
Podręcznik dla uczniów szkół kształcących
w zawodzie:

♦ technik hotelarstwa

REFORMA
2019 R.

pod red. Beaty Sawickej

Beata Sawicka
Ewa Świstak

Agnieszka Tul-Krzyszczuk
Hanna Górska-Warsewicz

Anna Sawicka–Muchewicz
Monika Świątkowska

Beata Bilska

REALIZACJA USŁUG
W RECEPCJI cz. 2

KWALIFIKACJA HGT.06

Autorzy rozdziałów:
Beata Sawicka	� 1.1, 1.2.2, 1.2.3, 1.2.4.1, 1.3, 1.6 (wspólnie), 2.5, 2.7.1, 2.7.2,

2.7.3, 2.7.4, 2.8, 2.9 (wspólnie), 3.1, 3.2
Ewa Świstak	� 1.2.4.2, 1.6 (wspólnie), 1.7.1, 1.7.2, 2.1.1 (wspólnie)
Agnieszka Tul-Krzyszczuk 	� 1.2.1, 1.4, 2.1.1 (wspólnie), 2.1.2, 2.2.1, 2.2.2
Hanna Górska-Warsewicz	 1.7.3, 1.7.4, 1.7.5, 1.7.6, 3.3
Anna Sawicka-Muchewicz	 2.9 (wspólnie), 2.10.1, 2.10.2
Monika Świątkowska	 1.5, 2.4, 2.6
Beata Bilska 	� 2.3

Zdjęcia
©Fotolia.com

Okładka
©Fotolia.com

Redakcja i korekta
Joanna Ołówek

Opracowanie graficzne i techniczne, projekt okładki
Beata Gałązka

Nr wydawniczy: 0206/2020

Rok wydania: 2020

ISBN: 978-83-89184-93-1

Wydanie I
© Copyright by FORMAT-AB, Warszawa 2020
Kopiowanie lub powielanie w jakiejkolwiek formie bez pisemnej zgody wydawcy
zabronione.

Wydawca
Wydawnictwo FORMAT-AB

Druk i oprawa
ArtDruk Zakład Poligraficzny
ul. Napoleona 2, 05-230 Kobyłka
www.artdruk.com

3

Spis treści

Wstep..5

1. Obsługa gości w recepcji..6
1.1. Regulamin hotelowy...7
1.2. Procedury obsługi gości w recepcji hotelowej...11

1.2.1. Procedura obsługi przez telefon..11
1.2.2. Procedury w trakcie przyjęcia gości do hotelu (check-in)...............................15
1.2.3. Procedury w czasie pobytu gości w hotelu..19
1.2.4. Obsługa gości specjalnych...25

1.2.4.1. Procedura obsługi VIP (Very Important Person).................................25
1.2.4.2. Obsługa gości niepełnosprawnych..27

1.3. Udzielanie informacji turystycznej...33
1.4. Procedura zakończenia pobytu (check-out)...36
1.5. �Obsługa grup turystycznych, współpraca z pilotami i przewodnikami

oraz przedsiębiorstwami przewozowymi...37
1.6. Dokumentacja związana z obsługą gości...42
1.7. �Rozliczanie kosztów pobytu gości i formy płatności w obiekcie świadczącym

usługi hotelarskie...49
1.7.1. Rodzaje cen usług hotelarskich...49
1.7.2. �Charakterystyka rodzajów rabatów stosowanych w działalności

hotelarskiej...52
1.7.3. Płatności stosowane w sprzedaży usług hotelarskich.......................................54

1.7.3.1. Formy płatności...54
1.7.3.2. Przyjmowanie płatności..58

1.7.4. Dokumentacja transakcji sprzedaży...59
1.7.5. Rachunek hotelowy gości i ich obsługa finansowa...63

1.7.5.1. Gwarancja rezerwacji oraz rozliczanie przedpłat................................63
1.7.5.2. Rozliczanie kosztów pobytu gościa i rachunek hotelowy...................65

1.7.6. Obsługa finansowa..66

2. Kompetencje personalne i społeczne pracowników recepcji.................................. 68
2.1. Etyka zawodowa..69

2.1.1. Odpowiedzialność etyczna..69
2.1.2. Kodeks etyki hotelarza...71

2.2. Kultura zawodowa...75
2.2.1. Kultura osobista i savoir-vivre.. 75
2.2.2. Kultura obsługi gości. Empatia...77

2.3. Etykieta. Protokół dyplomatyczny..82
2.4. �Zasady komunikowania się z gośćmi hotelowymi. Komunikacja werbalna

i niewerbalna..87

4

2.5. Zasady obsługi klienta na przykładzie hoteli Ritz-Carlton i hoteli Hyatt................89
2.6. Konflikty międzyludzkie..92
2.7. Stres zawodowy..95

2.7.1. Definicja i rodzaje stresu..95
2.7.2. Sytuacje wywołujące stres..95
2.7.3. Sposoby radzenia sobie ze stresem zawodowym..99
2.7.4. Skutki stresu zawodowego.. 100

2.8. Doskonalenie umiejętności zawodowych pracowników.. 101
2.9. Odpowiedzialność pracowników... 103

2.10. Negocjowanie warunków porozumień... 107
2.10.1. Pojęcie negocjacji, cechy negocjatora.. 107
2.10.2. Style negocjowania i techniki negocjacyjne... 111

3. Organizacja pracy małych zespołów.. 117
3.1. Tworzenie i organizacja pracy w małym zespole pracowniczym........................... 118
3.2. Kierowanie małym zespołem pracowniczym... 119
3.3. Style kierowania w hotelarstwie.. 121

Bibliografia... 125

5

Wstęp
Realizacja usług w recepcji jest podręcznikiem przeznaczonym dla uczniów szkół

kształcących w zawodzie technik hotelarstwa. Publikacja została przygotowana zgodnie
z aktualną podstawą programową kształcenia w tym zawodzie, zgodnie z Rozporządze-
niem Ministra Edukacji Narodowej z dnia 16 maja 2019 r. w sprawie podstaw programo-
wych kształcenia w zawodach szkolnictwa branżowego oraz dodatkowych umiejętności
zawodowych w zakresie wybranych zawodów szkolnictwa branżowego (Dz.U. z 2019 r.
poz. 991) oraz ze stanem prawnym obowiązującym w styczniu 2020 roku.

Niniejszy podręcznik uwzględnia efekty kształcenia i kryteria ich weryfikacji dla kwa-
lifikacji HGT.06. Reaizacja usług w recepcji:
n HGT.06.1. Bezpieczeństwo i higiena pracy
n HGT.06.2. Podstawy hotelarstwa
n HGT.06.3. Rezerwacja usług hotelarskich
n HGT.06.4. Obsługa gości w recepcji
n HGT.06.6. Kompetencje personalne i społeczne
n HGT.06.7. Organizacja pracy małych zespołów

Podręcznik ma na celu przekazanie wiedzy i zdobycie przez ucznia umiejętności nie-
zbędnych do obsługi gości w obiekcie świadczącym usługi hotelarskie, w tym szczegól-
nie w recepcji hotelowej. Treść merytoryczną podręcznika wzbogacają zdjęcia, rysunki
i tabele, co pozwala na szybkie i efektywne przyswajanie materiału. Wiedza teoretyczna
została wsparta licznymi przykładami wskazując na różnorodne sposoby jej praktycznego
zastosowania.

Rekomendujemy tę publikację nie tylko uczniom szkół kształcących w zawodzie tech-
nik hotelarstwa, ale również osobom pracującym w przedsiębiorstwach hotelarskich.

Źródło: Fotolia.com.

