

	English version at the end of this document
Ano Letivo	2017-18
Unidade Curricular	TÉCNICAS E PRÁTICAS DE PRODUÇÃO E SERVIÇOS II
Cursos	GESTÃO HOTELEIRA (1.º ciclo)
Unidade Orgânica	Escola Superior de Gestão, Hotelaria e Turismo
Código da Unidade Curricular	14171147
Área Científica	HOTELARIA E RESTAURAÇÃO
Sigla	
Línguas de Aprendizagem	Português e Inglês.
Modalidade de ensino	Presencial.
Docente Responsável	Jorge Manuel Rodrigues Miguel


DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Jorge Manuel Rodrigues Miguel	OT; PL; TP	TP1; PL1; PL2; OT1	13.5TP; 54PL; 2.3OT
Abílio de Jesus Nascimento Guerreiro	OT; PL	PL1; PL2; OT1	54PL; 2.3OT

^{*} Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S2	13.5TP; 54PL; 4.5OT	168	6

^{*} A-Anual; S-Semestral; Q-Quadrimestral; T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Não são necessários conhecimentos prévios.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

No final da unidade curricular, espera-se que o estudante seja capaz de:

- Possuir conhecimentos essenciais ao desempenho de funções nas áreas de cozinha e pastelaria e bar;
- Conhecer as técnicas e práticas de produção em alimentação e bebidas;
- Desempenhar funções operacionais num departamento de alimentação e bebidas de uma unidade hoteleira;
- Desempenhar funções de chefia relacionadas com as áreas de um departamento de alimentação e bebidas;
- Participar, organizar e planificar as diversas tarefas inerentes à prestação de serviços de alimentação e bebidas;
- Interagir os conhecimentos teóricos captados no curso com a realidade das operações;
- Demonstrar capacidade para debater os conteúdos lecionados.


Conteúdos programáticos

- 1. Serviço de Restaurante e Bar
- 1.1. Organização dos serviços de restauração
- 1.1.1. Serviços especiais
- 1.1.1.1. Catering
- 1.1.1.2. Banquetes (Gala Dinner)
- 1.1.1.3. Serviços volantes
- 1.1.1.4. Brunch
- 1.1.2. Serviço "à la carte" e Fine Dinning
- 1.2. Serviço de Bar
- 1.2.1. Serviços especiais
- 1.2.2. Novas tendências de Bar
- 1.2.3. O conceito de Barista
- 2. Cozinha e Pastelaria
- 2.1. Peixes e mariscos
- 2.2. Carnes do Açougue
- 2.3. Tapas e petiscos
- 2.4. "Finger food"
- 2.5. Técnicas de empratamento
- 2.6. Pastelaria e Panificação

Metodologias de ensino (avaliação incluída)

Avaliação da UC:

- Componente de Avaliação por Frequência CAF (peso 40%) + Exame (peso 60%)
- Avaliação da CAF: 25% Componente Teórico-Prática (um teste); 40% Componente de Prática Laboratorial em Cozinha e Restaurante-Bar; 25% Participação nas atividades (20h); 10% Avaliação do docente. Nota final: a nota final resulta da multiplicação da percentagem da assiduidade com o resultado da avaliação em aula (percentagem da assiduidade * (A+B+C+D)).
- Dispensa de exame: CAF>=12 valores
- Caso seja favorável ao aluno, a nota de exame de época normal pondera com a CAF para o cálculo da nota de admissão a exames posteriores durante o ano letivo de obtenção da CAF.
- Na época especial de conclusão de curso ou de melhoria de classificação, o resultado do exame corresponde a 100% da nota de UC.
- O aluno pode utilizar a CAF obtida no ano letivo anterior na UC, mediante solicitação prévia, por escrito, ao docente.


Bibliografia principal

Cousins, J., Foskett, D., & Gillespie, C. (2002). Food and beverage management. Pearson Education.

Da Restauração, A., & de Portugal, S. (2006). Higiene e Segurança Alimentar. *Código de Boas Práticas Para a Restauração Pública. Lisboa: ARESP*.

Dahmer, S. J. & Kahl, K. W. (2009). Restaurant Service Basics. 2nd Edition. Wiley.

Davis, B., Lockwood, A., Pantelidis, I., & Alcott, P. (2013). Food and beverage management. Routledge.

Dittmer, P. R. (2002). *Principles of Food, Beverage, and Labor Cost Controls Package, Seventh Edition (Includes Text and NRAEF Workbook)*. Wiley.

Gomes, V. (2017). Introdução à Gestão de Alimentação e Bebidas. Lidel.

Wright, J. & Treuille, E. (2006). Le Cordon Bleu - Todas as Técnicas Culinárias. Cassel.


Academic Year	2017-18	8					
Course unit	TECHNIQUES AND PRACTICES OF PRODUCTION AND SERVICES II						
Courses	HOTEL MANAGEMENT (1st cycle)						
Faculty / School	Escola Superior de Ges	stão, Hotelaria e T	- Furismo				
Main Scientific Area	HOTELARIA E RESTAURAÇÃO						
Acronym							
Language of instruction	Portuguese and English	1.					
Teaching/Learning modality	Presential.						
Coordinating teacher	Jorge Manuel Rodrigue	s Miguel					
Teaching staff		Туре	Classes	Hours (*)			
Jorge Manuel Rodrigues Miguel		OT; PL; TP	TP1; PL1; PL2; OT1	13.5TP; 54PL; 2.3OT			

Abílio de Jesus Nascimento Guerreiro

PL1; PL2; OT1

^{*} For classes taught jointly, it is only accounted the workload of one.


Contact hours

Т	TP	PL	TC	S	E	ОТ	0	Total
0		54	0	0	0	4.5	0	168

T - Theoretical; TP - Theoretical and practical; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Prior knowledge and skills (are not necessary)

The students intended learning outcomes (knowledge, skills and competences)

- 1. Restaurant and Bar service (II)
- 2. Kitchen and pastry production (II)
- 3. Purchase and storage areas (II)


Syllabus

- 1. Restaurant and Bar service
- 1.1. Restaurant and Bar service
- 1.1.1. Restaurante service Gala Diners
- 1.1.1.1. Catering
- 1.1.1.2. Gala Diner
- 1.1.1.3. Buffet
- 1.1.1.4. Brunch
- 1.1.2. Fine Dinning
- 1.2. Bar Service
- 1.2.1. Bar service Gala Drinks
- 1.2.2. Bar service Flair style
- 1.2.3. Coffee Shop Bartender
- 2. Kitchen and pastry production
- 2.1. Fish and seafood
- 2.2. Meat
- 2.3. Starters
- 2.4. "Finger food"
- 2.5. How to garnish the dishes
- 2.6. Pastry

Teaching methodologies (including evaluation)

- Continuous Assessment (CA) component (40%) + Exam (60%)

The CA component comprises: 25% test; 40% Restaurant and Bar service, Culinary arts production; 25% Activities in work context (20 hours); 10% Teacher final evaluation. In total: (percentage of assiduity * (A+B+C+D)).


Main Bibliography

Cousins, J., Foskett, D., & Gillespie, C. (2002). Food and beverage management. Pearson Education.

Da Restauração, A., & de Portugal, S. (2006). Higiene e Segurança Alimentar. *Código de Boas Práticas Para a Restauração Pública. Lisboa: ARESP*.

Dahmer, S. J. & Kahl, K. W. (2009). Restaurant Service Basics. 2nd Edition. Wiley.

Davis, B., Lockwood, A., Pantelidis, I., & Alcott, P. (2013). Food and beverage management. Routledge.

Dittmer, P. R. (2002). *Principles of Food, Beverage, and Labor Cost Controls Package, Seventh Edition (Includes Text and NRAEF Workbook)*. Wiley.

Gomes, V. (2017). Introdução à Gestão de Alimentação e Bebidas. Lidel.

Wright, J. & Treuille, E. (2006). Le Cordon Bleu - Todas as Técnicas Culinárias. Cassel.