
Ano Letivo 2016-17

Unidade Curricular TÉCNICAS DE RECEÇÃO E ALOJAMENTO II

Cursos GESTÃO HOTELEIRA (1.º ciclo)

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 14171146

Área Científica HOTELARIA E RESTAURAÇÃO

Sigla

Línguas de Aprendizagem PORTUGUESA

Modalidade de ensino Presencial

Docente Responsável Patrícia Carla Batista Silva

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Patrícia Carla Batista Silva	OT; PL; TP	TP1; TP2; PL1; PL2; PL3; OT1; OT2	27TP; 68,5PL; 9OT
Carlos Miguel Guimarães Pinto Coelho Afonso	PL	PL1; PL2; PL3	40,5PL
Docente a Contratar ESGHT 1	PL	PL1; PL2; PL3	54PL

* 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

N/A

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 um departamento de alojamentos;
- Conhecer as técnicas e práticas de reservas, receção, portaria e serviço de andares;
- Desempenhar funções operacionais num departamento de alojamentos de uma unidade hoteleira;
- Desempenhar funções de chefia relacionadas com as áreas de um departamento de alojamentos;
- Participar, organizar e planificar as diversas tarefas inerentes à prestação de serviços de acolhimento;

Conteúdos programáticos

- 1 - Back Office
 - 2 - Departamento de reservas
 - 3 - Lavandaria e Rouparia
 - 4 - Serviço de Andares
 - 5 - Limpeza Geral
 - 6 - Reclamações
 - 7 - Relatórios
 - 8 - Acolhimento
-

Metodologias de ensino (avaliação incluída)

A unidade curricular apresenta-se sob a forma de aulas teórico-práticas com possibilidade de trabalhos de grupos, casos de estudo, palestras com profissionais. Uso de tecnologia de informação adaptada ao conteúdo programático, com software utilizado pelos agentes económicos em hotelaria. Realização em ambiente real de tarefas operacionais concretas.

TRABALHOS

Realização de Seminários / Apresentações.

A avaliação da unidade curricular é constituída por uma componente distribuída e por um exame final.

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 é constituída por:

45% - Práticas;

20% - Trabalho Grupo;

20% - Teste;

15% - Trabalho individual (12 horas);

Bibliografia principal

Ball, S., Jones, P., Kirk, D., & Lockwood, A. (2003). *Hospital Operations - A Systems approach*. London: Continuum.

Branson, J., & Lennox, M. (1990). *Hotel, Hostel and Hospital Housekeeping, 5th ed.* London: Hodder education.

Davies, C. (2003). *Manual de hospedagem - Simplificando operações na hotelaria, 2ª ed.* Caxias do Sul: EDUCS - Editora da Universidade de Caxias do Sul.

Enz, C., & Siguaw, J. (2003). Innovations in Hotel Practice. *Cornell hotel and restaurant administration quarterly*.

Jones, T. (2008). *Professional Management of Housekeeping Operations, 5th ed.* New Jersey: John Wiley & Sons, Inc.

Mata, A. (2000). *Dicionário de terminologia hoteleira: front office*. Lisboa: Prefácio.

Mata, A., & Quintas, M. A. (2003). *Front office: operação e gestão*. Lisboa: Prefácio.

O'Fallon, M., & Rutherford, D. (2010). *Hotel Management and Operations, 5th ed.* New Jersey: John Wiley & Sons. Inc.

Academic Year 2016-17

Course unit TECHNIQUES OF RECEPTION AND ACCOMMODATION II

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

Learning modality Presential

Coordinating teacher Patrícia Carla Batista Silva

Teaching staff	Type	Classes	Hours (*)
Patrícia Carla Batista Silva	OT; PL; TP	TP1; TP2; PL1; PL2; PL3; OT1; OT2	27TP; 68,5PL; 9OT
Carlos Miguel Guimarães Pinto Coelho Afonso	PL	PL1; PL2; PL3	40,5PL
Docente a Contratar ESGHT 1	PL	PL1; PL2; PL3	54PL

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

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	13,5	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

N/A

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

At the end of the course, it is expected that the student is able to:

- Possess knowledge essential to the performance of functions in the areas of a department of housing;
- To know the techniques and practices reservations, reception, concierge and service levels;
- Perform operational functions in catering department of a hotel unit;
- Perform management functions related to the areas of a department of housing;
- To participate, organize and plan the various tasks of reception services;

Syllabus

- 1 -Back Office
- 2 - Reservation department
- 3 - Laundry and Linen
- 4 - Floors Service
- 5 - General Cleaning
- 6 - Complaints
- 7 - Reports
- 8 - Reception

Teaching methodologies (including evaluation)

The course is presented in the form of theoretical and practical lessons with the possibility of working groups, case studies, lectures by professionals. information technology use adapted to the syllabus, with software used by economic agents in hospitality. Conducting real environment of concrete operational tasks.

WORKS

Conducting seminars / presentations.

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 exempted 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:

45% - Practice;

20% - Work Group;

20% - Test;

15% - Individual work (12 hours);

Main Bibliography

Ball, S., Jones, P., Kirk, D., & Lockwood, A. (2003). *Hospital Operations - A Systems approach*. London: Continuum.

Branson, J., & Lennox, M. (1990). *Hotel, Hostel and Hospital Housekeeping, 5th ed.* London: Hodder education.

Davies, C. (2003). *Manual de hospedagem - Simplificando operações na hotelaria, 2ª ed.* Caxias do Sul: EDUCS - Editora da Universidade de Caxias do Sul.

Enz, C., & Siguaw, J. (2003). Innovations in Hotel Practice. *Cornell hotel and restaurant administration quarterly*.

Jones, T. (2008). *Professional Management of Housekeeping Operations, 5th ed.* New Jersey: John Wiley & Sons, Inc.

Mata, A. (2000). *Dicionário de terminologia hoteleira: front office*. Lisboa: Prefácio.

Mata, A., & Quintas, M. A. (2003). *Front office: operação e gestão*. Lisboa: Prefácio.

O'Fallon, M., & Rutherford, D. (2010). *Hotel Management and Operations, 5th ed.* New Jersey: John Wiley & Sons. Inc.