

Wymagania edukacyjne
TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH

SYMBOL CYFROWY ZAWODU 343404

KWALIFIKACJE WYODRĘBNIONE W ZAWODZIE:
Przygotowanie i wydawanie dań HGT.02.
Organizacja żywienia i usług gastronomicznych HGT.12.
Rok szkolny 2019/2020
[bookmark: _GoBack]
 (dla absolwentów gimnazjum)

[bookmark: _Hlk517989788]
PRZEDMIOTOWE ZASADY OCENIANIA

1. Obszary aktywności ucznia, które podlegać będą ocenie.
	Wiedza

	1. znajomość pojęć, zasad, zagadnień i reguł dotyczących zagadnień zawodowych przewidzianych w programie nauczania,
2. zrozumienie i zapamiętywanie wiadomości zdobytych podczas lekcji i nauki własnej,
3. uporządkowanie i streszczenie wiadomości, zilustrowanie i wyjaśnienie na odpowiednich przykładach.

	Umiejętności

	1. posługiwanie się wiadomościami według podanych wzorów,
2. prawidłowa interpretacja i samodzielne rozwiązywanie problemów związanych z przedmiotem,
3. prawidłowa analiza, wnioskowanie i dostrzeganie związków między teorią a praktyką i stosowanie w rozwiązywaniu zadań,
4. formułowanie problemów, planu działania, przewidywanie i prezentowanie ich na własny sposób,
5. ocenianie, wartościowanie, wnioskowanie,
6. poprawne korzystanie z pomocy dydaktycznych (podręczniki, plansze, słowniki, rysunki, schematy),
7. wykorzystywanie wiedzy teoretycznej w praktyce.

	Postawy i kompetencje społeczne

	1. samodzielność i aktywność na lekcji,
2. pozytywne nastawienie i zainteresowanie przedmiotem,
3. współpraca w zespole, komunikacja interpersonalna,
4. obecność i przygotowanie do lekcji, gotowość do podjęcia nauki lub pracy,
5. prowadzenie zeszytu i wykonywanie zadań,
6. samodzielność, zaangażowanie i dociekliwość poznawcza,
7. kształcenie kreatywnej postawy wobec problemu,
8. umiejętność samooceny, planowania i organizowania własnej nauki/pracy, przyjmowania za nią odpowiedzialności,
9. dokładność, rzetelność, systematyczność, wiara we własne siły,
10. asertywność, umiejętność rozwiązywania konfliktów, prowadzenie negocjacji.

2. Założenia ogólne Przedmiotowych Zasad Oceniania
a) Cele:
· poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w nauce,
· pomoc uczniowi w samodzielnym planowaniu swojego rozwoju,
· motywowaniu ucznia do dalszej pracy,
· dostarczaniu nauczycielowi, rodzicom (opiekunom) informacji o postępach, trudnościach, uzdolnieniach ucznia,
· umożliwia nauczycielowi doskonalenie organizacji i metod pracy dydaktyczno- wychowawczej,
· uświadomienie uczniom braków w zakresie wiedzy oraz wdrażania do samokontroli.
b) Ocenianie przedmiotowe obejmuje:
· formułowanie przez nauczyciela wymagań edukacyjnych oraz informowania o nich uczniów i rodziców,
· formułowanie trybu oceniania,
· bieżące, śródroczne, roczne ocenianie i klasyfikowanie według skali i w formie przyjętej w szkole, jak również warunki poprawiania,
· przeprowadzanie egzaminów klasyfikacyjnych.
c) Ocenianie pełni funkcję:
· diagnostyczną (monitorowanie postępów ucznia i określania jego potrzeb indywidualnych);
· klasyfikacyjną (różnicuje uporządkowuje uczniów zgodnie z pewną skalą i za pomocą umownego znaku).
d) Przedmiotem oceny jest:
· zakres opanowania wiadomości,
· rozumienie materiału naukowego,
· umiejętność stosowania wiedzy,
· umiejętność przekazywania wiedzy,
· wykonanie zadania praktycznego,
· poziom kompetencji społecznych.

3. Metody i formy oceniania:
a) ustne: odpowiedź ustna, dyskusja, rozmowa, zdefiniowanie, wyliczanie,
b) pisemne krótkie i długie: sprawdzian zapowiedziany z określonego materiału, kartkówka lub test niezapowiedziany z ostatnich 3- 4 lekcji lub w ramach działu, praca pisemna lub test sprawdzający z działu programowego,
c) prace domowe, projekty edukacyjne złożone i drobne, prasówki, recenzje,
d) ćwiczenia praktyczne i testy praktyczne,
e) prace samodzielne uczniów, praca w grupach, przestrzeganie zasad bhp,
f) obserwacja gotowości do podjęcia nauki i systematyczności pracy, postępów i poziomu nabywania kompetencji społecznych przez ucznia;
g) obserwacja aktywności i zaangażowania na lekcjach (odpowiedź, aktywność i zaangażowanie, stosunek ucznia do przedmiotu, współpraca w grupach),
h) prace nieobowiązkowe, nadprogramowe (udział w olimpiadach i konkursach),
i) przygotowanie ucznia do lekcji - podręcznik, zeszyt, wzory dokumentów, wyposażenie w przybory, surowce i produkty, materiały produkcyjne, strój ochronny/służbowy;
j) wymagania do oceny ćwiczeń praktycznych oceniane są wg szczegółowych zasad:
	ODZIEŻ I HIGIENA

	1.czysta, wyprasowana bluza, spodnie i zapaska, odpowiedni trój kelnerski
2.bezpieczne obuwie zmienne
3.woreczek czystości
4.nakrycie głowy (zabezpieczone włosy)
5.czyste, obcięte, niemalowane paznokcie
6.brak biżuterii (pozostawiamy zegarek)

	BHP

	1.znajomość ćwiczenia/pisemne np. schemat, rodzaj obróbki, sposób podania (zastawa stołowa, garnirowanie)
2.poprawność procesów technologicznych
3.zachowanie zasad bezpieczeństwa pracy oraz higieny podczas wykonywania ćwiczeń
4.postawa, zaangażowanie, brak głośnych rozmów, wysoka kultura osobista

	ORGANIZACJA PRACY

	1.punktualne rozpoczęcie ćwiczenia
2.zakup produktów, dobór surowców, poprawne ich wyłożenie oraz zabezpieczenie (tace, GN, lodówka, stanowisko brudne, czyste)
3.prawidłowe dobranie narzędzi i urządzeń, poszanowanie sprzętu 4. właściwa organizacja stanowiska pracy
5.aktywny udział w zajęciach
6.wykonanie czynności zgodnie z harmonogramem, poprawnie, w odpowiednim tempie
7.umiejętność oceny efektów pracy

	POSTAWA I KOMPETENCJE SPOŁECZNE
	1. współpraca w grupie i rozwiązywanie konfliktów
2. komunikacja interpersonalna i asertywność
3. postawa wobec przydzielonych obowiązków
4. stosunek do przełożonego (nauczyciela)
5. gotowość do podjęcia pracy (wykonania zadania).

4. Zasady sprawdzania, oceniania osiągnięć i postępów uczniów:
a) Podstawą oceny jest zakres realizacji wymagań edukacyjnych określonych i podanych przez nauczyciela na początku roku;
b) O sposobie (metodach i formach, zasadach) sprawdzania wiadomości i umiejętności uczniowie i rodzice są informowani na początku roku.
c) Sprawdzanie osiągnięć i postępów odbywa się z zachowaniem zasad: obiektywizm, jawność, indywidualizacja, konsekwencja, systematyczność;
d) Uczeń oceniany jest za swoje osiągnięcia w nauce (wiedza i umiejętności;
e) Uczeń ma obowiązek czynnie uczestniczyć w lekcjach. W razie nieobecności, ma obowiązek uzupełnienia wiedzy i umiejętności realizowanych na lekcji.
f) Zaplanowane przez nauczyciela formy sprawdzające są obowiązkowe. Uczeń nieobecny na sprawdzianie/ kartkówce z powodów usprawiedliwionych ma obowiązek przystąpić do sprawdzianu na pierwszej lekcji po powrocie do szkoły.
g) Każdy dział programowy może kończyć się pracą pisemną lub testem zapowiedzianym 7 dni przed terminem sprawdzianu;
h) Odpowiedź ustna, krótkie kartkówki i testy nie podlegają poprawie;
i) Termin oddania sprawdzonych prac nie może być dłuższy niż 14 dni, w wyjątkowych przypadkach termin może ulec wydłużeniu. Termin ten nie obowiązuje w przypadku innych prac niż sprawdziany i testy.
j) Uczeń ma prawo do oceny za dodatkowo i nadprogramowo wykonaną pracę (chęć wykonania takiej pracy należy uzgodnić z nauczycielem).
k) Prowadzenie zeszytu jest obowiązkowe, chyba że nauczyciel wskaże inną formę;
l) Na lekcjach będą uwzględniane „szczęśliwe numerki”, nie dotyczy to zwolnień z pisania sprawdzianów, lekcji powtórzeniowych oraz form, w których bierze udział cała grupa/klasa.
m) Ocena śródroczna i roczna jest wystawiana przez nauczyciela w oparciu o średnią ważoną ocen cząstkowych.
n) Jeżeli uczeń opuścił 50% zajęć i brak jest podstaw do wystawienia oceny śródrocznej/rocznej nie jest klasyfikowany. Nauczyciel decyduje o nieklasyfikowaniu ucznia.
o) Uczeń za udział w ćwiczeniach praktycznych z wykonaniem otrzymuje ocenę cząstkową z wagą 1. Na ocenę cząstkową z ćwiczeń składają się wiedza ucznia, jego umiejętności, przestrzeganie przepisów bhp i ppoż, posiadanie odzieży ochronnej/stroju służbowego oraz jego kompetencje i postawa społeczna.
p) Uczeń ma obowiązek posiadać odzież ochronną/strój służbowy odpowiednio do zawodu (kucharz, kelner) i zgodnie z wymaganiami edukacyjnymi. Nauczyciele poszczególnych przedmiotów określają elementy odzieży wg zasad bhp.
q) Uczeń za drastyczne naruszenie zasad bhp, niewłaściwe zachowanie oraz opuszczenie pracowni technologicznej i obsługi konsumenta podczas trwania ćwiczeń, bez zgody nauczyciela, otrzymuje ocenę niedostateczną (porzucenie stanowiska pracy).

5. Ogólne kryteria oceniania na poszczególne stopnie:
Uczeń uzyskuje odpowiednią ocenę w zależności od spełnienia określonych wymagań edukacyjnych. Ustala się następujące kryteria wymagań edukacyjnych na poszczególne stopnie szkolne obowiązujące przy ocenia bieżącej oraz ocenie klasyfikacyjnej śródrocznej i rocznej:
· [bookmark: _Hlk32684806]50 % poziomu podstawowego – ocena dopuszczająca
· 90 % poziomu podstawowego – ocena dostateczna
· 90 % poziomu podstawowego i 50 % poziomu ponadpodstawowego – ocena dobra
· 90 % poziomu podstawowego i 90 % poziomu ponadpodstawowego – ocena bardzo dobra

a) Stopień celujący – otrzymuje uczeń, który posiada wiedzę i umiejętności znacznie wykraczające poza program nauczania. Jego wiedza jest pełna z poziomów P i PP określonych w wymaganiach edukacyjnych. Biegle posługuje się zdobytymi wiadomościami, samodzielnie rozwiązuje zadania o bardzo wysokim stopniu trudności oraz swobodnie analizuje i wyciąga wnioski. Na bieżąco interesuje się specjalistyczną problematyką z przedmiotu, poruszaną w różnych źródłach popularnonaukowych. Osiąga sukcesy w konkursach i olimpiadach interdyscyplinarnych.
b) Stopień bardzo dobry – otrzymuje uczeń, który w pełni opanował zakres wiedzy i umiejętności określony programem nauczania z poziomów P i PP określonych w wymaganiach edukacyjnych. Zasób jego wiedzy pozwala mu na wykorzystanie jej do rozwiązywania zadań i problemów zaistniałych przypadkowo, wynikających często ze swobodnego rozważania i analizy. Samodzielnie stosuje wiadomości i interpretuje zdobytą wiedzę w praktyce. Systematyczny, aktywny na lekcji i bardzo dobry organizator. Poprawnie prezentuje utrwaloną wiedzę i umiejętności.
c) Stopień dobry – otrzymuje uczeń, który opanował wiadomości określone programem nauczania, jego wiedza jest z poziomu P i ma niewielkie braki z poziomu PP określonych w wymaganiach edukacyjnych. Potrafi właściwie interpretować problemy poruszane na zajęciach przez nauczyciela, samodzielne lub przy niewielkiej pomocy nauczyciela rozwiązuje i wykonuje zadania teoretyczne, jak i praktyczne. Umie poprawnie wykorzystać wiedzę teoretyczną w praktyce. Uczeń samodzielnie rozwiązuje zadania o średnim stopniu trudności, umie zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach. Cechuje go pozytywny stosunek do przedmiotu, aktywna postawa na lekcji oraz dobra współpraca w grupie. Podczas prezentacji wiedzy i umiejętności pojawiają się drobne usterki. Zauważalne są odstępstwa od systematycznej pracy.
d) Stopień dostateczny – otrzymuje uczeń, który opanował wiadomości i umiejętności określone programem nauczania na poziomie podstawowym. Zna najważniejsze zagadnienia (posiada wiedzę z poziomu P określonego w wymaganiach edukacyjnych). Potrafi przy pomocy nauczyciela rozwiązać zadania zarówno teoretyczne, jak i praktyczne o średnim stopniu trudności. Uczeń posiada podstawową wiedzę i potrafi ją wykorzystać w rozwiązywaniu tylko typowych zadań. Potrafi przygotować stanowisko pracy i stosuje zasady wykonania zadania. Jest aktywny sporadycznie. Uczeń posiada pewne braki w materiale bieżącym. Uczeń prezentuje wiedzę i umiejętności z usterkami i wykazuje częste odstępstwa od systematycznej pracy.
e) Stopień dopuszczający – otrzymuje uczeń, który posiada wiedzę niezbędną do realizacji celów przedmiotu i koniecznej do dalszego kształcenia (zakres wiedzy z poziomu P określonego w wymaganiach edukacyjnych), ma problemy z opanowaniem wymagań edukacyjnych, które nie przekreślają jednak możliwości uzyskania przez ucznia podstawowej wiedzy i umiejętności. Uczeń radzi sobie z zadaniami o bardzo małym stopniu trudności przy pomocy nauczyciela. Zna podstawowe pojęcia, najważniejsze zagadnienia i umiejętności przedmiotowe. Potrafi pracować bezpiecznie i higienicznie. Uczeń jest niesystematyczny i bardzo mało aktywny.
f) Stopień niedostateczny – otrzymuje uczeń, który nie spełnia kryteriów określonych na ocenę dopuszczającą (zakres wiedzy z poziomu P określonego w wymaganiach edukacyjnych), ma duże braki w wiadomościach i umiejętnościach, które uniemożliwiają dalsze zdobywanie kompetencji z tego przedmiotu, kontynuację nauki lub ukończenie szkoły. Uczeń nie zna podstawowych pojęć, zasad i nie potrafi wykonać zadań o elementarnym stopniu trudności. Bierna postawa ucznia na lekcjach. Brak systematyczności i bardzo poważne usterki przy prezentacji wiedzy i umiejętności. Uczeń nie rozumie treści i nie potrafi stosować wiedzy w praktyce. Bardzo duże braki w trwałości wiedzy i umiejętności. Nie rozumie i nie potrafi wykonać prostych zadań, nawet przy pomocy nauczyciela.

[bookmark: _Toc25151214]WIADOMOŚCI O GOSPODARCE

	Efekt kształcenia z podstawy programowej
	Uszczegółowione efekty kształcenia
(uczeń po zrealizowaniu zajęć potrafi:)
	Poziom wymagań programowych
	Kategoria taksonomiczna (celów)
	Materiał kształcenia

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej
	PDG(3)3. wyjaśnić zapisy przepisów z zakresu prowadzenia działalności gospodarczej,
	P
	C
	Przepisy prawa związane z działalnością gospodarczą.
Zasady planowania określonej działalności. Obowiązki pracodawcy w zakresie bezpieczeństwa, higieny pracy i ppoż.

	
	PDG(3)4. określić konsekwencje wynikające z nieprzestrzegania przepisów z zakresu prowadzenia działalności gospodarczej,
	P
	C
	

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi,
	PDG(4)3. określić powiązania przedsiębiorstwa gastronomicznego z otoczeniem,
	PP
	D
	Otoczenie przedsiębiorstwa gastronomicznego – zasady współpracy. Formy pozyskiwania kapitału.

	PDG(7) przygotowuje dokumentację niezbędną do uruchomienia i prowadzenia działalności gospodarczej,
	PDG(7)3. sporządzić dokumenty niezbędne do uruchomienia i prowadzenia własnej działalności w branży gastronomicznej,
	P
	C
	Dokumentacja dotycząca podejmowania działalności gospodarczej. Rejestrowanie firmy.
Biznesplan przedsiębiorstwa gastronomicznego.
Ubezpieczenia gospodarcze.

	
	PDG(7)4. ustalić formę opodatkowania wybranej działalności,
	P
	C
	

	
	PDG(7)5. sporządzić biznesplan dla wybranej działalności w branży gastronomicznej,
	PP
	D
	

	PDG(11) optymalizuje koszty i przychody prowadzonej działalności gospodarczej,
	PDG(11)1. zidentyfikować składniki kosztów i przychodów w działalności gastronomicznej,
	P
	A
	Koszty i przychody prowadzonej działalności gospodarczej.
Organizowanie i rozliczanie bieżącej działalności przedsiębiorstwa gastronomicznego.
Ustalanie wyniku finansowego w działalności gastronomicznej.
Kalkulacja kosztów usług gastronomicznych.

	
	PDG(11)2. określić wpływ kosztów i przychodów na wynik finansowy zakładu gastronomicznego,
	P
	C
	

	
	PDG(11)3. wskazać możliwości optymalizowania kosztów prowadzonej działalności.
	P
	C
	

	Kompetencje personalne i społeczne (KPS)
	KPS(2) jest kreatywny i konsekwentny w realizacji zadań ,
	
	
	 Negocjacje. Techniki negocjacji. Kształtowanie polityki personalnej.

	
	KPS(3) przewiduje skutki podejmowanych działań,
	
	
	

	
	KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe,
	
	
	

	
	KPS(7) przestrzega tajemnicy zawodowej,
	
	
	

	
	KPS(8) potrafi ponosić odpowiedzialność za podejmowane działania,
	
	
	

	
	KPS(9) potrafi negocjować warunki porozumień
	
	
	

	Efekt kształcenia z podstawy programowej
	Uszczegółowione efekty kształcenia
(uczeń po zrealizowaniu zajęć potrafi:)
	Poziom wymagań programowych
	Kategoria taksonomiczna (celów)
	Materiał kształcenia

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej
	PDG(3)3. wyjaśnić zapisy przepisów z zakresu prowadzenia działalności gospodarczej,
	P
	C
	Przepisy prawa związane z działalnością gospodarczą.
Zasady planowania określonej działalności. Obowiązki pracodawcy w zakresie bezpieczeństwa, higieny pracy i ppoż.

	
	PDG(3)4. określić konsekwencje wynikające z nieprzestrzegania przepisów z zakresu prowadzenia działalności gospodarczej,
	P
	C
	

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi,
	PDG(4)3. określić powiązania przedsiębiorstwa gastronomicznego z otoczeniem,
	PP
	D
	Otoczenie przedsiębiorstwa gastronomicznego – zasady współpracy. Formy pozyskiwania kapitału.

	PDG(7) przygotowuje dokumentację niezbędną do uruchomienia i prowadzenia działalności gospodarczej,
	PDG(7)3. sporządzić dokumenty niezbędne do uruchomienia i prowadzenia własnej działalności w branży gastronomicznej,
	P
	C
	Dokumentacja dotycząca podejmowania działalności gospodarczej. Rejestrowanie firmy.
Biznesplan przedsiębiorstwa gastronomicznego.
Ubezpieczenia gospodarcze.

	
	PDG(7)4. ustalić formę opodatkowania wybranej działalności,
	P
	C
	

	
	PDG(7)5. sporządzić biznesplan dla wybranej działalności w branży gastronomicznej,
	PP
	D
	

	PDG(11) optymalizuje koszty i przychody prowadzonej działalności gospodarczej,
	PDG(11)1. zidentyfikować składniki kosztów i przychodów w działalności gastronomicznej,
	P
	A
	Koszty i przychody prowadzonej działalności gospodarczej.
Organizowanie i rozliczanie bieżącej działalności przedsiębiorstwa gastronomicznego.
Ustalanie wyniku finansowego w działalności gastronomicznej.
Kalkulacja kosztów usług gastronomicznych.

	
	PDG(11)2. określić wpływ kosztów i przychodów na wynik finansowy zakładu gastronomicznego,
	P
	C
	

	
	PDG(11)3. wskazać możliwości optymalizowania kosztów prowadzonej działalności.
	P
	C
	

	Kompetencje personalne i społeczne (KPS)
	KPS(2) jest kreatywny i konsekwentny w realizacji zadań ,
	
	
	 Techniki negocjacji (jw.)
Negocjacje(240ab)
Kształtowanie polityki personalnej (162zfab)

[bookmark: _Toc25151215]WIADOMOŚCI O GOSPODARCE

	Efekt kształcenia z podstawy programowej
	Uszczegółowione efekty kształcenia
(uczeń po zrealizowaniu zajęć potrafi:)
	Poziom wymagań programowych
	Kategoria taksonomiczna (celów)
	Materiał kształcenia

	PDG(1) stosuje pojęcia z obszaru funkcjonowania gospodarki rynkowej
	PDG(1)1. rozróżnić pojęcia z obszaru funkcjonowania gospodarki rynkowej,
	P
	B
	Zasady funkcjonowania gospodarki rynkowej w obszarze gastronomii i jej elementy.
Przedsiębiorstwo gastronomiczne i przedsiębiorca gastronomiczny – podstawowe pojęcia.

	
	PDG(1)2. zdefiniować pojęcia: małe, średnie, duże przedsiębiorstwo,
	P
	A
	

	PDG(2) stosuje przepisy prawa pracy, przepisy dotyczące ochrony danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego
	PDG(2)1. zidentyfikować przepisy prawa pracy, przepisy o ochronie danych osobowych i prawa autorskiego,
	P
	A
	Podstawowe przepisy prawa pracy, prawa podatkowego, prawa autorskiego, przepisy o ochronie danych osobowych.
Polityka personalna w zakładzie gastronomicznym.
Prawa i obowiązki pracownika i pracodawcy.
Przepisy o ochronie danych osobowych. Elementy prawa autorskiego.

	
	PDG(2)2. zidentyfikować przepisy prawa podatkowego,
	P
	A
	

	
	PDG(2)3. wyjaśnić przepisy prawa pracy, przepisy o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego,
	PP
	C
	

	
	PDG(2)4. określić konsekwencje wynikające z nieprzestrzegania przepisów o ochronie danych osobowych oraz przepisy prawa podatkowego i prawa autorskiego,
	P
	C
	

	PDG(3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej
	PDG(3)1. zidentyfikować przepisy dotyczące prowadzenia działalności gospodarczej,
	P
	A
	Przepisy prawa związane z działalnością gospodarczą.
Podstawy działalności gospodarczej.

	
	PDG(3)2. dokonać analizy przepisów dotyczących prowadzenia działalności gospodarczej,
	PP
	C
	

	PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi,
	PDG(4)1. wymienić przedsiębiorstwa i instytucje występujące w branży gastronomicznej,
	P
	A
	Otoczenie przedsiębiorstwa gastronomicznego – zasady współpracy.
Rodzaje zakładów gastronomicznych.

	
	PDG(4)2. wskazać powiązania między przedsiębiorstwami występującymi w gastronomii,
	P
	B
	

	PDG(5) analizuje działania prowadzone przez przedsiębiorstwa funkcjonujące w branży
	PDG(5)1. dokonać analizy funkcjonowania przedsiębiorstw gastronomicznych na różnych poziomach rynku,
	PP
	D
	Analiza funkcjonowania przedsiębiorstwa gastronomicznego – zyski, koszty, straty, zasoby, możliwości.
Proces gospodarczy.

	
	PDG(5)2. określić czynniki kształtujące wielkość sprzedaży potraw i napojów w zakładzie gastronomicznym,
	P
	C
	

	
	PDG(5)3. ustalić jakie czynniki wpływają na popyt na usługi gastronomiczne,
	P
	C
	

	
	PDG(5)4. porównać działania prowadzone przez przedsiębiorstwa konkurencyjne,
	PP
	D
	

	PDG(6) inicjuje wspólne przedsięwzięcia z różnymi przedsiębiorstwami z branży,
	PDG(6)1. zidentyfikować sposoby zaopatrzenia zakładu gastronomicznego w surowce i towary handlowe,
	P
	A
	Zasady współpracy z innymi przedsiębiorstwami.
Sprzedaż w zakładzie gastronomicznym.

	
	PDG(6)2. zorganizować współpracę z kontrahentami w zakresie zaopatrzenia zakładu gastronomicznego w surowce i półprodukty niezbędne do produkcji i towary handlowe,
	PP
	D
	

	
	PDG(6)3. określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi,
	P
	C
	

	PDG(7) przygotowuje dokumentację niezbędną do uruchomienia i prowadzenia działalności gospodarczej,
	PDG(7)1.opracować procedurę postępowania przy założeniu własnej działalności w branży gastronomicznej,
	P
	D
	Dokumentacja dotycząca podejmowania działalności gospodarczej.
Rejestrowanie firmy.
Formy organizacyjno prawne działalności przedsiębiorstwa.
Opodatkowanie działalności gospodarczej.

	
	PDG(7)2. wybrać właściwą formę organizacyjno-prawną planowanej działalności gospodarczej,
	P
	C
	

	
	PDG(7)3. sporządzić dokumenty niezbędne do uruchomienia i prowadzenia własnej działalności w branży gastronomicznej,
	P
	C
	

	
	PDG(7)4. ustalić formę opodatkowania wybranej działalności,
	P
	C
	

	PDG(8) prowadzi korespondencję związaną z prowadzeniem działalności gospodarczej,
	PDG(8)1. zorganizować stanowisko pracy biurowej z zastosowaniem zasad ergonomii,
	P
	C
	Praca biurowa, wyposażenie biura, zasady redagowania pism, elementy składowe pism.
Dokumentacja związana z prowadzeniem działalności gospodarczej, pisma w sprawach handlowych, osobowych.

	
	PDG(8)2. rozróżnić ogólne zasady formułowania i formatowania pism,
	P
	B
	

	
	PDG(8)3. sporządzić pisma związane z prowadzeniem działalności gospodarczej,
	P
	C
	

	
	PDG(8)4. wysłać i przyjąć korespondencję związaną z prowadzeniem działalności gospodarczej w różnej formie,
	P
	C
	

	PDG(9) obsługuje urządzania biurowe oraz stosuje programy komputerowe wspomagające prowadzenie działalności gospodarczej,
	PDG(9)1. dobrać urządzenia biurowe do wykonania różnych prac,
	P
	B
	Materiały, sprzęt i urządzenia biurowe.
Programy komputerowe i ich przydatność w pracy biurowej, zasady bhp podczas prac biurowych.
Obsługa urządzeń biurowych.

	
	PDG(9)2. obsłużyć biurowe urządzenia techniczne,
	P
	C
	

	
	PDG(9)3. zastosować programy komputerowe wspomagające prowadzenie działalności gospodarczej w branży gastronomicznej,
	P
	C
	

	
	PDG(9)4. zastosować zasady bhp podczas prac biurowych,
	P
	C
	

	PDG(10) planuje i podejmuje działania marketingowe prowadzonej działalności gospodarczej,
	PDG(10)1. rozróżnić elementy marketingu mix
	P
	B
	Działania marketingowe przed uruchomieniem działalności gospodarczej.
Analiza preferencji klientów zakładu gastronomicznego.
Działalność promocyjna i reklamowa.

	
	PDG(10)2. dobrać działania marketingowe do prowadzonej działalności,
	P
	C
	

	
	PDG(10)3. opracować kwestionariusz badający preferencje klientów zakładu gastronomicznego,
	PP
	D
	

	
	PDG(10)4. przeprowadzić badanie ankietowe w zakresie preferencji klientów zakładu gastronomicznego,
	PP
	D
	

	
	PDG(10)5. dokonać analizy potrzeb klientów na podstawie przeprowadzonych badań ankietowych,
	PP
	C
	

	Organizacja pracy małych zespołów (OMZ)
	OMZ(1) planuje pracę zespołu w celu wykonania przydzielonych zadań
	
	
	Organizacja stanowiska pracy.
Schematy organizacyjne przedsiębiorstw. Style kierowania. Normowanie i kontrola pracy. Wydajność pracy. Systemy zapewniania jakości i zarządzania. Ocenianie efektów pracy zatrudnionych. Style zarządzania przedsiębiorstwem. Planowanie i kontrola w przedsiębiorstwie. Style komunikowania. Rozwój pracowników i planowanie karier. Pojęcie, funkcje systemu oceny pracowników, proces oceniania pracowników. Planowanie potrzeb personalnych.

	
	OMZ(2) dobiera osoby do wykonania przydzielonych zadań
	
	
	

	
	OMZ(3) kieruje wykonaniem przydzielonych zadań
	
	
	

	
	OMZ(4) ocenia jakość wykonania przydzielonych zadań
	
	
	

	
	OMZ(5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy
	
	
	

	
	OMZ(6) komunikuje się ze współpracownikami
	
	
	

	Kompetencje personalne i społeczne (KPS)
	KPS(1) przestrzega zasad kultury i etyki,
	
	
	Etyka w biznesie. Istota, poziomy, czynniki, funkcje, zasady tworzenia kultury organizacyjnej.
Konflikty w firmie.

	
	KPS(4) jest otwarty na zmiany
	
	
	

	
	KPS(5) potrafi radzić sobie ze stresem
	
	
	

	
	KPS(10) współpracuje w zespole
	
	
	

	PDG(10)4. przeprowadzić badanie ankietowe w zakresie preferencji klientów zakładu gastronomicznego,
	PP
	D
	

	PDG(10)5. dokonać analizy potrzeb klientów na podstawie przeprowadzonych badań ankietowych,
	PP
	C
	

	OMZ(1) planuje pracę zespołu w celu wykonania przydzielonych zadań
	
	
	Organizacja stanowiska pracy (str.187DifinPG)
Schematy organizacyjne przedsiębiorstw (jw.)
Style kierowania (jw.) style kierowania(skuteczność kierowania165zfab)
Normowanie i kontrola pracy(202Difinpg)
Wydajność pracy(jw.
Systemy zapewniania jakości i zarządzania (206difinpg
Ocenianie efektów pracy zatudnionych(str210formatab)
Style zarządzania przedsiębiorstwem (240formatab)
Planowanie i kontrola w przedsiębiorstwie (242ab)
Style komunikowania (194Difinpg)
(pojęcie i zasady komunikowania się, proces komunikowania się, style komunikacji str. 185 ZFab)
Rozwoj pracowników i planowanie karier (183 zf ab) Pojęcie, funkcje systemu oceny pracowników, proces oceniania pracownikow (175 zf ab) Planowanie potrzeb personalnych (171 zfab)

	OMZ(2) dobiera osoby do wykonania przydzielonych zadań
	
	
	

	OMZ(3) kieruje wykonaniem przydzielonych zadań
	
	
	

	OMZ(4) ocenia jakość wykonania przydzielonych zadań
	
	
	

	OMZ(5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy
	
	
	

	OMZ(6) komunikuje się ze współpracownikami
	
	
	

	KPS(1) przestrzega zasad kultury i etyki,
	
	
	Etyka w biznesie. Istota, poziomy, czynniki, funkcje, zasady tworzenia kultury organizacyjnej (167 zf ab)
Konflikty w firmie(199DifinPG)
(konflikty i ich rodzaje, rozwiązywanie konfliktow str. 195 ZFab)

[bookmark: _Toc25151216]PODSTAWY ŻYWIENIA CZŁOWIEKA

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizacji

	I. Nauka o żywieniu człowieka – wiadomości wstępne
	1.Podział żywności ze względu na pochodzenie , trwałość i wartość odżywczą.
	· zdefiniować pojęcie żywności
· wymieniać zasady racjonalnego żywienia
· grupować żywność w zależności od zawartości składników odżywczych
· wymienić składniki odżywcze żywności
· wyjaśnić pojęcie wartości odżywczej i energetycznej

	· rozpoznać żywność w zależności od pochodzenia
· wyjaśnić zasady stosowania piramidy żywieniowej
· dokonać podziału składników odżywczych żywności
· ocenić dobór składników pokarmowych w komponowaniu potraw i napojów
	Klasa II

	II.Składniki pokarmowe i ich rola

	1.Charakterystyka
i właściwości białek ,tłuszczów i węglowodanów
	· dokonać podziału białek
· scharakteryzować wybrane białka
· wymienić funkcje białek w organizmie
· dokonać podziału tłuszczów
· wymienić właściwości tłuszczów
· wyjaśnić rolę tłuszczów w organizmie
· wymienić zapotrzebowanie organizmu
na węglowodany
· scharakteryzować węglowodany przyswajalne
	· wyjaśnić pojęcie wartości odżywczej białek
· wskazać skutki niedoboru białka
· wskazać skutki niedoboru tłuszczów
· scharakteryzować rolę i źródła węglowodanów przyswajalnych
· wymienić skutki nadmiaru i niedoboru węglowodanów.
	 Klasa II

	
	2.Charakterystyka kwasów tłuszczowych.
Rola i źródła NNKT.
Rola i źródła cholesterolu.
	· scharakteryzować kwasy tłuszczowe
· wymienić rolę NNKT w organizmie
· opisać rolę cholesterolu w żywieniu
· wymienić źródła cholesterolu
	· sklasyfikować źródła NNKT
· opisać rolę cholesterolu w żywieniu człowieka

	Klasa II

	
	3.Charakterystyka witamin rozpuszczalnych w wodzie i witamin rozpuszczalnych w tłuszczach
	· omówić zasady podziału witamin
· scharakteryzować witaminy
rozpuszczalne w wodzie
· określić zapotrzebowanie organizmu
na witaminy
· scharakteryzować witaminy
rozpuszczalne w tłuszczach
· określić zapotrzebowanie organizmu
na witaminy
	· scharakteryzować źródła witamin
· wymienić skutki niedoboru oraz nadmiaru witamin rozpuszczalnych w wodzie
· wymienić skutki niedoboru oraz nadmiaru witamin rozpuszczalnych w tłuszczach
	Klasa II

	
	4.Wiadomości ogólne o składnikach mineralnych.

	· opisać rolę składników mineralnych
· wymienić źródła składników
mineralnych w żywności
· wymienić źródła oraz zapotrzebowanie
organizmu na makroelementy.
· wymienić źródła oraz zapotrzebowanie
organizmu na mikroelementy.
	· scharakteryzować źródła składników mineralnych
· scharakteryzować zapotrzebowanie organizmu na makroelementy
· scharakteryzować zapotrzebowanie organizmu na mikroelementy
	Klasa II

	
	5..Równowaga kwasowo-zasadowa w organizmie.
	· zdefiniować produkty kwasowo i zasadotwórcze
· scharakteryzować równowagę
kwasowo-zasadową w organizmie
	· określić skutki braku równowagi kwasowo-zasadowej w organizmie
	Klasa II

	III. Przemiany składników pokarmowych
	1.Charakterystyka przemian składników odżywczych zachodzących w organizmie człowieka
	· wymienić odcinki przewodu pokarmowego
· wymienić enzymy trawienne
· wyjaśnić działanie enzymów
· opisać wchłanianie, przemiany białek
oraz procesy wydalania
· opisać wchłanianie tłuszczu
oraz procesy wydalania
· opisać wchłanianie węglowodanów oraz procesy wydalania
· wyjaśnić funkcje wody w organizmie
człowieka
	· wykazać zależności między działaniem enzymów i hormonów a trawieniem
· scharakteryzować działanie enzymy trawiennych
· scharakteryzować trawienie i wchłanianie białek
· scharakteryzować trawienie i wchłanianie węglowodanów
· scharakteryzować trawienie i wchłanianie tłuszczów
· scharakteryzować zapotrzebowanie organizmu na wodę
	Klasa II

	IV. Wartość odżywcza produktów spożywczych
	1.Wartość odżywcza oraz kaloryczność produktów spożywczych

	· wyjaśnić pojęcie wartości odżywczej
produktów spożywczych
· obliczyć wartość odżywczą produktów
spożywczych i potraw
· obliczyć wartość energetyczną produktów, potraw i posiłków
	· obliczyć wartość odżywczą potraw korzystając z programów komputerowych
· ocenić na podstawie uzyskanych wyników wartość odżywczą produktów, potraw i posiłków
	Klasa II

	
	2.Podział produktów spożywczych na grupy.
	· podzielić produkty spożywcze na
grupy
· scharakteryzować wartość odżywczą
poszczególnych grup produktów
	· zastosować zamienność
· produktów spożywczych w grupie i między grupami
	Klasa II

	V. Żywność funkcjonalna, wzbogacana, suplementy diety oraz środki specjalnego przeznaczenia
	1.Żywność funkcjonalna.
Żywność wzbogacana.
Suplementy diety.
.Środki specjalnego przeznaczenia.
	· sklasyfikować żywność funkcjonalną
· określić rolę żywności funkcjonalnej
w żywieniu człowieka
· sklasyfikować żywność wzbogacaną
· określić rolę żywności wzbogacanej
w żywieniu człowieka
· wymienić suplementy diety
· określić środki spożywcze
specjalnego przeznaczenia
żywieniowego
	· scharakteryzować żywność funkcjonalną
· scharakteryzować żywność wzbogacaną
· scharakteryzować suplementy diety
· scharakteryzować środki spożywcze specjalnego przeznaczenia żywieniowego
	Klasa II

	VI.Wpływ procesów technologicznych na wartość odżywczą
	1.Zmiany zachodzące w żywności pod wpływem procesów technologicznych i obróbki kulinarnej.

	· określić zmiany zachodzące
w żywności pod wpływem procesów
technologicznych
· wyjaśnić wpływ obróbki
technologicznej na substancje
antyżywieniowe
	· wymienić sposoby przeciwdziałania zmianom składników odżywczych pod wpływem procesów technologicznych
	Klasa II

	
	2.Zmiany zawartości składników odżywczych podczas przetwarzania żywności.

	· określić wpływ procesów
przetwarzania żywności na zawartość w niej poszczególnych składników odżywczych
· zaplanować proces technologiczny
sporządzania potraw i napojów
zgodnie z zasadami bezpieczeństwa
higieny pracy i ergonomii
	· rozróżnić metody obróbki wstępnej i właściwej surowców i
półproduktów w sporządzaniu potraw i napojów
· rozpoznać nowoczesne metody sporządzania potraw i napojów (np. sous –vide itp.)
	Klasa II

	
	3.Substancje szkodliwe powstające podczas obróbki technologicznej i kulinarnej żywności.
	· wymienić zasady prawidłowego
prowadzenia procesów
technologicznych
· wyjaśnić negatywne zmiany chemiczne zachodzące w produktach przy nie zachowaniu reżimu technologicznego(bezpieczeństwo i higiena żywności)
	· wyjaśnić wpływ warunków przechowywania żywności na wartość odżywczą wskazać zmiany, jakie mogą zachodzić w surowcach i półproduktach podczas poszczególnych procesów obróbki
· wymienić sposoby zapobiegania powstawaniu substancji szkodliwych podczas obróbki technologicznej i kulinarnej żywności
	Klasa II

	VII. Zasady układania jadłospisów
	1. Normy żywienia i zalecane racje pokarmowe.

	· wyjaśnić pojęcie: normy żywienia
· sklasyfikować normy żywienia
· wskazać czynniki wpływające na normy spożycia
	· skorzystać z programów komputerowych ustalając normy żywienia dla poszczególnych grup ludności
	Klasa III

	
	2.Zasady planowania jadłospisów.
	· wymienić rodzaje jadłospisów
· określić zasady układania jadłospisów
· zastosować zasady racjonalnego żywienia planując posiłki
	· scharakteryzować rolę posiłków
· wskazać rozłożenie energii na posiłki w ciągu dnia
· wskazać skutki błędów żywieniowych dla organizmu
	Klasa III

	
	3.Zasady układania jadłospisów dla różnych grup ludności.
	· zestawić potrawy i napoje w posiłki
· skorzystać z tabeli wartości odżywczej przy planowaniu jadłospisów
· zastosować zasady racjonalnego żywienia planując posiłki
· zaplanować jadłospisy zgodnie
z zasadami ich układania
· ocenić jadłospisy zgodnie z zasadami racjonalnego żywienia
	· zastosować w praktyce programy komputerowe do planowania żywienia i obliczania kaloryczności
· modyfikować jadłospisy stosując zamienniki produktów
	Klasa III

	VIII. Podstawy dietetyki.
	1.Dieta podstawowa.
Podział, charakterystyka i zastosowanie diet leczniczych.
	· scharakteryzować dietę podstawową stosowaną w lecznictwie
· scharakteryzować dietę łatwostrawną
· scharakteryzować dietę cukrzycowa
	· zaplanować dietę podstawową
· zaplanować dietę łatwostrawną
· zaplanować dietę cukrzycową
	Klasa III

	IX. Zwyczaje żywieniowe a alternatywne sposoby żywienia
	1.Zwyczaje i nawyki żywieniowe w Polsce i na świecie
	· wymienić trendy i zmiany w polskich zwyczajach żywieniowych
· scharakteryzować trendy i zwyczaje kulturowe z podziałem na wierzenia religijne i przynależność etniczną.
· określić zwyczaje żywieniowe innych narodów
	· określić wpływ sposobu żywienia na zdrowie
· określić wpływ religii na kulturę żywieniową narodów
	Klasa III

	
	2.Diety alternatywne i ich wpływ na zdrowie.
	· podać definicje wegeterianizmu, makrobiotyzmu, żywienia alternatywnego
· rozróżnić alternatywne sposoby żywienia
· wskazać zalety i
· wady żywienia alternatywnego

	· określić wartość odżywczą diet wegetariańskich, makrobiotycznych i alternatywnych
· analizować wpływ suplementacji na funkcjonowanie organizmu człowieka
· układać jadłospisy w diecie wegetariańskiej i makrobiotycznej
	Klasa III

	RAZEM
	
	

[bookmark: _Toc25151217]WYPOSAŻENIE TECHNICZNE ZAKŁADÓW GASTRONOMICZNYCH

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	podstawowe
uczeń potrafi
	ponadpodstawowe
uczeń potrafi
	Etap realizacji

	I. Wiadomości wstępne
	1.Podstawowe pojęcia
związane z wyposażeniem technicznym w
gastronomii
 i bezpieczeństwem żywności
	· zdefiniować pojęcia związane z wyposażeniem technicznym gastronomii.
· wyjaśnić znaczenie skrótów GHP, GMP, HACCP, CCP.
· wskazać podstawowe akty prawne dotyczące bezpieczeństwa zdrowotnego żywności i żywienia z uwzględnieniem systemów zarządzania jakością i bezpieczeństwem zdrowotnym żywności.
	· określić rolę i znaczenie wyposażenia technicznego w gastronomii.
· zdefiniować System Analizy Zagrożeń i Krytycznych Punktów Kontroli –zastosowanie w całym
łańcuchu produkcji żywności
(od pola do stołu)

	Klasa III

	II. Podstawy wyposażenia gastronomii
	Rodzaje materiałów konstrukcyjnych , instalacje techniczne i opakowania stosowane w gastronomii
	· zdefiniować podstawowe pojęcia dotyczące materiałów konstrukcyjnych stosowanych w gastronomii
· sklasyfikować materiały konstrukcyjne stosowane w gastronomii
· opisać prawidłową konserwację poszczególnych typów
materiałów konstrukcyjnych stosowanych w gastronomii
· określić zastosowanie materiałów konstrukcyjnych metalowych i niemetalowych.
· wymienić rodzaje
opakowań w gastronomii.
· określić funkcje opakowań stosowanych w gastronomii.
· określić warunki stosowania różnych opakowań w kontekście zagospodarowania odpadów opakowaniowych wymienić instalacje techniczne stosowane w zakładach gastronomicznych
· określić rodzaje instalacji stosowanych
· w zakładach gastronomicznych
· rozróżnić sposoby oznakowania instalacji technicznych w zakładzie gastronomicznym
	· określić warunki stosowania materiałów konstrukcyjnych
w styczności z żywnością, w
celu uniknięcia jej
zanieczyszczenia.
· określić wady i zalety materiałów konstrukcyjnych stosownych w gastronomi
· określić warunki stosowania różnych opakowań w kontakcie z żywnością, w celu uniknięcia jej zanieczyszczenia.
· wyjaśnić pojęcie recyklingu
· określić zasady eksploatacji poszczególnych instalacji.
· przewidzieć skutki nieprawidłowego użytkowania instalacji.

	Klasa III

	III. Urządzenia w zakładzie gastronomicznym
	1.Charakterystyka urządzeń do mycia naczyń.
	· sklasyfikować urządzenia do mycia naczyń
· opisać budowę i zasadę eksploatacji urządzeń do mycia naczyń
	· określić zastosowanie urządzeń działania okresowego i ciągłego do mycia naczyń
· identyfikować urządzenia w zmywalni naczyń.
· obsługiwać urządzenia do mycia naczyń zgodnie z zasadami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska
	Klasa III

	
	2.Charakterystyka urządzeń do obróbki wstępnej.

	· objaśnić podstawowe pojęcia z zakresu obróbki wstępnej surowców.
· wymienić maszyny i urządzenia do obróbki wstępnej i określić ich zastosowanie
· opisać budowę i zastosowanie
· :blenderów i mikserów,krajalnic,młynków do mielenia produktów suchych, maszyn wieloczynnościowych, urządzeń do obróbki wstępnej jaj, opisać budowę i zastosowanie urządzeń do wyrabiania ciasta i ubijania masy zdefiniować wymagania dotyczące nowoczesnych urządzeń do produkcji kulinarnej
	· rozróżniać poszczególne urządzenia w/g wykonywanych czynności w procesie produkcji.
· wymienić zasady eksploatacji i konserwacji urządzeń do obróbki wstępnej surowców z uwzględnieniem przepisów bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska

	Klasa III

	
	3.Charakterystyka naczyń i urządzeń do obróbki cieplnej:

	· wymienić rodzaje obróbki cieplnej
· określić źródła energii stosowane w gastronomii
· sklasyfikować urządzenia do obróbki termicznej w zależności od przeznaczenia i zasilania różnymi źródłami ciepła:
· urządzenia do gotowania
· urządzenia do smażenia
· urządzenia do pieczenia i opiekania
· urządzenia podgrzewcze
· sklasyfikować naczynia do obróbki cieplnej
· rozpoznać rodzaje i zastosowanie naczyń do obróbki cieplnej
· wymienić zasady eksploatacji i konserwacji urządzeń do obróbki cieplnej surowców z uwzględnieniem przepisów
bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska
	· rozpoznać rodzaje i zastosowanie poszczególnych urządzeń do obróbki cieplnej.
· opisać budowę urządzeń do obróbki cieplnej
· wymienić zalety poszczególnych urządzeń do obróbki cieplnej
· określić zakresy temperatur panujących w różnych urządzeniach do obróbki cieplnej
· rozróżniać urządzenia do obróbki cieplnej w zależności od stosowanego procesu technologicznego

	Klasa III

	
	4.Pojęcie, podział i charakterystyka urządzeń chłodniczych:
-urządzenia chłodnicze
magazynowe
-urządzenia chłodnicze
technologiczne
-urządzenia chłodnicze
ekspozycyjne

	· sklasyfikować urządzenia chłodnicze w zależności od ich przeznaczenia: magazynowe, technologiczne, ekspozycyjne
· wymienić zasady eksploatacji i konserwacji urządzeń chłodniczych
· scharakteryzować budowę i zasadę działania poszczególnych urządzeń chłodniczych.
· przestrzegać przepisów bezpiecznej i higienicznej pracy, ochrony przeciwpożarowej
oraz ochrony środowiska.
· zidentyfikować procesy, wyroby i usługi wywierające wpływ na środowisko (emisja do środowiska, gospodarka wodno- ściekowa, zarządzanie odpadami)

	· zróżnicować proces chłodzenia i mrożenia produktów żywnościowych.
· rozpoznać rodzaje urządzeń chłodniczych
· sformułować zasady eksploatacji, konserwacji i przechowywania żywności w urządzeniach chłodniczych
· wskazać zakres temperatur stosowany przy chłodzeniu i zamrażaniu żywności
· wyjaśnić pojęcie i znaczenie łańcucha chłodniczego
· określić sposoby rozmrażania produktów żywnościowych.
· zaplanować warunki techniczne niezbędne do podłączenia danego urządzenia
· wymienić i zastosować zasady eksploatacji i konserwacji
· urządzeń chłodniczych i zamrażalniczych z uwzględnieniem przepisów
· bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska
· zanalizować wymagane
dokumenty wynikające z
normy ISO w celu
wdrożenia Systemu
Zarządzania Środowiskiem
(zakres, cele i zadania SZŚ,
obowiązki i odpowiedzialność
personelu zakładu, zapisy z
monitorowania
	Klasa III

	IV. Drobny sprzęt gastronomiczny

	1.Charakterystyka urządzeń do sporządzania i ekspedycji napojów zimnych i gorących
	· sklasyfikować urządzenia i sprzęt do sporządzania i ekspedycji napojów w zależności od przeznaczenia.
· scharakteryzować rodzaje i zastosowanie urządzeń do przyrządzania napojów.
· wymienić zasady prawidłowego użytkowania i konserwacji urządzeń do sporządzania i ekspedycji napojów
· stosować przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska stosowanych w gastronomii.
	· przewidzieć następstwa nieprawidłowego użytkowania urządzeń do sporządzania i ekspedycji napojów
· określić prawidłowe parametry przyrządów kontrolno- pomiarowych poszczególnych urządzeń.
· określić zasady prawidłowej eksploatacji i konserwacji urządzeń do sporządzania i ekspedycji napojów

	Klasa III

	
	2.Akcesoria kuchenne oraz naczynia do podawania potraw i napojów
	· rozpoznać rodzaje i zastosowanie akcesoriów kuchennych stosowanych w gastronomii.
· określić kolorystykę sprzętu pomocniczego stosowanego w gastronomii zgodnie z systemami zapewnienia bezpieczeństwa zdrowotnego żywności i żywienia
· sklasyfikować naczynia do podawania potraw i napojów
· rozpoznać rodzaje naczyń do podawania potraw i napojów
· podać zasady prawidłowej konserwacji naczyń stołowych
· zastosować zasady prawidłowej konserwacji naczyń do podawania potraw
	· zastosować zasady prawidłowej eksploatacji i konserwacji akcesoriów kuchennych
· dobrać poszczególne akcesoria do wykonywanych operacji technologicznych lub ekspedycji napojów
· omówić konsekwencje nieprzestrzegania instrukcji konserwacji naczyń do podawania potraw i napojów
· dobierać naczynia stołowe do podawania potraw i napojów
	
Klasa III

	
	3.Urządzenia i naczynia stosowane w cateringu
	· sklasyfikować naczynia i urządzenia podtrzymujące temperaturę potraw i napojów
· rozpoznać rodzaje i zastosowanie akcesoriów cateringowych

	· sformułować zasady prawidłowej eksploatacji i konserwacji naczyń i urządzeń cateringowych
· dobrać poszczególne akcesoria cateringowe do wykonywanych operacji technologicznych lub ekspedycji napojów
	Klasa III

	V. Transport w zakładach
gastronomicznych
	1.Urządzenia do transportu wewnętrznego i zewnętrznego
Transport pionowy i poziomy

	· wymienić rodzaje transportu w zakładzie gastronomicznym
· sklasyfikować urządzenia transportowe w zależności od przeznaczenia.
· stosować przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska podczas obsługi urządzeń do transportu wewnętrznego
· wymienić rodzaje transportu poziomego i pionowego
	· stosować zasady prawidłowej eksploatacji i konserwacji urządzeń transportowych
· omówić zastosowanie urządzeń transportowych
· stosowanych w gastronomii i cateringu
· omówić zastosowanie w gastronomii wind i wózków
	Klasa III

	
	Razem
	

[bookmark: _Toc25151218]Język niemiecki ZAWODOWY

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizacji

	I. Stanowiska pracy w gastronomii
	1.Zakład gastronomiczny
- stanowiska pracy, obowiązki pracowników, organizacja pracy.
	· rozpoznać oraz stosować
· środki językowe w języku obcym umożliwiające realizację czynności zawodowych w zakresie:
· czynności wykonywanych na stanowisku pracy, w tym związanych z zapewnieniem bezpieczeństwa i higieny pracy
· narzędzi, maszyn, urządzeń i materiałów koniecznych do realizacji czynności zawodowych
procesów i procedur związanych z realizacją zadań zawodowych
· formularzy, specyfikacji oraz innych dokumentów związanych z wykonywaniem zadań zawodowych
· świadczonych usług, w tym obsługi gościa
· procesów i procedur związanych z realizacją zadań zawodowych
· określić główną myśl wypowiedzi/tekstu lub fragmentu wypowiedzi/tekstu
· znaleźć w wypowiedzi/tekście określone informacje
· rozpoznać związki między poszczególnymi częściami tekstu
· zrozumieć proste wypowiedzi ustne dotyczące czynności zawodowych (np. rozmowy, wiadomości, komunikaty, instrukcje / filmy instruktażowe, prezentacje), artykułowane wyraźnie, w standardowej odmianie języka
· zrozumieć proste wypowiedzi pisemne dotyczące czynności zawodowych (np. napisy, broszury, instrukcje obsługi, przewodniki, dokumentację zawodową
	· posługiwać się podstawowym zasobem środków językowych w języku obcym nowożytnym (ze szczególnym uwzględnieniem środków leksykalnych), umożliwiającym realizację czynności zawodowych w zakresie tematów związanych:

· ze stanowiskiem pracy i jego wyposażeniem

· z głównymi technologiami stosowanymi w produkcji gastronomicznej

· z dokumentacją związaną z usługami świadczonymi
w zakładzie

	Klasa III

	I. Dokumentacja prowadzona w działalności gastronomicznej

	1.Stosowanie i tworzenie dokumentacji zawodowej.
	· opisać przedmioty, działania i zjawiska związane z czynnościami zawodowymi
· przedstawić sposób postępowania w różnych sytuacjach zawodowych (np. udziela instrukcji, wskazówek
· opisywać przedmioty, działania i zjawiska związane z czynnościami zawodowymi
· przedstawić sposób postępowania w różnych sytuacjach zawodowych
· samodzielnie tworzyć krótkie, proste, spójne i logiczne wypowiedzi ustne i pisemne w języku obcym , w zakresie umożliwiającym realizację zadań zawodowych
· tworzyć krótkie, proste, spójne i logiczne wypowiedzi ustne dotyczące czynności zawodowych (np. polecenie, komunikat, instrukcję)
· tworzyć krótkie, proste, spójne i logiczne wypowiedzi pisemne dotyczące czynności zawodowych (np.
komunikat, e-mail, instrukcję, wiadomość, CV, list motywacyjny, dokument związany z wykonywanym zawodem – wg wzoru)
	· wyrażać i uzasadniać swoje stanowisko
· stosować zasady konstruowania tekstów o różnych charakterze

· stosować formalny lub nieformalny styl wypowiedzi adekwatnie do sytuacji

	Klasa III

	II. Prowadzenie rozmów i korespondencji służbowej w gastronomii

	1.Rozmowy, negocjacje, korespondencja służbowa
	· rozpocząć, prowadzić i kończyć rozmowę
· uzyskać i przekazać informacje i wyjaśnienia
· wyrazić swoje opinie i uzasadnić je, pytać o opinie, zgadzać się lub nie zgadzać z opiniami innych osób
· prowadzić proste negocjacje związane z czynnościami zawodowymi
· pytać o upodobania i intencje innych osób;
· stosować zwroty i formy grzecznościowe
· dostosować styl wypowiedzi do sytuacji
· przekazać w języku obcym nowożytnym informacje zawarte w materiałach wizualnych oraz audiowizualnych
· przekazać w języku polskim informacje sformułowane w języku obcym
· przekazać w języku obcym informacje sformułowane w języku polskim lub tym języku obcym nowożytnym
· przedstawić publicznie w języku obcym wcześniej opracowany materiał
· tłumaczyć karty menu w języku obcym
	· uczestniczyć w rozmowie i w typowych sytuacjach związanych z realizacją zadań zawodowych – reaguje w języku obcym w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub w formie prostego tekstu
· reagować ustnie (np. podczas rozmowy z innym pracownikiem, klientem, kontrahentem, w tym rozmowy telefonicznej) w typowych sytuacjach związanych z wykonywaniem czynności zawodowych
· reagować w formie prostego tekstu pisanego (np. wiadomość, formularz, e-mail, menu i inny dokument związany z wykonywanym zawodem) w typowych
sytuacjach związanych z wykonywaniem czynności zawodowych
· zmieniać formę przekazu ustnego lub pisemnego w języku obcym , w zakresie umożliwiającym realizację zadań zawodowych
· przetwarzać tekst ustnie lub pisemnie w typowych sytuacjach związanych z wykonywaniem czynności zawodowych.
	Klasa IV

	III. Współpraca w grupie.

	1.Współpraca w grupie, umiejętności komunikacji i budowania relacji interpersonalnych.
	· korzystać ze słownika dwujęzycznego i jednojęzycznego
· współdziałać z innymi osobami, realizując zadania językowe
· korzystać z tekstów w języku obcym, również za pomocą technologii informacyjno-komunikacyjnych
· upraszczać (jeżeli to konieczne) wypowiedź,
· zastępować nieznane słowa innymi,
· wykorzystywać opis i środki niewerbalne
· wykorzystywać strategie służące doskonaleniu własnych umiejętności językowych oraz podnoszące świadomość językową
· wykorzystywać techniki samodzielnej pracy nad językiem
· współdziałać w grupie
· korzystać ze źródeł informacji w języku obcym
· stosować strategie komunikacyjne i kompensacyjne
· przestrzegać zasad kultury i etyki zawodowej
· charakteryzować zasady etyki i etykiety w komunikacji z przełożonym, klientami, gośćmi i współpracownikami w codziennych kontaktach
· przestrzegać reguł i procedur przyjętych w środowisku pracy
	· organizować pracę w małych zespołach pracując w języku obcym
· analizować przebieg zrealizowanego zadania
· wykorzystywać wnioski przy kolejnych projektach
· dokumentować przebieg przedsięwzięcia w języku obcym
	Klasa IV

	RAZEM
	

[bookmark: _Toc25151219]BEZPIECZEŃSTWO I HIGIENA PRACY W GASTRONOMII

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizacji

	I. Podstawy bezpieczeństwa ,higieny i prawa pracy
	1.Podstawowe pojęcia z zakresu bezpieczeństwa i higieny pracy. Państwowy i społeczny nadzór nad warunkami pracy
	· wyjaśnić pojęcia: bezpieczeństwo pracy, higiena pracy
· wymieniać instytucje i służby zajmujące się ochroną pracy, ochroną środowiska i przeciwpożarową w Polsce
	· wskazywać przepisy prawne dotyczące ochrony pracownika w pomieszczeniach produkcyjnych i magazynowych
· określać zadania instytucji i służb zajmujących się ochroną pracy i ochroną środowiska w Polsce
	Klasa I

	
	2.Prawa i obowiązki pracodawcy i pracownika w zakresie bezpieczeństwa i higieny pracy
	· wskazywać źródła prawa
pracy
· wymieniać prawa i obowiązki pracodawcy w zakresie bezpieczeństwa i higieny pracy
· wymieniać prawa i obowiązki w zakresie bezpieczeństwa i higieny pracy
	· określać odpowiedzialność za wykroczenia przeciwko prawom pracownika
· stosować zasady etyczne i prawne związane z ochroną własności intelektualnej i ochroną danych osobowych
	

	
	3.Zasady ochrony przeciwpożarowej i ochrony środowiska w zakładzie gastronomicznym
	· opisywać procedury postępowania w przypadku pożaru w zakładzie gastronomicznym
	· rozróżnić środki gaśnicze

· wskazać zastosowanie
różnych środków gaśniczych
	 Klasa I

	II. Organizacja stanowisk pracy w zakładach gastronomicznych
	1.Zastosowanie ergonomii w organizowaniu stanowisk pracy.
	· określać wymagania dla pomieszczeń i stanowisk w zakładzie gastronomicznym
· planować organizację stanowiska pracy w zakładzie gastronomicznym zgodnie z ergonomią: stanowisko do obróbki wstępnej, stanowisko do obróbki cieplnej, stanowisko do ekspedycji, stanowisko zmywania naczyń kuchennych i stołowych
· komunikować się efektywnie (szanuje i nie ocenia rozmówcy, wyraża i odbiera krytykę)
	· planować stanowiska pracy dla osób z niepełnosprawnością
· planować wykonywanie zadań
· opracować harmonogram działań zmierzających do osiągnięcia zamierzonego celu
· weryfikować realność wykonania zadania zawodowego,
· szacować czas, zasoby i budżet zadania
	Klasa I

	
	2. Czynniki i zagrożenia w środowisku pracy.

.
	· opisywać środowisko pracy w zakładzie gastronomicznym
· wymieniać czynniki środowiska pracy
· wymieniać zagrożenia dla bezpieczeństwa pracowników w zakładzie gastronomicznym
· charakteryzować zagrożenia w środowisku pracy
· rozróżniać czynniki szkodliwe i niebezpieczne oddziaływujące na organizm człowieka w zakładzie gastronomicznym
	· wskazywać sposoby przeciwdziałania czynnikom szkodliwym w zakładzie gastronomicznym
· stosować środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych w zawodzie kucharz

	Klasa I

	
	3.Czynniki stresogenne w środowisku pracy
	· wskazać najczęstsze przyczyny sytuacji stresowych w pracy zawodowej
	· przedstawić różne formy zachowań asertywnych, jako sposobów radzenia sobie ze stresem w pracy zawodowej
· stosować techniki negocjacyjne w porozumiewaniu się słownym i pisemnym w gastronomii
· proponować konstruktywne rozwiązania problemów

	

	
	4.Środki ochrony indywidualnej i zbiorowej
	· rozpoznać środki ochrony indywidualnej i zbiorowej stosowane w zakładach gastronomicznych
	· dobierać środki ochrony indywidualnej i zbiorowej stosowane w zakładach gastronomicznych
	

	
	5.Choroby zawodowe
	· określać typowe choroby zawodowe
· rozpoznać przyczyny chorób zawodowych
	· wymieniać sposoby zabezpieczenia się przed czynnikami wywołującymi choroby zawodowe
	

	
	6.Wypadki przy pracy. Zasady udzielania pierwszej pomocy
	· rozpoznać przyczyny wypadków przy pracy
· opisywać procedury zachowania w sytuacji wypadku przy pracy w zakładzie gastronomicznym
	· określać systemy ostrzegania i powiadamiania o zagrożeniach lub wypadku w zakładach gastronomicznych
	

	
	Razem
	
	

[bookmark: _Toc25151220]INFORMATYKA W GASTRONOMII

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizowania

	I. Stosowanie wiedzy informatycznej w gastronomii.
	1.Wyszukiwanie i
gromadzenie informacji.

	· podejmować strategie przeszukiwania zasobów internetowych
· korzystać z zasobów internetu dla potrzeb zawodowych
· zastosować wyszukane informacje dla celów zawodowych np. receptury, techniki kulinarne ,nowe urządzenia ,
	· wyszukiwać informacje i aplikacje w Internecie;
· selekcjonować informacje i grupować informacje w sposób skatalogowany tematycznie

	Klasa III

	II.Algorytmika – rozwiązywanie problemów, procesy przetwarzania informacji.
	1.Środowisko programowania

	· wykonać prezentację
· zarządzać danymi i tworzyć przejrzyste raporty i analizy

	· omówić przedstawione
rozwiązanie danego zagadnienia
· korzystać z tekstów w języku obcym, również za pomocą technologii informacyjno-komunikacyjnych
	Klasa III

	III.Programy dla gastronomii
	1. Programy stosowane w gastronomii –wiadomości ogólne
2.Podstawowe funkcje systemu programów
POSbistro
X2System
	· zastosować programy komputerowe do kalkulacji kosztów;
· zastosować programy komputerowe do planowania usług;
· wykorzystać programy komputerowe do obliczania wartości odżywczej produktów i potraw oraz planowania żywienia
· obsługiwać zamówienia drogą elektroniczną
· stosować różne formy płatności i rachunków

	· zaproponować rozwiązania techniczne mające na celu poprawę wydajności i jakości pracy
· kontrolować stany magazynowe za pomocą programu komputerowego
· ustalić ceny potraw i napojów z wykorzystaniem programów komputerowych
· stosować programy komputerowe do rozliczania wyżywienia (raporty sprzedaży bieżącej, archiwalnej itd.)

	Klasa III

	IV.Programy służące do obsługi gościa,

	1.Funkcje systemów: GastroPos
SOGA

	· identyfikować kelnera kodem lub kartą magnetyczną,
· rejestrować czas pracy personelu,
· wprowadzić system kasjersko-kelnerski (kasjer bonuje za kelnera - z pełną kontrolą rozliczeń),
· prowadzić sprzedaż wprost z grafiku
	· zakładać nowe rachunki na stoły, osoby lub grupy,
· zmienić obsługę stołu,
· połączyć lub rozdzielić rachunki,
· wykonać graficzną prezentację lokalu

	Klasa III

	V.Moduły aplikacyjne stosowane w gastronomii i hotelarstwie.
	1.Programy do rozliczeń w gastronomii i hotelach (do wyboru przez nauczyciela)
Aplikacje – opracowywanie i prezentowanie informacji
	· rozróżniać programy użytkowe
stosowane w gastronomii i hotelarstwie
· sporządzać rozliczenia zamówień gościa przy użyciu wybranych oprogramowań

	· przygotować skompresowane dane do eksportu do innych aplikacji
	Klasa III

	
	
	· zorganizować pracę w grupie podczas realizacji projektu związanego z przygotowaniem prezentacji
· rozróżniać programy komputerowe wspomagające projektowanie;
	· zaprojektować różne style prezentacji strony internetowej
	Klasa III

	VI.Wykorzystywanie informacji pozyskanych z zasobów internetowych
	1.Wyszukiwanie szkoleń i kursów umiejętności online .
2.Potencjalny rozwój oprogramowań w gastronomii.
	· zanalizować ofertę rynku oprogramowania komputerowego do podnoszenia i poszerzania kwalifikacji i umiejętności zawodowych
· zidentyfikować etapy projektowania witryn i organizacji pracy w grupie
	· przetestować strony internetowe w różnych przeglądarkach celem uzyskania wiedzy na temat szkoleń
· przetestować strony internetowe w różnych przeglądarkach;
· wykonać stronę internetową według projektu/scenopisu;
	Klasa III

	RAZEM
	
	
	

[bookmark: _Toc25151221]ORGANIZACJA PRODUKCJI GASTRONOMICZNEJ

	Dział programowy
	Tematy jednostek metodycznych

	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizacji

	I.Bezpieczeństwo zdrowotne żywienia i żywności

	1.Klasyfikacja sprzętu i urządzeń gastronomicznych.
	· klasyfikować maszyny i urządzenia stosowane w gastronomii
· rozróżnić maszyny i urządzenia do obróbki wstępnej, termicznej, wykańczania, dystrybucji i przechowywania stosowane przy sporządzaniu potraw i napojów
· klasyfikować drobny sprzęt wykorzystywany w gastronomii
· rozróżnić drobny sprzęt stosowany do sporządzania potraw i napojów
· dobierać drobny sprzęt do sporządzania potraw i napojów
· posługiwać się instrukcjami obsługi maszyn i urządzeń stosowanych podczas sporządzania potraw i napojów
· określić rolę układu funkcjonalnego pomieszczeń w organizacji pracy zakładu gastronomicznego
	· planować dobór sprzętu i urządzeń do określonego procesu produkcyjnego
· proponować układ urządzeń w pomieszczeniu produkcyjnym zgodnie z zasadami prawidłowej organizacji pracy
	Klasa IV

	
	4.Jakość i bezpieczeństwo zdrowotne żywności.
	· rozróżnić systemy zarządzania jakością i bezpieczeństwem zdrowotnym żywności i żywienia
· rozpoznać zagrożenia jakości i bezpieczeństwa zdrowotnego żywności i żywienia podczas sporządzania potraw i napojów
· rozpoznać krytyczne punkty kontroli w procesach produkcji i świadczeniu usług w gastronomii
· wskazać zmiany, jakie mogą zachodzić w surowcach i półproduktach podczas poszczególnych procesów obróbki technologicznej (np. ciemnienie warzyw i owoców, reakcja Maillarda, karmelizacja, zwiększenie strawności i przyswajalności pożywienia
· wyjaśnić znaczenie pojęć związanych z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią
	· interpretować wyniki oceny organoleptycznej potraw i napojów w poszczególnych etapach procesu technologicznego
· opisywać zmiany zachodzące w składnikach odżywczych podczas procesów technologicznych mające wpływ na funkcjonowanie organizmu człowieka

	Klasa IV

	II.Prawne i organizacyjne aspekty produkcji gastronomicznej

	1.Normy i zasady planowania żywienia.
	· dzielić ludność na grupy żywieniowe
· wskazać normy żywienia dotyczące energii i niezbędnych składników odżywczych
· wskazać zastosowanie modelowych racji pokarmowych
· określić wpływ stresu na zmiany nawyków żywieniowych
· sporządzać receptury potraw napojów z uwzględnieniem potrzeb (podaje spis surowców, ubytki, straty, zasady racjonalnego sporządzania potrawy/napoju, wartość odżywczą potrawy/napoju)
· zestawiać potrawy w posiłki i układać jadłospisy
· obliczyć dzienne pokrycie zapotrzebowania energetycznego organizmu człowieka z uwzględnieniem różnych kryteriów (np. wieku, płci, masy ciała, wzrostu, stanu zdrowia, aktywności fizycznej itd.)
· obliczyć wartość energetyczną i odżywczą posiłków
· ocenić jadłospisy, posiłki i receptury gastronomiczne (np. metodami teoretycznymi)
· wykorzystywać programy komputerowe do układania i oceny jadłospisów
	· stosować zasady dietetyki w żywieniu zbiorowym z wykorzystaniem technologii informatycznej
· porównywać jakość opracowanych jadłospisów
· dokonywać korekty błędów w opracowanych jadłospisach
	Klasa IV

	
	2.Planowanie produkcji potraw i napojów.
	· zaplanować etapy wykonania potraw i napojów
· dobrać surowce, tłuszcze i przyprawy niezbędne w produkcji gastronomicznej
· przygotować plan produkcji potrawy dietetycznej i wegetariańskiej
· zaplanować etapy wykonania potraw kuchni staropolskiej i regionalnej
· zaplanować etapy wykonania potraw kuchni różnych narodów
· wskazać metody obróbki termicznej sporządzania potraw i napojów
· wskazać nowoczesne techniki kulinarne np. sous vide, kuchnia molekularna
	· wskazywać możliwość zastąpienia określonego surowca surowcem zastępczym
· stosować zamienność surowców
· dobierać surowce niezbędne do wykonania potrawy w zależności od odmiany wegetarianizmu i rodzaju diety
· śledzić trendy w nowoczesnej produkcji gastronomicznej
· zaproponować żywienie zgodne z nowoczesnymi trendami
	Klasa V

	III.Organizacja produkcji w gastronomii

	1.Organizacja produkcji gastronomicznej
	· sporządzić harmonogram zaopatrzenia zakładu
· dokonać wyboru dostawców zgodnie z przyjętymi kryteriami w zakładzie gastronomicznym (np. cena, jakość, terminowość dostaw, niezawodność itp.)
· planować produkcję w oparciu o wyposażenie zakładu gastronomicznego
· opracować plan produkcji w zaplanowanym czasie
· rozróżnić metody nadzorowania procesów produkcji gastronomicznej
· wykonać czynności związane z pobieraniem, zabezpieczaniem i przechowywaniem próbek kontrolnych żywności
	· opracować schematy blokowe produkcji potraw i napojów
· planować organizację produkcji gastronomicznej składającą się z kilkunastu potraw
· opracować harmonogram dostaw surowców do przygotowania dużej imprezy gastronomicznej (konferencja, wesele, uroczystość okolicznościowa)

	Klasa V

	
	2..Kalkulowanie cen potraw i napojów.
	· obliczyć ceny potraw i napojów stosując różne metody (np. kosztową, popytową, cen konkurencji)
· sporządzić kalkulację cen potraw do kart menu i rodzaju usługi cateringowej
· rozliczy produkcję gastronomiczną
· sporządzać zestawienie nakładów poniesionych na produkcję
· wykorzystywać programy komputerowe do obliczania zapotrzebowania na surowce
i półprodukty , do kontroli stanów magazynowych ,do planowania żywienia, rozliczania kosztów usług.
	· ustalać wysokość zysku (lub straty) podczas organizacji określonej imprezy
· uzasadniać przyczyny uzyskanych efektów ekonomicznych danej usługi gastronomicznej
	Klasa V

	
	3.Etyka w pracy zawodowej.
	· przestrzegać zasad etyki i etykiety obowiązujących w komunikacji z pracownikami, klientami oraz gośćmi
· stosować kodeks savoir vivre / przyjęty w środowisku pracy
· stosować zasady komunikacji interpersonalnej
· wskazać najczęstsze przyczyny sytuacji stresujących w pracy zawodowej
· wykazać się kreatywnością i otwartością na zmiany
· zaplanować wykonanie zadania i ponieść odpowiedzialność za jego wykonanie
	· współpracować w zespole
· proponować nowatorskie działania podczas wykonywania zadań zawodowych
· szacować czas, zasoby i budżet zadania
· wskazywać obszary odpowiedzialności prawnej za podejmowane działania
· oceniać skuteczność rozwiązania problemu

	Klasa V

	RAZEM
	

[bookmark: _Toc25151222]OBSŁUGA GOŚCI

	Dział programowy
	Tematy jednostek
metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizacji

	I.Działalność zakładów gastronomicznych

	1.Klasyfikacja placówek i zakładów gastronomicznych
	· wymienić placówki gastronomii indywidualnej
· wymienić placówki gastronomii systemowej
- wymienić placówki gastronomii specjalnej
· rozróżnić zakłady gastronomiczne i inne miejsca świadczenia usług gastronomicznych i cateringowych
	· opisać zakłady gastronomiczne żywieniowe, uzupełniające, punkty gastronomiczne (np.: restauracje, kawiarnie, bary, puby, domy weselne itp.) i inne miejsca świadczenia usług gastronomicznych i cateringowych

	Klasa IV

	
	2.Układ funkcjonalny zakładu gastronomicznego
	· wymienić pomieszczenia mogące wystąpić w zakładach gastronomicznych
· zaplanować przebieg dróg komunikacyjnych w zakładzie gastronomicznym zgodnie z wymogami sanitarno- higienicznymi

	· określić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa i jakości produkcji, bezpieczeństwa pracowników i gości
· wyznaczyć drogi komunikacyjne w pracy kelnera przy realizacji usługi gastronomicznej
	Klasa IV

	
	
	
	
	

	
	3.Organizacja stanowiska pracy kelnera w części handlowo-usługowej zakładu gastronomicznego

	· określić zasady organizacji stanowisk pracy kelnera zgodnie z wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska

	· przygotować stanowiska pracy kelnera do świadczenia usług gastronomicznych zgodnie z wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska(np.: rozdzielni kelnerskiej: polerowanie szkła, polerowanie sztućców, stołu pomocniczego, miejsca przechowywania bielizny stołowej)
· stosować zasady bezpiecznego posługiwania się sprzętem i urządzeniami podczas wykonywania zadań zawodowych kelnera
· utrzymywać ład i porządek na stanowisku pracy podczas wykonywania zadań zawodowych kelnera
	Klasa IV

	II. Planowanie oferty usług gastronomicznych i cateringowych oraz działań związanych z ich promocją

	1.Oferty usług gastronomicznych i cateringowych
	· rozróżnić usługi świadczone przez gastronomię (podstawowe, towarzyszące, komplementarne fakultatywne), w tym przyjęcia okolicznościowe zasiadane, stojące, mieszane, kongresy, konferencje, rauty itp.
· wymienić informacje jakie powinna zawierać oferta gastronomicznych, np.: referencje, elastyczność, zaplecze, usługi dodatkowe

	· opisać informacje jakie powinna zawierać oferta usług gastronomicznych
· opisać cechy świadczące o jakośc usługi gastronomicznej, np.: dostępność usługi, wiarygodność, bezpieczeństwo, kompetencjpersonelu
· opracować ankietę oceniającą jakość świadczonych usług przez wybrany zakład gastronomiczny

	Klasa IV

	
	2.Działania związane z promocją usług gastronomicznych i cateringowych

	· wyjaśnić pojęcie promocja usług gastronomicznych i cateringowych
· określić funkcje promocji usług gastronomicznych i cateringowych
· wymienić narzędzia związane z promocją usług gastronomicznych i cateringowych (np. wizytówka, znak firmowy, reklama, public- relations, promocja sprzedaży itd.)określić sprzedaż osobistą jako podstawowe narzędzie promocji usług gastronomicznych i cateringowych określić funkcje marki w gastronomii (gwarancyjną, promocyjną itp.)
· dobrać działania promocyjne do typu klienta i usług gastronomicznych i cateringowych

	· zaplanować działania promocyjne świadczonych usług gastronomicznych i cateringowych (itd. pokazy kulinarne, konkursy gastronomiczne, media społecznościowe, bilbordy, ulotki itd.)
· dobrać rodzaj promocji do form sprzedaży usług gastronomicznych i cateringowych (np.: sprzedaż sugerowana, sprzedaż osobista, sprzedaż abonamentowa, sprzedaż telefoniczna(teleshoping)
· sporządzić plan „życia marki” usług gastronomicznych
· wykonać prezentację sprzedaży osobistej usług zgodnie z zasadami promocji
	Klasa IV

	
	3.Planowanie oferty usług gastronomicznych i cateringowych

	· wymienić elementy do opracowania planu ofert na usługi gastronomiczne: sprecyzowanie ofert, miejsce wykonania usługi, określenie celu do osiągnięcia, ocena rynku, oszacowanie oferty, sposób finansowania, możliwości techniczne kuchni, możliwości techniczne sali
· zdiagnozować potrzeby zleceniodawcy na usługę gastronomiczną i cateringową
· wybrać ofertę dostosowaną do wymagań i potrzeb klienta (np. jego możliwości finansowe, styl życia, modę w gastronomii itd.)
· opracować logo zakładu gastronomicznego

	· określić elementy do opracowania planu ofert na usługi gastronomiczne: sprecyzowanie ofert, miejsce wykonania usługi, określenie celu do osiągnięcia, ocena rynku, oszacowanie oferty, sposób finansowania, możliwości techniczne kuchni, możliwości techniczne sali
· dobrać usługi gastronomiczne i cateringowe do oferty zakładów i punktów gastronomicznych w zależności od zapotrzebowania rynku uwzględniając segmentację geograficzną, demograficzną, społeczno-ekonomiczno-kulturową, behawioralną gości
· przygotować ofertę usług gastronomicznych i cateringowych ukierunkowanej na klienta (np. dania tradycyjne, regionalne, etniczne, ekologiczne itd.)
· opracować ofertę usług gastronomicznych w ramach działań marketingowych danego zakładu gastronomicznego
· stosować programy komputerowe do planowania usług
	Klasa IV

	III.Wykonywanie czynności związanych z obsługą gości i usług gastronomicznych

	1.Metody i techniki obsługi gości w zależności od rodzaju usług gastronomicznych

	· rozróżniać metody i techniki obsługi konsumentów
· analizować zalety i wady podawania potraw i posiłków różnymi metodami i technikami

	· dobierać metody obsługi do świadczonych usług gastronomicznych
· stosować metody obsługi gości w podawaniu potraw, napojów, alkoholi
· komunikować się i współpracować w zespole
	Klasa IV

	
	2.Systemy obsługi gości w zakładach gastronomicznych
	· rozróżniać systemy obsługi gości (systemy obsługi kelnerskiej , systemy samoobsługi)
· analizować zalety i wady podawania potraw i posiłków różnymi systemami
 obsługi gości
· komunikować się i współpracować w zespole
	· dobrać system obsługi do świadczonej usługi
· wykonywać czynności obsługi gości przy stosowaniu różnych systemów obsługi gości
· oceniać przydatność systemów obsługi gości dla gastronomii

	Klasa IV

	
	3.Wyposażenie do obsługi gości
	· rozróżniać bieliznę stołową
· rozróżniać zastawę stołową, np.: ceramiczną, szklaną, niekonwencjonalną, metalową
· opisać zastawę stołową
· rozróżniać sztućce podstawowe, specjalne, pomocnicze
· rozróżniać tace kelnerskie
	· zastosować bieliznę stołową do usługi gastronomicznej
· zastosować zastawę stołową do usługi gastronomicznej
· zastosować sztućce do potrzeb usługi
	Klasa IV

	
	4.Użytkowanie sprzętu, zastawy i bielizny stołowej
	· zastosować w praktyce zasady mycia sprzętu i zastawy stołowej
· zastosować w praktyce zasady pielęgnacji i przechowywania różnego rodzaju zastawy i bielizny stołowej
· dobierać opakowania do przechowywania i transportu produktów i wyposażenia technicznego na wynos

	· kontrolować stan sprzętu wydawanego i zdawanego
	Klasa IV

	
	5.Przygotowanie personelu do obsługi gości
	· rozróżniać techniki przenoszenia tac kelnerskich, talerzy, bulionówek, półmisków, szkła, sztućców, filiżanek
· wykorzystać w praktyce tace kelnerskie
	· stosować techniki przenoszenia tac kelnerskich, talerzy, bulionówek, półmisków, szkła, sztućców, filiżanek
(np.: chwyt górny, chwyt dolny, chwyt płaski, w serwetce kelnerskiej, na tacy kelnerskiej)
· stosować techniki zbierania brudnej zastawy stołowej, szkła, sztućców

	Klasa IV

	
	6.Rodzaje posiłków
	· rozróżnić posiłki dnia w kulturze różnych narodów
· określić godziny podawania posiłków
· rozróżnić rodzaje śniadań, obiadów i kolacji podawanych do stołu
· dobrać naczynia, sztućce, sprzęt, urządzenia do nakrycia śniadania bufetowego

	· ustalić kolejność podawania potraw zestawionych w posiłkach obiadowych
· dobrać sprzęt, urządzenia i nakrycia do rodzaju śniadania, obiadu, podwieczorku, kolacji

	Klasa IV

	
	7.Napoje zimne i gorące bezalkoholowe
	· klasyfikować napoje zimne bezalkoholowe
· klasyfikować napoje gorące
· przestrzegać warunków podawania napojów bezalkoholowych zimnych niegazowanych i gazowanych (temperatury podania, doboru naczyń, dekoracji, dodatków komplementarnych)
· dobierać warunki parzenia kawy, herbaty, czekolady (jakość wody, temperaturę, czas, technikę parzenia i dodatki)
· przygotować naczynia, sprzęt, nakrycia stołowe do parzenia i podawania kawy, herbaty, czekolady
· określać kolejność podawania napojów zimnych i gorących, bezalkoholowych
· określać dodatki do napojów
	· przygotować bufet/bar do sporządzania i podawania napojów bezalkoholowych (sprawdzać zaopatrzenie w surowce, gotowość urządzeń, sprzętu oraz zastawy stołowej i serwisowej do sporządzania, nalewania i serwowania napojów bezalkoholowych)
· podawać napoje zimne bezalkoholowe niegazowane i gazowane w oryginalnych opakowaniach, w naczyniach porcjowych i wieloporcjowych gościom przy stole (przynosić napój, nakrycia i sprzęt serwisowy na tacy, otwierać, nalewać, ustawiać napój na stole)
· serwować kawę, herbatę różnymi metodami, technikami z zastosowaniem różnych dodatków (np. lód, owoce, cukier, śmietanka, mleko itp.), okoliczności i życzeń gości
· sprawdzać jakość i estetykę podawanych potraw i napojów
	Klasa IV

	
	8.Napoje alkoholowe
	· rozróżniać wódki czyste, gatunkowe, naturalne i
aromatyzowane
· rozróżniać wina stołowe, deserowe, specjalne
· rozróżniać piwa
· dobierać naczynia do podawania win, wódek, piwa

	· przygotować wina, wódki, piwa do podawania (np.: reguluje temperaturę,
dobiera akcesoria do dystrybucji i podawania itp.)
· podawać wódki, wina, piwa (np.: otwierać butelki, puszki, nalewać, przestrzegać wielkości porcji)
· dobierać wina, wódki, piwa (np.: jako aperitify, do potraw, deserów,
napojów i jako digestify itp.)
	Klasa IV

	
	9.Napoje mieszane alkoholowe i bezalkoholowe zgodnie z zasadami miksologii
	· planować pracę barmana
· organizować stanowisko pracy dla barmana
· dobierać sprzęt, narzędzia barmańskie i szkło barowe
· obsługiwać urządzenia barmańskie (np.:kostkarkę,
blender, itp.)
· korzystać ze sprzętu barmańskiego(np.; shaker klasyczny, shaker bostoński, szklanica barmańska, łyżeczka barmańska, sitko barmańskie itp.)

	· sporządzać koktajle i napoje mieszane bez dodatku alkoholu
zgodnie z zasadami miksologii
	Klasa IV

	
	10.Czynności związane z przygotowaniem sali konsumenckiej na przyjęcie gości
(do obsługi indywidualnej)
	· wykorzystywać bieliznę stołowa(rozkładać, wymieniać i
· składać bieliznę stołową,
· formować serwetki dla
· konsumenta)
· nakrywać stoły bielizną i zastawą stołową przed
· przyjęciem gości
· (nakrycie podstawowe, nakrycie rozszerzone)
· stosować zasady zestawiania potraw i napojów w posiłki
· dekorować stoły i miejsca przeznaczone dla gości
· dbać o czystość, porządek i estetykę
· dbać o bieliznę, zastawę stołową i serwisową (dokonywać obrotu bielizną stołową, wycierać i polerować zastawę stołową i serwisową)
	· oceniać przygotowanie sal w części handlowo-usługowej do przyjęcia
· gości (rozstawienie stołów,
· zajmowanej przez stoły powierzchni podłogi, zachowania przejść komunikacyjnych, ustawiania i
· wykładania zastawy stołowej i serwisowej na stole)
· nakrywać stoły do śniadań obiadów, kolacji
· obsługiwać gości podczas śniadań, obiadów, kolacji
· przestrzegać zasad etyczny związanych z ochroną własności intelektualnej i ochroną danych

	Klasa IV

	
	11.Obsługa indywidualna gości /
z karty menu
	· wykonywać czynności związane z przyjmowaniem gości(witać, odnotowywać usługę dla gości hotelowych,
· stosować zasadę uznania gości, pomagać przy
· wyborze stolika i zajęciu miejsc)
· wykonywać czynności związane z przyjęciem
· zamówienia (podawać kartę,
· doradzać przy wyborze potraw, dań, napojów,
· przyjmować zamówienie)
· zapisywać zamówienie
· przekazywać zamówienie do realizacji

	· wykonywać czynności obsługi gości przy stosowaniu różnych metod, technik podawania potraw, napojów i posiłków (np.: ruch prawo i lewostronny, czynności obsługi z prawej i z lewej strony, odpowiedni chwyt sztućców serwisowych, itp.)
· stosować zasady sprzedaży sugerowanej
· stosować zasady Up-sellingu w poszerzaniu zamówienia
· stosować zasady Cross - sellingu
· w poszerzaniu zamówienia
· komunikować się z gośćmi na każdym etapie obsługi stosując zwroty grzecznościowe
· stosować zasady rozwiązywania sytuacji konfliktowych
· stosować zasady reklamacji usługi
· stosować zasady obsługi różnych typów gości
· stosować zasady kultury osobistej i etyki zawodowej
· stosować nowoczesne techniki obsługi konsumenta
· współpracować w zespole i stosować zasady komunikacji interpersonalnej
· ponosić odpowiedzialność za wykonywane zadania
	Klasa IV

	
	12.Rodzaje przyjęć okolicznościowych

	· rozróżniać przyjęcia okolicznościowe (np.: na stojąco, zasiadane, mieszane, dyplomatyczne)
· opisywać przyjęcia okolicznościowe (np.: na stojąco, zasiadane, mieszane)
· rozpoznawać przyjęcia okolicznościowe, przerwy kawowe itp. po asortymencie serwowanych potraw i napojów, normach ilości i wielkości porcji potraw i napojów w menu
· określać zachowania gości podczas różnych przyjęć okolicznościowych
	· dobierać formy, metody i style obsługi przyjęć do rodzaju menu przyjęcia i zachowań gości
· planować menu na przyjęcia okolicznościowe, przerwy kawowe

	Klasa V

	
	13.Normy techniczne, technologiczne i osobowe do organizacji przyjęć okolicznościowych, kongresów, konferencji i imprez
	· dobierać bieliznę, urządzenia, zastawę stołową, serwisową i sprzęt do wykonania usług gastronomicznych
na podstawie zamówienia i norm/ wskaźników
· obliczać wielkość stołu/stołów w zależności od liczby gości i formy organizacyjnej usługi
· obliczać wielkość i ilość obrusów do wielkości stołu/stołów w zależności od liczby gości i formy organizacyjnej usługi

	· określać zależność ilości i wielkości pomieszczeń od rodzaju realizowanej usługi gastronomicznej
· stosować normy techniczne / wskaźniki do obliczania powierzchni organizowanych przyjęć okolicznościowych, konferencji, imprez (powierzchni podłoża, przejść, parkietu do tańca, stołów, bufetów itp.)

	Klasa V

	
	14.Sporządzanie planów usług gastronomicznych
	· przygotować plan przebiegu przyjęcia do usługi gastronomicznej
· przygotować plan ustawienia stołów do usługi gastronomicznej
· przygotować plan przebiegu nakrywania stołów do usługi gastronomicznej
· przygotować plan serwowania potraw do usługi gastronomicznej

	· sporządzać plan inwentarza przyjętego do realizacji przyjęcia
okolicznościowego, konferencji, rautu
· sporządzać listę kontrolną planu (co? kiedy?, kto?) przyjętego do realizacji przyjęcia okolicznościowego, konferencji, rautu
· rysować schemat ustawienia stołów i dekoracji do realizacji przyjęcia okolicznościowego, konferencji, rautu, imprezy (sal bankietowych, lobby, terenów itp.) w odpowiedzi na konkretne zamówienie
· oznaczać na schemacie urządzenia miejsc realizacji przyjęcia okolicznościowego, konferencji, rautu, imprezy(przebieg dróg
komunikacyjnych, rewiry/podział przestrzeni)
	Klasa V

	
	15.Czynności związane z przygotowaniem sali konsumenckiej na przyjęcia, bankiety, rauty

	· dobierać bieliznę i zastawę stołową, sprzęt do rodzaju usługi, menu oraz wybranej metody i techniki obsługi przyjęcia okolicznościowego
· przygotować miejsca obsługi przyjęć okolicznościowych
(np.: dekorować stoły,
nakrywać stoły bankietowe, stoły bufetowe, itp.)
· dekorować salę stosownie do świadczonej usługi

	· zaproponować dekorację stołu bankietowego do okoliczności
· zaproponować dekorację sali konsumenckiej do rodzaju przyjęcia i okoliczności
· przygotować nakrycie stołu bufetowego na przyjęcie mieszane

	Klasa V

	
	16.Obsługa przyjęć i bankietów
	· obsługiwać gości na przyjęciach stojących z wykorzystaniem tac kelnerskich, stołów
bufetowych i koktajlowych
· dobierać metody i techniki obsługi gości do rodzaju usługi gastronomiczne j (rodzaju przyjęcia, asortymentu potraw)

	· uwzględniać opinie i pomysły innych członków zespołu przy planowaniu i wykonywaniu zadań zawodowych w gastronomii
· dostosować liczbę kelnerów do obsługi gości
· sporządzać harmonogram obsługi przyjęć zasiadanych, na stojąco i mieszanych
· obsługiwać przyjęcia zasiadane i mieszane stosując różne metody, techniki i systemy obsługi
· współpracować w zespole i stosować zasady komunikacji interpersonalnej
· ponosić odpowiedzialność za wykonywane zadania
· kieruje wykonaniem przydzielonych zadań

	Klasa V

	
	17.Czynności związane z obsługą usług cateringowych
	· dobierać wyposażenie do usług cateringowych
· obliczyć liczbę stołów na określoną usługę cateringową
· dobrać bieliznę stołową na usługę cateringową
· dobrać zastawę stołową na usługę cateringową
	· sporządzić harmonogram organizacji przyjęcia cateringowego
· sporządzić harmonogram obsługi przyjęcia cateringowego
· obliczyć wymiary obrusów na stół bankietowy i podać ich ilość
· obliczyć liczbę zastawy stołowej

	Klasa V

	
	18.Rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy
	· stosować nowatorskie i innowacyjne rozwiązania techniczne mające na celu poprawę wydajności i jakości pracy

	· proponować rozwiązania organizacyjne w celu poprawy warunków i usprawnienia pracy
	Klasa V

	
	19.Karty menu, napojów, alkoholi
	· rozróżniać rodzaje kart menu
· grupować informacje zawarte w karcie menu, napojów i alkoholi
· rozróżniać potrawy i napoje zawarte w karcie menu
· podawać kartę menu/napojów gościowi, np.: z prawej strony gościa, podawać kartę otwartą, podawać kartę każdemu gościowi
· wyjaśniać pochodzenie, skład i metodę sporządzania potrawy na podstawie karty
	· analizować i oceniać i karty menu i napojów pod względem budowy:
klasycznego układu spisu
potraw i napojów według zasad kuchni środkowoeuropejskiej dla gości polskich i zagranicznych, użytego nazewnictwa i słownictwa, zawartych informacji handlowych i żywieniowych dla gości itp.
· stworzyć wkładkę do karty menu, np.: dania szefa kuchni, dania sezonowe, dania happy hours
· modyfikować karty menu
	Klasa V

	IV.Rozliczanie usług kelnerskich i gastronomicznych

	1.Rozliczanie usług gastronomicznych i cateringowych

	· rozróżniać stawki podatku VAT stosowane w gastronomii
· dobierać dokumenty do finansowego rozliczania usług (paragon, rachunek, faktura VAT, KW, KP)
· przygotować dane do wystawienia rachunku za usługę gastronomiczną

	· obliczać koszty odstąpień od umów na realizowaną usługę
· wyznaczać terminy rozliczeń w prowadzeniu usług gastronomicznych
· odliczyć kwotę pobranej zaliczki
· wystawić rachunek za usługę
· wystawić fakturę za usługę
	Klasa V

	
	2.Rozliczenia gotówkowe i bezgotówkowe

	· rozróżniać różne formy rozliczeń i płatności za usługi gastronomiczne (np.: gotówka, karta płatnicza, podarunkowa, czek, voucher itp.)
· dobierać sposób i formę rozliczeń do potrzeb gości, zleceniodawcy i możliwości zakładu

	· przyjmować należność gotówkową od konsumenta (np.: w obsłudze indywidualnej gościa-przyjmuje pieniądze w płatniku, kończy transakcję na kasie i wydaje resztę)
· przyjmować należność bezgotówkową, np.: kartą płatniczą
· obsługiwać terminal do kart płatniczych
	Klasa V

	
	3.Kalkulacja ceny jednostkowej potraw, napojów i usług gastronomicznych

	· rozróżniać pojęcia stosowane w kalkulacji jednostkowej (np. koszt, koszt jednostkowy, stały, zmienny, cena, kalkulacja, rabat, marża gastronomiczna, itp.)
· rozróżniać elementy ceny gastronomicznej potraw i napojów (koszty surowców, półproduktów i towarów handlowych, marża gastronomiczna, podatek VAT)

	· określać czynniki wpływające na cenę potraw, napojów, usług gastronomicznych i cateringowych (np. sezonowość, dostępność i cenę surowców, półproduktów i towarów handlowych, ceny dystrybucji itp.)
· stosować stawki podatku VAT w kalkulowaniu ceny potraw i napojów oraz rozliczaniu usług gastronomicznych i cateringowych
· stosować metody i techniki obliczania cen, marż potraw i napojów (np.: kalkulacja podziałowa, doliczeniowa, kosztowa, kosztowo-popytowa, popytowo- podażowa, konkurencji, na sukces, food cost)
	Klasa V

	
	4.Kalkulacja kosztów usługi gastronomicznej i cateringowej

	· klasyfikować koszty usług gastronomicznych (bezpośrednie i pośrednie)
· rozróżniać stawki podatku VAT w rozliczaniu usług gastronomicznych i cateringowych
· stosować stawki podatku VAT w rozliczaniu usług gastronomicznych i cateringowych
· sporządzić wstępną kalkulację menu obiadowego

	· obliczać zyskowność i rentowność sprzedaży usług gastronomicznych (przychód, zysk brutto, zysk netto, strata)
· sporządzić wstępną kalkulację kosztów organizowanego przyjęcia okolicznościowego, jako podstawę do zawarcia umowy
· kalkulować koszty żywieniowe usług gastronomicznych w tym cateringowych z uwzględnieniem food cost
· stosować programy komputerowe do kalkulacji kosztów usług gastronomicznych

	Klasa V

	
	5.Programy komputerowe wspomagające rozliczanie usług kelnerskich, usług gastronomicznych i cateringowych

	· rozróżniać elektroniczne urządzenia rejestrujące i kasy kelnerskie stosowane w zakładach gastronomicznych
· rozróżniać programy komputerowe w rozliczaniu usług kelnerskich, gastronomicznych i cateringowych

	· stosować programy komputerowe do wprowadzania zmian menu i cen
· stosować programy komputerowe wspomagające kalkulację cen potraw, napojów i usług gastronomicznych
· stosować programy komputerowe w rozliczaniu usług kelnerskich, gastronomicznych i cateringowych
· dokonywać dziennego rozliczenia w postaci raportu kasowego
	Klasa V

	V.Projektowanie wdrażania systemów zarządzania środowiskowego
	1.Systemy zarządzania środowiskowego
	· analizować wymagane dokumenty wynikające z normy ISO w celu wdrożenia Systemu Zarządzania Środowiskiem (zakres, cele i zadania SZŚ, obowiązki i odpowiedzialność personelu zakładu, zapisy z monitorowania)
· identyfikować procesy, wyroby i usługi wywierające wpływ na środowisko (emisja do środowiska, gospodarka wodno-ściekowa, zarządzanie odpadami)

	· planować wdrażanie Systemu Zarządzania Środowiskowego
 (SZŚ)w oparciu o wymagania zawarte w normie ISO
	Klasa V

	Razem
	

[bookmark: _Toc25151223]PLANOWANIE I OCENA ŻYWIENIA

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	 Etap realizacji

	I. Składniki odżywcze i energetyczne w żywieniu człowieka.
	1.Obliczanie zawartości składników odżywczych i energetycznych w produktach i potrawach.

	· obliczać zawartość składników energetycznych w produktach i potrawach na podstawie danych (np. receptura, wyciąg z tabel składu i wartości odżywczej) z wykorzystaniem programów komputerowych
· obliczać zawartość składników odżywczych w produktach i potrawach na podstawie danych (np. receptura, wyciąg z tabel składu i wartości odżywczej) z wykorzystaniem programów komputerowych
	· analizować konsekwencje zdrowotne niedoboru bądź nadmiaru składników energetycznych w diecie człowieka

	Klasa III

	
	
	
	
	

	
	2.Obliczanie dobowego zapotrzebowania organizmu człowieka na wodę.

	· określać dobowe zapotrzebowanie na wodę korzystając z danych tabelarycznych z użyciem komputera

	· porównywać zapotrzebowanie na wodę w zależności od wieku, płci, aktywności fizycznej czy temperatury otoczenia
	Klasa III

	
	3.Obliczanie dobowego zapotrzebowania organizmu człowieka na składniki odżywcze.

	· obliczać dobowe zapotrzebowanie organizmu człowieka na składniki odżywcze w zależności od wieku, płci, stanu fizjologicznego organizmu, charakteru wykonywanej pracy

	· analizować różnice w dobowym zapotrzebowaniu na podstawowe składniki odżywcze w zależności od płci, wieku, stanu fizjologicznego organizmu, charakteru wykowywanej pracy itp.
	Klasa III

	
	4.Obliczanie dobowych wydatków energetycznych
człowieka.

	· wyliczać dobowe wydatki energetyczne człowieka w zależności od różnych kryteriów

	· porównywać poziom wydatków energetycznych organizmu w zależności od wieku, płci, aktywności fizycznej, stanu fizjologicznego organizmu
	Klasa III

	II. Planowanie posiłków i receptur gastronomicznych.

	1.Sporządznie receptur na potrawy gastronomiczne z wykorzystaniem profesjonalnych programów komputerowych.

	· opracować receptury na różne potrawy gastronomiczne stosując programy komputerowe
· oceniać opracowane receptury stosując programy komputerowe.
	· analizować zastosowanie receptur do żywienia różnych grup ludności

	Klasa III

	
	2.Sporządzanie receptur na napoje zimne i gorące z wykorzystaniem profesjonalnego oprogramowania.
	· opracować receptury na napoje zimne i gorące korzystając z programów komputerowych
· oceniać opracowane receptury korzystając z programów komputerowych
	· analizować zastosowanie receptur do żywienia różnych grup ludności

	Klasa III

	
	3.Planowanie posiłków dla określonych grup ludności.

	· ustalanie liczby posiłków w ciągu dnia
· zestawiać potrawy w posiłki zgodnie z zasadami racjonalnego żywienia dla różnych grup ludności uwzględniając ich wiek, stan fizjologiczny organizmu, płeć, charakter wykonywanej pracy itp. korzystając z profesjonalnego oprogramowania komputerowego
· opracować posiłki zgodnie z możliwościami finansowymi różnych grup ludności, stosując przykładowe racje żywieniowe
	· porównywać zgodność zaplanowanych posiłków z obowiązującymi normami żywienia różnych grup ludności
· porównywać zgodność zaplanowanych posiłków z zalecanymi racjami żywieniowymi

	Klasa III

	
	4.Obliczanie wartości odżywczej i energetycznej posiłków.

	· obliczać zawartość składników odżywczych w planowanych posiłkach z wykorzystaniem technik komputerowych
· obliczać zawartość składników energetycznych w planowanych posiłkach z wykorzystaniem technik komputerowych
	· analizować posiłki pod kątem ich wartości energetycznej i odżywczej

	Klasa III

	III. Planowanie jadłospisów i ocena ich kosztów.
	1. Układanie jadłospisów z wykorzystaniem technik komputerowych.

	· układać jadłospisy dla różnych grup ludności uwzględniając normy żywieniowe
· układać jadłospisy dla zakładów żywienia zamkniętego i otwartego korzystając z oprogramowania komputerowego

	· analizować zgodność jadłospisów do zasad żywienia ludności w zależności od wieku żywionych osób, ich przyzwyczajeń żywieniowych, pór roku, możliwości finansowych itp.
· porównywać koszty planowanej produkcji gastronomicznej w zależności od rodzaju użytych surowców
	Klasa IV

	
	2.Ocena jadłospisów.

	· oceniać sposób żywienia na podstawie wartości odżywczej posiłków w przykładowych jadłospisach
· oceniać sposób żywienia na podstawie wartości energetycznej posiłków w przykładowych jadłospisach
· oceniać jadłospisy pod kątem ich zgodności z zalecanymi normami żywieniowymi
	· porównywać jadłospisy pod kątem zawartości składników odżywczych, energetycznych
	Klasa IV

	
	3.Opracowanie zestawienia ilości i kosztów surowców w odniesieniu do danego jadłospisu.

	· opracować zestawienie surowców w odniesieniu do danego menu korzystając z technik komputerowych
· obliczać koszt surowców dla planowanej produkcji gastronomicznej korzystając z profesjonalnego oprogramowania
	· analiza opracowanych zestawień surowców pod kątem ich składu oraz jego kosztów z wykorzystaniem technik komputerowych
	Klasa IV

	
	4.Sporządzanie kalkulacji cen na poszczególne dania.

	· sporządzać kalkulację cen poszczególnych potraw korzystając z programów komputerowych
	· porównywać ceny poszczególnych dań z uwzględnieniem różnych dostawców, cen sezonowych
	Klasa IV

	
	5. Uwzględnianie zamienników surowców podczas planowania kosztów produkcji gastronomicznej.
	· uwzględniać zamienniki surowcowe podczas planowania jadłospisów

	· analizować zastosowane zamienniki surowcowe pod kątem ich wpływu na cenę wyrobu gastronomicznego
	Klasa IV

	IV. Planowanie żywienia dietetycznego człowieka.

	1.Planowanie jadłospisów dietetycznych dla osób chorych przewlekle i na choroby cywilizacyjne.
	· przygotować jadłospisy dla osób chorych przewlekle z wykorzystaniem technik komputerowych
· opracować jadłospisy dla osób cierpiących na choroby cywilizacyjne korzystając z programów komputerowych
	· analizować zgodność diet opracowanych dla osób chorych z wymaganiami leczniczymi dla danej jednostki chorobowej

	Klasa IV

	
	2.Planowanie jadłospisów dla osób stosujących diety alternatywne.
	· zaplanować jadłospisy dla ludzi stosujących diety alternatywne z wykorzystaniem technik komputerowych

	· analizować skład surowcowy diet alternatywnych

	Klasa IV

	
	3.Stosowanie zamienników surowców podczas planowania jadłospisów dietetycznych.
	· stosować zamienniki surowców w trakcie opracowania jadłospisów dietetycznych
	- oceniać jadłospisy pod kątem zastosowanych zamienników surowców
	Klasa IV

	IV.Przemiany składników odżywczych w organizmie człowieka
	1.Bilans wodny i energetyczny organizmu

	· wyjaśnić pojęcia: podstawowa przemiana materii, ponadpodstawowa przemiana materii, całkowita przemiana materii, metabolizm, katabolizm, anabolizm, trawienie pokarmów;
· opisać etapy trawienia;

	· określić metody pomiaru przemiany materii;
· wyjaśnić bilans energetyczny organizmu;
· rozróżnić czynniki wpływające na metabolizm;
	 Klasa IV

	
	2.Normy żywienia i zalecane racje pokarmowe
	· stosować normy i zasady planowania żywienia
· podzielić ludność na grupy żywieniowe;
	· określić normy spożycia białka, węglowodanów i tłuszczów dla różnych grup;
· wskazać normy żywienia dotyczące energii i niezbędnych składników odżywczych dla dzieci i dorosłych;
	 Klasa IV

	
	3.Przemiany składników odżywczych w organizmie człowieka
	· wyjaśnić rolę enzymów i hormonów w trawieniu;
· opisać etapy trawienia;
· scharakteryzować trawienie na poszczególnych odcinkach przewodu pokarmowego;
	· wskazać czynniki wpływające na strawność i przyswajalność pożywienia;
· określić rolę gruczołów
· trawiennych i hormonów;
	 Klasa IV

	V. Podstawy żywienia dietetycznego

	1.Klasyfikacja i zasady układania diet leczniczych (w/g Ciborowskiej i Rudnickiej)

	· stosować zasady dotyczące opracowania diet: zastosowanie i cel diety, charakterystyka diety, uwagi technologiczne, produkty i potrawy zalecane, założenia diety, dzienna racja pokarmowa wyrażona w produktach, przykład diety
· dobierać produkty stosowane w żywieniu dietetycznym

	· zaplanować posiłki dla osób przewlekle chorych (np. cukrzyca, nadciśnienie tętnicze, niewydolność nerek itd.)
· określić metody i techniki sporządzania potraw dietetycznych (np. gotowanie w wodzie i na parze, pieczenie w folii itd.)
· stosować technologię informatyczną przy układaniu diet i obliczaniu wartości odżywczej
	 Klasa IV

	
	2. Charakterystyka i zastosowanie diet leczniczych.
Układanie diet do wybranych jednostek chorobowych.
	· scharakteryzować dietę podstawową stosowaną
w żywieniu
· scharakteryzować dietę bogatoresztkową
· scharakteryzować dietę łatwostrawną
· scharakteryzować dietę łatwostrawną z ograniczeniem białka
· scharakteryzować dietę łatwostrawną z ograniczeniem substancji pobudzających wydzielanie soku żołądkowego
· scharakteryzować dietę ubogoenergetyczną
· scharakteryzować dietę z ograniczeniem łatwo przyswajalnych węglowodanów
· scharakteryzować dietę o kontrolowanej zawartości kwasów tłuszczowych
· scharakteryzować dietę bogatobiałkową
· scharakteryzować dietę dietę niskobiałkową
· wymienić choroby cywilizacyjne
i zadania profilaktyki
· scharakteryzować dietę w profilaktyce i leczeniu otyłości
· scharakteryzować dietę w profilaktyce i leczeniu nadciśnienia
i chorób układu krążenia
· scharakteryzować dietę w profilaktyce i leczeniu cukrzycy
· scharakteryzować dietę antynowotworową
· wymienić rodzaje diet;
· scharakteryzować dietę podstawową i znać jej zastosowanie;
· wskazać zasady modyfikacji diety lekkiej w zależności od schorzeń;
· wymienić produkty dozwolone i zabronione w wybranych dietach;
· wymienić techniki stosowane w czasie przyrządzania posiłków dietetycznych;
	· zaplanować dietę podstawową stosowaną w żywieniu
· dobierać potrawy i techniki dozwolone w diecie podstawowej
· zaplanować dietę
· bogatoresztkową
· zaplanować dietę łatwostrawną
· zaplanować dietę łatwostrawna z ograniczeniem białka
· zaplanować dietę łatwostrawna z ograniczeniem substancji pobudzających wydzielanie soku żołądkowego
· zaplanować dietę ubogoenergetyczną
· zaplanować dietę z ograniczeniem łatwo przyswajalnych węglowodanów
· zaplanować dietę o kontrolowanej zawartości kwasów tłuszczowych
· zaplanować dietę bogatobiałkową
· zaplanować dietę dietę niskobiałkową
· zaplanować dietę w profilaktyce i leczeniu otyłości
· zaplanować dietę w profilaktyce i leczeniu nadciśnienia i chorób układu krążenia
· zaplanować dietę w profilaktyce
i leczeniu cukrzycy
· zaplanować dietę antynowotworową
· ustalić zależności pomiędzy odżywianiem a chorobami żywieniowo zależnymi
· podjąć działania profilaktyczne w chorobach przewodu pokarmowego;
· identyfikować diety z typem schorzenia;
· znać stosowane techniki kulinarne w poszczególnych dietach;

	 Klasa IV

[bookmark: _Toc25151224]TOWAROZNAWSTWO ŻYWNOŚCI

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji
	

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi
	Etap realizacji
	

	I. Klasyfikacja żywności
	1.Klasyfikacja żywności w zależności od trwałości, pochodzenia, wartości odżywczej
i przydatności kulinarnej
	· omówić prawne aspekty produkcji żywności w Polsce
· scharakteryzować żywność w zależności od trwałości, pochodzenia, przydatności kulinarnej
· wybrać żywność spośród grup produktów żywnościowych w zależności od trwałości i od pochodzenia
· wskazać żywność w zależności od wartości odżywczej oraz od przydatności kulinarne
	· klasyfikować żywność w zależności od wybranego kryterium
	Klasa I
	

	II. Pojęcia w gastronomii
	1.Surowce, półprodukty i wyroby gotowe stosowane w produkcji potraw
i napojów
	· wyjaśniać pojęcia: surowiec, półprodukt, wyrób gotowy
· wymienić surowce wg grup przydatności kulinarnej i handlowej
· scharakteryzować surowce wg grup przydatności kulinarnej i handlowej
· charakteryzować różne rodzaje przypraw
· wskazywać zastosowanie koncentratów przypraw
· analizowć etykiety na opakowaniach z uwzględnieniem składu surowcowego i stosowanych dodatków
	· porównywać surowce z wybranych grup
· charakteryzować różnice w jakości poszczególnych produktów
· wskazywać na zasadność stosowania poszczególnych przypraw i dodatków
· porównywać produkty pod kątem ich składu surowcowego

	Klasa I
	

	III. Metody oceny żywności
	1.Ocena jakości żywności
	· klasyfikować cechy towaroznawcze żywności stosowanej w gastronomii
· opisać analizę sensoryczną i ocenę organoleptyczną
· wyliczać metody oceny organoleptycznej i towaroznawczej surowców i potraw
· wyjaśnić zasady pobierania, znakowania i przechowywania próbek kontrolnych do badania
	· określać warunki przeprowadzania oceny organoleptycznej żywności
· charakteryzować metody oceny towaroznawczej żywności
· porównywać analizę sensoryczną i ocenę organoleptyczną
	Klasa I
	

	IV. Rola składników pokarmowych
i ich wpływ na organizm człowieka
	1.Rola składników pokarmowych
w żywieniu człowieka
	· wymienić składniki pokarmowe
· wyjaśnić wpływ składników odżywczych na organizm człowieka
· określić konsekwencje niedoboru składników odżywczych w diecie człowieka
	· opisywać znaczenie doboru składników pokarmowych
w komponowaniu potraw i napojów
	Klasa I
	

	V. Systemy zarządzania jakością i bezpieczeństwem zdrowotnym żywności i żywienia
	1.Systemy zarządzania jakością
i bezpieczeństwem zdrowotnym żywności i żywienia
	· wyliczać systemy zarządzania jakością i bezpieczeństwem zdrowotnym żywności i żywienia
· interpretować zagrożenia jakości i bezpieczeństwa zdrowotnego żywności
· charakteryzować systemy zarządzania jakością i bezpieczeństwem zdrowotnym żywności i żywienia
· opisywać różne rodzaje receptur gastronomicznych
· analizować rodzaje normatywów surowcowych stosowanychw recepturach
· przeliczać surowce zawarte w recepturach na oczekiwaną ilość gotowego wyrobu
	· określać krytyczne punkty kontroli w procesach produkcji
żywności i podczas świadczonych usług
· porównywać różne receptury
· oceniać skład surowcowy opisany w analizowanych recepturach
	Klasa I
	

	
	2.Przestrzeganie zasad racjonalnego gospodarowania surowcami, półproduktami w gastronomii
	· opisywać zasady zrównoważonego rozwoju
· analizować konsekwencje braku przestrzegania zasad zrównoważonego rozwoju
	· przestrzegać zasad zrównoważonego rozwoju podczas wykonywania zadań zawodowych w gastronomii
	Klasa I
	

	VI. Przechowywanie żywności

	1) Warunki przechowywania żywności w zakładach gastronomicznych
	· wymieniać czynniki wpływające na przechowywaną żywności
· wskazywać zastosowanie metod przechowywania żywności do odpowiedniego asortymentu
· dobierać sposoby zabezpieczenia żywności do odpowiedniego asortymentu
· wskazywać skutki nieprzestrzegania warunków zapewniających trwałość przechowywanej żywności
	· porównywać metody przechowywania żywności
· dobierać właściwą metodę przechowywania dla danego produktu spożywczego
	 Klasa I

	VII. Metody utrwalania żywności
	1.Metody utrwalania żywności
	· klasyfikować metody utrwalania żywności
· opisywać metody fizyczne, biologiczne, chemiczne i mieszane utrwalania żywności
	· wyjaśniać wpływ metod utrwalania na jakość
 i trwałość żywności
	Klasa I
	

	VIII Procesy technologiczne stosowane w produkcji potraw i napojów
	1.Proces technologiczny i jego etapy
	· zdefiniować pojęcia związane z procesem technologicznym
· wymienić czynności składające się na proces technologiczny
· opisywać metody i techniki obróbki wstępnej i cieplnej surowców i półproduktów w sporządzaniu potraw i napojów
	· opisywać nowoczesne metody sporządzania potraw i napojów

	Klasa I
	

	IX. Surowce, dodatki do żywności i materiały pomocnicze
	1.Charakterystyka dodatków do żywności, przypraw oraz tłuszczów
	· wyjaśnić pojęcia: surowiec, dodatki do żywności, materiały pomocnicze
· rozróżniać surowce, dodatki do żywności i materiały pomocnicze
· wskazywać znaczenie stosowanych dodatków do żywności, przypraw i tłuszczów podczas sporządzania potraw
· dobierać dodatki do żywności i przyprawy do sporządzania potraw
	· analizować trafność doboru surowców i przypraw do produkcji określonych grup żywności
	Klasa I

	X. Surowce pochodzenia roślinnego i ich zastosowanie w gastronomii
	1.Charakterystyka owoców, warzyw, ziemniaków i grzybów
	· klasyfikować owoce, warzywa, ziemniaki i grzyby
· charakteryzować grupy surowców roślinnych
· objaśniać skład chemiczny i wartość odżywczą owoców, warzyw, ziemniaków i grzybów
· określać znaczenie owoców, warzyw, ziemniaków i grzybów w żywieniu człowieka
· określać zastosowanie owoców, warzyw, ziemniaków i grzybów do sporządzania potraw
· określać warunki magazynowania owoców, warzyw, ziemniaków i grzybów
	· porównywać wartość odżywczą różnych gatunków owoców
· analizować różnicę w wartości odżywczej różnych rodzajów warzyw

	Klasa I

	
	2) Charakterystyka produktów zbożowy
	· wymieniać rodzaje zbóż
· określać budowę ziarna zbożowego
· wyjaśniać pojęcia: rodzaj mąki, typ mąki,
· wyjaśniać znaczenie białka i skrobi w sporządzaniu potraw
· objaśniać skład chemiczny i wartość odżywczą mąki
· charakteryzować makarony
· charakteryzować pieczywo
· charakteryzować kasze
· określać warunki przechowywania produktów zbożowych
	· porównywać wartość odżywczą produktów zbożowych
· analizować przydatność gastronomiczną produktów zbożowych
	Klasa I

	
	3) Charakterystyka surowców cukierniczych
	· klasyfikować surowce słodzące
· objaśniać skład chemiczny i wartość odżywczą surowców słodzących
· określać znaczenie surowców słodzących w żywieniu człowieka
· określać zastosowanie surowców słodzących do sporządzania potraw i napojów
· określać warunki magazynowania surowców słodzących
· charakteryzować środki spulchniające
· dobierać środki spulchniające do produkcji wyrobów cukierniczych
	· porównywać wartość odżywczą i technologiczną surowców słodzących
	Klasa I

	XI. Surowce pochodzenia zwierzęcego i ich zastosowanie w gastronomii
	1.Charakterystyka
mleka i przetworów mlecznych
	· charakteryzować mleko, napoje mleczne fermentowane, śmietankę i śmietanę oraz sery
· objaśniać skład chemiczny i wartość odżywczą mleka, napojów mlecznych fermentowanych, śmietanki i śmietany oraz serów
· określać znaczenie mleka, napojów mlecznych fermentowanych, śmietanki i śmietany oraz serów w żywieniu człowieka
· określać zastosowanie mleka, napojów mlecznych fermentowanych, śmietanki i śmietany oraz serów do sporządzania potraw i napojów
· określać warunki magazynowania mleka, napojów mlecznych fermentowanych, śmietanki i śmietany oraz serów
	· analizować skład chemiczny i wartość odżywczą mleka i przetworów mlecznych
	Klasa I

	
	2.Charakterystyka jaj
	· wyjaśnić klasyfikację i znakowanie jaj
· omawiać budowę jaj
· określać sposoby oceny świeżości jaj
· objaśniać skład chemiczny i wartość odżywczą jaj
· wyjaśnić znaczenie jaj w technologii sporządzania potraw
· określać zastosowanie jaj , do sporządzania potraw i napojów
	· porównać wartość odżywczą jaj oraz przetworów z jaj
· określić zastosowanie przetworów jajecznych w sporządzaniu potraw
	Klasa I

	
	3.Charakterystyka mięsa zwierząt rzeźnych i dziczyzny
	· wymieniać zwierzęta rzeźne i dziko żyjące (łowne)
· charakteryzować budowę mięsa i zmiany poubojowe
· charakteryzować znaki weterynaryjne
· objaśniać skład chemiczny i wartość odżywczą mięsa zwierząt rzeźnych i dziczyzny
· określać sposoby przechowywania i utrwalania mięsa zwierząt rzeźnych i dziczyzny
· określać zastosowanie mięsa zwierząt rzeźnych i dziczyzny do sporządzania potraw
· charakteryzować podroby i produkty uboczne
· określać zastosowanie podrobów i produktów ubocznych do sporządzania potraw
· charakteryzować wyroby mięsne i podrobowe
· opisywać zastosowanie wyrobów mięsnych i podrobowych do sporządzania potraw
	· analizować różnice w budowie i składzie mięs różnych zwierząt
· charakteryzować różnice miedzy wyrobami mięsnymi i podrobowymi

	Klasa I

	
	4) Charakterystyka drobiu i ptactwa dzikiego
	· wymieniać rodzaje drobiu i ptactwa dzikiego
· oceniać i klasyfikować tuszki drobiu
· objaśniać skład chemiczny i wartość odżywczą drobiu i ptactwa dzikiego
· określać sposoby przechowywania i utrwalania drobiu i ptactwa dzikiego
· określać zastosowanie drobiu i ptactwa dzikiego do sporządzania potraw
	· analizować wartość odżywczą i znaczenie różnych gatunków drobiu
	Klasa I

	
	5) Charakterystyka ryb i owoców morza
	· wymieniać rodzaje ryb i owoców morza
· oceniać świeżość ryb i owoców morza
· objaśniać skład chemiczny i wartość odżywczą ryb i owoców morza
· określać sposoby przechowywania i utrwalania ryb i owoców morza
· określać zastosowanie ryb i owoców morza do sporządzania potraw
	· porównywać zastosowanie ryb do produkcji gastronomicznej
	Klasa I

	XII. Surowce i dodatki do produkcji napojów
	1.Charakterystyka napojów bezalkoholowych i alkoholowych
	· klasyfikować napoje bezalkoholowe
· charakteryzować napoje bezalkoholowe zimne i gorące
· określać wartość odżywczą napojów bezalkoholowych w żywieniu człowieka
· określać znaczenie napojów bezalkoholowych w żywieniu człowieka
· wymieniać rodzaje napojów alkoholowych
· klasyfikować napoje alkoholowe
· charakteryzować spirytus i wyroby spirytusowe
· określać wpływ napojów alkoholowych na organizm człowieka
· określać warunki magazynowania napojów alkoholowych
	· porównywać wartość odżywczą napojów bezalkoholowych
· analizować gastronomiczne wykorzystanie napojów alkoholowych
· analizować konsekwencje zdrowotne spożywania napojów alkoholowych
	Klasa I

	XIII. Technologia sporządzania potraw i napojów
	1.Technologie sporządzania potraw z owoców, warzyw, ziemniaków i grzybów
	· wymienić potrawy sporządzane z owoców, warzyw, ziemniaków i grzybów
· planować etapy wykonania potraw z owoców, warzyw, ziemniaków i grzybów
· dobrać obróbkę wstępną brudną i czystą do surowca
· dobrać techniki i metody sporządzenia potraw z owoców, warzyw, ziemniaków i grzybów
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw i napojów z owoców, warzyw, ziemniaków i grzybów
· scharakteryzować zmiany zachodzące w surowcach podczas sporządzania potraw z owoców, warzyw, ziemniaków i grzybów
· przewidywać zagrożenia wpływające na jakość gotowych potraw z owoców, warzyw, ziemniaków i grzybów
· dobrać sprzęt i zastawę stołową do serwowania potraw i napojów z owoców, warzyw, ziemniaków i grzybów
· przeliczać normatyw surowcowy na podstawie receptur potraw z owoców, warzyw, ziemniaków i grzybów
	· porównywać zmiany zachodzące w owocach, warzywach, grzybach i ziemniakach podczas ich obróbki termicznej
	Klasa I

	
	2.Technologie sporządzania potraw z mleka i przetworów mlecznych
	· wymienić potrawy i napoje sporządzane z mleka i przetworów mlecznych
· planować etapy wykonania potraw z mleka i przetworów mlecznych
· dobrać techniki i metody sporządzenia potraw z mleka i przetworów mlecznych
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z mleka i przetworów mlecznych
· scharakteryzować zmiany zachodzące podczas sporządzania potraw z mleka i przetworów mlecznych
· przewidywać zagrożenia wpływające na jakość gotowych potraw z mleka i przetworów mlecznych
· dobrać sprzęt i zastawę stołową do serwowania potraw z mleka i przetworów mlecznych
· przeliczać normatyw surowcowy na podstawie receptur potraw z mleka i przetworów mlecznych
	· dokonywać analizy zastosowania surowców mlecznych do produkcji gastronomicznej
· porównywać cechy technologiczne różnych przetworów mlecznych
	Klasa I

	
	3.Technologie sporządzania potraw z jaj
	· wymienić potrawy sporządzane z jaj
· planować etapy wykonania potraw z jaj
· dobrać techniki i metody sporządzenia potraw z jaj
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z jaj
· scharakteryzować zmiany zachodzące podczas sporządzania potraw z jaj
· przewidywać zagrożenia wpływające na jakość gotowych potraw z jaj
· dobrać sprzęt i zastawę stołową do serwowania potraw z jaj
· przeliczać normatyw surowcowy na podstawie receptur potraw z jaj
	· porównywać wartość odżywczą potraw z jaj
	Klasa I

	
	4.Technologie sporządzania potraw z mąki i kasz
	· wymienić potrawy sporządzane z mąki, kasz
· planować etapy wykonania potraw z mąki i kasz
· dobrać technikę i metodę sporządzenia potraw z mąki i kasz
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z mąki i kasz
· scharakteryzować zmiany zachodzące podczas sporządzania potraw z mąki i kasz
· przewidywać zagrożenia wpływające na jakość gotowych potraw z mąk i kasz
· dobrać sprzęt i zastawę stołową do serwowania potraw z mąki i kasz
· przeliczać normatyw surowcowy na podstawie receptur potraw z maki i kasz
	· charakteryzować porównawczo wartość odżywczą różnych kasz
· planować zastosowanie różnych gatunków mąki do produkcji określonych potraw
	Klasa I

	
	5.Technologie sporządzania wyrobów ciastkarskich i deserów
	· wymienić rodzaje ciast i deserów
· planować etapy wykonania wyrobów ciastkarskich i deserów
· dobrać techniki i metody sporządzenia wyrobów ciastkarskich i deserów
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia wyrobów ciastkarskich i deserów
· scharakteryzować zmiany zachodzące podczas sporządzania wyrobów ciastkarskich i deserów
· przewidywać zagrożenia wpływające na jakość gotowych wyrobów ciastkarskich i deserów
· dobrać sprzęt i zastawę stołową do serwowania wyrobów cukierniczych i deserów
· przeliczać normatyw surowcowy na podstawie receptur wyrobów ciastkarskich i deserów
	· proponować dania słodkie na planowane imprezy okolicznościowe
· dobierać wyroby cukiernicze dostosowane do specyficznej diety konsumenta
	Klasa I

	
	6) Technologie sporządzania zup i sosów
	· klasyfikować zupy i sosy
· określić zasady sporządzania zup i sosów
· charakteryzować zupy
· planować sporządzanie zup i sosów
· dobrać techniki wykonania sosów
· określić zastosowanie sosów do potrawy
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia zup i sosów
· przewidywać zagrożenia wpływające na jakość gotowych wyrobów
· dobrać sprzęt i zastawę stołową do serwowania zup i sos
· przeliczać normatyw surowcowy na podstawie receptur sosów i zup
	· analizować wartość odżywczą różnego rodzaju zup
· porównywać techniki przygotowania sosów i ich zastosowanie w produkcji gastronomicznej
	Klasa I

	
	7) Technologie sporządzania potraw z mięsa zwierząt rzeźnych i dziczyzny
	· wymienić potrawy sporządzane z mięsa zwierząt rzeźnych i dziczyzny
· planować etapy wykonania potraw z mięsa zwierząt rzeźnych i dziczyzny
· dobrać techniki i metody sporządzenia potraw z mięsa zwierząt rzeźnych i dziczyzny
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z mięsa zwierząt rzeźnych i dziczyzny
· scharakteryzować zmiany zachodzące podczas sporządzania potraw z mięsa zwierząt rzeźnych i dziczyzny
· przewidywać zagrożenia wpływające na jakość gotowych potraw z mięsa zwierząt rzeźnych i dziczyzny
· dobrać sprzęt i zastawę stołową do serwowania potraw z mięsa zwierząt rzeźnych i dziczyzny
· przeliczać normatyw surowcowy na podstawie receptur potraw z mięsa zwierząt rzeźnych i dziczyzny
	· dobierać surowce mięsne do planowanych wyrobów gastronomicznych
· planować przebieg procesu produkcji wyrobów mięsnych z wykorzystaniem istniejących możliwości technologicznych
	Klasa II

	
	8) Technologie sporządzania potraw z drobiu i ptactwa dzikiego
	· wymienić potrawy sporządzane z drobiu i ptactwa dzikiego
· planować etapy wykonania potraw z drobiu i ptactwa dzikiego
· dobrać techniki i metody sporządzenia potraw z drobiu i ptactwa dzikiego
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z drobiu i ptactwa dzikiego
· scharakteryzować zmiany zachodzące podczas sporządzania potraw z drobiu i ptactwa dzikiego
· przewidywać zagrożenia wpływające na jakość gotowych potraw z drobiu i ptactwa dzikiego
· dobrać sprzęt i zastawę stołową do serwowania potraw z drobiu i ptactwa dzikiego
· przeliczać normatyw surowcowy na podstawie receptur potraw z drobiu i ptactwa dzikiego
	· analizować różnice w zastosowaniu technologicznym różnych gatunków mięsa drobiowego
	Klasa II

	
	9) Technologie sporządzania potraw z ryb i owoców morza
	· wymienić potrawy sporządzane z ryb i owoców morza
· planować etapy wykonania potraw z ryb i owoców morza
· dobrać techniki i metody sporządzenia potraw z ryb i owoców morza
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z ryb i owoców morza
· scharakteryzować zmiany zachodzące podczas sporządzania potraw z ryb i owoców morza
· przewidywać zagrożenia wpływające na jakość gotowych potraw z ryb i owoców morza
· dobrać sprzęt i zastawę stołową do serwowania potraw z ryb i owoców morza
· przeliczać normatyw surowcowy na podstawie receptur potraw z ryb i owoców morza
	· rozpoznawać cechy świadczące o świeżości ryb
· analizować konsekwencje użycia do produkcji ryb i owoców morza, które nie spełniają wymagań jakościowych i bezpieczeństwa zdrowotnego
	Klasa II

	
	10) Technologie sporządzania przekąsek
	· rozróżnić asortyment przekąsek
· charakteryzować przekąski
· określić zasady doboru surowców do sporządzenia przekąsek
· dobrać techniki i metody do sporządzania przekąsek
· planować sporządzanie przekąsek
· dobrać maszyny i urządzenia oraz sprzęt do sporządzania zakąsek
· określić wpływ cech surowców na jakość przekąsek
· przewidywać zagrożenia wpływające na jakość gotowych przekąsek
· dobrać sprzęt i zastawę stołową do serwowania przekąsek
· przeliczać normatyw surowcowy na podstawie receptur na przekąski
	· opracować schemat produkcji kilkunastu przekąsek zamówionych na zaplanowaną imprezę gastronomiczną
	Klasa II

	
	11) Technologia sporządzania napojów

	· klasyfikować napoje
· określić wpływ używek na organizm człowieka
· rozróżnić techniki i metody sporządzania napojów
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia napojów
· rozróżnić rodzaje kaw, gatunków herbaty oraz czekolady
· przewidywać zagrożenia wpływające na jakość gotowych napojów
· dobrać sprzęt i zastawę stołową do serwowania napojów
· przeliczać normatyw surowcowy na podstawie receptur na napoje
	· planować proces produkcji różnych napojów zimnych
· porównywać cechy kawy różnego gatunku i przygotowanych z wykorzystaniem odmiennych technik parzenia
· charakteryzować różne odmiany i rodzaje herbaty
	Klasa II

	
	12) Technologie sporządzania potraw dietetycznych i wegetariańskich
	· określić zasady doboru surowców do sporządzenia potraw dietetycznych i wegetariańskich
· planować sporządzanie potraw dietetycznych i wegetariańskich
· dobrać technikę i metodę sporządzania potraw dietetycznych i wegetariańskich
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw dietetycznych i wegetariańskich
· scharakteryzować zmiany zachodzące podczas sporządzania potraw dietetycznych i wegetariańskich
· przewidywać zagrożenia wpływające na jakość gotowych potraw dietetycznych i wegetariańskich
· dobrać sprzęt i zastawę stołową do serwowania potraw dietetycznych i wegetariańskich
· przeliczać normatyw surowcowy na podstawie receptur potraw dietetycznych i wegetariańskich
	· analizować różnice w składzie surowców stosowanych do produkcji dań dostosowanych do różnorodnych diet
	Klasa II

	
	13) Technologie sporządzania tradycyjnych i regionalnych potraw kuchni polskiej
	· rozróżnić zwyczaje żywieniowe w dawnej Polsce
· charakteryzować potrawy i napoje kuchni staropolskiej
· rozróżnić potrawy kuchni regionalnych
· planować sporządzanie potraw kuchni regionalnych
· dobrać techniki i metody sporządzenia potraw regionalnych
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw regionalnych
· scharakteryzować zmiany zachodzące podczas sporządzania potraw regionalnych
· przewidywać zagrożenia wpływające na jakość gotowych potraw z kuchni regionalnej
· dobrać sprzęt i zastawę stołową do serwowania potraw regionalnych
· przeliczać normatyw surowcowy na podstawie receptur na dania tradycyjne i regionalne
	· porównywać cechy charakterystyczne kuchni różnych rejonów Polski
· analizować typowe dla danej kuchni surowce
· opisywać zmiany w polskich zwyczajach żywieniowych na przestrzeni wieków
	Klasa II

	
	14) Technologia sporządzania dań kuchni różnych narodów
	· rozróżnić zwyczaje żywieniowe innych narodów
· wymienić potrawy kuchni francuskiej, rosyjskiej, węgierskiej, włoskiej, greckiej chińskiej, hiszpańskiej, japońskiej oraz różnych grup etnicznych
· rozróżnić potrawy kuchni innych narodów
· planować sporządzanie potraw innych narodów
· dobrać techniki i metody sporządzenia potraw innych narodów
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw innych narodów
· scharakteryzować zmiany zachodzące podczas sporządzania potraw innych narodów
· przewidywać zagrożenia wpływające na jakość gotowych potraw z kuchni innych narodów
· dobrać sprzęt i zastawę stołową do serwowania potraw innych narodów
· przeliczać normatyw surowcowy na podstawie receptur potraw kuchni różnych narodów
	· charakteryzować różnice między podstawowymi kuchniami europejskimi
· uzasadniać podobieństwa dań występujących w kuchniach różnych narodów
	Klasa II

[bookmark: _Toc25151225]PRACOWNIA TECHNOLOGII GASTRONOMICZNEJ

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizacji

	I Organizacja stanowiska pracy

	1.Układ funkcjonalny pomieszczeń w zakładzie gastronomicznym, urządzenia, sprzęt i aparatura kontrolno-pomiarowa
	· wymienić pomieszczenia i działy zakładu gastronomicznego
· rozpoznać pomieszczenia zakładu gastronomicznego po roli jaką pełnią
· wskazać drogi technologiczne w zakładzie gastronomicznym
· rozpoznać urządzenia występujące w poszczególnych pomieszczeniach w zakładzie gastronomicznym
· rozróżniać sprzęt i aparaturę kontrolno-pomiarową stosowaną w zakładzie gastronomicznym
· odczytywać wskazania aparatury kontrolno-pomiarowej w zakładzie gastronomicznym
	· grupować pomieszczenia zakładu gastronomicznego według spełnianych funkcji
· wyznaczać na schematach zakładów gastronomicznych drogi technologiczne brudne i czyste
· zapobiegać krzyżowaniu się dróg surowca, półproduktu i wyrobu gotowego w procesie produkcji
· ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników, bezpieczeństwa i jakości produkcji oraz wyników ekonomicznych zakładu gastronomicznego
· porównać wyniki odczytu
z obowiązującymi parametrami
	Klasa I

	
	2.Organizacja stanowiska pracy do sporządzania potraw i napojów (mice in place)
	· dobierać maszyny , urządzenia, drobny sprzęt i narzędzia do przeprowadzania obróbki wstępnej, termicznej , wykańczania, dystrybucji podczas sporządzania potraw i napojów
· umieszczać surowce, dodatki, przyprawy, elementy dekoracyjne na stanowisku roboczym
· wykładać/ustawiać drobny sprzęt kuchenny na stanowisku roboczym do sporządzania potrawy napoju
· przygotowywać miejsce na odpady i półprodukty na stanowisku pracy
· ponosić odpowiedzialność za wykonywane zadania

	· organizować stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiskawyznaczać główne miejsce robocze na stanowisku pracy
· przestrzegać zasad zrównoważonego rozwoju podczas wykonywania zadań zawodowych

	Klasa I

	
	3.Programy komputerowe wspomagające wykonywanie zadań
	· określić funkcje programów komputerowych stosownych do gospodarki magazynowej wraz z kontrolowaniem procesu produkcji w zakładzie gastronomicznym
· określić funkcje programów komputerowych służących do przekazywania zamówień składanych przez kelnerów do kuchni

	· korzystać z programów komputerowych stosownych do gospodarki magazynowej wraz z kontrolowaniem procesu produkcji w zakładzie gastronomicznym
· korzystać z programów komputerowych służących do przekazywania zamówień składanych przez kelnerów do kuchni

	Klasa I

	II.Proces produkcyjny w zakładzie gastronomicznym
	1.Zastosowanie przepisów i procedur obowiązujących w procesie produkcyjnym w zakładzie gastronomicznym

	· stosować się do instruktażu stanowiskowego
· zastosować środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań kucharza na różnych stanowiskach pracy
· zastosować zasadę bezwzględnego zapoznania się z instrukcją obsługi przed pierwszym uruchomieniem urządzenia
· zastosować zasady ergonomii, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych na stanowiskach części magazynowej zakładu gastronomicznego, stanowiskach do obróbki wstępnej, termicznej, podczas wykańczania i ekspedycji potraw a także w czasie czynności porządkowych
· przestrzegać zasad ruchu jednokierunkowego, personelu, surowców, wyrobów gotowych i odpadów w zakładzie gastronomicznym

	· dokonać analizy treści receptur gastronomicznych
· zastosować odpowiednie procedury w razie przekroczenia krytycznych punktów kontroli podczas wykonywania zadań zawodowych kucharza
· zastosować odpowiednie metody (techniki)sporządzania potraw i napojów w masowej produkcji w zakładzie gastronomicznym

	Klasa I

	
	2.Ocena jakościowa surowców, półproduktów i wyrobów gotowych
	· ocenić surowce, półprodukty i wyroby gotowe pod względem świeżości i jakości
· rozpoznać wady jakościowe surowców, półproduktów i wyrobów gotowych
· rozróżniać cechy jakościowe produktów spożywczych w zależności od przeznaczenia
· dobierać surowce spożywcze do sporządzania potraw i napojów np. wg pochodzenia roślinnego(warzywa, ziemniaki, grzyby, owoce, przetwory zbożowe) i pochodzenia zwierzęcego(jaja, mleko, mięso, dziczyzna, drób, ryby, owoce morza)

	· dobierać metody oceny jakościowej surowców, półproduktów i wyrobów gotowych
· oceniać przydatność i jakość surowców spożywczych dobranych do sporządzania potraw i napojów

	Klasa I

	
	3.Przechowywanie surowców, półproduktów i wyrobów gotowych

	· wskazać czynniki określające warunki przechowywania produktów spożywczych
· wskazać czynniki wpływające na właściwe przechowywanie produktów spożywczych
· rozróżnić wyposażenie magazynów oraz magazynowe środki transportowe
· dobierać urządzenia do przechowywania żywności
· dokonać odbioru ilościowego surowców i półproduktów
· obsługiwać urządzenia
chłodnicze i mroźnie
· dokonać pomiaru temperatury i wilgotności
· zapisywać parametry technologiczne w punktach kontrolnych podczas magazynowania żywności
· rozmieszczać żywność w magazynach zgodnie z warunkami zapewniającymi im trwałość
· stosować zasadę FIFO
· wykonać prace porządkowe
	· stosować metody przechowywania żywności do odpowiedniego asortymentu
· stosować instrukcje i procedury systemów zarządzania jakością i bezpieczeństwem zdrowotnym żywności i żywienia opracowane dla magazynów
· wskazywać skutki nieprzestrzegania warunków zapewniających trwałość przechowywanej żywności
· sporządzić dokumentację magazynową

	Klasa I

	
	4.Receptury gastronomiczne potraw i napojów

	· analizować receptury gastronomiczne
· rozróżnić elementy budowy receptury gastronomicznej
· odważać, odmierzać, liczyć surowce, półprodukty do sporządzania potraw i napojów zgodnie z recepturą
· sprawdzać zgodność, surowców, półproduktów przeznaczonych do sporządzania potraw i napojów
z recepturą
	· przeliczyć normatywy surowcowe receptur gastronomicznych
· rozpoznawać potrawy i napoje wizualnie po recepturach
· określać wielkość porcji potrawy napoju wg receptury
· stosować racjonalną gospodarkę surowcami podczas sporządzania potraw i napojów

	Klasa I

	
	5.Etapy procesu produkcyjnego w zakładzie gastronomicznym

	· planować etapy procesu produkcyjnego
· planować i wykonywać obróbkę wstępną surowców(brudną i czystą)
· planować i stosować metody i techniki sporządzania potraw i napojów
· planować i stosować metody obróbki termicznej do sporządzania potraw i napojów
· wykonywać czynności zespołowo
· stosować komunikację interpersonalną
· odpowiadać za wykonane zadania

	· dobierać nowoczesne techniki kulinarne np. sous vide, kuchnia molekularna
· stosować nowoczesne techniki kulinarne
· dobierać metody i techniki zalecane przy sporządzaniu potraw dietetycznych
· przewidywać zagrożenia procesu technologicznego i w razie konieczności wprowadzać działania korygujące podczas przygotowywania potraw i napojów
· stosować zasady normalizacji
· stosować nowatorskie i innowacyjne rozwiązania techniczne poprawiające wydajność i jakość pracy
	Klasa I

	III.Surowce, dodatki do żywności i materiały pomocnicze

	1.Dodatki do żywności, przyprawy oraz tłuszcze
	· rozróżnić surowce, dodatki do żywności i materiały pomocnicze podczas sporządzania potraw i napojów
· dobierać dodatki do żywności i do sporządzania potraw i napojów
· dobierać tłuszcze do sporządzania potraw jako łącznika, zgodnie z recepturą (np.: do sałatek, surówek, ciast itd.)
· dobierać tłuszcze do smażenia określonych potraw (np.: olej rzepakowy, olej kokosowy, masło, smalec)
· sporządzić smalec wieprzowy
· sporządzić masło smakowe
· stosować podstawowe przyprawy podczas sporządzania potraw i napojów (np. : sól, cukier, pieprz, liść laurowy, ziele angielskie)
	· dobierać przyprawy roślinne (np. zioła świeże i suszone, krajowe i egzotyczne, kwiaty jadalne, mikro zioła, koncentraty przypraw) do sporządzania określonej potrawy (np. potrawy z kapusty, potrawy z dziczyzny, koktajle, kompoty itd.)
· klarować masło
· zapobiegać niekorzystnym zmianom zachodzącym w tłuszczach podczas obróbki cieplnej
· dobierać tłuszcze do sporządzania potraw z uwzględnieniem ich pochodzenia, funkcji technologicznych i konsystencji

	Klasa I

	IV.Technologie sporządzania potraw i napojów
	1.Technologie sporządzania potraw i napojów z owoców, warzyw, ziemniaków i grzybów
	· podać przykłady potraw i napojów sporządzanych z owoców, warzyw, ziemniaków i grzybów
· dobrać i przeprowadzić obróbkę wstępną brudną i czystą do surowca: owoców jagodowych, owoców ziarnkowych, owoców pestkowych, owoców cytrusowych, owoców egzotycznych, warzyw liściastych, warzyw owocowych, warzyw korzeniowych, warzyw kapustnych, warzyw cebulowych, warzyw strączkowych zielonych, ziemniaków, grzybów świeżych, grzybów suszonych
· dobrać techniki i metody do sporządzenia potraw z owoców, warzyw, ziemniaków i grzybów
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw i napojów z owoców, warzyw, ziemniaków i grzybów
· zastosować przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska podczas sporządzania potraw
· przechować półprodukty i gotowe
wyroby zgodnie z procedurami systemów zarządzania jakością i bezpieczeństwem żywności
· wykonać prace porządkowe
w przygotowalniach warzyw i owoców
· wykonywać różne sposoby rozdrabniania warzyw w zależności od ich przeznaczenia np. krojenie: (krążki, słupki, płatki, piórka, kostki, paski), siekanie, miażdżenie, szatkowanie, ścieranie.
· sporządzać potrawy i napoje z owoców, np.; kompoty gotowane, kompoty surówkowe, kompoty francuskie, zupy owocowe czyste i zabielane, surówki i sałatki z owoców, owoce zapiekane, owoce pieczone, kremy owocowe, napoje owocowe, soki owocowe, koktajle owocowe, lemoniady cytrynowe, kisiele owocowe, galaretki owocowe, chutney owocowe.
· sporządzać sałaty, surówki i soki z warzyw
· sporządzać potrawy z warzyw z wykorzystaniem różnych procesów obróbki cieplnej, np. : warzywa gotowane (gotowane na parze, sałatki z warzyw korzeniowych, sałatka z czerwonej kapusty, marchew i buraczki ćwikłowe glazurowane, ćwikła z chrzanem), warzywa duszone(konfitura z czerwonej cebuli), warzywa zapiekane pod beszamelem, warzywa faszerowane i duszone, smażone(krążki cebuli smażone, placki z dyni lub cukinii, warzywa w klarze i tempurze)
· sporządzać potrawy z ziemniaków: gotowane(zupy ziemniaczane, ziemniaki puree, ziemniaki z wody), smażone(frytki, placki ziemniaczane, kotleciki ziemniaczane, ziemniaki rosti), zapiekanych(ziemniaki księżnej, zapiekanki ziemniaczane-ziemniaki gratin),
· sporządzać potrawy z grzybów stosując różne metody i techniki procesu technologicznego (np. gotowanie(zupa grzybowa), duszenie(grzyby w śmietanie), zapiekanie i pieczenie(pieczarki nadziewane, grzyby po nelsońsku)
	· planować etapy wykonania potraw z owoców, warzyw, ziemniaków i grzybów
· przewidywać zagrożenia wpływające na jakość gotowych potraw i napojów z owoców, warzyw, ziemniaków i grzybów
· rozdrabniać owoce, warzywa stosując różne techniki krojenia i nazewnictwo francuskie (np.; mirepoix, macedoine, julienne, rouelle,Vichy, concasse, chiffonade, paysanne,)
· rozdrabniać ziemniaki w różne kształty, np.; pommes paille, pommes allumettes, pommes mignonnettes, pommes frites, pommes pont neuf
· wykonać obróbkę wstępną i cieplną szparagów, warzyw strączkowych suchych
· sporządzić potrawy z ciasta ziemniaczanego na bazie ziemniaków gotowanych, np.: kluski śląskie, kopytka, knedle i dobrać dodatki oraz podać
· sporządzić potrawy z ciasta ziemniaczanego na bazie ziemniaków surowych, np. : kluski ziemniaczane, pyzy ziemniaczane/cepeliny,
· dobrać przyprawy do potraw z warzyw, grzybów, ziemniaków, owoców w celu wydobycia głębi smaku lub lepszego trawienia
· garnirować potrawy z wykorzystaniem carvingu (np. rzodkiewka, cukinia, pora itd.)
· dobrać naczynia do serwowania potraw i napojów z owoców, warzyw, ziemniaków i grzybów

	Klasa I

	
	2.Technologie sporządzania potraw z mleka i przetworów mlecznych
	· wymienić potrawy i napoje sporządzane z mleka i przetworów mlecznych
· dobrać urządzenia oraz sprzęt potrzebny do sporządzenia potraw z mleka i przetworów mlecznych
· zastosować zasady higieny podczas sporządzania potraw z mleka i przetworów mlecznych
· sporządzić potrawy z mleka słodkiego, np.: kisiele mleczne, napoje z dodatkiem czekolady lub kakao, zupy mleczne, sosy mleczne
· przeprowadzić ocenę organoleptyczną potraw i napojów z mleka słodkiego
· sporządzić potrawy i napoje z wykorzystaniem mlecznych napojów fermentowanych, np.: sos tzatziki, galaretka z zsiadłego mleka, galaretka na bazie jogurtu, koktajle mleczne, zupy chłodniki
· przeprowadzić ocenę organoleptyczną mlecznych napojów fermentowanych i potraw na ich bazie
· przeprowadzić ocenę organoleptyczną serów twarogowych, np.: Ricotta, ser mascarpone i serów dojrzewających, np.: Grojer, Parmezan, Chedar, Ementaler, Pecorino
· przeprowadzić ocenę organoleptyczną z użyciem śmietany i śmietanki

	· przewidywać zagrożenia wpływające na jakość gotowych potraw z mleka
i przetworów mlecznych
· planować etapy wykonania potraw z mleka i przetworów mlecznych
· dobrać technikę
i metodę sporządzenia potraw z mleka i przetworów mlecznych
· sporządzić potrawy z serów podpuszczkowych, np.: zupa serowa, suflet z sera, ser panierowany, koszyczki parmezanowe
· sporządzić potrawy z sera twarogowego, np.: pierogi leniwe, placuszki twarogowe, pasty twarogowe, deser Tiramisu
· ubijać śmietankę
· sporządzić potrawy ze śmietanki i śmietany, np.: deser Panna Cotta, krem sultański, krem brulee
· dobrać naczynia do serwowania potraw z mleka
i przetworów mlecznych

	Klasa I

	
	3.Technologie sporządzania potraw z jaj
	· wymienić potrawy sporządzane z jaj
· wykonać poprawnie sterylizację jaj, np.: przez naświetlanie UV
· sprawdzić świeżość jaj
· wykonać poprawnie wybijanie jaj
· dobrać urządzenia oraz sprzęt potrzebny do sporządzenia potraw z jaj
· sporządzić potrawy z jaj gotowanych ,np.: jaja poszetowe, jaja na miękko, jaja mollet, jaja po wiedeńsku,
· sporządzić potrawy z jaj smażonych, np.: omlet naturalny, omlet biszkoptowy, jajka sadzone, frittata, omlet hiszpański
· poprawnie ubijać pianę z białek jaj i ją utrwalać
· przeprowadzić ocenę organoleptyczną sporządzonych potraw zgodnie z procedurami systemów jakości i bezpieczeństwa zdrowotnego żywności i żywienia
· dobrać sprzęt do serwowania potraw z jaj
	· planować etapy wykonania potraw z jaj
· dobrać technikę i metodę sporządzenia potraw z jaj
· sporządzić potrawy z wykorzystaniem właściwości jaj spulchniających ,np.: krem cytrynowy, ciasto biszkoptowe, naleśniki z pianą w środku
· sporządzić potrawy z wykorzystaniem właściwości jaj zagęszczających, np.: słodkie sosy, mleczka, zupa krem , sos carbonara
· sporządzić potrawy z wykorzystaniem właściwości jaj sklejających, np. : kotleciki z jaj, jaja nadziewane
· sporządzić potrawy z wykorzystaniem właściwości jaj emulgujących, np.: sos holenderski, majonez
· znać zmiany zachodzące podczas sporządzania potraw z jaj
· przewidywać zagrożenia wpływające na jakość gotowych potraw z jaj
	Klasa I

	
	4.Technologie sporządzania potraw z mąki i kasz
	· rozróżniać potrawy sporządzane z mąki i kasz
· dobrać technikę i metodę sporządzenia potraw z mąki i kasz
· dobrać urządzenia oraz sprzęt potrzebny do sporządzenia potraw z mąki i kasz
· przeprowadzić obróbkę wstępną w zależności od rodzaju kaszy
· przeprowadzić obróbkę cieplną kasz grubych, kasz łamanych, kasz drobnych
· sporządzić potrawy z zastosowaniem kasz, np.: potrawy z kasz rozklejanych(zupy krupniki, zupa grysikowa, zupa ryżowa, musy z kaszy manny, rizotto), potrawy z kasz gotowanych na sypko, potrawy z kasz gotowanych na półsypko (kotleciki)
· sporządzać potrawy z ciasta zarabianego na stolnicy, np.: wyroby z ciasta pierogowego, kluski krajane, polskie łazanki makarony, zacierki
· sporządzać ciasto zarabiane w naczyniu, np.: ciasto na kluski kładzione, ciasto na kluski półfrancuskie, ciasto na kluski francuskie, ciasto na kluski lane
· sporządzać ciasto naleśnikowe
· sporządzać potrawy z naleśników, np.: krokiety, naleśniki biszkoptowe, naleśniki typu francuskiego
· przeprowadzić ocenę organoleptyczną potraw z kasz i mąki
· dobrać naczynia do serwowania potraw z mąki i kasz

	· planować etapy wykonania potraw z mąki i kasz
· dobrać rodzaj i typ mąki do zagęszczania potraw oraz sporządzanej potrawy, np. do oprószania warzyw- mąka pszenna wysoko glutenowa, mąka na makarony- mąka pszenna wysoko glutenowa
· sporządzać ciasto na makarony typu włoskiego
· sporządzić makarony włoskie, np. papardelle, lazanie, penne przy użyciu maszynki do makaronów włoskich
· przeprowadzić obróbkę cieplną potraw z ciasta zarabianego na stolnicy i ciasta zarabianego w naczyniu
· gotować makarony gotowe
· formować naleśniki w różne formy w zależności od farszu i potrzeb
· sporządzać desery z kasz, np.: mus z kaszy manny, ciasteczka z płatków owsianych, zapiekanka z ryżu na słodko, puddingi ryżowe
· przewidywać zagrożenia wpływające na jakość gotowych potraw z mąki i kasz

	Klasa I

	
	5.Technologie sporządzania wyrobów ciastkarskich i deserów
	· rozróżnić rodzaje ciast cukierniczych i wyrobów ciastkarskich
· rozróżnić asortyment deserów zimnych i gorących, popularnych i wykwintnych
· rozróżnić desery mrożone
· rozróżnić charakterystyczne desery kuchni obcych narodowości
· dobrać technikę i metodę sporządzenia ciast cukierniczych, wyrobów ciastkarskich i deserów
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia ciast cukierniczych, wyrobów ciastkarskich i deserów
· sporządzić ciasta cukiernicze, np.: kruche, ptysiowe, półfrancuskie (serowe, śmietanowe, drożdżowe)
· sporządzić wyroby ciastkarskie
· przeprowadzić ocenę organoleptyczną sporządzonych ciast i wyrobów ciastkarskich
· stosować instrukcje i procedury systemów zarządzania jakością i bezpieczeństwem zdrowotnym żywności i żywienia opracowane dla technologii sporządzania wyrobów ciastkarskich i deserów
· dobrać sprzęt i naczynia do serwowania ciast cukierniczych, wyrobów cukierniczych i deserów
· sporządzić desery zimne i gorące(zagęszczane skrobią, jajami, żółtkami, składnikami żelującymi)
· sporządzać desery niezestalane z maki, kasz, i owoców
· wykańczać i dekorować sporządzone ciasta cukiernicze, wyroby ciastkarskie, desery
· ocenić organoleptycznie sporządzone ciasta cukiernicze, wyroby ciastkarskie, desery

	· planować etapy wykonania ciast cukierniczych, np.: kruchych, półkruchych, ucieranych, biszkoptowych, biszkoptowo-tłuszczowych, piernikowych, parzonych, francuskich i półfrancuskich, drożdżowych
· sporządzić lukry, pomady, masy, kremy do ciast cukierniczych i wyrobów ciastkarskich
· stosować gotowe półproduktów do sporządzania ciast cukierniczych i wyrobów ciastkarskich
· planować etapy wykonania deserów zestalanych na zimno i zestalanych na gorąco
· sporządzić charakterystyczne desery kuchni obcych narodowości, np.: krem catalana, krem brule, naleśniki Suzette, Cramble z owocami, gruszka pięknej Heleny
· sporządzić desery mrożone, np.: sorbety
· podawać desery mrożone, np.: lody Melba, lody w ptysiu
· sporządzić desery flambirowane
· przewidywać zagrożenia wpływające na jakość gotowych wyrobów cukierniczych i deserów

	Klasa II

	
	6.Technologie sporządzania zup i sosów
	· rozróżniać zupy i sosy
· stosować zasady sporządzania zup i sosów
· dobrać techniki wykonania sosów
· dobrać sosy do potrawy, np. kaparowy do śledzi, jaj i wędlin, sos chrzanowy do jaj, wędlin, zimnych mięs
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia zup i sosów
· stosować zasady higieny podczas sporządzania zup i sosów
· przygotować bazy do zup, np.: wywar z cielęciny , wywar z wołowiny, wywar z drobiu jasnego, wywar z warzyw
· ocenić organoleptycznie sporządzone zupy i sosy

	· planować sporządzanie zup i sosów
· sporządzić zupy stosując różne techniki i metody produkcji, np.: zupy czyste, zupy zagęszczane głównym składnikiem, zupy podprawiane, zupy specjalne, zupy zapiekane(typu włoskiego i francuskiego), zupy jednogarnkowe
· sporządzić sosy stosując różne techniki i metody produkcji, np.: sosy zimne(na bazie oliwy/oleju, na bazie majonezu(sos tatarski, sos ravigotte, sos remoulade, sos chrzanowy, sos kaparowy, na bazie galaretki owocowej) oraz sosy gorące(do zapiekania, zagęszczane skrobią, zagęszczane surowym masłem, zagęszczane przez redukcję)
· przewidywać zagrożenia wpływające na jakość gotowych zup i sosów
· dobrać naczynia do serwowania zup i sosów

	Klasa II

	
	7.Technologie sporządzania potraw z mięsa zwierząt rzeźnych i dziczyzny
	· wymienić potrawy sporządzane z mięsa zwierząt rzeźnych i dziczyzny
· dobrać technikę i metodę sporządzenia potraw z mięsa zwierząt rzeźnych i dziczyzny
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z mięsa zwierząt rzeźnych i dziczyzny
· zastosować zasady higieny podczas sporządzania potraw
· dobrać rodzaj mięsa(np.: wołowe, wieprzowe, cielęce) i rodzaj elementu kulinarnego do przygotowywanej potrawy
· wykonać obróbkę wstępną mięsa, podrobów, dziczyzny, np.: rozmrażać, myć, osuszać, wykrawać, porcjować, pobijać, formować, wykonywać zabiegi dodatkowe (wykańczanie półproduktów, szpikowanie, peklowanie, marynowanie)
· ocenić organoleptycznie sporządzone potrawy z mięsa zwierząt rzeźnych i dziczyzny
· dobrać naczynia do serwowania potraw z mięsa zwierząt rzeźnych i dziczyzny

	· planować etapy wykonania potraw z mięsa zwierząt rzeźnych i dziczyzny
· sporządzić potrawy z mięsa zwierząt rzeźnych i dziczyzny (np. : sztuka mięsa, bryzol, medaliony, stek, zrazy zawijane, zrazy bite, sztufada, pieczeń duszona, rolady) stosując różne metody i techniki sporządzania, np.: gotowanie, smażenie, duszenie, pieczenie
· przewidywać zagrożenia wpływające na jakość gotowych potraw z mięsa zwierząt rzeźnych i dziczyzny

	Klasa II

	
	8.Technologie sporządzania potraw z drobiu i ptactwa dzikiego
	· wymienić potrawy sporządzane z drobiu i ptactwa dzikiego
· dobrać technikę i metodę sporządzenia potraw z drobiu i ptactwa dzikiego
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z drobiu i ptactwa dzikiego
· wykonać obróbkę wstępną drobiu i ptactwa dzikiego(dojrzewanie mięsa, rozmrażanie, rozbiór tuszki, formowanie)
· zastosować zasady higieny
podczas sporządzania potraw z drobiu i ptactwa dzikiego
· ocenić organoleptycznie sporządzone potrawy z drobiu i ptactwa dzikiego
· dobrać naczynia do serwowania potraw z drobiu i ptactwa dzikiego

	· planować etapy wykonania potraw z drobiu i ptactwa dzikiego
· sporządzić potrawy z drobiu i ptactwa dzikiego z zastosowaniem różnych metod i technik sporządzania, np.: potrawy gotowane(potrawki), potrawy duszone(rolady), potrawy smażone(kotlet de volaille), potrawy pieczone(kurczak po polsku)
· wykorzystać podroby z drobiu do przygotowywania potraw(żołądki drobiowe, serca drobiowe, wątroba drobiowa)
· przewidywać zagrożenia wpływające na jakość gotowych potraw z drobiu i ptactwa dzikiego

	Klasa II

	
	9.Technologie sporządzania potraw z ryb i owoców morza
	· wymienić potrawy sporządzane z ryb i owoców morza
· dobrać technikę i metodę sporządzenia potraw z ryb świeżych i mrożonych oraz owoców morza
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw z ryb i owoców morza
· przygotować stanowisko pracy
· zastosować zasady higieny sporządzania potraw z ryb i owoców morza
· wykonać obróbkę wstępną świeżych ryb słodkowodnych i morskich, np.: zabijanie, oczyszczanie, dzielenie w dzwonka, filetowanie
· wykonać obróbkę wstępną ryb mrożonych i solonych
· ocenić organoleptycznie sporządzone potrawy z ryb i owoców morza
· dobrać naczynia do serwowania potraw z ryb i owoców morza
	· planować etapy wykonania potraw z ryb i owoców morza
· sporządzić potrawy z ryb i owoców morza stosując różne metody i techniki sporządzania, np.: potrawy gotowane, smażone, duszone, pieczone i zapiekane
· przewidywać zagrożenia wpływające na jakość gotowych potraw z ryb i owoców morza

	Klasa III

	
	10. Technologie sporządzania przekąsek
	· określić zasady doboru surowców do sporządzenia przekąsek
· dobrać technikę i metodę do sporządzania przekąsek
· dobrać maszyny i urządzenia oraz sprzęt do sporządzania zakąsek
· zastosować zasady higieny podczas sporządzania przekąsek i ich przechowywania
· sporządzić przekąski w zależności od surowca stosowanego do produkcji, np.: z warzyw, grzybów, ziemniaków, jaj, serów, mięsa zwierząt rzeźnych, drobiu, ryb, owoców morza, dziczyzny i ptactwa dzikiego oraz temperatury podawania
· wykonywać przekąski w formie kanapek, np.: dekoracyjne, klubowe, tortowe, tartinki
· ocenić organoleptycznie sporządzone przekąski

	· rozróżnić asortyment przekąsek w zależności od rodzaju surowca
· określić wpływ cech surowców na jakość przekąsek
· rozróżnić asortyment przekąsek zimnych i gorących
· planować sporządzanie przekąsek
· przewidywać zagrożenia wpływające na jakość gotowych przekąsek
· dobrać sprzęt do serwowania przekąsek
· wykonywać przekąski typu finger food („do ręki”, koktajlowe)

	Klasa III

	
	11.Technologie sporządzania napojów
	· rozróżniać napoje zimne bezalkoholowe, np.: wody, lemoniady, napoje typu cola, toniki, mocktails
· rozróżniać napoje gorące na bazie herbaty, kawy i kakao
· rozróżniać alkohole niskoalkoholowe, średnioalkoholowe, wysokoalkoholowe
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia napojów, np. : ekspres wysokociśnieniowy, samowar, blender, dzbanki, czajniczki, shaker, szklanica barmańska, trybuszon
· zastosować zasady higieny w czasie sporządzania i podawania napojów
· ocenić organoleptycznie sporządzone napoje

	· dobrać naczynia do serwowania napojów bezalkoholowych zimnych i gorących
· dobrać szkło do serwowania napojów alkoholowych
· dobrać napoje bezalkoholowe do określonych potraw
· dobrać napoje alkoholowe do określonych potraw
· przewidywać zagrożenia wpływające na jakość gotowych napojów
· sporządzać herbatę po wiedeńsku, po rosyjsku, po angielsku
· sporządzać kawy typu włoskiego
· sporządzać napoje typu mocktails
· dobiera dodatki do napojów zimnych i gorących
· otwierać wino zamknięte korkiem
	Klasa III

	
	12.Technologie sporządzania potraw dietetycznych , wegetariańskich i wegańskich
	· dobrać surowce do sporządzenia potraw dietetycznych, wegetariańskich i wegańskich
· dobrać technikę i metodę sporządzania potraw dietetycznych, wegetariańskich i wegańskich
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw dietetycznych, wegetariańskich i wegańskich
· zastosować zasady higieny sporządzania potraw dietetycznych, wegetariańskich i wegańskich
· sporządzić potrawy dietetyczne, wegetariańskie i wegańskie w zależności od wykluczenia różnych surowców z diety przy zastosowaniu różnych metod i technik produkcji
· ocenić organoleptycznie sporządzone potrawy dietetyczne i wegetariańskie
	· planować sporządzanie potraw dietetycznych i wegetariańskich
· przewidywać zagrożenia wpływające na jakość gotowych potraw
dietetycznych, wegetariańskich i wegańskich
· dobrać sprzęt do serwowania potraw dietetycznych i wegetariańskich
	Klasa III

	
	13.Technologie sporządzania tradycyjnych i regionalnych potraw kuchni polskiej
	· rozróżnić potrawy kuchni tradycyjnej polskiej, staropolskiej i regionalnych
· dobrać technikę i metodę sporządzenia potraw tradycyjnych , kuchni staropolskiej i potraw regionalnych
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw tradycyjnych, kuchni staropolskiej i regionalnych
· zastosować zasady higieny podczas sporządzania potraw
· sporządzić potrawy tradycyjne(np.: bigos, kotlet schabowy, pierogi gotowane, gołąbki), potrawy z kuchni regionalnych (np.: kartacze, haluszki, rogale świętomarcińskie)
· ocenić organoleptycznie potrawy z kuchni regionalnych

	· planować sporządzanie potraw tradycyjnych, kuchni staropolskiej i regionalnych
· przewidywać zagrożenia wpływające na jakość gotowych potraw tradycyjnych, kuchni staropolskiej i kuchni regionalnej
· sporządzić potrawy kuchni staropolskiej
· dobrać naczynia do serwowania potraw tradycyjnych i regionalnych
	Klasa III

	
	14.Technologie sporządzania kuchni różnych narodów
	· rozróżnić zwyczaje żywieniowe innych narodów
· wymienić potrawy kuchni francuskiej, rosyjskiej, węgierskiej, włoskiej, greckiej, hiszpańskiej, japońskiej oraz grup etnicznych
· rozróżnić potrawy kuchni innych narodów
· zastosować zasady higieny podczas sporządzania potraw innych narodów
· ocenić organoleptycznie sporządzone potrawy kuchni różnych narodów

	· planować sporządzanie potraw innych narodów
· dobrać technikę i metodę sporządzenia potraw innych narodów
· dobrać maszyny i urządzenia oraz sprzęt potrzebny do sporządzenia potraw innych narodów
· przewidywać zagrożenia wpływające na jakość gotowych potraw z kuchni innych narodów
· dobrać sprzęt do serwowania potraw innych narodów
· sporządzić potrawy kuchni różnych narodów, np. : kuchni włoskiej, kuchni francuskiej, hiszpańskiej, kuchni angielskiej, kuchni niemieckiej, kuchni węgierskiej, kuchni bałkańskiej

	Klasa III

	
	15.Zastosowanie w produkcji potraw i napojów koncentratów spożywczych, żywności wygodnej i funkcjonalnej
	· wskazać koncentraty spożywcze,
żywność wygodną i funkcjonalną
do sporządzania potraw i napojów
	· wykorzystać koncentraty spożywcze, żywność wygodną i funkcjonalną do sporządzania potraw i napojów
	Klasa III

	
	

[bookmark: _Toc25151226]PRACOWNIA USŁUG GASTRONOMICZNYCH

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizacji

	I. Działalność usługowa zakładów gastronomicznych

	1.Podstawowe pojęcia z zakresu gastronomii i usług gastronomicznych
	· wymienić podstawowe pojęcia z zakresu gastronomii i usług gastronomicznych(np. zakład gastronomiczny, placówka gastronomiczna, lokal gastronomiczny, usługa, klient, gość, przyjecie, catering itd.)

	· określić podstawowe pojęcia z zakresu usług gastronomicznych(np. usługa, klient, gość, przyjecie, catering itd.)
· wyjaśnić podział usług gastronomicznych w Polskiej Kwalifikacji Wyrobów i Usług (PKWiU) do celów podatkowych
	Klasa III

	
	2.Klasyfikacja placówek i zakładów gastronomicznych

	· wymienić placówki gastronomii indywidualnej
· wymienić placówki gastronomii systemowej
· wymienić placówki gastronomii specjalnej
· wymienić zakłady gastronomiczne i miejsca pracy kelnera
· rozróżnić zakłady gastronomiczne i inne miejsca świadczenia usług gastronomicznych i cateringowych
	· opisać miejsca pracy kelnera (np.: restauracje, kawiarnie, bary, puby, domy weselne itp.) i inne miejsca świadczenia usług gastronomicznych i cateringowych

	Klasa III

	

	3.Układ funkcjonalny zakładu gastronomicznego
	· określić pojęcie: funkcjonalny układ pomieszczeń w zakładzie gastronomicznym
· wymienić działy w zakładach gastronomicznych
· wymienić pomieszczenia części handlowo – usługowej
· opisać pomieszczenia części handlowo – usługowej i określić ich funkcję
· wymienić urządzenia i sprzęt wykorzystywany w części handlowo-usługowej zakładu

	· określić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa i jakości produkcji, bezpieczeństwa pracowników i gości
· zaznaczyć na schemacie układu funkcjonalnego zakładu gastronomicznego przebieg dróg komunikacyjnych zgodnie z wymaganiami sanitarno- higienicznymi i zasadami bezpieczeństwa
· rozróżnić i wskazać funkcję urządzeń i sprzętu wykorzystywanego w części handlowo-usługowej zakładu

	Klasa III

	
	4.Stanowiska pracy w części handlowo-usługowej zakładu gastronomicznego

	· opisać sylwetkę zawodową kelnera (np. strój służbowy, kultura bycia, schludny wygląd, higiena itd.)
· wymienić oczekiwane predyspozycje fizyczne i psychiczne do pracy w zawodzie kelner
· dobrać elementy osobistego wyposażenia kelnera do bezpośredniej obsługi gości (np. długopis, notatnik, palmptop, tablet, serwetka kelnerska, trybuszon, zapałki itp.)
· wymienić stanowiska pracy w części handlowo-usługowej
· zakładu gastronomicznego
· scharakteryzować zadania kelnera wykonywane w różnych pomieszczeniach części handlowo-usługowej
· rozpoznać czynniki szkodliwe, niebezpieczne i uciążliwe dla pracowników i klientów/gości
gastronomii
· wymienić choroby zawodowe w gastronomii
· wskazać najczęstsze przyczyny sytuacji stresujących w pracy zawodowej

	· określić cechy osobowości kelnera konieczne i przydatne w pracy na różnych stanowiskach
· wskazać funkcje elementów wyposażenia kelnera do bezpośredniej obsługi
· opisać stanowiska pracy w części handlowo-usługowej zakładu gastronomicznego
· określić zadania kierownika zakładu, sali i innych odcinków pracy
· określić skutki oddziaływania czynników szkodliwych, niebezpiecznych i uciążliwych na organizm człowieka
· scharakteryzować choroby zawodowe występujące gastronomii

	Klasa III

	II.Planowanie usług gastronomicznych i cateringowych oraz działania marketingowe

	1.Oferty usług gastronomicznych i cateringowych
	· określić pojęcia np.: usługa gastronomiczna, przyjęcie okolicznościowe, kongres, konferencja, raut, catering
· wymienić rodzaje usług gastronomicznych
· wyjaśnić czym jest catering
· wymienić korzyści wynikające ze świadczenia usług cateringowych
· wymienić rodzaje usług cateringowych
· wymienić wyposażenie do usług cateringowych
· wymienić zasady obsługi usług i przyjęć cateringowych
· wymienić narzędzia stosowane do analizy rynku usług gastronomicznych i cateringowych z uwzględnieniem popytu (np. dane statystyczne, własne badania ankietowe itd.)

	· rozróżnić usługi świadczone przez gastronomię (podstawowe, towarzyszące, komplementarne fakultatywne), w tym przyjęcia okolicznościowe zasiadane, stojące, mieszane, kongresy, konferencje, rauty itp.
· opisać oferty usług gastronomicznych
· omówić rodzaje usług cateringowych
· dobierać wyposażenie do usług cateringowych
· wymienić zasady organizacji usług cateringowych
· omówić zasady analizy rynku usług gastronomicznych i cateringowych z uwzględnieniem popytu (np. dane statystyczne, własne badania ankietowe itd.)
· wskazać potrzebę analizowania rynku usług gastronomicznych i cateringowych

	Klasa III

	
	2.Zasady planowania ofert usługowych i cateringowych

	· określić zasady planowania usług gastronomicznych i cateringowych
· wskazać zasady diagnozowania potrzeb zleceniodawcy na usługę gastronomiczną i cateringową
· dobierać usługę gastronomiczną do potrzeb zleceniodawcy
· wybrać ofertę dostosowaną do wymagań i potrzeb klienta (np. jego możliwości finansowe, styl życia, modę w gastronomii itd.)

	· dobrać usługi gastronomiczne i cateringowe do oferty zakładów i punktów gastronomicznych w zależności od zapotrzebowania rynku uwzględniając segmentację geograficzną, demograficzną, społeczno-ekonomiczno-kulturową, behawioralną gości
· opracować ofertę usług gastronomicznych i cateringowych ukierunkowaną na klienta (np.: dania tradycyjne, regionalne, etniczne, ekologiczne itd.)
	Klasa III

	
	3.Promowanie i sprzedaż usług gastronomicznych i cateringowych

	· wyjaśnić pojęcie promocja usług gastronomicznych i cateringowych
· określić funkcje promocji usług gastronomicznych i cateringowych
· wymienić działania związane z promocją usług gastronomicznych i cateringowych (np. wizytówka, znak firmowy, reklama, public- relations, promocja sprzedaży itd.)
· wymienić metody sprzedaży usług gastronomicznych i cateringowych
· omówić sprzedaż osobistą jako podstawowe narzędzie promocji usług gastronomicznych i cateringowych

	· wyjaśnić koncepcję marketingu usług gastronomicznych
· scharakteryzować narzędzia promocji bezpośredniej
· określić funkcje marki w gastronomii (gwarancyjną, promocyjną itp.)
· interpretować strategie promocji (push i pull)
· określić działania związane z promocją usług gastronomicznych i cateringowych (np. reklama, public- relations, promocja sprzedaży itd.)
· dobrać proponowane działania promocyjne do typu klienta
· zaplanować działania promocyjne świadczonych usług gastronomicznych i cateringowych(itd. pokazy kulinarne, konkursy gastronomiczne, media społecznościowe, bilbordy, ulotki reklamowe, itd.)
· opisać metody sprzedaży usług gastronomicznych i cateringowych
	Klasa III

	IIICharakterystyka usług gastronomicznych
	1.Metody i techniki obsługi gości w gastronomii

	· wymienić metody i techniki obsługi konsumentów
· rozróżniać metody i techniki obsługi konsumentów

	· analizować zalety i wady podawania potraw i posiłków różnymi metodami i technikami
· dobierać metody obsługi do świadczonych usług gastronomicznych
	Klasa III

	
	2.Systemy obsługi gości w zakładach gastronomicznych
	· wymienić systemy obsługi gości(systemy obsługi kelnerskiej gości, systemy samoobsługi)
· rozróżniać systemy obsługi gości (systemy obsługi kelnerskiej gości, systemy samoobsługi)
	· dobrać system obsługi do świadczonej usługi
· oceniać przydatność systemów obsługi gości dla gastronomii
	Klasa III

	
	3.Wyposażenie do obsługi gości w gastronomii
	· wymienić bieliznę stołową
· wymienić zastawę stołową
· wymienić sztućce podstawowe, specjalne, pomocnicze
· wymienić rodzaje tac kelnerskich
· wymienić zasady mycia sprzętu i zastawy stołowej
· wymienić zasady pielęgnacji i przechowywania różnego rodzaju zastawy i bielizny stołowej

	· rozróżniać bieliznę stołową
· rozróżniać zastawę stołową
· opisać zastawę stołową
· rozróżniać sztućce podstawowe, specjalne, pomocnicze
· rozróżniać rodzaje tac kelnerskich i wskazać ich zastosowanie
· określić miejsce i sposób przechowywania bielizny i zastawy stołowej
· opisać zasady mycia sprzętu i zastawy stołowej
· dobierać opakowania do przechowywania i transportu produktów i wyposażenia technicznego na wynos
	Klasa III

	
	4.Przygotowanie personelu do obsługi gości
	· wymienić techniki przenoszenia tac kelnerskich,
· wymienić techniki przenoszenia talerzy, bulionówek, półmisków, szkła, sztućców, filiżanek
· rozróżniać techniki przenoszenia tac kelnerskich, talerzy, bulionówek, półmisków, szkła, sztućców, filiżanek

	· scharakteryzować techniki przenoszenia tac kelnerskich, talerzy, bulionówek, półmisków, szkła, sztućców, filiżanek
· (chwyt górny, chwyt dolny, chwyt płaski, w serwetce kelnerskiej, na tacy kelnerskiej)
· scharakteryzować techniki zbierania brudnej zastawy stołowej, szkła, sztućców
	Klasa III

	
	5.Rodzaje posiłków
	· rozróżnić posiłki dnia w kulturze różnych narodów
· określić godziny podawania posiłków
· wymienić rodzaje śniadań stosownych w gastronomii hotelowej

	· rozróżnić rodzaje śniadań, obiadów i kolacji podawanych do stołu
· scharakteryzować rodzaje śniadań
· scharakteryzować lunch i brunch
· ustalić kolejność podawania potraw zestawionych w posiłkach
· dobrać sprzęt, urządzenia i nakrycia do rodzaju śniadania, obiadu, podwieczorku, kolacji

	Klasa III

	
	6.Napoje zimne i gorące bezalkoholowe
	· klasyfikować napoje zimne bezalkoholowe
· klasyfikować napoje gorące
· wymienić naczynia, sprzęt, nakrycia stołowe do parzenia i podawania kawy, herbaty, czekolady
· określać kolejność podawania napojów zimnych i gorących bezalkoholowych
· wymienić dodatki do napojów zimnych i gorących

	· opisać bufet/bar do sporządzania i podawania napojów bezalkoholowych (sprawdzać zaopatrzenie w surowce, gotowość urządzeń, sprzętu oraz zastawy stołowej i serwisowej do sporządzania, nalewania i serwowania napojów bezalkoholowych)
· scharakteryzować warunki podawania napojów bezalkoholowych zimnych niegazowanych i gazowanych (temperatury podania, doboru naczyń, dekoracji, dodatków komplementarnych)
· dobierać warunki parzenia kawy, herbaty, czekolady (jakość wody, temperaturę, czas, technikę parzenia i dodatki)
· scharakteryzować podawanie kawy, herbaty różnymi metodami, technikami z zastosowaniem różnych dodatków (np. lód, owoce, cukier, śmietanka, mleko itp.), okoliczności i życzeń gości

	Klasa IV

	
	7.Napoje alkoholowe
	· wymienić wódki czyste, gatunkowe, naturalne i aromatyzowane
· wymienić wina stołowe, deserowe, specjalne
· dobierać naczynia do podawania win, wódek, piwa
· wymienić sposoby podawania wina, wódki, piwa

	· rozróżniać wódki czyste, gatunkowe, naturalne i aromatyzowane
· rozróżniać wina stołowe, deserowe, specjalne
· klasyfikować piwo
· rozróżniać rodzaje piwa
· opisać sposoby podawania wina, wódki, piwa
· dobierać wina, wódki, piwa(np.: jako aperitify, do potraw, deserów, jako digestify, itp.)

	Klasa IV

	
	8.Napoje mieszane alkoholowe i bezalkoholowe zgodnie z zasadami miksologii
	· wymienić sprzęt, narzędzia barmańskie i szkło barowe
· umieć opisać wykorzystanie sprzętu barmańskiego (np.; shaker klasyczny, shaker bostoński, szklanica barmańska, łyżeczka barmańska, sitko barmańskie itp.)
· wymienić urządzenia niezbędne w obsłudze baru
· klasyfikować napoje mieszane alkoholowe i bezalkoholowe zgodnie z zasadami miksologii
· wymienić techniki sporządzania napojów mieszanych alkoholowych i bezalkoholowych zgodnie z zasadami miksologii

	· dobierać sprzęt, narzędzia barmańskie i szkło barowe
· opisać posługiwanie się urządzeniami barmańskimi (np.: kostkarki, blendera, itp.)
· charakteryzować napoje mieszane alkoholowe i bezalkoholowe zgodnie z zasadami miksologii

	Klasa IV

	
	9.Czynności związane z przygotowaniem sali konsumenckiej na przyjęcie gości (do obsługi indywidualnej)
	· wymienić zasady nakrywania stołów bielizną stołową
· wymienić zasady nakrywania zastawą stołową przed przyjęciem gości (nakrycie podstawowe, nakrycie rozszerzone)
· wymienić zasady nakrywania stołów do śniadań obiadów, kolacji

	· scharakteryzować przygotowanie sal w części handlowo-
 usługowej do przyjęcia
gości (rozstawienie stołów, zachowanie przejść komunikacyjnych, ustawiania i wykładania zastawy stołowej i serwisowej na stole)
· wymienić sprzęt i urządzenia do przygotowania sali konsumenckiej do obsługi indywidualnej
	Klasa IV

	
	10.Obsługa indywidualna gości / z karty menu
	· wymienić czynności związane z przyjmowaniem gości (witać, odnotowywać usługę dla gości hotelowych, zapisywać zamówienie,
· przekazywać zamówienie do realizacji)
· wymienić czynności obsługi gości przy zastosowaniu różnych metod, technik podawania potraw, napojów i posiłków (np.: ruch prawo i lewostronny, czynności obsługi gości z prawej i z lewej strony, odpowiedni chwyt sztućców serwisowych, itp.)
· wymienić zwroty grzecznościowe stosowane podczas obsługi gości

	· omówić zasadę uznania gości
· rozpoznawać czynności związane z przyjęciem zamówienia (podawać kartę, doradzać przy wyborze potraw, dań, napojów, przyjmować
zamówienie)
· omówić zasady sprzedaży sugerowanej
· omówić zasady Up-sellingu w poszerzaniu zamówienia
· określać zasady Cross – hellingu w poszerzaniu zamówienia
· określać zasady rozwiązywania sytuacji konfliktowych
· określać procedury reklamacji usługi
· określać zasady obsługi różnych typów gości
· stosować formy grzecznościowe w mowie i piśmie

	Klasa IV

	
	11.Rodzaje przyjęć okolicznościowych

	· rozróżniać przyjęcia okolicznościowe (np.: na stojąco, zasiadane, mieszane, dyplomatyczne)
· opisywać przyjęcia okolicznościowe (np.: na stojąco, zasiadane, mieszane, dyplomatyczne)
· dobierać formy, metody i style obsługi przyjęć do rodzaju menu przyjęcia i zachowań gości
· wymienić reguły protokołu dyplomatycznego

	· dobierać dokumentację niezbędną do realizacji przyjęć okolicznościowych np.: umowa wstępna, harmonogram prac kelnerskich podczas przyjęcia, schematy ustawienia stołów itp
· omówić przebieg przyjęcia na stojąco, zasiadanego, mieszanego
· scharakteryzować menu na przyjęcia okolicznościowe, przerwy kawowe
· rozpoznawać przyjęcia okolicznościowe, przerwy kawowe itp. po asortymencie serwowanych potraw i napojów, normach ilości i wielkości porcji potraw i napojów w menu
· charakteryzować zachowania gości podczas różnych przyjęć okolicznościowych
	Klasa IV

	

	12.Normy techniczne, technologiczne i osobowe do organizacji przyjęć okolicznościowych, kongresów, konferencji i imprez
	· określać zależność ilości i wielkości pomieszczeń od rodzaju realizowanej usługi gastronomicznej
· stosować normy techniczne / wskaźniki do obliczania powierzchni organizowanych przyjęć okolicznościowych, konferencji, imprez (powierzchni podłoża, przejść, parkietu do tańca, stołów, bufetów itp.)
· dobierać bieliznę, urządzenia, zastawę stołową, serwisową i sprzęt do wykonania usług gastronomicznych
na podstawie zamówienia i norm/
wskaźników

	· obliczać wielkość stołu/stołów w zależności od liczby gości i formy organizacyjnej usługi
· obliczać wielkość i ilość obrusów do wielkości stołu/stołów w zależności od liczby gości i formy organizacyjnej usługi
· sporządzać listę kontrolną planu(co? kiedy?, kto?) przyjętego do realizacji przyjęcia okolicznościowego, konferencji, rautu, imprezy

	Klasa IV

	
	13.Czynności związane z przygotowaniem i obsługą przyjęć i bankietów

	· dobierać bieliznę, zastawę stołową, sprzęt do rodzaju usługi, menu oraz wybranej metody obsługi przyjęcia okolicznościowego
· wymienić elementy dekoracji stołów i sal konsumenckich

	· omówić przygotowanie miejsc obsługi przyjęć okolicznościowych (np.: dekoracje stołów, nakrywanie stołów bankietowych zasiadanych, nakrywanie stołów bufetowych, itp.)
· omówić zasady obsługiwania gości przyjęć zasiadanych i organizowanych na stojąco
· dobierać metody i techniki do obsługi gości przyjęć zasiadanych, dyplomatycznych
· omówić harmonogram obsługi przyjęcia
	Klasa IV

	
	14.Karta menu –forma prezentacji oferty gastronomicznej

	· omówić zadania karty menu
· rozróżniać rodzaje kart menu
· grupować informacje zawarte w karcie menu, napojów i alkoholi
· rozróżniać potrawy i napoje zawarte w karcie menu
· podawać kartę menu/napojów gościowi
· wyjaśniać pochodzenie, skład i metodę sporządzania potrawy na podstawie karty menu
	· oceniać karty menu i napojów pod względem budowy, klasycznego układu spisu potraw,
według zasad kuchni
środkowoeuropejskiej i napojów dla gości polskich i zagranicznych, użytego nazewnictwa i słownictwa, zawartych informacji handlowych i żywieniowych dla gości itp.

	Klasa IV

	IV.Zasady kalkulacji i rozliczania kosztów usług gastronomicznych i cateringowych

	1.Zasady rachunkowości stosowane podczas rozliczania usług gastronomicznych i cateringowych

	· określać obowiązek podatkowy od towarów i usług (czytać ustawę o podatku od towarów i usług)
· rozróżniać stawki podatku VAT stosowane w gastronomii
· dobierać dokumenty do finansowego rozliczania usług (paragon, faktura VAT, KW, KP)
	· obliczać koszty odstąpień od umów na realizowaną usługę
· wyznaczać terminy rozliczeń w prowadzeniu usług gastronomicznych

	Klasa IV

	
	2.Rozliczenia gotówkowe i bezgotówkowe

	· rozróżniać różne formy rozliczeń i płatności za usługi gastronomiczne (np.: gotówka, karta płatnicza, podarunkowa, czek, voucher itp.)
· przyjmować należność gotówkową od konsumenta (przyjmuje pieniądze w płatniku, kończy transakcję na kasie i wydaje resztę)
· przyjmować należność bezgotówkową

	· dobierać sposób i formę rozliczeń do potrzeb gości, zleceniodawcy i możliwości zakładu

	Klasa IV

	
	3.Kalkulacja ceny jednostkowej potraw, napojów i usług gastronomicznych

	· rozróżniać pojęcia stosowane w kalkulacji jednostkowej (np. koszt, koszt jednostkowy, stały, zmienny, cena, kalkulacja, rabat, marża gastronomiczna, itp.)
· rozróżniać elementy ceny gastronomicznej potraw i napojów (koszty surowców, półproduktów i towarów handlowych, marża gastronomiczna, podatek VAT)

	· określać rolę ceny w marketingu usług gastronomicznych
· rozróżniać funkcje ceny w gastronomii (np. informacyjno -bodźcowa, stymulacyjna, redystrybucyjna itp.)
· określać czynniki wpływające na cenę potraw, napojów, usług gastronomicznych i cateringowych (np. sezonowość, dostępność i cenę surowców, półproduktów i towarów handlowych, ceny dystrybucji itp.)
	Klasa IV

	

	4.Kalkulacja kosztów usługi gastronomicznej
	· klasyfikować koszty usług gastronomicznych (bezpośrednie i pośrednie)
· wymienić koszty żywieniowe usług gastronomicznych, w tym cateringowych z uwzględnieniem food cost

	· kalkulować koszty żywieniowe usług gastronomicznych w tym cateringowych z uwzględnieniem food cost
· obliczać zyskowność i rentowność sprzedaży usług gastronomicznych (przychód, zysk brutto, zysk netto, strata)
	Klasa Iv

	
	5.Programy komputerowe wspomagające rozliczanie usług kelnerskich, usług gastronomicznych i cateringowych

	· wymienić elektroniczne urządzenia rejestrujące i kasy kelnerskie stosowane w zakładach gastronomicznych
· wymienić programy komputerowe w rozliczaniu usług kelnerskich, gastronomicznych i cateringowych
· wymienić programy komputerowe wspomagające kalkulację cen potraw, napojów i usług gastronomicznych

	· rozróżniać programy komputerowe do kalkulacji i wprowadzania zmian menu i cen potraw
· rozróżniać programy komputerowe do planowania usług gastronomicznych
	Klasa IV

	V.Projektowanie wdrażania systemów zarządzania środowiskowego
	1.Systemy zarządzania środowiskowego
	· wymienić przepisy i dokumenty dotyczące usług gastronomicznych (ustawy, rozporządzenia, certyfikaty, umowy z odbiorami odpadów itp.)
· identyfikować procesy, wyroby i usługi wywierające wpływ na środowisko (emisja do środowiska, gospodarka wodno-ściekowa, zarządzanie odpadami)
	· omówić na czym polega wdrażanie Systemu Zarządzania Środowiskowego (SZŚ)w oparciu o wymagania zawarte w normie ISO
· analizować wymagane dokumenty wynikające z normy ISO w celu wdrożenia Systemu Zarządzania Środowiskiem (zakres, cele i zadania SZŚ, obowiązki i odpowiedzialność personelu zakładu, zapisy z monitorowania

	Klasa IV

[bookmark: _Toc25151227]PRAKTYKA ZAWODOWA

	Dział programowy
	Tematy jednostek metodycznych
	Wymagania programowe
	Uwagi o realizacji

	
	
	Podstawowe
Uczeń potrafi:
	Ponadpodstawowe
Uczeń potrafi:
	Etap realizacji

	I.Struktura organizacyjna zakładu gastronomicznego

	1.Funkcjonalność pomieszczeń, urządzenia, sprzęt i aparatura kontrolno-pomiarowa w zakładzie gastronomicznym
	· wskazać działy i pomieszczenia możliwe w zakładzie gastronomicznym
· wskazać drogi komunikacyjne w zakładzie gastronomicznym
· rozpoznać pomieszczenia zakładu gastronomicznego po roli jaką pełnią
· zapobiegać krzyżowaniu się dróg surowca, półproduktu i wyrobu gotowego w procesie produkcji
· zastosować przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, ochrony środowiska
· rozróżniać urządzenia, sprzęt i aparaturę kontrolno-pomiarową stosowaną w zakładzie gastronomicznym
· odczytywać wskazania aparatury kontrolno-pomiarowej w zakładzie gastronomicznym
	· ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników
· ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa i jakości produkcji
· ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla wyników ekonomicznych zakładu gastronomicznego
· porównywać wyniki odczytu z obowiązującymi parametrami

	Klasa III

	II.Wykonywanie czynności zawodowych na stanowiskach produkcyjnych w zakładach gastronomicznych

	1.Praktyczne zastosowanie przepisów i procedur obowiązujących w zakładzie gastronomicznym

	· stosować się do instruktażu stanowiskowego
· zastosować środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań kucharza na różnych stanowiskach pracy
· organizować stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska
· stosować systemy zarządzania jakością i bezpieczeństwem zdrowotnym żywności i żywienia
· zastosować zasadę bezwzględnego zapoznania się z instrukcją obsługi przed pierwszym uruchomieniem urządzenia
· przestrzegać zasad ruchu jednokierunkowego personelu, surowców, wyrobów i odpadów w zakładzie gastronomicznym
· przestrzegać i wdrażać w praktyce reguły i procedury przyjęte w zakładzie
· ponosić odpowiedzialność za wykonywane czynności
· współpracować w zespole i stosować zasady komunikacji interpersonalnej

	· zastosować zasady ergonomii, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych na stanowiskach części magazynowej zakładu gastronomicznego, stanowiskach do obróbki wstępnej, termicznej, podczas wykańczania i ekspedycji potraw a także w czasie czynności porządkowych
· analizować treści receptur gastronomicznych
· zastosować odpowiednie techniki i metody sporządzania potraw i napojów w masowej produkcji w zakładzie gastronomicznym
· zastosować odpowiednie procedury w razie przekroczenia krytycznych punktów kontroli podczas wykonywania zadań zawodowych kucharza
· stosować w praktyce normy
· planować działania związane z wprowadzaniem innowacyjnych rozwiązań w zakładzie gastronomicznym
· dobierać osoby do wykonania przydzielonych zadań
	Klasa III

	
	2.Magazynowanie środków żywności w warunkach zakładu gastronomicznego

	· określić magazyny występujące w zakładzie gastronomicznym
· dobierać i przestrzegać warunki do przechowywania żywności
· wskazać rodzaj magazynu w zakładzie gastronomicznym do przechowywania określonego środka żywności
· rozróżniać sprzęt i aparaturę kontrolno-pomiarową stosowaną w magazynach
	· określić sposób postępowania ze środkiem żywności, w którym zaszły zmiany podczas przechowywania
· odczytywać wskazania aparatury kontrolno-pomiarowej stosowanej w magazynach
	Klasa III

	
	3.Obróbka wstępna surowców spożywczych –przygotowywanie półproduktów w warunkach zakładu gastronomicznego
	· rozróżniać maszyny, urządzenia i sprzęt stosowane do przeprowadzania obróbki wstępnej żywności
· wykonywać obróbkę wstępną brudną i czystą ręcznie

	· rozdzielić surowce do wykonania różnych potraw i napojów w oparciu o racjonalne przesłanki technologiczne i ekonomiczne
· wykonywać obróbkę wstępną brudną i czystą z wykorzystaniem urządzeń
	Klasa III

	
	4.Obróbka cieplna surowców i półproduktów w produkcji gastronomicznej oraz wykańczanie potraw
	· rozróżniać maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej oraz ich podzespoły
· zastosować surowce, dodatki do żywności i materiały pomocnicze zgodnie z ich przeznaczeniem
· zastosować zasady racjonalnego wykorzystywania surowców
· zastosować zasady oceny organoleptycznej
· sporządzać potrawy z wykorzystaniem różnych rodzajów obróbki cieplnej
	· sporządzać potrawy z wykorzystaniem nowoczesnych obróbek cieplnych
· doprawiać potrawy i napoje w warunkach zakładu
	Klasa III

	
	5.Porcjowanie, dekorowanie i ekspediowanie potraw i napojów w warunkach zakładu gastronomicznego
	· dobrać urządzenia gastronomiczne do ekspedycji potraw lub napojów w warunkach zakładu
· dobrać zastawę stołową do sporządzanej potrawy lub napoju
· zastosować zasady utrzymania czystości zastawy stołowej do ekspedycji potraw i napojów
	· oceniać jakość sporządzonych potraw i napojów
· porcjować, dekorować potrawy stosując powtarzalność, zgodnie z ustalonym wzorcem porcji przykładowej potrawy lub zestawu potraw
	Klasa III

	
	6.Zasady zmywania i utrzymania czystości naczyń stołowych i kuchennych w zakładzie gastronomicznym

	· rozróżniać maszyny, urządzenia i sprzęt stosowany do zmywania i utrzymania czystości naczyń stołowych i kuchennych w zakładzie gastronomicznym
· obsługiwać maszyny, urządzenia i sprzęt stosowany do zmywania i utrzymania czystości naczyń stołowych i kuchennych w zakładzie gastronomicznym
	· dbać o urządzenia i sprzęt stosowany do zmywania i utrzymania czystości naczyń stołowych i kuchennych w zakładzie gastronomicznym
	Klasa III

	III.Funkcjonowanie zakładu gastronomicznego w praktyce.

	1.Funkcjonowanie zakładu gastronomicznego w praktyce

	· zidentyfikować sposoby zaopatrzenia zakładów gastronomicznych w surowce i towary handlowe
· określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi

	· zidentyfikować składniki kosztów i przychodów w działalności gospodarczej zakładu
· stosować przepisy prawa dotyczące prowadzenia działalności gospodarczej
	Klasa III

	
	2.Działalność promocyjna i reklamowa zakładu
gastronomicznego
	· rozróżniać rodzaje promocji w gastronomii
· poznać rodzaje narzędzi promocji stosowane w zakładzie gastronomicznym
· rozróżniać środki reklamy w zakładach gastronomicznych
	· dobrać działania marketingowe do prowadzonej działalności
	Klasa III

	
	3.Programy komputerowe wspomagające wykonywanie zadań zawodowych
	· określić funkcje programów komputerowych stosownych do gospodarki magazynowej wraz z kontrolowaniem procesu produkcji w zakładzie gastronomicznym oraz programów służących do przekazywania zamówień składanych przez kelnerów do kuchni
	· korzystać z programów komputerowych stosownych do gospodarki magazynowej wraz z kontrolowaniem procesu produkcji w zakładzie gastronomicznym
· korzystać z programów służących do przekazywania zamówień składanych przez kelnerów do kuchni
	Klasa III

[bookmark: _Toc25151228]Zajęcia praktyczne
 1. Bezpieczeństwo i organizacja pracy w zakładzie gastronomicznym.
2. Czynności związane z produkcją gastronomiczną.

	Bezpieczeństwo i organizacja pracy w zakładzie gastronomicznym

	
Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	dokonać analizy możliwych zagrożeń dla zdrowia i życia człowieka oraz mienia i środowiska związanych z wykonywaniem zadań zawodowych technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	D
	· Kształtowanie bezpiecznych i higienicznych warunków pracy w zakładzie gastronomicznym.
· Wypadki przy pracy, zagrożenia wypadkowe i choroby zawodowe w gastronomii.
· Zasady organizacji stanowisk pracy kucharza, technika żywienia i usług gastronomicznych.
· Postępowanie w razie zagrożenia bezpieczeństwa lub wypadku w zakładzie gastronomicznym.
· Procedury udzielania pierwszej pomocy.
· Instruktaż pracy na różnych stanowiskach.

	wymienić sposoby zapobiegania wypadkom w pracy technika żywienia i usług gastronomicznych;
	P
	A
	

	określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;
	P
	B
	

	zidentyfikować zagrożenia w pracy w gastronomii;
	P
	B
	

	określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;
	P
	B
	

	zidentyfikować zagrożenia w pracy w gastronomii;
	P
	B
	

	wyjaśnić zasady organizowania stanowiska pracy technika żywienia i usług gastronomicznych podczas wykonywania różnych zadań zawodowych;
	P
	B
	

	uzasadnić sposób przygotowania stanowiska pracy do wykonywania określonego zadania zawodowego;
	P
	C
	

	dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	C
	

	zastosować środki ochrony indywidualnej i zbiorowej podczas użytkowania instalacji technicznych w zakładzie gastronomicznym;
	P
	C
	

	uzasadnić dobór środków ochrony indywidualnej do wykonania zadań;
	P
	C
	

	wyjaśnić zasady bezpieczeństwa i higieny pracy oraz przepisy ochrony przeciwpożarowej i ochrony środowiska podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	B
	

	uzasadnić konieczność przestrzegania procedur obowiązujących w zakładzie gastronomicznym dotyczących bezpieczeństwa, higieny pracy i ochrony środowiska;
	P
	C
	

	wskazać przepisy prawne dotyczące ochrony przeciwpożarowej i ochrony środowiska;
	P
	B
	

	zastosować środki ochrony przeciwpożarowej i ochrony środowiska;
	P
	C
	

	zidentyfikować system BHP pomocy medycznej w stanach zagrożenia zdrowia i życia oraz sposoby powiadamiania;
	P
	B
	

	powiadomić system pomocy medycznej w przypadku sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	C
	

	określić stany zagrożenia zdrowia i życia.
	P
	B
	

	Planowane zadania:
Zasady udzielania instruktażu stanowiskowego
Opracuj zasady udzielania instruktażu stanowiskowego w zakładzie gastronomicznym, w którym odbywasz praktykę dotyczącą:
· części produkcyjnej,
· części ekspedycyjnej.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne
Praktyki zawodowe powinny odbywać się w zakładach gastronomicznych oferujących różnorodny zakres produkcji i usług gastronomicznych, pracowniach i warsztatach szkolnych, placówkach kształcenia ustawicznego, placówkach kształcenia praktycznego. Uczniowie muszą zapoznać się z procesem produkcyjnym oraz działalnością usługową zakładu gastronomicznego poprzez wykonywanie pracy na różnych stanowiskach.
Środki dydaktyczne
Przepisy prawne dotyczące bezpieczeństwa i higieny pracy, przepisy prane dotyczące prawa pracy, wyposażenie zakładu gastronomicznego.
Zalecane metody dydaktyczne
Ćwiczenia praktyczne – pozwolą na zastosowanie w praktyce nabytej wiedzy teoretycznej i ćwiczenie umiejętności praktycznych.
Formy organizacyjne
Zajęcia powinny być prowadzone z wykorzystaniem zróżnicowanych form: indywidualnie lub w grupach maksymalnie 3-osobowych.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia
Wykonaną instrukcję oceni opiekun praktyk.
Wykonywanie zadań i ćwiczeń zleconych - ocenianie przez opiekuna praktyk.

	Formy indywidualizacji pracy uczniów uwzględniające:
–	dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia;
–	dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

	Czynności związane z produkcją gastronomiczną

	
Uszczegółowione efekty kształcenia
Uczeń po zrealizowaniu zajęć potrafi:

	Poziom wymagań programowych
	Kategoria taksonomiczna
	Materiał nauczania

	określić zagrożenia związane z użytkowaniem urządzeń gastronomicznych;
	P
	B
	· Zasady bezpiecznej i higienicznej pracy w gastronomii.
· Zasady organizacji stanowisk pracy kucharza, technika żywienia i usług gastronomicznych;
· Działalność usługowa zakładów gastronomicznych.
· Zasady racjonalnego żywienia;
· Metody i systemy zapewnienia właściwej jakości zdrowotnej żywności – regulacje prawne branżowe i procedury zakładowe.
· Wyposażenie zakładów gastronomicznych
· Zasady oceny organoleptycznej.
· Pobieranie próbek kontrolnych żywności.
· Zastosowanie programów komputerowych w zakładzie gastronomicznym.
· Warunki przechowywania żywności.
· Sporządzanie potraw i napojów w zakładach gastronomicznych.

	zidentyfikować zagrożenia w pracy w gastronomii;
	P
	B
	

	uzasadnić sposób przygotowania stanowiska pracy do wykonywania określonego zadania zawodowego;
	P
	C
	

	dobrać środki ochrony indywidualnej do wykonania zadania technika żywienia i usług gastronomicznych na różnych stanowiskach pracy;
	P
	C
	

	zastosować środki ochrony przeciwpożarowej i ochrony środowiska;
	P
	C
	

	powiadomić system pomocy medycznej w przypadku sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań zawodowych technika żywienia i usług gastronomicznych;
	P
	C
	

	przestrzegać przepisów prawa pracy, przepisów prawa dotyczących ochrony danych osobowych oraz przepisów prawa autorskiego;
	P
	C
	

	przestrzegać przepisów prawa dotyczących prowadzenia działalności gospodarczej;
	P
	C
	

	określić możliwości funkcjonowania zakładu gastronomicznego w mikrootoczeniu;
	P
	B
	

	ustalić jakie czynniki wpływają na popyt na usługi gastronomiczne;
	P
	C
	

	określić możliwości współpracy z innymi przedsiębiorstwami gastronomicznymi;
	P
	C
	

	zidentyfikować surowce dodatki do żywności i materiały pomocnicze stosowane w produkcji gastronomicznej;
	P
	B
	

	zastosować zasady racjonalnego wykorzystywania surowców;
	P
	C
	

	postępowania z opakowaniami;
	P
	C
	

	uzasadnić konieczność kontroli gospodarki odpadami;
	P
	C
	

	zastosować zasady racjonalnego żywienia planując posiłki;
	P
	C
	

	dobrać dodatki do przygotowanych potraw;
	P
	C
	

	przestrzegać procedur zawartych w instrukcjach;
	P
	C
	

	rozróżnić maszyny, urządzenia i sprzęt stosowane w produkcji gastronomicznej i ekspedycji potraw i napojów;
	P
	B
	

	zastosować urządzenia gastronomiczne do wykonania zadań zawodowych;
	P
	C
	

	rozróżnić sposoby oznakowania instalacji technicznych występujących w zakładzie gastronomicznym;
	P
	B
	

	zastosować zasady bezpiecznego użytkowania instalacji technicznych w zakładach gastronomicznych;
	P
	C
	

	zastosować zasady oceny organoleptycznej;
	P
	C
	

	zastosować procedury obowiązujące w gastronomii w celu zabezpieczenia jakości i bezpieczeństwa zdrowotnego żywności;
	P
	C
	

	zapobiec zanieczyszczeniom żywności w czasie produkcji gastronomicznej;
	P
	C
	

	zastosować programy komputerowe wspomagające wykonywanie zadań technika żywienia i usług gastronomicznych w zakresie gospodarki magazynowej oraz programów służących do przekazywania zamówień składanych przez kelnerów do kuchni;
	P
	C
	

	zastosować zasady pobierania, zabezpieczania i przechowywania próbek kontrolnych żywności;
	P
	C
	

	zastosować przyrządy kontrolno-pomiarowe;
	P
	C
	

	zastosować systemy zapewniania jakości i bezpieczeństwa zdrowotnego żywności;
	P
	C
	

	dobrać warunki przechowywania żywności zgodnie z oznakowaniem;
	P
	C
	

	ocenić żywność na podstawie informacji zamieszczonych na opakowaniach żywności;
	P
	C
	

	skorzystać z programów komputerowych;
	P
	C
	

	wyodrębnić cechy żywności mające wpływ na jakość;
	P
	B
	

	ocenić żywność biorąc pod uwagę kryteria: funkcjonalności, ceny, zgodności z potrzebami, bezpieczeństwa zdrowotnego, braku zanieczyszczeń fizycznych, zgodności ze standardem jakości;
	P
	C
	

	dobrać sposób przechowywania do określonego środka żywności;
	P
	C
	

	wskazać rodzaj magazynu w zakładzie gastronomicznym do przechowywania określonego środka żywności;
	P
	B
	

	określić sposób postępowania ze środkiem żywności, w którym zaszły zmiany podczas przechowywania;
	P
	C
	

	wskazać możliwości zabezpieczenia jakości i bezpieczeństwa żywności;
	P
	B
	

	wskazać zastosowanie urządzeń części magazynowej zakładu gastronomicznego;
	P
	B
	

	obsłużyć urządzenia do przechowywania żywności;
	P
	C
	

	ocenić znaczenie rozwiązań funkcjonalnych zakładu gastronomicznego dla bezpieczeństwa pracowników, bezpieczeństwa i jakości produkcji oraz wyników ekonomicznych zakładu gastronomicznego;
	P
	C
	

	wymienić procedury zapewniające bezpieczeństwo żywności obowiązujące w zakładach gastronomicznych;
	P
	A
	

	sporządzić potrawę lub napój na podstawie receptury;
	P
	C
	

	dobrać metodę i technikę do wykonania określonej potrawy lub napoju;
	P
	C
	

	ocenić określony surowiec ze względu na możliwość jego zastosowania do sporządzenia określonej potrawy lub napoju;
	P
	C
	

	wybrać odpowiedni surowiec do sporządzenia określonej potrawy lub napoju;
	P
	C
	

	zaplanować etapy sporządzania potraw i napojów lub półproduktów;
	P
	C
	

	zorganizować stanowiska pracy do poszczególnych etapów sporządzania potraw lub napojów lub półproduktów;
	P
	C
	

	zastosować zasady doprawiania potraw i napojów;
	P
	C
	

	zastosować zasady zabezpieczania potraw i napojów do momentu ekspedycji;
	P
	C
	

	zastosować zwroty poprodukcyjne w produkcji gastronomicznej w celu racjonalizacji kosztów;
	P
	C
	

	rozróżnić zmiany zachodzące w żywności podczas poszczególnych procesów obróbki technologicznej;
	P
	B
	

	dobrać urządzenia gastronomiczne do ekspedycji określonych potraw lub napojów w określonych warunkach;
	P
	C
	

	obsłużyć urządzenia do produkcji i ekspedycji potraw i napojów;
	P
	C
	

	dobrać przyprawy do określonej potrawy lub napoju;
	P
	C
	

	ocenić organoleptycznie potrawy i napoje oraz zastosować działania korygujące w razie gdy ocena jest negatywna;
	P
	C
	

	zastosować zasady utrzymania zastawy stołowej do ekspedycji potraw i napojów;
	P
	C
	

	zważyć lub odmierzyć potrawy i napoje stosownie do określonej wielkości porcji;
	P
	C
	

	zastosować przyjęte zasady porcjowania, dekoracji (aranżacji) potraw lub napojów;
	P
	C
	

	określić sposób monitorowania CCP w zakładach gastronomicznych zgodnie z obowiązującymi przepisami;
	P
	C
	

	zastosować odpowiednie procedury w razie przekroczenia krytycznych punktów kontroli podczas wykonywania zadań zawodowych technika żywienia i usług gastronomicznych.
	P
	C
	

	Planowane zadania
Planowanie etapów produkcji dania obiadowego
Zaplanuj etapy produkcji dania obiadowego w zakładzie gastronomicznym:
1. Zorganizuj stanowisko pracy.
2. Oceń żywność pod względem jakości.
3. Dobierz metody i techniki wykonania potraw.
4. Dobierz urządzenia produkcyjne.

	Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy organizacyjne
Praktyki zawodowe powinny odbywać się w zakładach gastronomicznych oferujących różnorodny zakres produkcji i usług gastronomicznych, pracowniach i warsztatach szkolnych, placówkach kształcenia ustawicznego, placówkach kształcenia praktycznego.
Środki dydaktyczne
Wyposażenie zakładu gastronomicznego.
Zalecane metody dydaktyczne
Dominującą formą praktyk zawodowych powinno być wykonywanie ćwiczeń praktycznych, gdyż łączą zdobytą wiedzę w szkole i u pracodawcy do praktycznego wykorzystania.
Formy organizacyjne
Zajęcia powinny być prowadzone z wykorzystaniem zróżnicowanych form: indywidualnie lub grupowo maksymalnie 3-osobowych.

	Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia
Wykonywanie zadań i ćwiczeń zleconych i ocenianych przez opiekuna praktyk.

	Formy indywidualizacji pracy uczniów uwzględniające:
–	dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,
–	dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

50

51

