

Corso di Alta Formazione

“OPERATION MANAGEMENT: MANAGER IN FOOD, BANQUETING & CATERING SERVICES”


UNIVERSITÀ
CATTOLICA
del Sacro Cuore


III edizione - Roma, Ottobre 2019 – Maggio 2020

Aziende partner:


Presentazione

L'**Università Cattolica del Sacro Cuore**, in collaborazione con **Fipe**, Federazione Italiana Pubblici Esercizi e **HR Change**, propongono per il 2019-2020 un corso rivolto ai professionisti del settore Food&Beverage, pensato per fornire strumenti tecnici e manageriali fondamentali per avere successo in aziende di Ristorazione, Hotellerie, Retail nazionali e internazionali. Il corso è rivolto in numero limitato anche a giovani laureati in discipline Economico-aziendali, Agrarie e Turistico-alberghiere.

HR Change è una società di consulenza, selezione e formazione specializzata nell'ambito del retail e dei servizi per l'ospitalità. Forte dell'esperienza ventennale dei fondatori e delle partnership concluse con primarie realtà del settore, è attualmente fornitore di importanti aziende nazionali e multinazionali operanti nel settore della Grande Distribuzione, della Ristorazione commerciale, collettiva e dell'Hotellerie.

Finalità

Oggi il Manager impiegato in una gestione professionale ed evoluta di un'azienda in ambito food possiede competenze che spaziano dalla pianificazione e gestione del servizio alle più innovative tecniche di produzione, dall'ottimizzazione degli indici economici ad un'efficace gestione degli acquisti, dal marketing alla gestione delle risorse umane. L'obiettivo del corso è quello di formare manager del mondo food attraverso teorie, modelli interpretativi, strumenti e prove pratiche. Il focus che caratterizza il Corso di Alta Formazione è duplice: l'acquisizione di capacità manageriali e la trasmissione di competenze tecniche tipiche del settore, che consentirà ai partecipanti un importante up-grade professionale.

Destinatari

Il percorso è rivolto a professionisti del settore che intendono fare un salto di qualità nel proprio modo di gestire l'impresa o il reparto food. Per un numero limitato di posti, il corso è aperto anche a laureati con preferenziale esperienza nel comparto, che intendono entrare nel mondo della moderna Ristorazione, all'interno di Compagnie Alberghiere, di Crociera o nella GDO.

Metodologia

Il corso è strutturato in moduli ed aree tematiche comprendenti competenze manageriali, organizzative e tecniche: la loro integrazione è l'essenza di ciò che un Manager deve conoscere per operare con eccellenza in ambito food. Nel corso della formazione in aula, oltre all'esposizione di teorie e modelli, verranno utilizzate metodologie attive e partecipative quali esercitazioni, simulazioni, role playing, studio di casi e testimonianze dirette, al fine di rendere più efficace l'apprendimento. Il senso di questa proposta formativa è quello di tradurre i contenuti del corso in azioni direttamente utilizzabili nella pratica lavorativa quotidiana.

Al termine del corso, ai partecipanti all'intero percorso, verrà rilasciato un **attestato di frequenza** a coloro che avranno frequentato almeno il 75% delle lezioni.

Moduli formativi

Il percorso formativo è costituito da 9 moduli:

I MODULO: l'Organizzazione dell'Azienda Ristorante

Lunedì 21 ottobre 2019, 9:00 – 13:00.

Obiettivo: prendere consapevolezza del contesto socio-economico attuale e dei principali strumenti di organizzazione aziendale.

Temi trattati: introduzione sui principi di organizzazione aziendale, la job description del Restaurant Manager, l'organigramma, le relative strategie organizzative con un focus sugli standard di servizio e sul manuale operativo.

II MODULO: il Servizio

Lunedì 21 ottobre 14:00 – 18:00. Lunedì 28 ottobre 9:00 - 18:00.

Obiettivo: acquisire informazioni sulle differenti metodologie di servizio al cliente.

Temi trattati: metodologie di servizio, approfondimenti sui lay-out degli spazi, delle attrezzature e dei prodotti, sull'organizzazione dell'ambiente e sullo stile. Con riferimento al Banqueting e Catering saranno approfondite le tematiche riguardanti la logistica, l'efficienza e l'efficacia del menu, la scenografia e lo sviluppo di nuove tecnologie a servizio di grandi numeri.

Verrà eseguita una visita guidata presso un Ristorante stellato.

III MODULO: Comunicazione

Lunedì 11 novembre 9:00 – 18:00.

Obiettivo: acquisire metodologie per la gestione del Cliente e per la convivenza ottimale nel gruppo di lavoro

Temi trattati: tecniche di accoglienza e vendita in sala e al bar, tecniche di gestione della soddisfazione del cliente e utilizzo di feedback nell'ottica della fidelizzazione del cliente.

IV MODULO: Gestione Risorse Umane

Lunedì 18 novembre 9:00 – 18:00; lunedì 25 novembre 9:00 – 18:00; 2 dicembre 9:00 – 14:00.

Obiettivo: mettere in grado i partecipanti di acquisire conoscenze e tecniche per amministrare in modo corretto ed ottimale il Personale e di far propri metodi e stili di comportamento finalizzati alla motivazione e gestione dei gruppi di lavoro.

Temi trattati: tecniche di ricerca e gestione dei neo assunti. Empowerment, sistemi di sviluppo e motivazione del personale. Autovalutazione e gli stili di leadership. Principi di diritto del lavoro relativi al settore food, amministrazione del personale, contrattualistica e gestione del lavoratore.

V MODULO: Marketing

Lunedì 2 dicembre 14:00 – 18:00; lunedì 16 dicembre

Obiettivo: consentire ai partecipanti di proporre interventi e soluzioni di sviluppo congruenti con gli obiettivi generali dell'organizzazione di riferimento; visite guidate.

Obiettivo: consentire ai partecipanti di proporre interventi e soluzioni di sviluppo congruenti con gli obiettivi generali dell'organizzazione di riferimento.

Temi trattati: marketing strategico e marketing operativo. Il marketing mix, le politiche dei prezzi, l'analisi della concorrenza, il lay-out e le tecniche di merchandising. Il web marketing e i social network. Verrà inoltre simulata la gestione di un piano di Local Store Marketing.

VI MODULO: il Prodotto

Lunedì 13 gennaio 2020 9:00 – 18:00; lunedì 20 gennaio 9:00 – 18:00; lunedì 27 gennaio 9:00- 18:00.

Obiettivo: acquisire informazioni sulle tecniche di cucina, sulle modalità di preparazione, trasformazione e presentazione dei piatti; il beverage management.

Temi trattati: tecniche di produzione e trasformazione degli alimenti in considerazione delle nuove attrezzature di cucina; le famiglie di derrate e il loro impatto sulla salute dei clienti. Metodi di conservazione dei cibi e cenni sugli aspetti igienico-sanitari. Il vino: dalla produzione agli abbinamenti. Verrà eseguita una visita guidata presso una cantina di produzione vinicola.

VII MODULO: Gestione Operations

Lunedì 10 febbraio 9:00 – 18:00; lunedì 24 febbraio 9:00 – 18:00.

Obiettivo: trasferire tecniche e modalità di gestione delle forniture e degli approvvigionamenti.

Temi trattati: Il marketing d'acquisto, l'efficacia nella scelta dei fornitori e tecniche di acquisto nelle contrattazioni. La gestione e la programmazione degli ordini. Principi di logistica e gestione delle scorte: lo stoccaggio, la rotazione e la valorizzazione del magazzino. Verranno inoltre approfonditi temi di security aziendale: lotta alla contraffazione, carte di credito e debito e la loro clonazione, gestione dei rapporti con le forze dell'ordine e gli istituti di vigilanza.

VIII MODULO: Menù Engineering

Lunedì 09 marzo.

Obiettivo: trasferire tecniche e modalità di costruzione del menù, per monitorare la produttività e garantire il fatturato previsto.

Temi trattati: Food cost - beverage cost, strumenti di calcolo del costo del piatto e il prezzo di vendita. Menù Engineering: criteri di composizione del menù, statistiche e indici di performance. Verranno proposti degli esempi di composizione del menù per diverse tipologie di format ristorativo.

IX MODULO: la Gestione d'impresa

Lunedì 16 marzo 9:00 – 18:00; lunedì 23 marzo 9:00 – 18:00; lunedì 06 aprile 9:00 – 18:00; lunedì 20 aprile 9:00 – 18:00; lunedì 4 maggio 9:00-18:00

Obiettivo: mettere in grado i partecipanti di leggere e interpretare gli andamenti economico-finanziari dell'impresa ristorativa e di intraprendere azioni strategiche di prevenzione e correzione.

Temi trattati: principi di contabilità generale e la formazione del bilancio di esercizio. Individuazione degli equilibri economico-finanziari, i flussi di cassa e la corretta gestione del debito bancario. La contabilità analitica e i modelli di controllo di gestione. Il budget.

La Direzione può operare cambiamenti al programma al fine di garantire la qualità didattica e organizzativa del Corso. Eventuali variazioni delle date verranno comunicate tempestivamente.

Orari e sede

Le lezioni si svolgeranno a Roma presso la sede di FIPE in piazza G. G. Belli, 2, e presso importanti **aziende** del settore che ospiteranno alcuni **moduli pratici**, dalle ore 09.00 alle ore 18.00, per un totale di 144 ore.

Direzione

La Direzione Scientifica è affidata al prof. **Marco Oriani**, Professore Ordinario Economia degli Intermediari Finanziari e Direttore del Dipartimento SEGESTA Università Cattolica del Sacro Cuore.

Coordinamento didattico

Prof. **Massimo Giardina**, docente di Finanza Aziendale ed Economia degli Intermediari Finanziari, afferente al Dipartimento di Economia e della Gestione Aziendale dell'Università Cattolica del sacro Cuore.

La Faculty

Andrea Biagini, già Direttore Commerciale della Guida Michelin, Fonadatore e Titolare di 32 Consulting

Enrico Cerea, Executive Chef del Ristorante "Da Vittorio", a Brusaporto (BG), 3 stelle Michelin.

Pier Sandro Cocconcetti, Professore ordinario di Microbiologia degli Alimenti presso la Facoltà di Scienze Agrarie, Alimentari ed Ambientali dell'Università Cattolica.

Giovanni Covassi, Docente di Marketing presso la Facoltà di Scienze Linguistiche dell'Università Cattolica.

Paolo De Bernardi, Hr Manager YOU GENIO, Gruppo Manutencoop, ex Direttore Risorse Umane presso Dussmann Service Italia.

Giovanni Di Falco, Docente di Gestione delle Imprese Commerciali presso la facoltà di Scienze Agrarie, Alimentari ed Ambientali dell'Università Cattolica

Massimo Giardina, Docente di Finanza Aziendale ed Economia degli Intermediari Finanziari, afferente al Dipartimento di Economia e della Gestione Aziendale dell'Università Cattolica del sacro Cuore.

Stella Gubelli, Docente di Programmazione e Controllo, afferente al dipartimento SEGestA dell'Università Cattolica.

Natale Mainieri, Consulente nel settore del retail, ex Direttore Marketing Auchan.

Daniele Marotta, Direttore Risorse Umane di CIGIERRE – Compagnia Italiana Ristorazione, che gestisce i brand Old Wild West, Wiener Haus, Pizzikotto, Shi's e America Graffiti, ex Direttore Risorse Umane Atahotels, Hotel Principe di Savoia, Mirabilandia.

Giancarlo Morelli, Executive del Ristorante "Pomireau" a Seregno (MB), 1 stella Michelin.

Luisito Perazzo, Professional Somellier AIS, premiato come miglior somellier d'Italia.

Claudio Sottoriva, Professore aggregato di Metodologie e determinazioni quantitative d'azienda.

Stefano Zanetto, Ex Direttore Risorse Umane presso Avenance Italia, gruppo Elior.

Dopo il Corso

Al termine del percorso, per i partecipanti che ne faranno richiesta HR Change offre l'attivazione di colloqui di selezione/stage extracurricolare presso aziende di Ristorazione Collettiva e Commerciale, società di consulenza nell'ambito della Qualità, Hotel, Alberghi di rilevanza nazionale, Compagnie di Crociera, GDO. Il periodo sul campo permette di sperimentare le competenze acquisite, costituisce un momento di verifica dell'apprendimento e di integrazione delle conoscenze che aggiunge valore alla spendibilità della propria professione. Saranno attivate iniziative di sostegno al placement in termini di: consulenza orientativa, analisi e diffusione del curriculum, coinvolgimento delle imprese del settore che sostengono l'iniziativa.

Modalità di partecipazione

Per partecipare è necessario **inviare la propria candidatura** via mail a HR Change - email: hrrassistant@hrchange.it - sito internet: <http://www.hrchange.it/manager-in-food-banqueting-catering-services/> - allegando un curriculum vitae aggiornato. La domanda di partecipazione dovrà pervenire entro il **30 settembre 2019**.

Dalla data di conferma dell'ammissione i partecipanti dovranno effettuare l'iscrizione utilizzando la procedura online collegandosi al link: http://apps.unicatt.it/formazione_permanente/milano.asp tramite la pagina del corso e provvedere al pagamento della quota di iscrizione entro cinque giorni lavorativi.

La quota di partecipazione all'intero percorso è fissata in Euro 4.636,00 (3.800,00 + IVA 22%). Per gli Associati FIPE, è previsto uno **sconto pari al 30%** della quota di partecipazione.

Il versamento può essere effettuato mediante:

- carta di credito, dal sito delle iscrizioni online;
- bonifico bancario intestato a: Università Cattolica del Sacro Cuore presso Intesa Sanpaolo Intesa San Paolo, Via dell'Arte, n. 21 – 00144 Roma; IBAN: **IT07 W 03069 03390 211610000191**; Conto Coge: 02B20720; BIC/Swift Code: BCITITMM988, indicando il nominativo del partecipante e il titolo del corso sulla causale del versamento, e inviando a formazione.permanente-mi@unicatt.it la copia dell'avvenuto versamento.

La quota di iscrizione non è rimborsabile tranne nel caso di non attivazione del corso e comunque nei termini previsti alla voce "Regolamento generale di iscrizione ai corsi di Formazione Permanente", consultabile all'indirizzo web: http://apps.unicatt.it/formazione_permanente/milano.asp.


Invio candidature ed iscrizioni

HR Change

E-mail: hrassistant@hrchange.it

Sito Internet: <http://www.hrchange.it/manager-in-food-banqueting-catering-services/>

Iscrizioni ed organizzazione

Università Cattolica del Sacro Cuore

Formazione Postlaurea e Research Partnership

Ufficio Formazione Permanente

Via Carducci, 30 - 20123 Milano

Tel. 02 72345701 - Fax 02 72345706

E-mail: formazione.permanente-mi@unicatt.it

Sito Internet: <http://milano.unicatt.it/formazionepermanente>