
Ano Letivo 2017-18

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; 2.3OT
Carlos Miguel Guimarães Pinto Coelho Afonso	PL	PL1; PL2	27PL
Abílio de Jesus Nascimento Guerreiro	OT; PL	PL1; PL2; OT1	27PL; 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	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)

Avaliação da UC:

- Componente de Avaliação por Frequência CAF (peso 40%) + Exame (peso 60%)
 - Avaliação da CAF: 35% - Componente Teórico-Prática (um trabalho de grupo 10% e um teste 25%); 15% - Avaliação do docente de Informática; 40% Componente de Prática Laboratorial em Cozinha e Restaurante-Bar; 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).
 - Dispensa de exame: CAF \geq 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

- 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*.
- Gomes, V. (2017). Introdução à Gestão de Alimentação e Bebidas. Lidel.
- Marques, A. J., (2008). Manual do Restaurante e do Bar. Civilização Editora.
- Morel, M. M., (2006). Manual de Cozinha. Técnicas e Preparações - Base (Vol. 1). Porto Editora.
- Morel, M. M., (2007). Manual de Cozinha. Técnicas e Preparações - Base (Vol. 2). Porto Editora.
- Wareing, M. et al. (2007). Grande Livro de Cozinha. DK.

Academic Year 2017-18

Course unit TECHNIQUES AND PRACTICES OF PRODUCTION AND SERVICES I

Courses HOTEL MANAGEMENT (1st cycle)

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area HOTELARIA E RESTAURAÇÃO

Acronym

Language of instruction Portuguese and English.

Teaching/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; 2.3OT
Carlos Miguel Guimarães Pinto Coelho Afonso	PL	PL1; PL2	27PL
Abílio de Jesus Nascimento Guerreiro	OT; PL	PL1; PL2; OT1	27PL; 2.3OT

* 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)

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

The CA component comprises: 35% - Theory and practice (workgroup 10% and a test 25%); 15% - technology teacher evaluation - software of food and beverage operations; 40% - Restaurant and Bar service and Culinary arts production; 10% - Activities in work context (10 hours). Final evaluation: (percentage of assiduity * (A+B+C) + D).

- Students with a final CA grade of ≥ 12 are exempt from the exam.

- If favourable to the student, the exam mark from the 1st exam period calculated with the CA grade will be applied for admission to further exam periods during the same academic year.

- In the Special Exam Period for concluding the Course, or for improving the final classification, the exam weighting is 100%.

- The student may use the CA grade obtained in the previous academic year by applying in writing to the course unit teacher.

Main Bibliography

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*.

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

Marques, A. J., (2008). Manual do Restaurante e do Bar. Civilização Editora.

Morel, M. M., (2006). Manual de Cozinha. Técnicas e Preparações - Base (Vol. 1). Porto Editora.

Morel, M. M., (2007). Manual de Cozinha. Técnicas e Preparações - Base (Vol. 2). Porto Editora.

Wareing, M. et al. (2007). Grande Livro de Cozinha. DK.