 KRYTERIA OCENIANIA OSIĄGNIĘĆ EDUKACYJNYCH UCZNIA

OCENA: CELUJĄCY (6)

Uczeń:

· bezbłędnie odpowiada na wszystkie pytania,

· wykazuje wiedzę i umiejętności wykraczające poza program nauczania,

· posiada wiadomości ze źródeł poza podręcznikowych,

· posiada umiejętności logicznego myślenia, kojarzenia faktów i zjawisk,

· proponuje rozwiązania nietypowe, rozwiązuje zadania wykraczające poza program nauczania klasy,

· swobodnie posługuje się językiem fachowym,

· posiada umiejętność poprawnego kulturalnego wysławiania się,
· samodzielnie i twórczo rozwija uzdolnienia
· osiąga sukcesy w konkursach przedmiotowych/ został finalistą lub laureatem olimpiady lub konkursu przedmiotowego
OCENA: BARDZO DOBRY (5)

Uczeń:

· odpowiada wyczerpująco na wszystkie pytania,

· opanował pełny zakres wiedzy i umiejętności z poziomu P i PP
· częściowo wykazuje wiedzę i umiejętności wykraczające poza program nauczania,

· sprawnie i samodzielnie wykorzystuje zdobyte wiadomości do rozwiązywania zadań w nowych sytuacjach,

· rozwiązuje samodzielnie problemy teoretycznie i praktycznie określone w programie nauczania,
· wykorzystuje różne źródła informacji,
· poprawnie posługuje się językiem fachowym,

· zna i stosuje hotelarski savoir vivre
OCENA: DOBRY (4)

Uczeń:

· odpowiada poprawnie na wszystkie pytania,

· nie opanował w pełni wiadomości objętych programem nauczania (wiedza z poziomu P i niepełna z poziomu PP),

· wykazuje wiedzę i umiejętności w ograniczonym zakresie wykraczające poza program nauczania,

· poprawnie posługuje się zdobytymi wiadomościami i umiejętnościami przy niewielkiej pomocy nauczyciela,

· rozwiązuje samodzielnie typowe zadania teoretyczne i praktyczne,

· poprawnie posługuje się językiem fachowym,

· korzysta w niewielkim stopniu ze źródeł poza podręcznikowych,

· zna i stosuje hotelarski savoir vivre

OCENA: DOSTATECZNY (3)

Uczeń:

· opanował częściowo wiadomości i umiejętności określone w programie nauczania (wiedza z poziomu P),

· odpowiada na pytania przy pomocy nauczyciela,

· w niewielkim stopniu posługuje się językiem fachowym

· rozwiązuje zadania teoretyczne lub praktyczne o średnim stopniu trudności,

· zna, ale nie korzysta z żadnych źródeł poza podręcznikowych,

OCENA: DOPUSZCZAJĄCY (2)

Uczeń:

· opanował tylko niewielkim stopniu wiadomości i umiejętności określone w programie nauczania (wiedza z poziomu P),

· odpowiada na pytania przy dużej pomocy nauczyciela,

· rozwiązuje zadania teoretyczne i praktyczne typowe o niewielkim stopniu trudności,

· nie zna i nie korzysta z żadnych źródeł poza podręcznikowych,

· posługuje się w niewielkim stopniu językiem fachowym

OCENA: NIEDOSTATECZNY (1)

Uczeń:

· nie opanował wiedzy i umiejętności objętych programem nauczania,

· nie potrafi odpowiedzieć na pytania nawet przy pomocy nauczyciela,

· nie jest w stanie rozwiązać (wykonać) zadań o niewielkim stopniu trudności,

· nie zna i nie rozumie wyrażeń sformułowanych w języku fachowym,

· nie zna żadnych źródeł poza podręcznikowych
Wymagania edukacyjne z przedmiotu Organizacja pracy recepcji
	Dział
	Poziom podstawowy (P)
	Poziom ponadpodstawowy (P+PP)

	Goście hotelowi
	Uczeń potrafi:
· określić podstawową misję hotelarstwa
· rozróżnić rodzaje i typy gości hotelowych
· określić zasady etykiety w kontaktach z gośćmi
· rozróżnić oznakowanie bezpieczeństwa pomieszczeń i urządzeń w obiekcie hotelarskim;
	Uczeń potrafi:
· określić potrzeby gości hotelowych
· dobrać oferty do potrzeb gości
· scharakteryzować zasady ochrony przeciwpożarowej w obiekcie hotelarskim

	Służba parterowa w obiekcie hotelarskim
	Uczeń potrafi:

· określić rodzaje stanowisk występujących w służbie parterowej;
· określić wyposażenie techniczne recepcji
· określić zasady bhp na stanowiskach pracy w recepcji
· określić sposoby ochrony przed czynnikami niebezpiecznymi i szkodliwymi występującymi w środowisku pracy recepcji;
	Uczeń potrafi:

· scharakteryzować zadania pracowników w zespole bezpośredniej obsługi gości
· scharakteryzować szkodliwe czynniki występujące w środowisku pracy recepcji
· wyjaśnić działanie czynników szkodliwych w środowisku pracy recepcji na organizm człowieka

	Zadania recepcji właściwej
	Uczeń potrafi:

· określić funkcje recepcji w obiekcie hotelarskim
· określić sposoby przyjęcia rezerwacji usług hotelarskich
· określić dokumentację związaną z rezerwacją usług hotelarskich
· określić zasady rezerwacji usług hotelarskich dla grup
· określić czynności związane z cyklem obsługi gości w recepcji
· określić zasady przyjmowania uwag i reklamacji gości
· określić rozwiązania proekologiczne stosowane w obiektach hotelarskich
· określić znaczenie ergonomii na różnych stanowiskach pracy w recepcji;
· określić typowe choroby zawodowe zagrażające pracownikom przy wykonywaniu zadań zawodowych na stanowiskach pracy w recepcji
	Uczeń potrafi:

· scharakteryzować rodzaje rezerwacji
· scharakteryzować procedury obsługi gości przyjeżdżających- check In
· scharakteryzować procedury obsługi gości specjalnych
· scharakteryzować procedury obsługi gości wyjeżdżających –check out
· określić zasady współpracy recepcji ze służbami hotelowymi w zakresie obsługi gości
· scharakteryzować dokumentację związaną z kompleksową obsługą gości
· wskazać rozwiązania zmniejszające uciążliwość pracy podczas wykonywania zadań zawodowych na stanowiskach pracy w recepcji;

	Zasady rozliczania kosztów pobytu gości w obiektach hotelarskich
	Uczeń potrafi:

· rozróżnić formy płatności stosowane w hotelarstwie
· określić zasady przyjmowania należności gotówką i kartą płatniczą;
· rozróżnić rodzaje cen usług hotelarskich
· rozróżnić rodzaje obciążeń gości hotelowych
	Uczeń potrafi:

· scharakteryzować urządzenia stosowane przy przyjmowaniu należności za pobyt
· scharakteryzować dokumenty potwierdzające przyjęcie należności za pobyt
· scharakteryzować rodzaje rabatów stosowanych w sprzedaży usług hotelarskich
· określić zasady rozliczania przedpłat, zaliczek i zadatków;

Nauczyciel ocenia prace pisemne wg następującej skali, w zależności od stopnia spełnienia wymagań edukacyjnych:
· celujący

100 %
· + bardzo dobry

 97 - 99 %
· bardzo dobry

 87 – 96 %
· + dobry

 84 – 86 %
· dobry

74 – 83 %
· + dostateczny

71 – 73 %
· Dostateczny

 60 – 70 %
· + dopuszczający

57 – 59 %
· dopuszczający

46 – 56 %
· niedostateczny

45 % i poniżej
