

Sample Test Project

District / Zonal Skill Competitions

Skill- Restaurant Service

Category: Social & Personal Services

Table of Contents

A. Preface	3
B. Test Project	
C. Marking Scheme	5
D. Infrastructure List	9
E. Instructions for candidates	11
F. Health, Safety, and Environment	12

Section - A

A. Preface

Skill Explained:

The restaurant service practitioner provides high quality food and drink service to guests. It demands extensive knowledge of food and beverage. The practitioner has a continuing responsibility to work professionally and interact pleasingly with the guest to provide satisfaction.

The waiter is most important person in dealing with guest and creating a right atmosphere in restaurant, hence necessary to have a complete command of serving rules and to know the preparation of special dishes and drinks at the guest's table or in the bar. Basic requirements are skill and resourcefulness, good manners, good interaction with guests and practical ability.

A wide range of specialist tools and materials will be used for the service of specialist dishes, drinks, and wines. The practitioner will be familiar with their use in addition to the more usual pieces of equipment that are found in most dining situations.

Irrespective of the working environment, excellent communication, and customer care skills are universal attributes of the outstanding practitioner.

Eligibility Criteria (for IndiaSkills 2018 and WorldSkills 2019):

Competitors born on or after 01 Jan 1997 are only eligible to attend the Competition.

Total Duration: 5 Hrs

Section - B

B. Test Project

Task - Fine Dining with table task

Module Instructions:

- Competitors are required to present them self in professional manner.
- Competitors are required to box buffet table with table cloths.
- Competitor is required to lay table for 4 personals with four course menu.
- Competitor is required to do 10 different napkin folds of their choice.
- Competitor is also required to assemble vegetable salad with appropriate dressing in front of judges.
- Competitor is not required to perform food service of four course menu.

Suggestive Time Frame

08: 40	Welcome
08:45	Competitor briefing
09:00	Module briefing
09.15	Box table with two table cloths
09:30	Judges evaluation
09:45	Napkin folding (10 folds – competitor's own choice)
10.00	Judges evaluation
10:15	Mise en place for assembling of vegetable salad
10:30	Assembling of vegetable salad for 2 persons
10:40	Judges evaluation
10:50	Clean up
11:00	Mise en place & laying a table for fine dining service. Table of four guests.
	Napkin fold competitor's choice
	Competitor will not perform any food service.
12.00	Judge's marking
12:30	Final mise en place
	Menu for service of fine dining lunch Starter – assembling vegetable salad gueridon service with white wine
	Soup in a tureen gueridon service
	Main course service – carving of lamb rack, vegetables, potatoes all gueridon Service and silver-service of the sauce along with service of decanted red wine
	Dessert service – flambé of crepes suzettes for 4 persons
	Coffee (silver-service)

Section – C

C. Marking Scheme

The Assessment is done by awarding points by adopting two methods, Measurement and Judgments

- 1. Measurement One which is measurable
- 2. Judgments Based on Industry expectations

Judgemental uses scale of 0-3. To apply the scale with rigor and consistency, judgemental must be conducted using benchmark (criteria) for detailed guidance for each aspect

- 0-performance below industry standard
- 1-performance meets industry standard
- 2-performance meets and , in specific respects exceeds industry standard
- 3-performance wholly exceeds industry standard and is judged as excellent

Aspects are criteria's which are judged for assessment

If maximum marks for Judgment criteria is 1 and if all 3 Experts (Juries) give 3 points to a candidate, the candidate will get 1 mark for that aspect. If 2 Experts give 3 and 1 Expert gives 2 points, then candidate will get $(3 + 3 + 2)/9^{*1} = 0.89$ marks for that aspect out of 1 mark.

Two sets of identical mark sheets for two dishes to be given to jury

ASSESSMENT AND MARKING USING MEASUREMENT

Yes = full points, No = no points --- For each aspect

Aspect Type M = Measurement J = Judgemental	Aspect - Description	Judge Score	Extra Aspect Description (Measurement or Judgemental) OR Judgement Score Description (Judge only)	Max Marks Allotted
М	MEP - Correct table setting – as per module description			2
М	MEP - Crockery polished & correct placement (including cruets)			2
M	MEP - Correct cutlery polished & placed			2
М	MEP - Correct glassware polished & placed			2
М	MEP - Symmetry of all crockery and glassware			2
М	MEP - Correct equipment on service table for			2

	service including			
	Gueridon			
	MEP - Overall			
J	presentation			2
			cloth not consistent, napkins	
			not appropriate, table not	
		0	presentable for service at all	10
			cloth has inconsistencies,	
			napkins not appropriate,	
		1	expectation of 3-star setup	
			cloth set almost consistent,	
			napkins appropriate,	
		2	expectation of 4-star setup	
			cloth consistent, table looks	
			impressive, napkins	
			appropriate to task,	
		3	expectation of 5-star setup	
	Uniform - uniform clean,			
	ironed & well fitted,			
	conforms to industry		Suitable and appropriate for	
	standard -		the dining area. (National	
	THROUGHOUT THE		uniforms accepted in fine	
М	DAY		dining)	2
IVI	Uniform - shoes polished			2
	and conform to industry		Up to 3 .5 cm, no open toes	
М	standard			2
IVI			(safety issue)	Z
	Uniform - high standard		atual corrigers accorded bair	
	of personal hygiene, no		stud earrings accepted, hair	
	excessive perfume or		above collar line, clean	
	aftershave -		shaven, beard neatly	
N.4	THROUGHOUT THE		trimmed, no piercing or visible	0
М	DAY		markings.	2
	UNIFORM - good			
	posture/stance during the			-
J	competition			7
J	Salad Service			10
			No presentation to guests,	
			inconsistent service, slow	
			service, not an acceptable	
		0	standard	
			Presented to guests,	
			adequate consistent service,	
			timing adequate, service	
			•	
		1	complete	
		1	complete Good guest interaction,	
		1	complete	
		1	complete Good guest interaction,	
		1	complete Good guest interaction, consistent service,	
			completeGood guest interaction, consistent service, accompaniments offered,	
			completeGood guest interaction, consistent service, accompaniments offered, good timing.	
			completeGood guest interaction, consistent service, accompaniments offered, good timing.Excellent guest interaction	
			completeGood guest interaction, consistent service, accompaniments offered, good timing.Excellent guest interaction and explanation, high level of	

	Main course precedure			10
J	Main course procedure		poor sonvice technique, pet	10
			poor service technique, not	
			consistent, served from	
			wrong side, cleared from	
		0	wrong side	
			average service, almost	
			consistent in service and	
		1	clearing but not always	
			good service, consistently	
			served from right (may be	
			some inconsistency), cleared	
		2		
		2	consistently	
			excellent service, consistently	
			served from right, all plates	
			placed consistently, cleared	
		3	consistently	
J	Tableside Dessert			10
			No interaction with guest,	. •
			poor skill technique, clear	
			lack of flare, final presentation	
		0		
		U	inadequate.	
			Limited interaction with	
			guests, technique adequate,	
			some flare with final	
		1	presentation acceptable.	
			Good explanation, good	
			technique, some flare and	
			creativity, good final	
		2	presentation	
		2		
			Excellent guest interaction	
			and explanation, excellent	
			technique high level of flare	
			and creativity with very good	
		3	final presentation	
J	Coffee Service (silver)		·	7
-			Incorrect service, poor	
			placement of covers,	
			inconsistent service not	
		0	acceptable service	
			Consistent service, all	
			accompaniments served,	
		1	adequate timing	
			Good interaction with guests,	
			good level of silver service, all	
			accompaniments offered, top	
		2	up offered.	
		<u> </u>	Excellent interaction with	
			guests, very high level of	
			silver service, good timing, all	
			accompaniments served, top	
		3	up offered,	
		1		
	Fine Dining Service Procedures			18

			Competitor shows little flare	
			or consistency throughout	1
			service poor service and	1
			clearing techniques, lack of	1
		0	organisational skills.	1
		Ŭ	Competitor consistent	<u></u>
			throughout with adequate	1
			service across all aspects of	1
			service and organisational	1
		1	skills	
			Competitor shows a good	
			level of consistent service	1
			and clearing procedures	1
		~	throughout with some flare	l
		2	and creativity in service	
			Excellent service and	l
			clearance procedures	1
			throughout service, high level	1
			of customer interaction, good	1
			organisational skills and a	1
		2	high level of flare and	1
	Nonkin Folding All	3	creativity	
М	Napkin Folding - All consistent looking			2
IVI	Napkin Folding - No			Z
М	excessive creases			2
IVI	Napkin Folding - Timing –			۷
	task completed within			l
М	time			2
М	Napkin Folding - Hygiene			2
	Boxing a table - Correct			
М	side up			2
	Boxing a table - Not		Between 1 cm to 3 cm from	
М	touching the floor		floor level	2
	Boxing a table - All four			
М	corners boxed			2
	Boxing a table - No			1
М	excessive creases			2
	Boxing a table - Final			
М	presentation			2
	Total			100

Section – D

D. Infrastructure List

S. No	Items			
Furniture				
1	4-seater Square or Round Tables			
2	Dining Chairs			
3	Side station			
	Crockery			
1	Dinner plate 11'			
2	Dessert plate 9'			
3	B&B plate			
4	Tea cup			
5	Tea saucer			
6	Soup bowl			
7	Soup Bowl Underliner			
8	Service bowl 2 portion			
9	Service platter 2 portion			
	Cutlery			
1	Tea spoon			
2	Dessert spoon			
3	Dessert fork			
4	Soup spoon			
5	Dinner knife			
6	Dinner Fork			
7	B&B Knife			
8	Table service spoon			
9	Table service fork			
	Hollow ware			
1	Tea strainer			
2	Tea Pot			
3	Milk pot			
4	Water jug			
5	Salt and pepper set			
6	Straw holder			
7	Sugar sachet holder			
8	Napkin holder			
9	Finger bowl large with under liner			
10	Entrée dish round with lid (1 portion)			

11	Entrée dish round with lid (2 portion)			
12	Round Service tray			
	Glassware			
1	Tom Collins			
2	Hi ball			
3	Water Goblet			
4	Wine Glass			
	Linen			
1	Table Cloth			
2	Table Napkin			
	Miscellaneous			
1	Water Jug			
2	Salt and Pepper Set			
3	Tooth Pick Holder			
4	Straw Holder			
5	Sugar Sachet Holder			
6	Napkin Holder			
7	Finger Bowl Large with Under Liner			
8	Entree Dish Round with Lid (1 Portion)			
9	Entree Dish Round with Lid (2 Portion)			
10	Oval Platter			
11	Round Service Tray			
12	Rectangular Service Tray			
13	Ash Tray			
14	Gueridon set up			
15	Wine Glass			
16	Different Glass Bottles			

Section – E

E. Instructions for candidates

General Rules

- The test project for restaurant service will be carried out in modular format over a day period, with competitors putting in 5 hours of effort.
- Competitors are not permitted to do any preparations in advance.
- No video/recording is permitted during the conduct of competition, except by accredited agencies nominated by states
- Not permitted to bring own plates, bowls, etc. For the purpose of presentation & serving.
- All participants have to be in uniforms. No company name/logo should be visible to the judges during the competition. Violation of this guideline will lead to disqualification

Section – F

F. Health, Safety, and Environment

- 1. All accredited participants, and supporting volunteers will abide by rules and regulations with regards to Health, Safety, and Environment of the Competition venue.
- 2. All participants, technicians and supporting staff will wear the required protective Personnel clothing.
- 3. All participants will assume liability for all risks of injury and damage to property, loss of property, which might be associated with or result from participation in the event. The organizers will not be liable for any damage, however in case of Injury the competitor will immediately inform the immediate organizer for medical attention.