
Ano Letivo 2018-19

Unidade Curricular CONTABILIDADE APLICADA À HOTELARIA

Cursos DIREÇÃO E GESTÃO HOTELEIRA (2.º Ciclo)
HOTELARIA, EMPREENDEDORISMO E PROJETOS DE INVESTIMENTO

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 16991018

Área Científica CONTABILIDADE E FISCALIDADE

Sigla

Línguas de Aprendizagem Português-PT.

Modalidade de ensino Presencial.

Docente Responsável Ana Rita Silva de Serra Faria

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Ana Rita Silva de Serra Faria	OT; TP	TP1; OT1	30TP; 5OT

* 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	30TP; 5OT	140	5

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

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Contabilidade Financeira.

Contabilidade de Gestão.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Este módulo visa satisfazer as necessidades de uma população especializada, detentora de um conhecimento geral de Contabilidade Financeira e de Contabilidade de Gestão, para além de uma experiência profissional de nível médio-alto. Pretende-se aprofundar e enquadrar tais conhecimentos e experiência com recurso a estudos de caso susceptíveis de constituir um valor acrescentado, possível de incorporar na prática quotidiana da gestão empresarial, com vista à obtenção de melhores níveis de desempenho. Dá-se especial importância a técnicas e métodos contabilísticos recentes, capazes de contribuir para a melhoria do processo de tomada de decisão nos hotéis.

No final da UC, espera-se que o aluno seja capaz de:

- Produzir informação de gestão de acordo com o *Uniform System of Accounts for the Lodging Industry* (USALI).
- Aplicar as mais recentes técnicas de apoio à tomada de decisão, fazendo a ligação destas com sistemas permanentes de recolha e classificação de dados.
- Elaborar planos e orçamentos.

Conteúdos programáticos

1. Introdução à contabilidade analítica e noções fundamentais sobre custos.
 2. O Uniform System of Accounts for the Lodging Industry (USALI).
 3. A análise custo-volume-resultado.
 4. Orçamentação e análise de desvios.
 5. Custeio e análise de rentabilidade de clientes.
 6. Preparação de análises e reporting de elementos financeiros padronizados.
-

Metodologias de ensino (avaliação incluída)

A metodologia de ensino consistirá em:

- Aulas de exposição teórica das matérias e sua discussão.
- Aulas práticas baseadas em estudo de casos.
- Estudo independente.

Avaliação da UC:

- Componente de Avaliação por Frequência CAF (100%)

- Avaliação da CAF:

70% - Teste

30% - Trabalho de grupo

- Dispensa de exame: CAF \geq 10 valores

- Na época de exame de época normal, de recurso, especial de conclusão de curso ou melhoria de classificação, o resultado do exame corresponde a 100% da nota da UC.

Para obter dispensa de exame o aluno terá de obter, no mínimo, 8 valores no teste.

Bibliografia principal

- Asociación Española de Contabilidad e Administración de Empresas (2015). El sistema uniforme de cuentas para los establecimientos hoteleros. Madrid.
- CAIADO, A. P. (2011). Contabilidade Analítica e de Gestão, 6ª edição. Áreas Editora. Lisboa.
- FARIA, A.; TRIGUEIROS, D. e FERREIRA, L (2015). A Utilização do Uniform System of Accounts for the Lodging Industry (USALI) em Portugal: O caso do Algarve, RICG, 13 (26), July-December.
- HOTEL ASSOCIATION OF NEW YORK CITY, INC. (2014): Uniform System of Accounts for the Lodging Industry, American Hotel & Motel Association, 11.ª ed. rev., Michigan.
- JAGELS, MARTIN G. (2010). Hospitality Management Accounting, 10.ª edição. John Wiley and sons, inc.
- LAMELAS, J. P. (2004). Sistema Uniforme de Contabilidade Analítica de Gestão Hoteleira: Um Estudo de Caso, Vislis Editores. Lisboa.
- SANTOS, L., GOMES, C., FARIA, A. R., LUNKES, R., MALHEIROS, C., ROSA, F., NUNES, C. (2016). Contabilidade de Gestão Hoteleira. Cacém: ATF ed. técnicas.

Academic Year 2018-19

Course unit Accounting Applied to Hospitality

Courses HOSPITALITY MANAGEMENT
HOTELARIA, EMPREENDEDORISMO E PROJETOS DE INVESTIMENTO

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area CONTABILIDADE E FISCALIDADE

Acronym

Language of instruction Portuguese-PT.

Teaching/Learning modality Classroom teaching.

Coordinating teacher Ana Rita Silva de Serra Faria

Teaching staff	Type	Classes	Hours (*)
Ana Rita Silva de Serra Faria	OT; TP	TP1; OT1	30TP; 5OT

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

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	30	0	0	0	0	5	0	140

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

Financial accounting.

Management accounting.

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

This module is geared to meet the needs of a specialized population, holding a general knowledge of financial and management accounting, as well as professional experience of medium-high level. It is intended to deepen that knowledge and that experience with the use of case studies that are likely to create value and that can be easily incorporated in the daily practice of those working as managers in the hotel sector. Therefore, special importance will be given to recent accounting techniques and methods, that are able to improve decision making in hotels, thus contributing to the their financial success.

At the end of this module, the student should be able to:

- Report management information according to the Uniform System of Accounts for the Lodging Industry (USALI).
- Apply recent decision making techniques, linking these to permanent collection and data classification systems.
- Develop plans and budgets.

Syllabus

1. Introduction to cost/management accounting. Fundamental cost concepts and classifications.
2. The Uniform System of Accounts for the Lodging Industry (USALI).
3. Cost-volume-profit analysis (CVP).
4. Budgeting and variance analysis.
5. Costing and customer profitability analysis.
6. Analysis and reporting of standardized financial data.

Teaching methodologies (including evaluation)

The following methodologies underlie the teaching-learning process for the curricular unit:

- Theoretical exposure of topics and critical debate in the classroom
- Practical classes based on exercises and case studies
- Independent study.

CU evaluation:

- Frequency Assessment Component FAC (100%)

- FAC evaluation:

70% - Test:

30% - Group work

- Dismissed from the exam: FAC ≥ 10 values
- Exams (1st call; 2nd call, special call or grade improvement): 100% of the classification in the CU

To be dismissed from the exam, the student will have to obtain no less than 8 marks in the test.

Main Bibliography

- Asociación Española de Contabilidad e Administración de Empresas (2015). El sistema uniforme de cuentas para los establecimientos hoteleros. Madrid.
- CAIADO, A. P. (2011). Contabilidade Analítica e de Gestão, 6th edition. Áreas Editora. Lisboa.
- FARIA, A.; TRIGUEIROS, D. e FERREIRA, L (2015). A Utilização do Uniform System of Accounts for the Lodging Industry (USALI) em Portugal: O caso do Algarve, RICG, 13 (26), July-December.
- HOTEL ASSOCIATION OF NEW YORK CITY, INC. (2014): Uniform System of Accounts for the Lodging Industry, American Hotel & Motel Association, 11.^a ed. rev., Michigan.
- JAGELS, MARTIN G. (2010). Hospitality Management Accounting, 10th edition. John Wiley and sons, inc.
- LAMELAS, J. P. (2004). Sistema Uniforme de Contabilidade Analítica de Gestão Hoteleira: Um Estudo de Caso, Vislis Editores. Lisboa.
- SANTOS, L., GOMES, C., FARIA, A. R., LUNKES, R., MALHEIROS, C., ROSA, F., NUNES, C. (2016). Contabilidade de Gestão Hoteleira. Cacém: ATF ed. técnicas.