

HOTELIER TANI

HOTEL FRONT OFFICE TRAINING MANUAL WITH 251 SOP

PROFESSIONAL FRONT OFFICE MANAGEMENT
GUIDE FOR HOTELIERS & HOSPITALITY STUDENTS

Hotel Front Office Training Manual with 231 SOPs

**Practical Front Office Management Guide for
Hotelier & Hospitality Students**

Hotelier Tanji

Owner

www.hospitality-school.com

Table of Contents

No.	Topic	Page No.
Chapter-1: Reservation Policy & Procedures		
1.	Inputting Information into Appropriate Reservation Forms	3
2.	Receiving and Answering Email or Fax Reservation Inquiry	3
3.	Confirming FIT Room Reservations via Emails and Faxes	4-5
4.	Answering / Handling Telephone Calls	5
5.	Confirming FIT Reservations via Telephone	6
6.	How to Up-Sell to Booking Parties	6-7
7.	Maintaining Liaison with Sales Department for Group Bookings	7-8
8.	Reviewing the Following Day's VIP Arrival list	8-9
9.	Distributing Reports to all Concerned Department before Guest Arrival	9-10
10.	Replying Guest Queries about Rate	10
11.	Documenting Reservation Amendments	10-11
12.	Documenting Reservation Cancellations	11-12
13.	Reviewing Guest History during Reservations	12
14.	Checking Guest History Records for Avoiding Discrepancy	12-13
15.	Checking the Private List Daily	13-14
16.	How to Update the Blacklist File	14
17.	How to File Reservation Correspondences & Miscellaneous Documents	14-15
18.	Maintaining Personal Appearance In Accordance with Hotel Grooming Standards	15-16
19.	How to Record Logbook	17
20.	How to Receive Associates' Tasks	18
21.	Shift Changing Procedures	18-19
22.	How to Prepare Requisition List	19
23.	Ensuring Adherence to Reservation Policies	20-21
24.	Handling Guest Complaints	21-22
25.	Ensuring Reservation Confirmation Number	22

Chapter-2: Reservation Supervisor's Policy & Procedures		
26.	Monitoring Hotel's Closed out Dates	24
27.	Monitoring Room & Bed Status during High Occupancy	24-25
28.	Preparing Staff's Monthly Roster	25
29.	Conducting Training of New Reservations Staffs	26
30.	Monitoring IIT Allotments & Cut-off Dates	26-27
31.	Maintaining Relationship with Associates	27-28
Chapter-3: Guest Service Agent's Policy & Procedures		
32.	Preparing Requested Reports for Guest for Getting Approval	30
33.	Monitoring Bulletin Board Regularly	30-31
34.	Ensuring Hotel's Computer System	31
35.	Maximizing Selling of Special Program & Room Rate	32
36.	Making Guest Familiar with Hotel Facilities	32-33
37.	Knowing Updated Room Status	33-34
38.	Recognizing Guest Needs	35-36
39.	How to Confirm Room Availability	36
40.	Selling Room Status to Maximize Revenue	37
41.	How to Perform Manual Reservation	37-38
42.	Entering Guest Reservation into System	38-39
43.	Guaranteed Reservation Procedures	39-40
44.	Reservation Changing Procedures	40-41
45.	Reservation Cancellation Procedures	41
46.	Guest Registration Procedures	41-42
47.	Walk-in Guest Reservation Procedures	42-43
48.	Locating Reservation Bookings	43-44
49.	How to Present Registration Card	44-47
50.	How to Handle different Payment Methods	47-49
51.	Managing Travel Agent / Airline Vouchers	49-50
52.	Assigning Room to Guests	50-51
53.	Registering Guest Information Properly	51-52

54.	Informing Guests about Hotel Services & Facilities	52
55.	Providing Guest Rooming Assistance	53
56.	Performing Memorable Farewell to Guests	53-54
57.	How to Handle Repeat Guests	54
58.	Providing Local Information to Guests	55-56
59.	Informing Guests about Offered Packages	56-57
60.	How to Handle Disabled Guests	57-58
61.	How to Register Share-with Guests	59
62.	Handling Trace File/Flags for Internal Use	59-60
63.	Informing Guests about Updated Rate Changes	60
64.	Handling Guest's Request for Changing Room	61-62
65.	Answering Concierge Extension When Concierge is Not Available	62
66.	Handling Guest's Messages	62-63
67.	How to Perform Wake-up Calls	63-64
68.	How to Deal with Non-Registered Guests (NRG)	64-65
69.	Delivering Guest's Mail/Packages	65
70.	Suggesting Guests to Use Safety Deposit Boxes	65-66
71.	Lost & Found Items Handling Procedure	66-67
72.	How to Provide Foreign Exchange Service	67
73.	How to Exchange Traveler Checks	68
74.	How to Handle Miscellaneous Vouchers	68-69
75.	How to Process Correct Vouchers	69
76.	How Process Adjusted Vouchers	70
77.	How to Process Paid-Outs	70-71
78.	How to Handle Guest Comment Card	71
79.	How to Deal with Late Check-Outs	72
80.	How to Review Arrival Reports	72-73
81.	How to Book a Room	73-74
82.	How to Pre-Register VIP Guests	74
83.	How to Block Guest's Special Requests	75
84.	How to Handle Amenity Requirements	75
85.	How to Make Preparation Before Group Arrival	76-77
86.	Handling Rooms & Bed Types	77-78
87.	How to Resolve Due Outs & Discrepancies	78-79
88.	How to Greet the Guests	79-80
89.	How to Maintain Telephone Courtesy	80-81

90.	How to Take a Message	81-82
91.	How to Maintain Secrecy of Guest Details	82
92.	How to Maintain Hotel Premises	82-83
93.	Allocating Duties of Hotel Staffs	83-84
Chapter-4: Cashier's Policy & Procedures		
94.	How to Issue a Safety Deposit Box	87
95.	How to Allow a Customer to Access to the Safety Deposit Box	88
96.	How to Close a Safety Deposit Box	88-89
97.	How to Conduct a Manual Posting	89-90
98.	How to Rebate a Charge	92
99.	How to Issue a Paid-out	92-93
100.	How to Process Payment through Credit Card	93-94
101.	How to Process Payment Made by Voucher	94-95
102.	Company Payment Handling Procedures	96
103.	How to Accept Payment by Third Person	97
104.	How to Accept Payment by Telephone Request	97-98
105.	How to Check out a Customer	98-100
106.	How to Check out Shared Room	100
107.	How to Present Guest Folio	101
108.	How to Process Accounting	102-103
109.	How to Handle Floater	103-104
110.	Ensuring Flexibility in Pricing Policy	104-106
111.	How to Register Advance Deposit	106
112.	How to Handle Outlets Checks	106-107
113.	Checking of Next Day's Departure List	107-108
114.	Daily Checking of Long Stay Customer's Invoices	108
115.	Handling the Transfer of Monthly Long Stay Customer's Invoices	108-109
116.	How to Handle Extended Stay Requests	109-110
117.	Processing Guest Check out using Back-up	111-112
118.	How to Update Folio Manually	112
119.	How to Handle Group Check-out	112-113
120.	How to Settle Guest Account	113-116
121.	How to Handle Late Charges	116
122.	How to Prepare Shift Audit	117-118

123.	How to Handle Deposit Envelope	119-120
124.	How to Close Foreign Exchange Float	120

Chapter-5: Front Office Duty Manager's Policy & Procedures		
125.	Maintaining Grooming & Uniform Standards	122
126.	How to Review Logbook	122
127.	How to Check Employee Attendance	123
128.	How to Conduct Shift Briefing	123-124
129.	Things to Do while Attending Meeting	124-125
130.	How to Maintain Interaction with Guest	125-126
131.	How to Prepare Staff Schedule	126
132.	How to Conduct Department Orientation	126-127
133.	How to Fill out Maintenance Request	127-128
134.	How to Conduct Performance Appraisal	128-129
135.	How to Discipline Staff	129-130
136.	How to Handle F & B Related Guest Complaints	130-131
137.	Inspecting Lobby / Desk Area Standards	131-132
138.	Supervising Registration	132
139.	How to Arrange V.I.P. Rooms	132-133
140.	V.I.P. Guest Check-in Procedures	133
141.	How to Welcome V.I.P. Guests	134
142.	Handling Walk-in Guest on Sold-out Days	134-135
143.	How to Handle Room Rate Rebate	135-136
144.	How to Handle Disputes	136-137
145.	Checking account with High Balance	137
146.	Keeping Updated Room Rates & Promotions	137-38
147.	How to Handle Guest's Bedding Request	138-139
148.	How to Process No-show Reservation	139-140
149.	How to Prepare Skipper's Report	140-141
150.	Resolving Disputed Charges Promptly	141-142
151.	How to Handle DND Signed, Double Locked & Refused Rooms	142-143
152.	How to Block Out of Order Room	144-145
153.	End of Shift Task Procedures	145-146

154.	How to Maintain Logbook	146-147
Chapter-6: Executive Floor Policy & Procedures		
155.	How to Welcome the Guests	149
156.	Escorting Executive Floor Guests to the Room	150
157.	Inspecting Pre-Assigned Rooms on the Executive Floor	150-151
158.	How to Maintain Overall Cleanliness of the Executive Floor	152
159.	Supervising the Buffet Breakfast at the Executive Floor	153-154
160.	Supervising Cocktail Hour at the Executive Floor	153-154
161.	How to Coordinate Wake-Up Call Request from the Executive Floor	155
162.	Handling All Guest Queries & Complaints	155-156
163.	How to Coordinate with Concierge Desk	157
164.	How to Record Activities in Guest Relation Log Book	157-158
165.	Arranging Business Centre Service on the Executive Floor	158-160
166.	Arranging all Executive Floor Room Amenities	160-161
167.	Arranging Special Events' Arrangements on Executive Floor	161-162
168.	Assisting Executive Floor Guests Regarding Flight Reconfirmation	162
169.	How to Perform Check-in Procedure of Executive Floor Guests	163-164
170.	How to Perform Check-in Procedure of 'Return' Executive Floor Guest	165
171.	How to Perform Check-in Procedure using Back-up System	166-168
172.	How to Handle Travel Vouchers	168-169
173.	Special Handling Procedures	169-170
174.	How to Perform Check-out Procedure of Executive Floor Guest	171-172
175.	How to Perform Check-out Procedure for "Share-with" Room	172
176.	How to Handle Guest Messages	172-174
177.	How to Handle Hold for Arrival (HFA) Items	174-175
Chapter-7: Driver's Policy & Procedures		
178.	How to Execute Pre-Trip Inspection	177-178
179.	How to Execute Post-Trip Inspection	178

180.	How to Record Trip Log	179
181.	How to Plan Traffic Route	179-180
182.	How to Maintain Vehicles	180
183.	How to Clean Vehicles	181

Chapter-8: Doorman's Policy & Procedures

184.	How to Assist Guests to Get in & out of Cars	
185.	How to Lay out the Floor Mat at the Hotel's Entrance	183-184
186.	How to Assist Guest in Loading & Unloading of Car	184
187.	How to Open Vehicle Doors for all Guests	184
188.	How to Load & Unload of Luggage into & from Guest's Vehicle	185-186
189.	How to Get Taxis for Guest on Request	186-187
190.	How to Maintain Accessible Driveway	187
191.	How to Ensure Smooth Operations during Rain	188

Chapter-9: Guest Service Center Policy & Procedures

192.	How to Handle Outgoing Calls	190
193.	How to Handle Voice Mail Messages	190-191
194.	How to Screen the Call	191-193
195.	How to Log Guest Requests	193-194
196.	Emergency Call Handling Procedures	194-195
197.	How to Monitor Telephone Problems	195

Chapter-10: Business Service Center Policy & Procedures

198.	Incoming Fax & Email Filing Procedures	197
199.	Photocopying Procedures	197-199
200.	How to Provide Typing Service to Guest	199-200
201.	How to Provide Newspaper to Guest	200-201
202.	How to Process Courier Service Requests	201-203
203.	How to Provide Translation & Interpretation Service	203-204
204.	How to Provide Equipment Rental Service	204-206

205.	How to Arrange Long Distance Call	206-207
206.	How to Prepare Financial Reports	207-208
Chapter-11: Bell Desk & Concierge Policy & Procedures		
207.	How to Welcome Guests at the Airport	209
208.	How to Provide Airport to Hotel Transportation Service	210-211
209.	How to Provide Hotel to Airport Transportation Service	212
210.	Guest Rooming Procedures	215-216
211.	How to Deliver & Collect Guest Room Luggage	215-216
212.	How to Store Guest's Luggage	217-218
213.	Offering Help to Guests with Hand Carried Luggage	218
214.	How to Deliver & Collect Group Luggage	219
215.	How to Collect Luggage for Group Check-out	220
216.	Handling Guest Letters & Internal Mails	221
217.	Cleaning of Bell Equipment Regularly	221-222
218.	Raising / Lowering Hotel Flag Regularly	222
219.	How to Deliver Parcel to Guest	223
220.	How to Pack Parcels	223-224
221.	How to Receive Items Requested by House Guest for Outsiders	224-225
222.	How to Receive/Deliver Items for Registered Guests	225-227
223.	How to Give & Receive Airline Information & Confirmation	227-228
224.	How to Arrange Restaurant & Limousine Reservation	228-229
225.	How to Lift Heavy Objects	229-231
226.	How to Wrap the Guest Luggage	231
227.	How to Perform Guest Paging	232
Chapter-12: Other Various Policy & Procedures		
228.	Buyside Checking	234
229.	How to Use Basic Courtesy Expressions in English	235
230.	Most Common Guest Service Codes	236
231.	Stocking Stationary Items for Workstations	237

SOP-1: Inputting Information into Appropriate Reservation Forms

Standard

To ensure an accurate inputting system, all particulars related to the reservation are to be properly documented into appropriate reservation forms.

Procedures

Front office requires certain basic information while making a new reservation. The following information will be recorded on the reservation form after the room availability has been checked:

- Name of the guest (surname, first name, title)
- Arrival and departure date of the guest
- Arrival time of guest, airport pick up (if charge)
- Number of rooms and room type
- Caller's name, company, telephone, fax number and email address.
- Method of payment
- Status of a guest (e.g. VIP/SP), in order to arrange for VIP treatment or any other special treatment.
- Special requests from the guests (i.e. non-smoking, high floor, calm atmosphere)

The reservation staff who has taken the reservation will record his / her initials on the date/ time when the reservation was taken and input all details to the reservation system. A confirmation number is required to note down on the reservation form to complete the whole process perfectly.

SOP-26: Monitoring Hotel's Closed out Dates

Standard

To avoid receiving additional bookings on closed out dates, all relevant sales agents/reservations systems and any other booking sources are informed of these dates.

Procedures

- Review and monitor daily occupancy forecast.
- Always keep eye on the notice board or coordinate with other departments since decision on closed out dates are finalized by FOM, DCM.
- Send out availability adjustment relevant parties concerned informing them of the closed out dates including the regional sales offices, hotel's website and internet booking system to avoid any hassle.
- Transfer the information regarding closed out dates to Reception and Executive floor.
- If there are any additional reservations, then pass it to FOM (Front Office Manager) for immediate handling.
- If closed out dates are amended, inform all respective sections of the amendment as per FOM advice as well as the regional sales offices, web side, internet booking system will be informed.

SOP-27: Monitoring Room & Bed Status during High Occupancy

Standard

To ensure maximum revenue production and to minimize chances of overbooking, the room and bed status are monitored and controlled during high occupancy.

SOP-35: Maximizing Selling of Special Program & Room Rate

Standard

To maximize the selling of special programs and room rates, each staff of hotel must know the specifications of the special programs and room rates and be able to accurately explain special promotions and packages. Such as:

- Rate structure.
- Rate restrictions.
- Availability of all packages.
- No misquotes on prices given for programs or packages.

Procedures

- Make sure that all rate information includes all corresponding codes are required to make each type of reservation on guests.
- Be acquainted with all published rates available.
- Be familiar with all special promotions and packages available.

SOP-36: Make Guest Familiar with Room Facilities

Standard

To satisfy the guest and to show the standards of the hotel, all guests' questions regarding room accommodations are to be answered fully and explicitly.

Procedures

- Ensure reference sheets for facts on all room types, bed types, attributes, exposures and special room layouts.

- Visit guest rooms to be aware with:
 - a. Room/suite amenities.
 - b. Bathroom amenities.
 - c. Air conditioning/heating controls.
 - d. Bed types.
 - e. Special attributes and exposures.
 - f. Suite layouts.
 - g. Furnishings and décor.
 - h. Housekeeping standards.
- Know all room feature codes needed for computer

DXK	Deluxe King
DXT	Deluxe Twin
JRK	Junior Suite King
I	Junior Suite
EDK	Executive Deluxe King
EDT	Executive Deluxe Twin
EJR	Executive Junior Suite
ES	Executive Suite

- Know the numbers of smoking and non-smoking floor.
- Become knowledgeable to be able to sell rooms, up-sell rooms and assist guests with questions and special requests.
- Be able to use the room feature codes to satisfy guests' requests.

SC 37: Knowing Updated Room Status

Standard

To ensure that the hotel staffs are acutely aware of the room availability and room status so as to avoid any overbooking:

Other Training Manuals

- ★ Food & Beverage Service Training Manual with 225 SOP
- ★ 200 Hotel & Restaurant Management Training Tutorials
- ★ Hotel Room Service Training Manual
- ★ Hotel Housekeeping Training Manual with 150 SOP
- ★ Professional Waiter Training Manual with 101 SOP
- ★ Hospitality Career Opportunities: Learn Secrets to Get Job in Hotel, Restaurant & Cruise Industry
- ★ Professional Spoken English for Hotel & Restaurant Workers
- ★ Secrets of Successful Guest Complaint Handling in Hotel & Restaurant

Visit www.hospitality-school.com for all Free materials, updates, power point presentations, documents and files, manuals & many more.

The End --