
Ano Letivo 2016-17

Unidade Curricular TÉCNICAS E PRÁTICAS DE PRODUÇÃO E SERVIÇOS I

Cursos GESTÃO HOTELEIRA (1.º ciclo)

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 14171143

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	27TP; 27PL; 4.5OT
Carlos Miguel Guimarães Pinto Coelho Afonso	PL	PL1; PL2	27PL
Abílio de Jesus Nascimento Guerreiro	PL	PL1; PL2	27PL

* 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	S1	27TP; 40.5PL; 4.5OT	168	6

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Não são necessários conhecimentos prévios para frequência desta disciplina.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

- 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;
- Dominar a capacidade de utilização de meios informáticos específicos de economato e alimentação & bebidas que lhe permitam a aplicação corrente na atividade profissional, fazendo uso das terminologias específicas.

Conteúdos programáticos

1. Serviço de Restaurante e Bar
 - 1.1. Organização da área de restauração
 - 1.2. Organização de brigadas de trabalho
 - 1.3. Serviço de Mesa e Vinhos
 - 1.4. Serviço de Bar
2. Cozinha e Pastelaria
 - 2.1. Implantação da área de restauração
 - 2.2. Estabelecimento e organização de brigadas de trabalho
 - 2.3. Apresentação e imagem das secções
 - 2.4. Bases e Processos de Cozinha
 - 2.5. Cozinha Regional
 - 2.6. Cozinha Internacional
 - 2.7. Cozinha Criativa
 - 2.8. Pastelaria e Panificação
3. Economato
 - 3.1. Organização e gestão do economato
 - 3.2. Receção e armazenamento dos produtos
 - 3.3. Articulação entre economato e cozinha, pastelaria e sala
4. Software de Gestão de A&B e Economato

Metodologias de ensino (avaliação incluída)

O estudante que obtiver doze valores na avaliação da componente distribuída de uma unidade curricular ficará dispensado do exame final.

A avaliação da componente distribuída e do exame final correspondem, respetivamente, a 40% e 60% da classificação final da unidade curricular.

A avaliação da componente distribuída:

- A) 35% - Componente Teórico-Prática (um trabalho de grupo 10% e um teste 25%);
- B) 15% - Componente Prática Laboratorial Informática;
- C) 40% - Cozinha e Restaurante-Bar
- D) 10% - Participação nas atividades (10h)

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).

Bibliografia principal

Baptista, P., & Antunes, C. (2005). Higiene e Segurança Alimentar na Restauração?Volume II?Avançado. *Forvisão?Consultoria Em Formação Integrada* .

Barrows, C. W. (2008). Food and Beverage Management. *The SAGE Handbook of Hospitality Management* , 421.

Carrelhas, H. M. (2008). Código de Boas Práticas de Higiene e Segurança Alimentar: Aplicação dos princípios de HACCP para a Hotelaria e Restauração. *Porto: Associação Portuguesa de Hotelaria, Restauração E Turismo* .

Cichy, R. F., & Hickey, P. J. (1999). *Managing service in food and beverage operations* . Educational Institute, American Hotel & Lodging Association.

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* .

Academic Year 2016-17

Course unit TECHNIQUES AND PRACTICES OF PRODUCTION AND SERVICES I

Courses HOTEL MANAGEMENT (DAY CLASSES)

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area HOTELARIA E RESTAURAÇÃO

Acronym

Language of instruction Portuguese and English.

Learning modality Presential.

Coordinating teacher Jorge Manuel Rodrigues Miguel

Teaching staff	Type	Classes	Hours (*)
Jorge Manuel Rodrigues Miguel	OT; PL; TP	TP1; PL1; PL2; OT1	27TP; 27PL; 4.5OT
Carlos Miguel Guimarães Pinto Coelho Afonso	PL	PL1; PL2	27PL
Abílio de Jesus Nascimento Guerreiro	PL	PL1; PL2	27PL

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

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	27	40.5	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
2. Kitchen and pastry production
3. Purchase and storage areas
4. Software for the management of purchases, storage, production and sales of food and beverage operations

Syllabus

1. Restaurant and Bar service
 - 1.1. Restaurant and bar organization
 - 1.2. Working teams
 - 1.3. Restaurant and wine service
 - 1.4. Bar knowledge
2. Kitchen and pastry production
 - 2.1. Kitchen and pastry layouts
 - 2.2. Organization of work and working teams
 - 2.3. Presentation and Image of the production units
 - 2.4. Kitchen production bases and processes
 - 2.5. Regional cuisine
 - 2.6. Internatonal cuisine
 - 2.7. Criative cuisine
 - 2.8. Pastry and bakery
3. Purchase and storage areas
 - 3.1. Purchase and storage area organization
 - 3.2. Reception and storage of goods and products
 - 3.3. Articulation between purchases, storages, production sections and the restaurants
4. Software for the management of purchases, storage, production and sales of food and beverage operations

Teaching methodologies (including evaluation)

The curricular unit is presented in the form of theoretical and practical lessons with the possibility of working groups, case studies and lectures by professionals. Information technology use, adapted to the syllabus, with software used by economic agents in hospitality. Achieving real environment of concrete operational tasks. The evaluation of the course consists of a distributed component and a final exam.

The student who obtains twelve values in the evaluation of distributed a course component will be discharged from the final exam.

The evaluation of distributed component and the final exam correspond, respectively, 40% and 60% of the final mark of the course.

The evaluation of the distributed component comprises:

A) 35% - Theory and practice (workgroup 10% and a test 25%)

B) 15% - Software for food and beverage operations

C) 0% - Restaurant and Bar service; Culinary arts production

D) 0% - Activities in work context

Final evaluation: (percentage of assiduity * (A+B+C) + D).

Main Bibliography

Janeiro, J. A., (1991). Guia Técnico de Hotelaria: A Arte e a Ciência dos Modernos Serviços de Restauração. Lisboa: Edições CETOP. Coleção Hotelaria & Turismo.

Moser, F. (2002). Manual de gestão de alimentação e bebidas. CETOP.

Taylor, J. J., & Brown, D. M. (2007). Menu analysis: A review of techniques and approaches. *Hospitality Review*, 25(2), 6.

Veiros, M. B., Macedo, S. M., Santos, M. C. T., Proença, R. P. C., Rocha, A., & Kent-Smith, L. (2007). Proposta de checklist hígio-sanitária para unidades de restauração. *Alimentação Humana*, 13(3), 51-61.

Ziebell, H. (2004). *Sebenta Bases e Sopas para ESTT Seia*. Edições Do Gosto, Lisboa.