[image: image1.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOJNOSCI

PARP €

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

* X %

*
* 5 Kk

*

Usługa szkoleniowo-doradcza w ramach projektu systemowego PARP

pt. „Aktywny Emeryt”

Nr umowy 38/BZP/DRK/2011

HARMONOGRAM SZKOLENIA– Moduł I :

	Cele szkolenia:

Uzyskanie wiedzy na temat:

· ogólnych zasad sporządzania potraw, nowych technologii i trendów w gastronomii, co to jest foodcosts, dekorowania i układania potraw na talerzach, zdobienia talerzy, aranżacji, żelowania potraw oraz tworzenia menu zestawów pięcio i sześciodaniowych (zajęcia praktyczne), podstawowych gramatur serwowanych potraw;
· charakterystykę cateringu jako gałęzi usług gastronomicznych – przedstawienie znaczenia pojęć: catering i bankiet, podstawowe zasady i elementy przy organizacji cateringu, charakterystykę rodzajów przyjęć cateringowych, konfigurację stołów bankietowych, zasady zagospodarowania przestrzeni na stole, ćwiczenia praktyczne z zakresu aranżacji stołów bankietowych oraz sporządzania dań bankietowo-cateringowych wg przykładowych receptur, wyposażenia cateringowego.
Zdobycie umiejętności z zakresu:

· doskonalenie umiejętności zawodowych w zakresie przyrządzania, prezentacji i aranżacji potraw w serwisie kulinarnym,
· uzyskanie/pogłębienie wiedzy i doskonalenie umiejętności w zakresie profesjonalnej realizacji usług cateringowych, stanowiących działalność podstawową lub uzupełniającą zakładu gastronomicznego.
Przećwiczenie:

· warsztaty kulinarne

	Dzień 1 – Kompetencje miękkie

	Godziny realizacji szkolenia
	Liczba godzin szkolenia
	Liczba godzin pracy wykładowcy
	temat

	9.00 – 9.45
	2
	2
	Odkrywanie nowych horyzontów

	9.45 – 10.30
	
	
	

	10.30 - 10.45
	Przerwa na kawę
	

	10.45 - 12.15
	2
	2
	Załoga w podróży

Kapitan na pokładzie

	12.15 – 13.00
	1
	1
	

	13.00 – 13.15
	Przerwa na kawę
	

	13.15 - 14.00
	1
	1
	Efektywność podróżnika

Na oceanach możliwości

	14.00 - 14.45
	1
	1
	

	14.45 – 15.15
	Przerwa obiadowa
	

	15.15 – 16.00
	1
	1
	Na oceanach możliwości c.d.

	Razem
	8
	8
	

	Dzień 2 – Organizacja cateringu i imprez okolicznościowych

	Godziny realizacji szkolenia
	Liczba godzin szkolenia
	Liczba godzin pracy wykładowcy
	temat

	9.00 - 10.30
	2
	2
	Wstęp.
Catering nową formą usług gastronomicznych:

a) rodzaje przyjęć cateringowych i okolicznościowych

b) sposoby aranżacji, nakrywania i dekorowania stołów bankietowych i okolicznościowych

c) zasady rozmieszczania przy stole i obsługa gości podczas przyjęć okolicznościowych

d) karty dań na przyjęcia okolicznościowe

	10.30 - 10.45
	Przerwa na kawę
	

	10.45 - 12.15
	2
	2
	Zajęcia praktyczne

	12.15 - 13.00
	1
	1
	

	13.00 – 13.15
	Przerwa na kawę
	

	13.15 - 14.00
	1
	1
	Zajęcia praktyczne

	14.00 - 14.45
	1
	1
	

	14.45 – 15.15
	Przerwa obiadowa
	

	15.15 – 16.00
	1
	1
	Wyposażenie w cateringu.
Dania bankietowo – cateringowe.

	Razem
	8
	8
	

	

	Dzień 3 – Aranżacja potraw

	Godziny realizacji szkolenia
	Liczba godzin szkolenia
	Liczba godzin pracy wykładowcy
	temat

	9.00 – 9.45
	1
	1
	Ogólne zasady sporządzania potraw.

Podstawowe gramatury serwowanych potraw.

Dekorowanie i układanie potraw na talerzach

	9.45 – 10.30
	1
	1
	

	10.30 - 10.45
	Przerwa na kawę
	

	10.45 - 12.15
	2
	2
	Zajęcia praktyczne

	12.15 – 13.00
	1
	1
	

	13.00 – 13.15
	Przerwa na kawę
	

	13.15 - 14.00
	1
	1
	Zajęcia praktyczne

	14.00 - 14.45
	1
	1
	

	14.45 – 15.15
	Przerwa obiadowa
	

	15.15 – 16.00
	1
	1
	Nowe technologie i trendy w gastronomii.

Co to jest food costs?

	Razem
	8
	8
	

	Dzień 4 – Kuchnia staropolska

	Godziny realizacji szkolenia
	Liczba godzin szkolenia
	Liczba godzin pracy wykładowcy
	temat

	9.00 – 9.45
	1
	1
	Historia kuchni staropolskiej.

Dawne obyczaje i potrawy kuchni staropolskiej.

Charakterystyka kuchni regionalnych

1. Kuchnia góralska

2. Kuchnia galicyjska

3. Kuchnia kresowa

4. Kuchnia śląska

	9.45 – 10.30
	1
	1
	

	10.30 - 10.45
	Przerwa na kawę
	

	10.45 - 12.15
	2
	2
	Zajęcia praktyczne

	12.15 – 13.00
	1
	1
	

	13.00 – 13.15
	Przerwa na kawę
	

	13.15 - 14.00
	1
	1
	Zajęcia praktyczne

	14.00 - 14.45
	1
	1
	

	14.45 – 15.15
	Przerwa obiadowa
	

	15.15 – 16.00
	1
	1
	Zasady podawania potraw.

Zdobnictwo.

	Razem
	8
	8
	

	Dzień 5 – Kuchnie innych narodów

	Godziny realizacji szkolenia
	Liczba godzin szkolenia
	Liczba godzin pracy wykładowcy
	temat

	9.00 – 9.45
	1
	1
	Wpływy kuchni innych narodów na kształt kuchni polskiej.

Kuchnia włoska.

Kuchnia francuska.

Kuchnia grecka.

	9.45 – 10.30
	1
	1
	

	10.30 - 10.45
	Przerwa na kawę
	

	10.45 - 12.15
	2
	2
	Zajęcia praktyczne

	12.15 – 13.00
	1
	1
	

	13.00 – 13.15
	Przerwa na kawę
	

	13.15 - 14.00
	1
	1
	Zajęcia praktyczne

	14.00 - 14.45
	1
	1
	

	14.45 – 15.15
	Przerwa obiadowa
	

	15.15 – 16.00
	1
	1
	Kuchnia żydowska.

Kuchnia orientalna (chińska, tajska).

	Razem
	8
	8
	

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

