

HOTELIER TANG

HOTEL HOUSEKEEPING TRAINING MANUAL WITH 150 SOP

A MUST READ GUIDE FOR PROFESSIONAL
HOTELIERS & HOSPITALITY STUDENTS

Preview
www.hospitality-school.com
Copy

Hotel Housekeeping Training Manual with 150 SOP

Hoteller Tanji

Owner

www.hospitality-school.com

Table of Contents

No.	Topic	Page No.
1.	Trolley Setup	1
2.	Entering Guest Room	1
3.	Cleaning Guest Room	2-3
4.	Cleaning Guest Bathroom	3-5
5.	Cleaning Guest Bed	3-5
6.	How to Take Care of the Housekeeping Cleaning Equipment	6-7
7.	Ensuring Correct Chemical Usage	7-8
8.	Cleaning Light Fixtures	8-9
9.	Cleaning Lobby Area	9-11
10.	Cleaning Public Area Toilet	11-13
11.	Cleaning F&B Outlet	13-14
12.	Cleaning Front Desk Area	14-15
13.	Cleaning Back of the House's Staircase	15
14.	Cleaning Elevator	16-17
15.	Ensuring Daily Carpet Maintenance	17-18
16.	Room Key Handling Procedures	18-19
17.	Cleaning Rooms with No Signs	19-20
18.	How to Prevent Accidents	20-21
19.	Lost & Found and Procedure	21-22
20.	Maintaining Grooming & Appearance	22-23
21.	Checking the Standard	23-24
22.	Ensuring Proper Body Language & Attitude	24-25
23.	How to Conduct Booking	25-26
24.	Communicating with Housekeeping Department	26-27
25.	How to Greet the Guest	27
26.	Controlling Hot Phone	27-28
27.	Following Occupational Health and Safety Standards	29
28.	Performing Monthly Linen Inventory	29-30
29.	Master Key Sign out Procedures	30-31
30.	Staffs' Sign in Procedures	31-32
31.	Staffs' Sign out Procedures	32
32.	Placing Guest Room Amenities & Supplies	33

33.	Servicing Guest Rooms with DND Sign	33-34
34.	Room Cleaning Procedures	34-35
35.	How to Clean Electric Kettle	36
36.	How to Clean the Glasses	36-37
37.	How to Clean Ice Bucket	37-38
38.	How to Change Pillow Case	38
39.	How to Collect Laundry Wooden Boxes / Hangers	39
40.	How to Provide Service at Guest Floor	39-40
41.	How to Make up Bed	40-41
42.	How to Clean the Bathroom Floor	41-42
43.	How to Clean the Mini Bar	42-43
44.	Dusting the Furniture	43
45.	How to Clean the Mirror	43-44
46.	How to Clean the Bathtub	44
47.	How to Clean Shower Room	45
48.	How to Clean the Bathroom Wall	45-46
49.	How to Clean the Vanity Top and Hair Basin	46-47
50.	How to Clean / Polish the Bathroom Fixings	47
51.	How to Clean the Toilet Bowl	47-49
52.	How to Vacuum the Carpet	49-50
53.	How to Clean the Telephone Set	50-51
54.	How to Handle Wall and Ceiling	51
55.	Performing Guest Shoe Shine Service	51-52
56.	Handling Safety Lockers	53
57.	Handling Room Key	53
58.	Extra Bed and Baby Cot Procedure	54
59.	Picking Guest Laundry During Room Checking	54-55
60.	Guest Laundry Pick-up Service	55
61.	Ironing Towels	56
62.	How to Remove Room Service Basket	56-57
63.	How to Clean Guest Floor Corridor	57
64.	How to Assist Guest with Luggage/Parcel	58
65.	Mini-Bar Consumption Checking	58-59
66.	Mini-Bar Daily Replenishment	59
67.	Breakage, Loss and Damage Procedures	59-60
68.	How to Handle "Open Door" Request	60-61
69.	How to Check Guest Floor Corridor	61

70.	How to Inspect Bathroom	62-63
71.	How to Handle Guest's Belongings	63-64
72.	Returning Keys and Worksheet	64-65
73.	Routine Works of a Housekeeper	65
74.	How to Vacuum Washed Carpet	65-66
75.	How to Escort Guest to Elevator	66
76.	Proper Uses of Cleaning Chemicals	67
77.	How to Polish Wooden Surface	67-68
78.	Maintenance of a Vacuum Cleaner	68
79.	Emergency Guest Laundry Service	68-69
80.	Performing Super Cleaning Program	69-72
81.	Room Entrance Policy	72-73
82.	Zero Room Defects Policy	73-74
83.	Turn Down Service Procedures	75-76
84.	Maintaining Push Brush Sweeping Standards	76
85.	Following Dust Mopping Standards	77
86.	Following Wet Mopping Standards	77-78
87.	Performing Wall Washing by Hand	78-79
88.	How to Clean the A/C Grill	79-80
89.	How to Shampoo Carpet	80-81
90.	How to Clean Upholstered Fabric	81-82
91.	How to Clean Wallpaper	82
92.	Cleaning Office	83-84
93.	Cloak Room Procedure	84-85
94.	Staircase Cleaning	85
95.	How to Clean Windows	86
96.	Stone Floor Polishing	86-87
97.	Eliminating Carpet Spotting	87-89
98.	Applying Dry Foam Shampoo on Carpet	89-90
99.	Cleaning Outlets	90-91
100.	Inspecting Back of the House	91-92
101.	Cleaning Lobby Area	92-94
102.	Arranging Cleaning Tools in Housekeeping Store Room	94-95
103.	Cleaning Housekeeping Equipment before Returning	95
104.	How to Polish Brass	95-96
105.	How to Clean Skidproof and Dustproof Pad	96
106.	How Marble Floor	96-97
107.	How to Maintain and Clean Leather Surface	97

108.	Maintaining Guest on Loan Items	98-99
109.	Cleaning Pantry/Store Room	99-100
110.	Ensuring Clean Washroom	100-101
111.	Controlling Service Associates	101-102
112.	Daily Work Allocation	102-103
113.	Lobby Inspection	103-104
114.	Inspection of Lifts	104-105
115.	Inspection of Restroom	105-106
116.	Inspection of Outlets	106-108
117.	Inspection of Back Stairs	108-109
118.	Inspection of Pantry/Store room	108-109
119.	Guest Laundry Checking	109-110
120.	How to Handle Laundry Discrepancy	110
121.	Identifying Damaged Laundry	111
122.	Guest Laundry Deposit Service	112
123.	How to Handle Guest Laundry Express and Pressing Service	113
124.	How to Deliver Guest Laundry	113-114
125.	D.N.D Room Guest Laundry Service	114-115
126.	Guest Complaint Handling	115-116
127.	Removing Discard Linen	116-117
128.	Preparation for a Guest's Arrival	117-118
129.	Rooming a Guest	118-120
130.	Uniform Cleaning and Maintenance	120-121
131.	Serving Welcome Tea	121-122
132.	Checking the Logbook	122-123
133.	How to Serve Food to the Guest	123-124
134.	How to Serve Drink to the Guest	124-125
135.	Answering an Internal Call	125-126
136.	Answering an External Call	126
137.	Making an Internal Call	127
138.	Making an External Call	127-128
139.	Mattress Turning Procedures	128-129
140.	How to Escort a Guest at the Table	129
141.	How to Strip & Seal the Floor	130-132
142.	Cleaning Public Restrooms	132-133
143.	Furniture Removal / Relocation	134-135
144.	Wet Mattresses Cleaning Procedures	135-136

145.	How to Clean & Defrost the Refrigerator	136
146.	How to Operate the Scrubbing Machine	136-137
147.	Executing Daily Floor Maintenance Cycle Program	137-139
148.	How to Damp Mop	139
149.	How to Care & Clean the Sun Umbrella	139-140
150.	How to Operate the Buffing Machine	140-141

Preview Copy
www.hospitality-school.com

PREFACE

Housekeeping maybe defined as the provision of clean comfortable and safe environment. Housekeeping is an operational department of the hotel. It is responsible for cleanliness, maintenance, aesthetic upkeep of rooms, public areas, back areas and surroundings. Housekeeping Department – is the backbone of a hotel. It is in fact the biggest department of the hotel organization.

Hotel Housekeeping Training Manual with 150 SOP has been put out as a comprehensive collection of some must read hotel & restaurant housekeeping management training tutorials written by **hospitality-school.com** team. All contents of this manual are the product of Years of Experience, Suggestions and corrections. Efforts have been made to make this manual as complete as possible. This manual was made intended for you to serve as guide. Your task is to familiarize with the contents of this manual and apply it on your daily duties at all times.

Our motto behind writing this book is not to replace outstanding text books on housekeeping operation of hospitality industry rather add something that readers will find more practical and interesting to read. This training manual is ideal for both students and professional hoteliers and restaurateurs who are associated with hospitality industry which is one of the most interesting, dynamic, and exciting industries in the world.

We would like to wish all the very best to all our readers. Very soon our training manuals, covering various segments of hotel & restaurant industry will come out. Keep visiting our blog **hospitality-school.com** to get free tutorials regularly.

Regards,

Writing team of **hospitality-school.com**

Image:Hotel Housekeeping Staff with a Mid Cart

SOP-1: Trolley Setup

Policy

Provide assurance that the trolley has been put up in a correct way with sufficient items for everyday operation.

Standards

- To setup maid trolley.
- To put sufficient items on it.
- To handle the trolley properly.

Procedures

- Every maid has to setup his/her trolley before starting and after finishing the working shift.
- Items that are to be putted on the trolley must be sufficient enough for the cleaning operation for that particular day.
- Do not overload the trolley with amenities and utensils as it can make damages to the trolley itself.
- It is better not to over stack items on top of the trolley as it will distract maid's viewing while pushing the trolley.
- Maids have to ensure that they handle the trolley correctly in order to refrain themselves from accidentally hit the wall and torn the wallpaper.

SOP-2: Entering Guest Room

Policy

To make sure that maid used the proper and accepted way of cleaning guestroom through following the right steps.

10. Follow up during the day and evening shift

- Dust mopping and sweeping the lobby should be performed when needed.
- Remove finger marks from furniture and windows as needed.
- The ashtrays should be kept clean.

SOP-10: Cleaning Public Area Toilet

Policy

To apply a standard way and accurate technique for cleaning toilet in the public area.

Standards

- To clean public area toilet in a proper way.
- To provide a proper chemical to be applied on a proper places.

Procedures

1. Preparation of area

- Place the basket near the entrance.
- Place the “wet floor” or “closed” sign at the entrance.
- Wear the hand glove.
- Collect any debris, empty toilet paper rolls and vacate all waste bins and wipe with disinfectant cleaner.

2. Cleaning toilet and cubicle

- Flush toilet and squirt toilet cleaner inside of toilet bowls and urinals.
- Clean cubicle by cubicle to ensure that guest may still use these facilities.
- Scrub the inside of toilet bowl with toilet brush, ensuring that all edges and corners are properly cleaned; ensure that toilet is not worn out. Use multi-purpose cleaner and sponge.
- Clean the outer toilet bowl and seat. Wipe dry debris immediately.
- Flush the toilet.

- The walls and partition in the cubicle as well as the doors should always be kept dried.
- Replenish toilet rolls.

3. Cleaning of urinals

- Scrub interior of urinals bowl with a toilet bowl brush; use multipurpose cleaner and brushing pad.
- Clean outer body with multi-purpose cleaner.
- Apply damp clean dividers around the urinal bowl using multi-purpose cleaner and wipe dry.
- Flash urinals.
- Polish all chromes.

4. Cleaning of washbasins

- Spray multi-purpose cleaner on the sponge and clean the basin bowls, taps, stoppers and basin tables.
- Buff the taps; ensure no water marks are left.
- Clean all mirrors using a dust free cloth and clear water; use the cloth with glass cleaner.
- Wipe the frame of the mirrors.
- Wipe all light fixtures and containers.
- Replenish hand soap.

5. Cleaning of doors

- Use damp cloth to wipe the doors and frames.

6. Cleaning of walls

- Remove any dirt mark and spot on walls.

7. High dusting

- Use a duster to remove any cobwebs and dust on air vents.

8. Clean floor

Other Training Manuals

1. Food & Beverage Service Training Manual with 225 SOP
2. Hotel Front Office Training Manual with 231 SOP
3. Professional Waiter Training Manual with 101 SOP
4. Hospitality Career Opportunities Learn Secrets to Get Job in Hotel, Restaurant & Cruise Industry
5. Professional Spoken English for Hotel & Restaurant Worker
6. Effective Guest Complaint Handling Techniques in Hotel & Restaurant

Upcoming Training Manuals

- ❖ Hotel Room Service Training Manual

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

--- The End ---