har lang fartstid som kursholder.

Bjørn Skånøy har lang bransjeerfaring innenfor HORECA, både fra kunde og leverandørsiden. Han har fra 2009 jobbet som Distriktsjef for Joh. Johansson Kaffe hvor han har hatt kurs og opplæringsansvar for kunder. Bjørn har opplæring innen kaffefaget som barista, i henhold til internasjonale standarder (SCAE).

Roger Wilhelmsen har som Innkjøpsdirektør for Joh. Johansson Kaffe ansvar for innkjøp av råkaffe til en av Norges største kaffefabrikker. Med lang erfaring og god kompetanse innenfor utvelgelse av kaffe, blending, og brenneprosess, er Roger med og cupper mer enn 100 kopper kaffe hver dag. Han har også ansvar for at innkjøp blir gjennomført etter riktige retningslinjer og standarder for etisk handel og sertifiseringer overholdes.

KURSHOLDER:

Geir Otto Kjelstrup

KATEGORI:

Trygg mat

TEMA:Trygg mat,
klar for smilefjes?**DATO KURS:**14. februar
28. februar
07. mars
25. april**FORKUNNSKAPER:**Det er ikke nødvendig
med forkunnskaper**STED:**ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo**VARIGHET:**kl. 10.00-15.00
(Kursregistrering fra kl. 09.30)**PRIS PR. DELTAKER:**

kr 1 600,-

PÅMELDING:www.kitakademiet.no

TEMA:

TRYGG MAT, KLAR FOR SMILEFJES?

Om kurset:

Gjennom kurset vil du ha kunnskap om hva som kreves hos deg for å produsere trygg mat for dine kunder. Vil du ha de beste forutsetninger for å servere dine kunder trygg mat og ha et Smilefjes ved inngangen? I dette kurset får du motivasjon og inspirasjon til å jobbe forebyggende, noe som gjør at du kan unngå dårlige kundeopplevelser. På dette kurset vil du lære mer om hvilke risikoer som kan oppstå ved håndtering av mat. Vi går gjennom ulike kilder til smitte, allergener og andre helsefarer. Du får innsikt i kritiske trinn i tilberedning av mat og hva som kreves av et internkontrollsystem (IK-Mat). Kursinnholdet er tilpasset Mattilsynets hygieniske krav til serverings- og spisesteder. Fra januar 2016 utsteder Mattilsynet Smilefjesrapporter ved tilsyn. Det er ingen endringer i regelverket som Mattilsynet fører tilsyn etter. Det nye er at resultatet av tilsynet uttrykkes med ett av tre mulige smilefjessymbol, og at virksomheten plikter å henge opp Smilefjesrapporten godt synlig for kunden.

Mål med kurset:

I tillegg til økt kunnskap om produksjon av trygg mat, vil du få inspirasjon og motivasjon til å bruke det du har lært i kurset i ditt daglige virke.

Hvem passer kurset for?

Kurset passer for deg som håndterer mat i serveringsbransjen.

Bakgrunn kursholder:

Geir Otto er utdannet næringsmiddelteknolog. Han har jobbet 20 år i Mattilsynet og 18 år i Anticimex. Han har lang og bred erfaring med IK-Mat, 2. og 3. partsrevisjoner iht IK-Mat, BRC og andre kvalitetssystemer. Geir Otto har holdt en rekke kurs, foredrag og presentasjoner i Trygg Mat, herunder internkontroll, næringsmiddelhygiene, HACCP og BRC for ulike kunder i næringsmiddelindustrien, storhusholdning, dagligvare, convenience mm.

KURSHOLDER:
Amund Skrutvold

KATEGORI:
Mat

TEMA:
Lær å bake
– fra en av landets
fremste bakere

DATO KURS:
15. februar
10. mai

FORKUNNSKAPER:
Det er ikke nødvendig
med forkunnskaper

STED:
ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo

VARIGHET:
kl. 10.00-16.00
(Kursregistrering fra kl. 09.30)

PRIS PR. DELTAKER:
kr 1 500,-

PÅMELDING:
www.kitakademiet.no

TEMA:

LÆR Å BAKE – FRA EN AV LANDETS FREMSTE BAKERE

Om kurset:

Dette kurset gir en grunnleggende forståelse for prosessen til å lykkes med brødbaking. Kurset er både teoretisk og praktisk, og gir innsikt i de forskjellige trinnene i bakeprosessen; fra hvordan oppskriften bygges opp, helt frem til ferdig stekt produkt, og oppbevaring. Vi vil bl.a. se på egenskapene til forskjellige korn- og meltyper, hvordan du kan smaksette brødene, hva som gjør brødene ekstra saftige og holdbare, samt gjennomgå andre tips og triks du kan dra nytte av.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Forstå hvordan bakeprosess, temperatur og tid påvirker det ferdige resultatet. Kurset vil inspirere deg til å utvikle dine egne oppskrifter, og ditt eget signaturprodukt.

Hvem passer kurset for?

For alle som liker å bake og er glad i nystekte bakervarer. Vi anbefaler alle deltakere å benytte komfortable sko, samt ha med egen kokkejakke. Jakke og forstykke kan også lånes på kurset.

Bakgrunn kursholder:

Amund har 30 års erfaring fra bakerfaget, og er utdannet med både svennebrev og mesterbrev. Han var med på det norske Bakerlandslaget fra 2012 til 2015, og har holdt flere bakekurs rundt om i Norge. Han har også holdt bakekurs i bl.a. Tyskland, Canada, Sør-Korea og Malaysia. Amund jobber til daglig som produktutviklingssjef i Norges største bakerikjede, Bakehuset AS.

KURSHOLDER:

Christer Berens

KATEGORI:

Drikke

TEMA:

Grunnkurs i vinlære

DATO KURS:

16. februar

04. mai

FORKUNNSKAPER:

Det er ikke nødvendig med forkunnskaper

STED:

ASKO NORGE

Nedre Kalbakkvei 22

0950 Oslo

VARIGHET:

kl. 13.00-16.00

*(Kursregistrering fra kl. 12.30)***PRIS PR. DELTAKER:**

kr 1 400,-

PÅMELDING:www.kitakademiet.no

TEMA:

GRUNNKURS I VINLÆRE**Om kurset:**

Vi har gleden av å kunne tilby et grunnkurs i vinlære. Her vil man få grunnleggende kunnskap om hva vin er, ulike vintyper, hvordan de lages, samt en innføring i forskjellen på hvit, rosé, rødvin, musserende og søte viner. Videre gir kurset en innføring i kvalitetskriterier for vin, hvordan man smaker og bedømmer vin, hvordan vin skal serveres, samt hvordan vin kan kombineres med mat.

Kursbevis og kompendium er inkludert i prisen. Det vil ikke bli servert mat under kurset.

Mål med kurset:

Å kunne forstå og håndtere vin, slik at du kan gi ett godt svar til dine kunder når de ønsker din anbefaling. Få kunnskap om de grunnleggende forskjellene av de ulike vintypene og hvordan de lages.

Hvem passer kurset for?

Kurset passer for alle som har lyst til å lære det grunnleggende om vin, eller for de som kan litt, men ønsker å friske opp sine kunnskaper.

Bakgrunn kursholder:

Christer Berens er ekspert på vin, humor og nytelse! Han er kåret til Norges beste vinkelner to ganger, og har bakgrunn fra restauranter som Bagatelle, Bølgen & Moi og Le Canard.

Han har også skrevet en rekke mat- og vinbøker og er fast innslag på TV2s God Morgen Norge og P4s Nytelsesfredag. Christer holder også foredrag for vinklubber og bedrifter rundt om i hele landet.

ANTICHE TERRE
VENETE

World Cooperage

KURSHOLDER:

Pål Nordahl

KATEGORI:

Økonomi

TEMA:Tjen mer penger,
Økonomikurs for
ikke-økonomer**DATO KURS:**21. februar
21. mars
11. mai
08. juni**FORKUNNSKAPER:**Det er ikke nødvendig
med forkunnskaper**STED:**ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo**VARIGHET:**kl. 10.00-15.00
(Kursregistrering fra kl. 09.30)**PRIS PR. DELTAKER:**

kr 1 400,-

PÅMELDING:www.kitakademiet.no

TEMA:

TJEN MER PENGER, ØKONOMIKURS FOR IKKE-ØKONOMER

Om kurset:

Dette er et kurs for deg som har skjønnet at økonomikontroll er nøkkelen til en sunn forretning, men som ikke finner tid i hverdagen til å prioritere økonomidelen så mye som du ønsker. Her vil du få en innføring på hvordan du aktivt kan bruke egne regnskapstall som et effektivt styringsmiddel. Få en forståelse for forskjellen mellom teoretisk brutto og realisert brutto, og hvor mye du kan oppnå gjennom prioritering, riktig fokus og gjennomføring.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Forstå at regnskapet er det viktigste verktøyet for økt omsetning og bedre brutto, og innsikt i hva som skal til for å tjene mer penger enn det du gjør i dag.

Hvem passer kurset for?

Kurset passer for alle som har en mulighet til å påvirke bedriftens resultat, som blant annet eier, daglig leder, kjøkkensjef og avdelingsleder.

Bakgrunn kursholder:

Pål har 30 års erfaring innenfor matbransjen, både som kokk og servitør, og er tidligere restauratør. Han har siden 2007 vært ansatt som innleid driftssjef for NorgesGruppen Convenience, hvor han jobber med å optimalisere driften for best mulig inntjening. Pål holder også kurs og foredrag for Shell ansatte på alle nivåer over hele Norge, der hovedfokus er økt bruttofortjeneste gjennom kontroll på bedriftens egne tall.

KURSHOLDER:

Jakob Dybvik og
Ole Christian Skogen

KATEGORI:

Mat

TEMA:

Lær å lage spennende
retter med Klippfisk

DATO KURS:

22. februar

31. mai

FORKUNNSKAPER:

Det er ikke nødvendig
med forkunnskaper

STED:

ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo

VARIGHET:

kl. 10.00-16.00
(Kursregistrering fra kl. 09.30)

PRIS PR. DELTAKER:

kr 1 850,-

PÅMELDING:

www.kitakademiet.no

TEMA:

LÆR Å LAGE SPENNENDE RETTER MED KLIPPFISK

Om kurset:

Lær mer om Norges «uoppdagede» matskatt. Klippfisk er Norges største verdensstjerne og internasjonale kjendis blant anerkjente og tradisjonsrike råvarer. Klippfisken trykkes med like stor stolthet til brystet for en Portugiser, Brasilianer, Dominikaner eller Spanjol som vi gjør på Sunnmøre og Nordmøre. Portugiserne kaller klippfisken sin trofaste venn («o fiel amigo»).

Det portugisiske landslaget har alltid med seg norsk klippfisk. Cristiano Ronaldo har en spesialbestilling når han skal gi det lille ekstra på landslagssamling: «Bacalhau a brás», en lys form for bacalao med oliven og egg, som er klassisk husmannskost i Portugal. Lær å lage denne retten, samt en del andre spennende retter av klippfisk.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Få grunnleggende kunnskap om klippfisk som egen råvare og hvilke muligheter dette gir i forhold til utvikling av retter basert på trender, sesonger og type serveringssted. Du vil få basis kunnskap om klippfiskens opprinnelse, smak og historie. Dette kan du bruke til å krydre rettene for dine gjester gjennom kunnskap og historiefortelling.

Hvem passer kurset for?

Du som vil lære om klippfisk som tradisjonsmat med en vri og bruke den som en trendrettet råvare. Anvendelser alt fra buffetmat til Michelin stjerner. Vi anbefaler alle deltakere å benytte komfortable sko, samt egen kokkejakke. Jakke og forstykke kan også lånes på kurset.

Bakgrunn kursholder:

Jakob Dybvik er tredje generasjon klippfisktilvirker og har fått klippfisk tradisjoner og kunnskapen inn med morsmelken. Han er utdannet siviløkonom med fordypning i marked og strategi. Veien gikk videre til familiebedriften Jakob & Johan Dybvik As etter et lærerikt opphold i markedsavdelingen i Hansa Bryggeri.

Ole Christian Skogen er utdannet kokk og jobber til daglig hos Jakob & Johan Dybvik som kokk, selger og produktutvikler.

KURSHOLDER:

Katarina Lalander
Hamnes

KATEGORI:

Økonomi

TEMA:

Kundebegeistring
og ledelse

DATO KURS:

20. april

FORKUNNSKAPER:

Det er ikke nødvendig med forkunnskaper, men spesielt utviklet for ledere og mellomledere.

STED:

ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo

VARIGHET:

kl. 10.00-15.00
(Kursregistrering fra kl. 09.30)

PRIS PR. DELTAKER:

kr 1900,-

PÅMELDING:

www.kitakademiet.no

TEMA:

KUNDEBEGEISTRING**Om kurset:**

Kurset handler ikke om "smil" og definerte servicestandarder. Det handler om å inspirere alle til å finne sin personlige måte å yte service på.

Bra lederskap, varmt vertskap og inspirerende personale vil hjelpe deg til økt lønnsomhet i din virksomhet.

Det å skape gode gjesteopplevelser, enten det er i restauranten, kantinen eller i kiosken, er det viktige suksesskriterier i en konkurranseutsatt bransje. Kurset med Katarina gir deg de beste forutsetninger til å oppnå akkurat det.

Katarina vil på kurset snakke om hvordan du som leder kan skape bedre service-kommunikasjon, motivasjon blandt dine ansatte, klagebehandling, samarbeide og sannhetens øyeblikk. I tillegg vil du oppleve mye humor, samt få med deg 35 konkrete tips og råd som du kan ta med deg hjem og implementere i din egen bedrift.

Mål med kurset:

Bli en bedre leder.

Hvem passer kurset for?

Spesielt utviklet for ledere og mellomledere som ønsker konkrete verktøy for å utvikle en servicekultur. – Tips, råd og teknikker for ledere som ønsker å utvikle servicenivået i egen organisasjon.

Bakgrunn kursholder:

Katarina Lalander Hamnes driver Kundebegeistring By Katarina. Hun har begeistret sine kursdeltakere i Norge og utland siden 1988. Katarina er nominert to ganger til " Beste Foredragsholder av Confex. Hun har bred erfaring fra en rekke forskjellige bransjer. Hennes foredrag beskrives som morsomme, motiverende, konkrete, praktiske og fulle av aha-opplevelser.

KURSHOLDER:
Christer Rødseth

KATEGORI:
Mat

TEMA:
Bli med meg, Christer på noen artige timer med røffe og fete kjøttstykker med feite og friske sauser!

DATO KURS:
01. mars
07. juni

FORKUNNSKAPER:
Fordel med noe forkunnskap innen matlaging, men ikke et krav.

STED:
ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo

VARIGHET:
kl. 10.00-16.00
(Kursregistrering fra kl. 09.30)

PRIS PR. DELTAKER:
kr 1 800,-

PÅMELDING:
www.kitakademiet.no

TEMA:

BLI MED MEG, CHRISTER PÅ NOEN ARTIGE TIMER MED RØFFE OG FETE KJØTTSTYKKER MED FEITE OG FRISKE SAUSER!

Om kurset:

På dette kurset vil du gå gjennom utbeining og tilberedningsmetoder på de røffere stykningsdelene på dyret som oksehaler, høyrygg, bringe, bryst og andre "uedle" deler. Det er mange bruksområder på disse stykningsdelene, og det er også på disse delene det er mest smak. I tillegg er det mer lønnsomt å benytte seg av disse stykningsdelene til matlaging. Til gode stykningsdeler trenger vi også gode sauser. For mange kan emulsjonssauser være skremmende, men Christer vil vise at det er langt ifra skremmende.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Lære å bruke «hele dyret», hvor du får inspirasjon til å utvikle nye spennende retter i ditt kjøkken. På kurset vil du også lære teknikken bak emulsjonssaus, samt få ideer til nye spennende sauser.

Hvem passer kurset for?

Alle som er genuint interessert i matlaging.

Bakgrunn kursholder:

Første møte med bransjen var på Gjestegården Aurskog og Fjøset i Aurskog.

Skolegang på Sørumsand VGS og læretid på Le Canard (tidligere 1* i Michelin). Videre kokk på St. Lars, Baltazar og drevet Le Grand Comptoir OSL, Fjøla og nå kjøkkensjef på Vaaghals.

KURSHOLDER:

Bodil Nordjorde

KATEGORI:

Mat

TEMA:Pølsekurs med
Bodil Nordjorde**DATO KURS:**15. mars
26. april**FORKUNNSKAPER:**Det er ikke nødvendig
med forkunnskaper**STED:**ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo**VARIGHET:**kl. 10.00-16.00
(Kursregistrering fra kl. 09.30)**PRIS PR. DELTAKER:**

kr 2 200,-

PÅMELDING:www.kitakademiet.no

TEMA:

PØLSEKURS MED BODIL NORDJORDE

Om kurset:

Med Bodil Nordjorde ved grytene går det slag i slag på pølsekurs i Rauland. Kurset er så populært at det er venteliste. Vi i KIT-akademiet er så heldige å få Bodil til å holde kurs hos oss, hvor du får en innføring i en pølse-makers verden. Du vil lære å lage en grunndeig/farse, samt en krydderpølse som kan ende opp som et signaturprodukt i ditt kjøkken. I tillegg vil du lære å lage en spekepølse etter tradisjoner fra Telemark.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Få kunnskap om de grunnleggende prinsippene om spekepølser, pølser, samt lære å lage egne pølser til eget brukersted.

Hvem passer kurset for?

Alle som er opptatt av norsk tradisjonsmat, eller ønsker mer kunnskap og inspirasjon til å lage sitt eget signaturprodukt innen et spennende område. Vi anbefaler alle deltakere å benytte komfortable sko, samt ha med egen kokkejakke. Jakke og forstykke kan også lånes på kurset.

Bakgrunn kursholder:

Bodil Nordjorde er faglig ansvarlig for tradisjonsmatstudiet på Høgskolen i Telemark, Rauland. Hun har tradisjonsmat som sin store lidenskap, og har gitt ut flere kokebøker med dette teamet. Høsten 2008 lanserte Bodil sammen med Hans Petter Jacobsen og Tore Teigen "Den store pølseboka". Bodil har også deltatt i flere NRK-program, både i Nitimen og Matlyst med Hilde Hummelvoll. I 2014 fikk hun Det Norske Måltids Hederspris.

KURSHOLDER:

Christer Berens

KATEGORI:

Drikke

TEMA:Franske viner
med fokus på de
viktigste druene**DATO KURS:**23. mars
01. juni**FORKUNNSKAPER:**Det er ikke nødvendig
med forkunnskaper**STED:**ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo**VARIGHET:**kl. 13.00-16.00
(Kursregistrering fra kl. 12.30)**PRIS PR. DELTAKER:**

kr 1 400,-

PÅMELDING:www.kitakademiet.no

TEMA:

FRANSKE VINER MED FOKUS PÅ DE VIKTIGSTE DRUENE

Om kurset:

På dette kurset fokuserer vi på de viktigste druene med hovedvekt på Frankrike. Christers store styrke er at han klarer å fortelle om vin- levende og interessant, uten å bli for snobbete. Han forteller om tradisjoner, dyrkningsmåter, druer og smak. Frankrike eignes som den viktigste vinprodusenten i verden, med lang tradisjon for å produsere kvalitetsviner. En lang rekke av de store og anerkjente druetyper og vinstiler har sitt utspring i Fransk tradisjon. Christer Berens vil ta for seg de viktigste druetyperne, lære deg om de mest klassiske og spennende vinområdene. Alle druer har sitt særpreg og i tillegg smaker de ulikt beroende på klima og i hvilken jordsmonn druene har vokst i. Vi smaker vin fra de mest kjente druene, både som har vokst i Frankrike og andre deler av verden.

Kursbevis og kompendium er inkludert i prisen. Det vil ikke bli servert mat under kurset.

Mål med kurset:

Bli bedre kjent med vinområdene; Bordeaux, Burgund, Alsace og Rhône, samt de mest kjente røde druene som Cabernet Sauvignon, Pinot Noir, Merlot, Syrah og de hvite druene som Chardonnay og Sauvignon Blanc.

Hvem passer kurset for?

Kurset passer for alle som har lyst til å lære det grunnleggende om vin, eller for de som kan litt, men ønsker å friske opp sine kunnskaper.

Bakgrunn kursholder:

Christer Berens er ekspert på vin, humor og nytelse! Han er kåret til Norges beste vinkelner to ganger, og har bakgrunn fra restauranter som Bagatelle, Bølgen & Moi og Le Canard.

Han har også skrevet en rekke mat- og vinbøker og er fast innslag på TV2s God Morgen Norge og P4s Nytelsesfredag. Christer holder også foredrag for vinklubber og bedrifter rundt om i hele landet.

KURSHOLDER:

André Løvaas

KATEGORI:

Mat

TEMA:

Surdeigskurs
- Nå lever den
av seg selv

DATO KURS:

28. - 29. mars

02. - 03. mai

FORKUNNSKAPER:

Det er en fordel
å ha en matfaglig
bakgrunn eller
lignende.

STED:

ASKO NORGE
Nedre Kalbakkvei 22
0950 Oslo

VARIGHET:

kl. 10.00-16.00
(Kursregistrering fra kl. 09.30)

PRIS PR. DELTAKER:

kr 2 900,-

PÅMELDING:

www.kitakademiet.no

TEMA:

SURDEIGSKURS - NÅ LEVER DEN AV SEG SELV

Om kurset:

Surdeig er tradisjonelt blitt brukt i all form for baking og da særlig i forbindelse med baking av rugbrød. I nyere tid har det blitt populært igjen å bruke surdeig i alle typer brød. Resultatet man oppnår med bruk av surdeig er forskjellig ut fra om man baserer surdeigen på rug, hvete eller andre kornslag. Kunnskapen om tilvirking av surdeig, og hvordan bakeren kan påvirke deigen og baksten er viktig, og kan ha stor nytte og gledesverdi. Surdeig som verktøy for bakeren er utfordrende, spennende og kan i enkelte bakverk være avgjørende for et godt bakeresultat.

Kurset strekker seg over to dager der vi tar for oss hva en surdeig er og hva som skjer i prosessen. Vi går igjennom fordelene med å bake med surdeig, samt hvordan bergne surdeigsmengden i en oppskrift. Kurset har også en praktisk del der vi ser på bruk av surdeig hele veien fram til velduftende surdeigsbrød i flere varianter.

Lunsj, kursbevis og kompendium er inkludert i prisen.

Mål med kurset:

Øke kunnskapen om faktorer som påvirker selve surdeigen, bakeprosessen og bakverket i sin helhet.

Hvem passer kurset for?

Kurset passer for de som er litt viderekommende innenfor bakekunsten og ønsker å lære litt om kjemien som ligger bak. Vi anbefaler alle deltakere å benytte komfortable sko, samt egen kokkejakke. Jakke og forstykke kan også lånes på kurset.

Bakgrunn kursholder:

André Løvaas jobber til daglig ved matforskningsinstituttet Nofima på Ås der han jobber med alt fra forskningen på cerealer til produktutvikling og kunnskapsoverføring innenfor bakerfaget. André er trener for Det Norske Baker og Konditorlandslaget og har hovedtyngden av sin bakefaglige fartstid fra Åpent Bakeri as i Oslo.

2 DAGER!
Dette er et
kurs som går
over to dager.

HAR DU HATT TILSYN PÅ DITT SERVERINGSSTED?

Smilefjesordningen skal informere forbrukerne om de hygieniske forholdene ved et serveringssted. Mer enn 8 000 restauranter og kafeer omfattes av ordningen. Har du full kontroll på de kravene som stilles?

KIT-akademiets verdier er å tilby kunnskap, inspirasjon og trygghet til serveringsbransjen, slik at våre kunder kan få kompetanse om de kravene som stilles. 1. januar 2016 har Helse- og omsorgs-departementet bedt Mattilsynet om å innføre en smilefjesfjes-ordning over hele landet.

Mer enn 8 000 restauranter og kafeer omfattes av ordningen.

Derfor har vi satt opp kurs som skal gjøre deg bedre rustet til å møte de nye kravene som stilles til serveringsmarkedet.

Smilefjesordningen innebærer at Mattilsynet skal utarbeide en rapport som skal informere forbrukeren om resultatet av tilsynet hos bedriften gjennom tre smilefjessymboler.

Når Mattilsynet kommer på smilefjestilsyn er det fire områder innen matlovgivningen som kontrolleres av inspektøren:

- Ledelse og rutiner
- Lokaler og utstyr
- Mathåndtering og tilberedning
- Sporbarhet og merking

Når tilsynet er avsluttet, får virksomheten et smilefjessymbol.

Les mer om kursene som kan gjøre deg bedre rustet til å møte de nye kravene på side 22. ●

FORKLARINGER:

Et smil
betyr gode resultater på tilsyn.

En strekmunn
betyr at noe må rettes.

En sur munn
betyr at alvorlige mangler er funnet.

KUNNSKAP GIR KONKURRANSEKRAFT!

KIT-akademiet hever kompetansen til deg og dine ansatte.
Vi tilbyr kurs innen mat, drikke, trygg mat og økonomi.

Kursene passer for alle, enten du er ny i serveringsbransjen eller vil bygge videre på eksisterende kunnskap. Vi ønsker å gjøre deg rustet til å møte kravene som stilles til serveringsmarkedet, og gi deg inspirasjon og innsikt innenfor nye trender.

Les mer om våre kurs på
www.kitakademiet.no

