	COURSE TITLE
	Front Office Service

	NOMINAL DURATION OF THE PROGRAM
	472 hrs

	QUALIFICATION LEVEL
	NC II

	COURSE DESCRIPTION
	 This course covers the knowledge, skills and attitudes in Front Office services NC II in accordance with Enterprise standards. It covers basic, common and specialized (core) competencies such as receive and process reservations, operate computerized reservation system, Provide accommodation reception services, conduct night audit, provide club reception services, and provide porter services.

	COURSE OUTCOMES

Summary of all the LO’s
	At the end of the course, the students should be able to:

1. Participate in workplace communication;

2. Work in a team environment;

3. Practice career professionalism;

4. Practice occupational health and safety procedures;

5. Develop and update industry knowledge;

6. Observe workplace hygiene procedures;

7. Perform computer operations;

8. Perform workplace and safety practices;

9. Provide effective customer service;

10. Receive and process reservations;

11. Operate computerized reservations system;

12. Provide accommodation reception services;

13. Conduct night audit;

14. provide club reception services;

15. Provide porter services

(part of the COURSE DESCRIPTION)

	ENTRY REQUIREMENTS
	· Must be high school graduate (16 years old and above)

· Physically and mentally fit

· Can communicate oral and written

· With good moral character

COURSE STRUCTURE

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	A. BASIC

 1. Participate in workplace communication
	1.1 Participating in workplace communication
	1.1.1 Parts of speech

1.1.2 Sentence construction

1.1.3 Effective communication

1.1.4 Conduct interviews

1.1.5 Sentence construction

1.1.6 Technical writing

1.1.7 Recording information

1.1.8 Basic mathematics

1.1.9 Technical writing

1.1.10 Types of forms

	8

	2. Work in a team environment
	2.1 Working with others
	2.1.1 Team role

2.1.2 Relationship and responsibilities

2.1.3 Role and responsibilities within a team

2.1.4 Team members role and responsibilities

2.1.5 Communication process

2.1.6 Team structure

2.1.7 Group planning and decision making

	8

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	3. Practice career professionalism
	3.1 Practicing career professionalism
	3.1.1 Code of conduct and code of ethics

3.1.2 Personal hygiene

3.1.3 Interpersonal and intrapersonal skills

3.1.4 Communication skills

3.1.5 Fundamental rights at work

3.1.6 Company procedures and standards

3.1.7 Work values and ethics

3.1.8 Company policies

3.1.9 Company operating procedures and standards

3.1.10 Gender and Development

3.1.11 Personal Hygiene

3.1.12 Certifications and licenses appreciation

3.1.13 Participate in training programs

3.1.14 Awards/ rewards

	8

	4. Practice occupational health and safety procedures
	4.1 Practicing occupational health and safety procedures
	4.1.1 Hazards and risks identification and control

4.1.2 Organizational safety and health protocol

4.1.3 Threshold limit value (TLV)

4.1.4 OHS indicators

4.1.5 TLV table

4.1.6 Phil OHS Standards

4.1.7 Effects of hazards in the workplace

4.1.8
Ergonomics

	8

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	
	
	4.1.9 EGG Regulations

4.10 Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

4.1.11 Contingency Measures and Procedures

4.1.12 Operational health and safety procedure, practices and regulations

4.1.13 Emergency-related drills and training
	

	B. COMMON

1. Develop and update industry knowledge

	1.1 Developing and updating industry knowledge

	1.1.1 Information sources

· media

· reference book

· libraries

· union

· industry association

· internet

· personal observation

1.1.2 Trade unions environmental issues and requirements

1.1.3 Industrial relations issues and major organization

1.1.4 Career opportunities

1.1.5 Work ethic required to work in the industry

1.1.6 Quality assurance
	8

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	2. Observe workplace hygiene procedures
	2.1 Observing workplace hygiene procedures
	2.1.1 Hygiene procedures

· Proper hand washing

· Regular bathing

· Appropriate and clean clothing

· Cleaning and sanitizing procedures

· Personal hygiene

· Pest control

· Principles of HACCP

2.1.2 Types of hygiene risks

· Bacteria and contamination

· Inappropriate food handling

· Poor work practices

· Cross contamination

· Disposal of garbage or potentially contaminated waste

2.1.3 Different cleaning materials

· Cleaning

 procedures

· Cleaning

 Guidelines

	8

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	3. Perform computer operations
	3.1 Performing Computer Operations

	3.1.1 Types of computers and basic features of different operating systems

3.1.2 Plain parts of a computer

3.1.3 Storage devices and basic categories of memory

3.1.4 Types of software

3.1.5 Computer capacity

3.1.6 OHS Guidelines

3.1.7 Computer Capacity

3.1.8 Standard operating procedures in entering and saving data into the computer

3.1.9 Storage media

3.1.10 Ergonomic guidelines

3.1.11 Procedures/ Techniques in Accessing Information

3.1.12 Desktop Icons

3.1.13 Keyboard Techniques

3.1.12 Based on OHS Requirements

3.1.14 Software Commands

3.1.15 Operation and Use of Peripheral Devices

3.1.16 Procedures in Transferring Files/Data

3.1.17 Cleaning, Minor Maintenance and Replacements of Consumables

3.1.18 Creating More Space in the Hard Disk

3.1.19 Reviewing Programs

3.1.20 Deleting Unwanted Files

3.1.21 Checking Hard Disk for Errors

3.1.22 Viruses and Up to Date Anti-Virus Programs
	8

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	4. Perform workplace safety practices
	4.1 Performing workplace safety practices
	4.1.1 Health, safety and security procedures

4.1.2 Breaches procedures

4.1.3 Emergency procedure

· Personal injuries

· Fire

· Electrocution

· Natural calamity

· Criminal acts

4.1.3 Safe personal presentation standard

4.1.4 5’s Principles

4.1.5 Waste management

4.1.6 Pollution control

4.1.6 Effect of pollution

4.1.7 Types of pollutants
	8

	5. Provide effective customer services
	5.1 Providing effective customer services
	5.1.1 Good working attitude

5.1.2 Knowledge of services manual and standards

5.1.3 Interactive communication with others

5.1.4 Interpersonal skills and sincerity

5.1.5 Non verbal communication and body language

5.1.6 Work value and ethics

5.1.7 Telephone conversation

5.1.8 Fax machine information

5.1.9 Product merchandizing

5.1.10 E-Learning

	8

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	
	
	5.1.11 Dealing with objectives and disagreement

5.1.12 Holding guest's complaints in effective ways

5.1.13 Evaluation and recommendation process

5.1.14 Guest relation communication

Responding to customer needs
	

	C. CORE
	
	
	

	1. Receive and Process Reservations

	1.1 Receiving and Processing Reservations
	· Receiving and processing reservations

· Booking procedures

· Rates and products features

· Record booking procedures

· Reservation and booking terminology

· Customer profiles or history profiles checking procedures

· Record special requests process

· Confirmation process

· Filling reservation process

· Documents and other materials preparation and issuance process

· Financial status of reservation process

· Amendments or cancellations of received, processed and recorded reservation

	23

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	
	
	· Requirements of reservation process communicated to housekeeping and F & B.

· Reservation Statistics Process
	

	2. Operate a Computerized Reservation System

	2.1 Operating a Computerized Reservation System

	· Company computerized reservation system.

· General industry information Computer system features

· General Industry Booking System.

· Features of creating a reservation system.

· Encoding and retrieving of information.

· Updates and amendments of reservation

· Accurate communication procedures to industry colleagues.

· Assessing communications.

· Procedures in sending and receiving messages using the computerized system.

	65

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	3. Provide accommodation reception services.

	3.1 Providing accommodation reception services.

	· Procedure in preparing reception area.

· Procedure in room allocation

· Procedure in recording guests arrival.

· Hotel courtesy

· Procedure in registering guest

· Procedure in processing accounts

· Procedure in assessing guest for departure

· Preparation of front office records/reports

· Records/report distribution

· Time Management

	90

	4. Conduct Night Audit
	4.1 Conducting Night Audit
	· Knowledge on recording Business transactions

· Knowledge on the preparation of financial statements

· Knowledge on financial audit

· Procedure in preparing routine records and reports.

· Time management

	65

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	5. Provide Club Reception Services
	5.1 Providing Club reception Services
	· Club services and Facilities feature

· Club membership process and rules

· Membership application

· Record ,check and maintained membership procedures

· Monitor membership badges/cards procedures

· Registration of guest procedures

· Club and licensing laws requirement for customer dress and age regulations

· Security management procedures
	67

	6. Provide Porter Service
	6.1 Providing Porter Service
	· Communication skills

· Procedures in welcoming guests

· Procedures in receiving guests

· Registration procedures

· Guest assistance /escorted processes

· Room features

· Luggage transportation safety procedures

· Luggage delivering procedures

· Luggage storage procedures

· Luggage marking system

	90

	UNIT OF COMPETENCY
	MODULE TITLE
	MODULE CONTENT
	NOMINAL DURATION

	
	
	· Luggage storing system

· Bell service procedures

· Communication procedures to other department
	

	TOTAL NO. OF HOURS
	472

	COMPETENCY ANALYSIS

 This table reflects the number of modules developed in a particular unit of competency

	UNITS OF COMPETENCY

	NO. OF MODULE DEVELOPED
	TOTAL

	BASIC

	
	

	1. Participate in Workplace Communication
	1
	

	2. Work in Team Environment
	1
	

	3. Practice Career Professionalism
	1
	

	4. Practice Occupational Health and safety Procedures
	1
	4

	COMMON

	
	

	1. Developed and Update Industry Knowledge
	1
	

	2. Observe Workplace Hygiene Procedures
	1
	

	3. Perform Computer Operations
	1
	

	4. Perform Workplace and Safety Practices
	1
	

	5.Provide Effective Customer Service
	1
	5

	CORE

	
	

	1. Receive and Process Reservations
	1
	

	2. Operate Computerized Reservation System
	1
	

	3. Provide Accommodation Reception Services
	1
	

	4. Conduct Night Audit
	1
	

	5. Provide Club Reception Services
	1
	

	6. Provide Porter Services
	1
	6

	Total
	
	15

RESOURCES:

	EQUIPMENTS

	TOOLS
	TRAINING MATERIALS/RESOURCES

	Computer and printer
	Credit card voucher holder
	Log book

	Cash Register
	Bell boys cart
	Room key

	Fake Bills detector
	
	Ving card

	Ving card key marker
	
	White board/cork board

	Ving card verifier
	
	Empty envelopes

	Key rack
	
	Luggage tag

	Cash box drawer
	
	First aid kit

	Guest folio rack
	
	Guest directory

	Telephone
	
	Monitoring form

	Fax machine
	
	Registration form

	Calculator
	
	Cancellation booking form

	Safety deposit box/drop vault
	
	No-show forms

	Fire extinguisher
	
	General folio

	
	
	Credit card voucher

	
	
	Reservation slip

	
	
	Notice slip]

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral/written examination

· Third party report

COURSE DELIVERY:

· Demonstration

· Self-paced instruction

· Lecture discussion

· Simulation

· On-the-Job Training

· Group discussion

· Lecture-demonstration

TRAINER’S QUALIFICATIONS- FRONT OFFICE SERVICES (TOURISM SECTOR)

· Must have completed a Trainers Training Methodology Course (TM II) or its equivalent

· Must have at least two years in industry experience or any FO related works

*Optional. Only when required by the hiring institution

· Must be a holder of Front Office Services NC level II

· Must be of good moral character

· Physically and mentally fit

· Must be a computer literate

SECTOR
:
TOURISM

BASIC COMPETENCY
:
COMMUNICATIONS
UNIT OF COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATION
MODULE TITLE
:
PARTICIPATING IN WORKPLACE COMMUNICATIONS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

SUGGESTED DURATION
:
8 hrs

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Receive and Respond to workplace Communication. (NCI)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/ trainees will be able to:

LO 1. Obtain and convey workplace information

LO 2.
Complete relevant work related documents.

LO 3.
Participate in workplace meeting and discussion.

LO1. OBTAIN AND CONVEY WORKPLACE INFORMATION.

ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning and active listening and speaking are used to gather and convey information.

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

5.
Appropriate lines of communication with superiors and colleagues are identified and followed.

6.
Defined work procedures for the location and storage of information are used.

7.
Personnel interaction is carried out clearly and concisely.

CONTENTS:

1.
Parts of speech

2.
Sentence construction

3.
Effective communication

4. Conduct interviews

CONDITIONS:

The students/ trainees must be provided with the following:

1.
Writing materials (pen & paper)

2.
References (books)

3.
Manuals

METHODOLOGIES:

1.
Group discussion

2.
Interaction

3.
Lecture

4. Reportorial

ASSESSMENT METHOD:

1.
Written test

2.
Practical performance test

3.
Interview

L03.
COMPLETE RELEVANT WORK RELATED DOCUMENTS.

ASSESSMENT CRITERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical process are used for routine calculations.

4. Errors in recording information on forms! documents are identified and rectified.

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

1.
Basic mathematics

2.
Technical writing

3.
Types of forms

CONDITIONS:

The students/trainees must be provided with the following:

1.
Paper

2.
Pencils / ball pen

3.
Reference books

4.
Manuals

METHODOLOGIES:

1.
Group discussion

2.
Interaction

3.
Lecture

ASSESSMENT METHOD:

1.
Written test

2.
Practical! Performance test

3. Interview

LO2.
PARTICIPATE IN WORKPLACE MEETING AND DISCUSSION.

ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and establish protocols.

4.
Workplace interaction are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

1.
Sentence construction

2.
Technical writing

3.
Recording information

CONDITIONS:

The students/trainees must be provided with the following:

1.
Paper

2.
Pencils/ball pen

3.
References (books)

4.
Manuals

METHODOLOGIES:

1.
Group discussions

2.
Interaction

3.
Lecture

ASSESSMENT METHOD:

1.
Written test

2.
Practical / performance test

3.
Interview

BASIC COMPETENCY
:
TEAM WORK
UNIT OF COMPETENCY
:
WORK IN A TEAM ENVIRONMENT
MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes required to relate in a work based environment.

SUGGESTED DURATION
:
8 Hrs
QUALIFICATION LEVEL
:
NCII

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/ trainees will be able to:

LO1.
Describe and identify team role and responsibility in a team.

LO2.
Describe work as a team.

LO 1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM.

ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

1.
Team role.

2.
Relationship and responsibilities

3.
Role and responsibilities with team environment.

4.
Relationship within a team.

CONDITIONS:

The students/ trainees must be provided with the following:

1.
SOP of workplace

2.
Job procedures

3.
Client / supplier instructions

4.
Quality standards

5.
Organizational or external personnel

METHODOLOGIES:

1.
Group discussion/interaction

2.
Case studies

3.
Simulation

ASSESSMENT METHODS:

1.
Written test

2.
Observation

3.
Simulation

4.
Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives were made.

3.
Reporting using standard operating procedures followed.

4.
Development of team work plans based from role team were contributed.

CONTENTS:

1. Communication process

2. Team structure / team roles

3. Group planning and decision making

CONDITIONS:

The students I trainees must be provided with the following:

1.
SOP of workplace

2.
Job procedures

3.
Organization or external personnel

METHODOLOGIES:

1.
Group discussion/interaction

2. Case studies

3. Simulation

 ASSESSMENT METHOD:

 1. Observation of work activities

 2. Observation through simulation or role play

 3. Case studies and scenarios.

UNIT OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM

MODULE TITLE

:
PRACTICING CAREER PROFESSIONALISM

MODULE DESCRIPTOR
:

This module covers the knowledge, skills and attitudes

in promoting career growth and advancement.

NOMINAL DURATION
:
8 Hrs
CERTIFICATE LEVEL
:
NATIONAL CERTIFICATE LEVEL II

PRE-REQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

Upon completion of the module, the trainees/ students should be able to

LO 1. Integrate personal objectives with organizational goals

LO 2. Set and meet work priorities

LO 3. Maintain professional growth and development

LO 1. INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1. Pursue personal growth and work plan towards improving qualifications set for profession

2. Maintain intrapersonal and interpersonal relationships in the course of managing self, based on performance evaluation.

3. Commitment to the organization and its goal is demonstrated in the performance of duties

CONTENTS:

1. Code of conduct and code of ethics

2. Personal hygiene

3. Interpersonal and intrapersonal skills

4. Communication skills

5. Fundamental rights at work

6. Company procedures and standards

CONDITIONS:

Student/ trainee must be provided with the following:

	Tools
	Equipment
	Materials/ Supplies

	
	simulated laboratory room
	case studies

	
	electronic learning device
	prints and media

	
	computer
	

	
	television and video set
	

METHODOLOGY:

· Video presentation

· Discussion

· Research

ASSESSMENT METHOD:

· Interview - oral

· written

· Observation

LO 2. SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1. Completing demands are prioritized to achieve personal, team and organizational goals and objectives

2. Resources are utilized efficiently and effectively to manage with priorities and commitments

3. Practice long economic use and maintenance equipment and facilities are followed as per established procedures.

CONTENTS:

1. Work values and ethics

2. Company policies

3. Company operating procedures and standards

4. Gender and Development

5. Personal Hygiene

CONDITIONS:

Student/ trainee must be provided with the following:

	Tools
	Equipment
	Materials/ Supplies

	assessment tools for case studies
	simulated laboratory room
	case studies

	
	electronic learning device
	prints and media

	
	computer
	Workplace/ location assessment

	
	television and video set
	

METHODOLOGY:

· Lecture/ Discussion

· Research/ project

ASSESSMENT METHOD:

· Interview - oral

· Written

· Portfolio assessment

· Simulation

LO 3. MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1. Trainings and career opportunities are identified and availed of based on job requirements

2. Recognitions are sought/ received and demonstrated as proof of career advancement

3. Obtain and renew licenses and/ or certifications relevant to job and career

CONTENTS:

1. Certifications and licenses appreciation

2. Participate in training programs

3. Awards/ rewards

CONDITIONS:

Student/ trainee must be provided with the following:

	Materials/ Supplies

	Certificates and licenses

	pen and paper

METHODOLOGY:

· Film viewing

· Lecture

· Group Discussion

· Research

· Simulated training workshops

ASSESSMENT METHOD:

· Interview - oral

· Written

· Observation

UNIT OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining OHS awareness.

NOMINAL DURATION
:
8 Hrs
CERTIFICATE LEVEL
:
NCII

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Identity hazards and risks

LO2.
Evaluate hazards and risks

LO3.
Control hazards and risks

LO4.
Maintain occupational health and safety awareness

LO1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
Workplace hazards and risks are identified and clearly explained.

2.
Hazards/Risks and its corresponding indicators are identified in with the company procedures.

3.
Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

1.
Hazards and risks identification and control

2.
Organizational safety and health protocol

3.
Threshold limit value (TLV)

4.
OHS indicators

CONDITIONS:

The students/ trainees must be provided with the following:

1.
Workplace

2.
PPE

3.
Learning Guides

4.
Hand-outs

•
Organizational Safety and Health Protocol

•
OHS Indicators

•
Threshold Limit Value

•
Hazards/Risk Identification and Control

5.
CD’s, VHS tapes, transparencies

METHODOLOGIES:

1.
Interactive -lecture

2.
Simulation

3.
Symposium

4.
Group Dynamics

ASSESSMENT METHOD:

1.
Situation Analysis

2.
Interview

3.
Practical Exam

4.
Written Exam

LO2.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

2.
Effects of hazards are determined.

3.
OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

1.
TLV table

2.
Phil OHS Standards

3.
Effects of hazards in the workplace

4.
Ergonomics

5.
EGG Regulations

CONDITIONS:

The students/trainees must be provided with the following:

1.
Hand outs on

•
Phil. OHS Standards

•
Effects of hazards in the workplace

•
Ergonomics

•
EGG regulations

2.
TLV Table

3.
CD’s, VHS tapes, transparencies

METHODOLOGIES:

1.
Interactive -lecture

2.
Situation Analysis

3.
Symposium

4.
Film viewing

5.
Group Dynamics

ASSESSMENT METHOD:

1.
Interview

2.
Written Exam

3.
Simulation

LO3.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
OHS procedures for controlling hazards and risk are strictly followed.

2.
Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3.
Personal protective equipment is correctly used in accordance with organization’s OHS procedures and practices.

4.
Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

1.
Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

2.
Contingency Measures and Procedures

CONDITIONS:

The students/trainees must be provided with the following

1.
Hand outs on

· Safety Regulations

-
Clean Air Act

-
Electrical and Fire Safety Code

-
Waste management

-
Disaster Preparedness and Management

· Contingency Measures and Procedures

2.
OHS Personal Records

3.
PPE

4.
CD’s, VHS tapes, transparencies

METHODOLOGIES:

1.
Interactive -lecture

2.
Symposium

3.
Film Viewing

4.
Group Dynamics

5.
Self pace

ASSESSMENT METHOD:

1.
Written

2.
Interview

3.
Case/Situation Analysis

4.
Simulation

LO4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1.
Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2.
OHS personal records are filled up in accordance with workplace requirements.

3.
PPE are maintained in line with organization guidelines and procedures.

CONTENTS:

1.
Operational health and safety procedure, practices and regulations

2.
Emergency-related drills and training

CONDITIONS:

The students/trainees must be provided with the following:

1.
Workplace

2.
PPE

3.
OHS personal records

4.
CD’s, VHS tapes, transparencies

5.
Health record

METHODOLOGIES:

1.
Interactive -lecture

2.
Simulation

3.
Symposium

4.
Film Viewing

5.
Group Dynamics

ASSESSMENT METHOD:

1.
Demonstration

2.
Interview

3.
Written Exam

4.
Portfolio Assessment

UNIT OF COMPETENCY
:
PERFORM WORKPLACE SAFETY PRACTICES

MODULE TITLE

:
PERFORMING WORKPLACE SAFETY PRACTICES

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes

in following health, safety and security practices. It

 includes dealing with emergency situations and

 maintaining safe personal standard.

NOMINAL DURATION
:
8 Hrs.

CERTIFICATE LEVEL

: NC II

PRE-REQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students should be able to:

LO 1.
Practice workplace safety, security and hygiene systems, processes and operation

LO 2.
Responds appropriately to faults, problems and emergency situations

LO 3. 5’s in workplace

LO 4. Environmental protection awareness

LO 1.
Practice workplace safety, security and hygiene systems, processes and operation

ASSESSMENT CRITERIA:

1. Correct healthy, safety and security procedures are complied in line with the legislation and regulation

2. Correct health, safety and security procedures are followed.

3. Breaches of health, safety and security procedures are identified.

CONTENTS:

· Health, safety and security procedures

· Breaches procedures

CONDITIONS:

Manuals

Handbook safety and security

Report (sample)

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

LO 2 Responds appropriately to faults, problems and emergency situations

.

ASSESSMENT CRITERIA:

1. Emergency and potential emergency are recognized and appropriate action are taken

2. Emergency procedures are followed in line with enterprise procedures

3. Assistance is sought from colleagues to resolve or respond to emergency situation

4. Safe personal presentation standard are identified and followed

CONTENTS:

Emergency procedure

· Personal injuries

· Fire

· Electrocution

· Natural calamity

· Criminal acts

 Safe personal presentation standard

CONDITIONS:

Emergency procedure manuals

Handbook safety and security

Report

Emergency drills – instruction/guidelines

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

 Observation

LO 3. 5’s in workplace

ASSESSMENT CRITERIA:

1. Follow the principles of FI-FO

2. Set aside everything in its proper place

3. Proper labeling of cabinets/shelves

4. Sweep floor and dust furniture and fixtures

CONTENTS:

· 5’s Principles

CONDITIONS:

· soft brooms

· duster

· organizers

· labeling materials

· markers

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

 Observation

LO 4 Environmental protection awareness

ASSESSMENT CRITERIA:

1. Segregates wastes

2. Identify bio-degradable from non-bio-degradable

3. Empties trash regularly

4. Use environmental friendly materials in waste disposal

5. Proper waste disposal

CONTENTS:

· Waste management

· Pollution control

· Effect of pollution

· Types of pollutants

CONDITIONS: Students must be provided with the following

· Modules

· Reference book

· Guidelines on waste disposal

· Flyers/brochures

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

 Observation
UNIT OF COMPETENCY
:
OBSERVE WORKPLACE HYGIENE

 PROCEDURES

MODULE TITLE

:
OBSERVING WORKPLACE HYGIENE PROCEDURES

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes

In observing workplace hygiene procedures.

NOMINAL DURATION
:
8Hrs.

CERTIFICATE LEVEL

: NC II

PRE-REQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students should be able to:

LO1
Practice personal grooming and hygiene

LO2
Practice safe and hygienic handling, storage and disposal of food, beverage, and

 materials

LO 3
identify and respond to hygienic risk

LO 4 Cleaning and disinfectant

LO1
Practice personal grooming and hygiene

ASSESSMENT CRITERIA:

1. Proper hygiene procedures are followed

2. Personal grooming and hygiene are practice regularly

CONTENTS:

Hygiene procedures

· Proper hand washing

· Regular bathing

· Appropriate and clean clothing

· Cleaning and sanitizing procedures

· Personal hygiene

CONDITIONS:

Proper hygiene procedure manuals

Soap

Sanitizer

Hygiene products

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

LO2
Practice safe and hygienic handling, storage and disposal of food, beverage, and materials

ASSESSMENT CRITERIA:

 Proper handling, storage and disposal of food, beverage, and

 materials are followed

Proper disposal of waste are hygienically practice regularly

Proper cleaning procedures

CONTENTS:

Hygiene procedures

· Proper food handling and storage

· Correct work practices

· Proper waste disposal

· Personal hygiene

· Pest control

· Principles of HACCP

CONDITIONS:

Proper hygiene procedure manuals

Soap

Sanitizer

Hygiene products

Proper food handling and storage manual

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

LO 3
identify and respond to hygienic risk

ASSESSMENT CRITERIA:

 Potential hygiene risks are identified

Action to minimize and remove hygiene risk are taken

Hygiene risk beyond the control of individual are reported to proper authority

CONTENTS:

Types of hygiene risks

· Bacteria and contamination

· Inappropriate food handling

· Poor work practices

· Cross contamination

· Disposal of garbage or potentially contaminated waste

CONDITIONS:

Proper hygiene procedure manuals

Soap

Sanitizer

Hygiene products

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

 LO 4 Cleaning and disinfectant

 ASSESSMENT CRITERIA:

1. Identify and use proper cleaning materials

2. Follow proper cleaning procedures

3. Use proper disinfectants

CONTENTS:

· Different cleaning materials

· Cleaning procedures

· Cleaning Guidelines

CONDITIONS:

Proper hygiene procedure manuals

Soap

Sanitizer

Hygiene products

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

 UNIT OF COMPETENCY
: DEVELOP AND UPDATE INDUSTRY KNOWLEDGE
MODULE TITLE :
DEVELOPING AND UPDATE INDUSTRY KNOWLEDGE

 MODULE DESCRIPTOR
:
This module covers the knowledge, skills and

 attitudes required to access, increase and update

 industry knowledge .

 NOMINAL DURATION
:
8 Hrs.

 CERTIFICATE LEVEL
: NC II

 PRE-REQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students should be able to:

LO1.
identify and access key resources of information on the industry

LO2.
access , apply and share industry information

LO 3
update continuously relevant industry knowledge

LO1
Identify and access key resources of information on the industry

ASSESSMENT CRITERIA:

Sources of information on the industry are correctly identified and accessed

 Specific information on sector of work is accessed and updated

CONTENTS:

Information sources

· media

· reference book

· libraries

· union

· industry association

· internet

· personal observation

CONDITIONS:

Proper hygiene procedure manuals

internet

personal computer

reference book

industry journals

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

LO2.
Access , apply and share industry information

ASSESSMENT CRITERIA:

Sources of information on the industry are accessed and applied

Industry information is correctly applied to day-to-day activity

Information to assist effective work performance is obtained

CONTENTS:

Trade unions environmental issues and requirements

Industrial relations issues and major organization

Career opportunities

Work ethic required to work in the industry

Quality assurance

CONDITIONS:

 Industry journals/manuals

internet

personal computer

reference book

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

LO 3
update continuously relevant industry knowledge

ASSESSMENT CRITERIA:

Updated knowledge is shared with customer and colleagues

 Formal and informal research is use to update general knowledge of the industry

CONTENTS:

Information sources

· media

· libraries/reference book

· union/industry association

· internet

 Legislation that affects the industry

CONDITIONS:

internet

personal computer

reference book

METHODOLOGY:

Self paced/modular

Demonstration

Small group discussion

Distance education

ASSESSMENT METHODS

Written/Oral examination

Practical demonstration

	
	
	

	UNIT OF COMPETENCY
	:
	PERFORM COMPUTER OPERATIONS

	MODULE TITLE
	:
	Performing Computer Operations

	MODULE DESCRIPTION
	:
	This module covers the knowledge, skills and attitudes needed to perform computer operations. This includes in putting, accessing, producing and transferring data using appropriate hardware and software.

	SUGGESTED DURATION
	:
	8 hrs

	LEVEL OF QUALIFICATION
	:
	NC II

	PREREQUISITE
	:
	

	
	
	

SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students should be able to:

LO1. Plan and prepare the task to be undertaken

LO2 Input data into the computer

LO3. Access information using computer

LO4. Produce output data using computer system

LO5. Maintain computer equipment and system

LO1:
PLAN AND PREPARE THE TASK TO BE UNDERTAKEN

ASSESSMENT CRITERIA:

· Requirements of the task undertaken are determine and properly understood
· Appropriate hardware and software is selected in accordance with the task assigned and required outcome
· Planned tasked conformed with the OHS guidelines and procedures

CONTENTS:

· Types of computers and basic features of different operating systems

· Plain parts of a computer

· Storage devices and basic categories of memory

· Types of software

· Computer capacity

· OHS Guidelines

· Computer Capacity

CONDITION:

The trainees/students must be provided with the following:

· Equipment and Accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· keyboard

· mouse

· Supplies and Materials

· office supplies

· diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning Materials

· Learning elements/activity sheets

· Manufacturer’s manual

LO2:
INPUT DATA INTO THE COMPUTER

ASSESSMENT CRITERIA:

· Entered data into the computer using appropriate program/application is in accordance with company procedures

· Accuracy of information is checked in accordance with the standard operating procedures

· Information is saved in accordance with the standard operating procedures

· Inputted data that are stored in the storage media are in accordance with the requirements

· Work is performed within the ergonomic guidelines

CONTENTS:

· Standard operating procedures in entering and saving data into the computer

· Storage media

· Ergonomic guidelines

 CONDITION:

The trainees/students must be provided with the following:

· Equipment and Accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· keyboard

· mouse

· Supplies and Materials

· office supplies

· diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning Materials

· Learning elements/activity sheets

· Manufacturer’s manual

LO3:
ACCESS INFORMATION USING COMPUTER

ASSESSMENT CRITERIA:

 (Correct program/application is selected based on job requirements

 (Program/application containing the information required is accessed in accordance with the company procedures

 (Desktop icons are correctly selected, opened and closed for navigation purposes.

 (Keyboard techniques is carried out in line with OHS requirements for safe use of keyboards

CONTENTS:

· Procedures/Techniques in Accessing Information

· Desktop Icons

· Keyboard Techniques Based on OHS Requirements

 CONDITION:

The trainees/students must be provided with the following:

· Equipment and Accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· keyboard

· mouse

· Supplies and Materials

· office supplies

· diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning Materials

· Learning elements/activity sheets

· Manufacturer’s manual

LO4:
PRODUCE OUTPUT DATA USING COMMUNICATION SYSTEM

ASSESSMENT CRITERIA:

· Entered data is processed using appropriate software commands

· Printed out data as required using computer hardware/peripheral devices is in accordance with standard operating procedures

· Transferred files/data between compatible systems using computer software, hardware/peripheral devises is in accordance with standard operating procedures

CONTENTS:

· Software Commands

· Operation and Use of Peripheral Devices

· Procedures in Transferring Files/Data

 CONDITION:

The trainees/students must be provided with the following:

· Equipment and Accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· keyboard

· mouse

· Supplies and Materials

· office supplies

· diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning Materials

· Learning elements/activity sheets

· Manufacturer’s manual

LO5:
MAINTAIN COMPUTER EQUIPMENT AND SYSTEMS

ASSESSMENT CRITERIA:

(Cleaning, minor maintenance and replacement of consumables are implemented in accordance with standard operating procedures

(Procedures for ensuring security of data including regular back-ups and virus checks are implemented in accordance with standard operating procedures

(Basic file maintenance procedures are implemented in line with the standard operating procedures

CONTENTS:

(Cleaning, Minor Maintenance and Replacements of Consumables

(Creating More Space in the Hard Disk

(Reviewing Programs

(Deleting Unwanted Files

(Checking Hard Disk for Errors

(Viruses and Up to Date Anti-Virus Programs

 CONDITION:

The trainees/students must be provided with the following:

· Equipment and Accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· keyboard

· mouse

· Supplies and Materials

· office supplies

· diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning Materials

· Learning elements/activity sheets

· Manufacturer’s manual

UNIT OF COMPETENCY
:
PROVIDE EFFECTIVE CUSTOMER SERVICE

MODULE TITLE
:
Providing Effective Customer Service
MODULE DESCRIPTOR :
This module covers the knowledge, skills and attitude in providing effective customer service.

NOMINAL DURATION
:
8 hrs.

CERTIFICATE LEVEL
:

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1
Apply effective verbal and non-verbal communication skills to respond to customer needs

 LO 2
Provide prompt and quality service to customer

LO 3
Handle queries through telephone, fax machine, internet and e-mail

LO 4
Handle customer complaints, evaluation and recommendations

LO 1
Apply effective verbal and non-verbal communication skills to respond to customer needs

ASSESSMENT CRITERIA:

1. Standard Operating Procedures (SOP) when greeting the guest were followed

2. Information were properly disseminated

3. Use interactive communication with others

CONTENTS:

1. Personality development and public relations

2. Basic oral communication/ writing memos and letters

3. Preparing job documentation

· Following instructions

· Filling-out forms

CONDITIONS: Students/Trainees must be provided with the following:

	Tools
	Equipment
	Materials

	Recorder
	Video Camera recorder
	V8 tape

	Microphone
	Television
	CD

	Full-body mirror
	VHS/DVD Player
	Make=up kit

	Company dress
	
	References:

	
	
	Books, brochures, manuals

Methodology
:

· Modular (self-pace learning)

· Electronic Learning

· Industry Immersion

· Demonstration

· Film-viewing

Assessment Method:

· Interview (oral/questionnaire)

· Observation

· Demonstration of Practical Skills

LO 2
Provide prompt and quality service to customer

ASSESSMENT CRITERIA:

1. Customer needs were assessed according to relationships between food and religion, gender, folkways, mores and life-cycle

2. Communication standards in customer service were followed

3. Identified opportunities to enhance the quality of services and products were implemented

4. Time management

CONTENTS:

1. Food and culture

2. Exploration of food trends

- Past, present and future trend

3. Communication standards in customer service

CONDITIONS: Students/Trainees must be provided with the following:

	Tools
	Equipment
	Materials

	Recorder
	Video Camera recorder
	V8 tape

	Microphone
	Television
	CD

	Full-body mirror
	VHS/DVD Player
	Make=up kit

	Company dress
	
	References:

	
	
	Books, brochures, manuals

Methodology
:

· Modular (self-pace learning)

· Electronic Learning

· Industry Immersion

· Demonstration

· Film-viewing

Assessment Method:

· Interview (oral/questionnaire)

· Observation

· Demonstration of Practical Skills

LO 3
Handle queries through telephone, fax machine, internet and e-mail

ASSESSMENT CRITERIA:

1. Applied telephone ethics

2. Applied correct procedure in using telephone, fax machine and internet

3. Daily report is accomplished according to company rules and regulations

CONTENTS:

1. Uses of telephone, fax machine, internet and e-mail

2. Telephone and electronic mail ethics

3. Procedures in handling queries

CONDITIONS: Students/Trainees must be provided with the following:

	Tools
	Equipment
	Materials

	Recorder
	Video Camera recorder
	V8 tape

	Microphone
	Television
	CD

	Full-body mirror
	VHS/DVD Player
	Make=up kit

	Company dress
	Fax machine
	References:

	
	Computer with printer and internet connection
	Books, brochures, manuals

Methodology
:

· Modular (self-pace learning)

· Electronic Learning

· Industry Immersion

· Demonstration

· Film-viewing

Assessment Method:

· Interview (oral/questionnaire)

· Observation

· Demonstration of Practical Skills

LO 4
Handle customer complaints, evaluation and recommendations

ASSESSMENT CRITERIA:

1. Interview skills

2. Skills in handling customer complaints

3. Guidelines in handling complaints were identified

4. Complaints were evaluated and resolved based on its nature, details and degree of liability

CONTENTS:

1. Guidelines in handling complaints

2. Procedures in responding and resolving complaints

CONDITIONS: Students/Trainees must be provided with the following:

	Tools
	Equipment
	Materials

	Recorder
	Video Camera recorder
	V8 tape

	Microphone
	Television
	CD

	Full-body mirror
	VHS/DVD Player
	Make=up kit

	Company dress
	Fax machine
	References:

	
	Computer with printer and internet connection
	Books, brochures, manuals

Methodology
:

· Modular (self-pace learning)

· Electronic Learning

· Industry Immersion

· Demonstration

· Film-viewing

Assessment Method:

· Interview (oral/questionnaire)

· Observation

· Demonstration of Practical Skills

UNIT OF COMPETENCY
:
Carry Out Front Office Operation

MODULE TITLE
:
Carrying Out Front Office Operation
MODULE DESCRIPTION
:
This module covers the checking of guests, handling inquiries/complaints, checking out of guests, prepare and maintain records and reports

SUGGESTED DURATION
:
65 hours

LEVEL OF QUALIFICATION
:
NC 2

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students must be able to:

LO1. Perform the standard ways in updating guests folio, room status and reservation

LO2. Perform the correct checking-in procedure of guest

LO3. Perform the correct procedure in handling guest services

LO4. Perform the correct procedure in checking-out of guest

LO5. Prepare and maintain records and reports

LO1.
Perform the Standard Way of Updating Guest Folio, Room Status and Reservations

ASSESSMENT CRITERIA:

1. Computer records on guest folio, room status and reservations are checked according to industry standards

2. Inventory of available FO forms are conducted according to standard procedure

3. Room status are checked and coordinated with the Housekeeping department according to standard policy and procedures

4. Expected guest arrival and departures records are maintained and updated according to industry standard

5. Room status reports are accurately checked according to standard operating procedure

CONTENTS:

Guest Folio, Its form and Information

· Room Specification, Status and Rates

· Reservation forms and Procedures

· FO Forms Inventory Procedure

· Guests Arrival and departure Forms and Its Procedure

CONDITION:

Equipment
Tools/Materials

- computer
- guest folio

- pen

- telephone
- FO forms

- clean stationary

- reference manual

- CD’s/ Tapes

METHODOLOGY:

· Lecture/discussion

· Demonstration

· Self-pace

· Industry Immersion

LO2. Perform the Correct Procedure in Checking In of Guest

ASSESSMENT CRITERIA:

1. Standard welcoming (greeting) statement are performed/observed according to standard operation procedure

2. Checking-in procedure of guests are performed properly

3. Checklist of FO activities to ensure standard policy are followed

CONTENTS:

· Standard Welcome Phraseology

· Checking-in Procedure

· Front Office Activities

· House Rules and Policies

· Industry Standards

CONDITION:

Equipment
Tools/Materials

- telephone
- key racks

- registration card

- computer
- key/ring card

- pen

- cash register

- stationary

- swipe machine

- reservation/cancellation form

- credit inspector

- guest folio

METHODOLOGY:

· Lecture/discussion

· Demonstration

· Industry Immersion

LO3. Perform the Correct Procedure in Handling Guest Services

ASSESSMENT CRITERIA:

1. Policy and procedure in handling guest services are demonstrated

2. Checklist order in which to walk guest are checked according to set standard

3. Standard procedure in responding guest confidential status are explained

4. Guest complaints are handled and relayed to concern department

CONTENTS:

· Policy and Procedure in Handling Guest Services

· Order in Which to Walk Guest

· Flow and Procedure in handling Guest Complaints

· Industry Policy and Procedure

CONDITION:

· FO Forms – registration form, housekeeping form, cancellation form, complaint form, banquet and restaurant form

· Tapes, brochures, and manuals

· Computer, telephone

METHODOLOGY:

· Demonstration

· Modular instruction

· Industry immersion

LO4. Perform the Correct Checking Out Procedure of Guest

ASSESSMENT CRITERIA:

1. Correct procedure in checking out guest are demonstrated

2. Proper handling of check out forms are observed

3. Attends other guest needs are well-performed

CONTENTS:

· Checking-Out Procedure

· Types of FO forms and its Information

· Handling Guests Needs and Its Procedure

CONDITION:

· Computer, telephone

· Key rack, key/ring card

· FO Forms- registration form, departure logbook, guest folio

METHODOLOGY:

· Lecture/discussion

· Demonstration

· Industry Immersion

LO5. Prepare and Secure Records and Reports

ASSESSMENT CRITERIA:

1. Front Office records and reports are identified

2. Front Office records and reports are properly filed up

3. FO records and reports are maintained and updated

CONTENTS:

· Types of FO forms and its Information

· Filing-up FO records and reports

· Recordkeeping and 5’S

· Writing Reports

CONDITION:

· Computer, telephone

· FO forms – guest records

· Other FO forms and reports

· Reference materials, brochures

· CD’s, tapes

METHODOLOGY:

· Lecture/discussion

· Demonstration

· Industry Immersion

· Modular Approach

UNIT OF COMPETENCY
:
Clean Common Areas in Hotel/Resort and Restaurants

MODULE TITLE
:
Cleaning Common Areas in Hotel/Resorts and Restaurants
MODULE DESCRIPTION
:
This module covers preparation of cleaning equipments, tools and materials, the cleaning of halls/hallways/washroom as well as maintaining pantry and service areas and preparation of reports/requisition forms.

SUGGESTED DURATION
:
90 hours

LEVEL OF QUALIFICATION
:
NC 2
PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students must be able to:

LO1. Prepare cleaning materials.

LO2. Clean halls/hallways/washroom.

LO3. Maintain pantry and service areas.

LO4. Prepare reports/requisition.

LO5. Assist guest needs.

LO1. Prepare Cleaning Materials.

ASSESSMENT CRITERIA:

1. Public area attendant’s cleaning caddy is prepared according to hotels/resorts and restaurant standards.

2. Cleaning tools and materials are prepared according to cleaning needs.

3. Cleaning checklist is prepared according to hotel/resort and restaurant standards operating procedure.

4. Equipment needs a minor repair is documented and reported to concerned department according to hotel/resort and restaurant standard procedure.

5. Safety practices in handling cleaning materials are observed according to safety hazard and precautions.

CONTENTS:

· Cleaning caddy, its specification and required number of stocks

· Materials and equipment: uses & care

· Parts of all cleaning equipment and its operations

· Forms and other reports in housekeeping

· Sanitation and hygiene code

· Safety Hazard and precautions

· Orientation standard operating procedure in cleaning hotels/resorts & restaurant

CONDITION:

Equipment
Tools

Materials

- caddy
- brooms/dustpans

- trash bag

- vacuum cleaner
- mopping set

- rags

- floor polisher
- ladder

- all purpose
cleaner

- rag squeezer
- cobwebs remover

- scouring pad

- spray gun

- air freshener

- duster

- garbage underliner

- glass squeegee

- detergent

- disinfectant

- sponge

METHODOLOGY:

· Lecture/discussion

· Demonstration

· Modular instruction

LO2. Clean Halls/Hallways and Washrooms

ASSESSMENT CRITERIA:

1. Cleaning hall/hallways and washrooms is monitored and conducted in accordance with hotel standards:

2. a. Baseboard and woodpanels are dusted.

3. b. Furniture and fixtures are polished, dusted and vacuumed

4. c. Sprayed air freshener

5. Defects are identified and reported immediately to management for proper action.

6. Cleaning chemical substitutes in the absence of the standard cleaning chemicals are recommended for use.

CONTENTS:

· Types of Flooring and Wall materials

· Basic Procedures in Cleaning, Cleaning Methods, and Cleaning Motions

· Care and Maintenance of Cleaning Equipment

· Cleaning Agents/Chemicals and Its Best Its Best Substitute

CONDITION:

Equipment
Tools

Materials

- caddy
- brooms/dustpans

- trash bag

- vacuum cleaner
- mopping set

- rags

- floor polisher
- ladder

- all purpose
cleaner

- rag squeezer
- cobwebs remover

- scouring pad

- spray gun

- air freshener

- duster

- garbage underliner

- glass squeegee

- detergent

- disinfectant

- sponge

METHODOLOGY:

· Lecture/discussion

· Demonstration

· Modular instruction

LO3. Maintain Pantry and service Areas

ASSESSMENT CRITERIA:

1. Service carts are cleaned in accordance with hotel standards

2. Supplies are replenished according to hotel/resort and restaurant standards

3. Corridors, employees’ entrance and restrooms/ locker rooms are cleaned according to hotel/resort and restaurant standards

4. Service areas are cleaned according to hotel/resort and restaurant SOP

5. Vacuum cleaner are emptied according to hotel/resort and restaurant SOP

CONTENTS:

· Cleaning and Sanitation of Service Carts

· Replenishment Procedures of Supplies

· Hotel Standard Procedure in Cleaning Rooms

· Waste Disposal and Cleaning of Vacuum Cleaner

CONDITION:

Equipment
Tools
Materials

- caddy
- brooms/dustpans
- trash bag

- vacuum cleaner
- mopping set
- rags

- floor polisher
- ladder
- all purpose cleaner

- rag squeezer
- cobwebs remover
- scouring pad

- spray gun
- air freshener

- duster
- garbage underliner

- glass squeegee
- detergent

- disinfectant

- sponge

METHODOLOGY:

· Lecture/discussion

· Practical Demonstration

LO4. Prepare Reports and Requisitions

ASSESSMENT CRITERIA:

1. Accomplishment report is prepared in accordance with hotel/resort and restaurant SOP

2. Proper communication to the next shift is endorsed according to hotel/resort and restaurant standard procedures

3. Supplies requisition is prepared according to hotel/resort and restaurant standard operating procedures

4. Supplies requisition is monitored and followed-up according to hotel/resort and restaurant SOP

CONTENTS:

· Filling up forms

· Types of Housekeeping Forms

· Recordkeeping and Filing

· Implementation of 5S

· Writing Reports

CONDITION:

· Pen

· Hotel/Resort and Restaurant Forms

· Logbook

· Brochures

· Hotel/Resort and Restaurant Manuals

METHODOLOGY:

· Lecture/discussion

· Practical Demonstration

· Modular Instruction

LO5. Assist Guest Needs

ASSESSMENT CRITERIA:

1. Guests are greeted according to hotel/resort and restaurant social protocol

2. Eye contact with guests is maintained

3. Guests inquiries are answered with correct information

4. Guests are given clear direction

5. Guests expectation with regards to service is met

6. Guests complaints/needs are properly handled in accordance with hotel/resort and restaurant standard procedures

CONTENTS:

· Hotel Facilities/Lay-out and Services

· Hotel Security Regulations

· Tourism Law and Environment Law

· Proper handling of Guests Needs and Complaints

· Basic Gestures and Phraseologies

CONDITION:

· Video Tapes

· Manuals

· Brochures

METHODOLOGY:

· Lecture/discussion

· Demonstration

ASSESSMENT METHOD:

· Written Examination

· Practical Demonstration

UNIT OF COMPETENCY
:
Clean and Prepare Guest Room
MODULE TITLE
:
Cleaning and Preparing Guest Room
MODULE DESCRIPTION
:
This module covers cleaning and preparing guestroom according to industry standard

SUGGESTED DURATION
:
65 hours

LEVEL OF QUALIFICATION
:
NC 2

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES: (sequential)

At the completion of the module the trainees/students must be able to:

LO1. Identify and explain function of different cleaning tools and materials

LO2. Perform the correct procedure in cleaning guest room

LO3. Perform the correct procedure in cleaning guest bathroom

LO4. Perform the correct procedure in checking guest room

LO5. Prepare and maintain requisition and reports

LO6. Handles guest complaints

LO1. Identify and Explain Function of Different Cleaning Tools and Materials

ASSESSMENT CRITERIA:

1. Tools and equipment needed for cleaning guest room are identified according to its functions

2. Tools and equipment needed are classified according to uses

3. Use of tools and equipment are demonstrated according to procedure

4. Safe handling of cleaning disinfectant are observed according to safety hazard and precautions

CONTENTS:

· Types of Cleaning Tools, Equipment and Materials

· Classification of Cleaning Tools, Equipment and Materials According to its Use and Care

· Safety Hazards and Precautions

CONDITION:

· Caddy, floor polisher, vacuum cleaner

· Brooms, brushes, ladder, dusting, sprayer, rags

· Basket and bedroom supplies, trashcan and plastic, cleaning implements, disinfectants, consumables

· Brochures/manuals on usage of chemicals

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO2. Perform the Correct Procedure of Cleaning Guest Rooms

ASSESSMENT CRITERIA:

1. Cleaning Guest Rooms performed according to set standards

a. knock door according to procedure

b. test light switches at the entry and turn-off

c. check linens and mini bar consumptions

d. remove room tray, tables, baskets and ash trays

e. clean windows, sliding doors, glass parts, cultivate and water plants

f. make up beds according to standard procedure

g. fixtures and furniture are dusted

h. amenities are replenished

i. carpets are vacuum cleaned

j. checklist are properly followed and observed

CONTENTS:

· Procedure in Cleaning Guest Room:

a. occupied/vacant

b. lanai area

c. ceilings and floorings

d. beds

e. furniture and fixtures

· Procedure in Replenishing Guest room Amenities

· Cleaning Motion in Guest Room

CONDITION:

· Caddy, dry vacuum cleaner

· Ladder, brooms and brusher

· Basket and bedroom supplies

· Bedroom linens

· Bedroom pillows

· Amenities

· Pens/papers

· Consumables

· Laundry bags

METHODOLOGY:

· Lecture/discussion

· Demonstration

· Industry Immersion

LO3. Perform the Correct Procedure in Cleaning Guest Bathroom

ASSESSMENT CRITERIA:

1. Soiled bathroom linens are stripe off and replaced according to set standard

2. Waste basket are emptied and cleaned according to procedure

3. Correct procedure in cleaning guest bathroom are performed according to set standard

4. Amenities are replenished

CONTENTS:

· Procedure in Cleaning Guest Bathroom

· Basic Cleaning Procedure in Guest Bathroom

· Cleaning Motion in Guest Bathroom

· Cleaning Agent and Other Chemicals for Guest Bathroom

· Bathroom Amenities and Fixtures

· Bathroom Sanitation Techniques

· Procedure in Replenishing Bathroom Amenities

CONDITION:

· Wet vacuum cleaner

· Cleaning agent/cloth, sprayer gun, brooms and dustpan, scouring pad

· Bathroom supplies, bathroom linens, bath towels, bath mat, face towel

· Consumables and amenities

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO4. Perform the Correct Procedure in Checking Guest Room

ASSESSMENT CRITERIA:

1. Standard welcoming (greeting) statement are performed/observed according to standard operation procedure

2. Checking-in procedure of guests are performed properly

3. Checklist of FO activities to ensure standard policy are followed

CONTENTS:

· Guest Room Amenities, Furniture and Fixtures

a. Functions

b. Care and Maintenance

c. Types of Rooms and Its Amenities

· Procedure in Documenting and Reporting/ Loss Furniture and Fixtures

CONDITION:

· Brochures, manuals

· Checklist form

· Pens, papers

METHODOLOGY:

· Lecture/discussion

LO5. Prepare and Submit Requisition and Reports

ASSESSMENT CRITERIA:

1. Daily room attendant reports are prepared in accordance with the set standards

2. Room status are maintained and observed according to industry standards

3. Linen consumptions are reported and noted according to RA’s report

4. Rooms supplies and materials are requested in accordance with RA’s requisition form

5. Lost and found items are reported to concerned department in accordance with the SOP

CONTENTS:

· Types of Housekeeping Forms and Its Information

· Filing up of Housekeeping forms

· Record Keeping and Procedures

· Proper Filing-up of requisition Forms and procedures

· Implementation of 5’S

CONDITION:

· Housekeeping forms

· Pens, paper/stationary

· Brochures, manuals

METHODOLOGY:

· Lecture/discussion

· Practical Demonstration

LO6. Handle Guest Complaints

ASSESSMENT CRITERIA:

1. Proper handling of guest complaints are observed according to set standards

2. Guest complaints are reported to concerned department according to reports made

3. Guest are informed on the status of the complaints based on findings made

CONTENTS:

· Procedure on Handling Guest Complaints

· Writing Reports and Its Procedure

· Hotel Rules and Regulations

· Basic Gestures and Phraseologies

CONDITION:

· Complaints form

· Pen, paper/stationary

· Manuals, video tapes

METHODOLOGY:

· Lecture/discussion

· Demonstration

ASSESSMENT METHOD:

· Written Examination

· Individual Demonstration

· Individual Reporting

· Role Playing

UNIT OF COMPETENCY
:
Manage and Control Room Reservation
MODULE TITLE
:
Managing and Controlling Room Reservation
MODULE DESCRIPTION
:
This module covers the management of room inventory, forecasting, room occupancy, updating current and simultaneous information on room status, computing pertinent statistical data and solving/deciding on pertinent front office situations.

SUGGESTED DURATION
:
67 hours

LEVEL OF QUALIFICATION
:
NC 2
PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students must be able to:

LO1. Manage room inventory

LO2. Forecast room occupancy

LO3. Update current and simultaneous information on room status

LO4. Compute pertinent statistical data

LO5. Solve and decide on pertinent front office situation

LO1. Manage Room Inventory

ASSESSMENT CRITERIA:

1. Room reservation reports are analyzed in accordance with hotel policies and procedure

2. Room status are checked according to Front Office and Housekeeping reports

3. Guaranteed and non-guaranteed reservations are checked based on FO reports

4. Confirmation of booking reservation on availability are checked and noted based on Reservation Card

CONTENTS:

· Types of Reservation

· Room Status and its Rates

· Filing-up of Reservation Form

· Policy and Procedure of Hotel/Resort and Restaurant

CONDITION

· FO logbook, reservation form, room status report,cancellation/booking form, housekeeping report

· pen

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO2. Forecast Room Occupancy

ASSESSMENT CRITERIA:

1. Housekeeping and sales departments are coordinated based on room status

2. Daily room reports are observed in accordance with seasonal flock of tourist both local and foreign

3. Other departments are coordinated according to hotel/resort and restaurant set standards

CONTENTS:

· Hotel/Resort and Restaurant Rules and Regulations

· Housekeeping Daily Reports and Its Information

· Familiarization of Standard Form and Its Information

· Marketing and Interpersonal Skills

CONDITION:

· Computer

· Housekeeping forms

· Pen, paper/stationary

· Rooming list

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO3.
Update Current and Simultaneous Information on Room Status

ASSESSMENT CRITERIA:

1. Reports are inputted in the computer based on the housekeeping records

2. Information on room reservation is retrieved based on the needs

3. Computer generated reports are interpreted in accordance with the hotel/resort and restaurant operating procedures

CONTENTS:

· Familiarization of Housekeeping Forms and Its Information

· Reservation Types

· Computer Literacy

CONDITION:

· Computer

· Housekeeping form, rooming list

· Pen, paper

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO4. Compute Pertinent Statistical Data

ASSESSMENT CRITERIA:

1. Pertinent statistical data are computed based on:

a. occupancy rate

b. average rate for guest

c. average room rate

d. no shows/cancellation

e. regrets/denial reports

2. Computer generated reports

CONTENTS:

· Front Office Procedures

· Hotel Rules, Regulations and Standards

· Computer Literacy

· Basic Fundamental Operation

CONDITION:

· Computer

· Housekeeping reports, FO reports

· Pen, paper

· Other office supplies

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO5. Solve and Decide on Pertinent Front Office Situations

ASSESSMENT CRITERIA:

1. Real situations are monitored and evaluated based on FO reports

2. Guest complaints are handled properly in accordance with hotel/resort and restaurant policy and procedure

3. Personal concerns are addressed properly by the authority based on procedures

CONTENTS:

· Hotel/Resort and Restaurants Policies, Rules and regulations

· Handling Guest Complaints

· Hotel Flowchart and Functions

· Work Values and Ethics

CONDITION:

· Pen, paper

· FO forms, guest complaint form

METHODOLOGY:

· Lecture/discussion

· Practical Demonstration

· Modular approach

UNIT OF COMPETENCY
:
Plan and Monitor Housekeeping Services
MODULE TITLE
:
Planning and Monitoring Housekeeping Services
MODULE DESCRIPTION
:
This module covers preparation of housekeeping schedules, conducting orientation/meeting/briefing with housekeeping staff; evaluation of cleaned rooms and reports; supervision of cleaning activities; training personnel; making reports; and proper handling of guests complaints.

SUGGESTED DURATION
:
90 hours

LEVEL OF QUALIFICATION
:
NC 2
PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students must be able to:

LO1. Prepare and accomplish schedule for the day

LO2. Conduct orientation meeting/briefing with staff

LO3. Conduct evaluation of cleaned rooms and reports

LO4. Supervise the cleaning activities

LO5. Train personnel

LO6. Prepare and submit reports

LO7. Handle guest complaints

LO1. Prepare and Accomplish Schedules for the Day

ASSESSMENT CRITERIA:

1. Time, schedule and assignments of staff are prepared based on staff availability in hotel’s activity

2. Employees On Duty attendance are checked according to hotels’ standard procedure

3. Daily required rooms report is prepared in accordance with SOP

4. Room status reports are accomplished in accordance with hotels’ standard procedure

5. Room keys are secured in accordance with hotels’ standard operating procedure

6. Availability of linens and supplies are inspected in accordance with hotel’s activity

7. Other departments are coordinated according to hotels’ standard procedure

8. Guests and VIP’s arrival and departure are properly monitored in accordance with hotels’ standard operating procedure

CONTENTS:

· Planning and Organizing Hotel Personnel and their Duties

· Staff Supervision and Handling

· Hotel Rules, Policies and Standards

· Housekeeping Forms and Reports

· Training Personnel

· Linen Inventory

· Hotel’s Different Departments and Functions

· Work Values and Ethics

· Monitoring of Guest/VIP’s arrival and departure

CONDITION:

· Logbook,/record book

· Pen, paper

· Master keys for the rooms, key card

· Housekeeping reports, employees work schedule

· Computer

· Whiteboard, pen

· FO logbook, reservation form, room status report cancellation/booking form, housekeeping report

· pen

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO2. Conduct Orientation Meeting/Briefings with Staff

ASSESSMENT CRITERIA:

1. Housekeeping staff are motivated by recognizing their effort based on hotel’s standard

2. Physical appearance of staff are evaluated according to hotel standard

3. Room status and other FO reports are reviewed and discussed with staff according to hotel operating procedure

4. Important issues requiring immediate attention are discussed based on hotels’ SOP

CONTENTS:

· Hotel Policies, Rules and Systems

· Hotels’ Required Forms

· Security Regulations

· Room Status and Rates

· Excellent Personality Development

CONDITION:

· Logbook, record book, ball pen and other office supplies

· Printed forms, weekly staff schedule, room status reports, daily attendance sheet, rooming list, physical appearance checklist, guest complaints and comments form

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO3. Conduct Evaluation on Reports of Cleaned Rooms

ASSESSMENT CRITERIA:

1. Rooms are inspected as to cleanliness and completeness of amenities according to hotel standards

2. Reports as to repairs and maintenance are examined according to hotel safety regulations

3. Other reports are monitored and updated according to hotel procedure

CONTENTS:

· Room Standard Check-up List

· Hotel safety Regulations

· Types of Rooms and its Amenities

· Reports and Other forms

· Procedure in Reporting Repairs/ Maintenance

CONDITION:

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO4. Supervise the Cleaning Activities

ASSESSMENT CRITERIA:

1. Actual room inspection and observation are done according to hotel procedure

2. Quality services are met according to industry standard

3. Staff attendance and performance are monitored based on staff assignment and duties

4. Coverage of the cleaning activities are checked based on housekeeping schedule of activities

CONTENTS:

· Hotel Room Check-up List

· Tourism Laws

· Hotel Industry Vision/Mission/Objectives

· Housekeeping Cleaning Activities

CONDITION:

· Room check-up list, daily attendance sheet, room status report

· Printed forms

· Office supplies

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO5. Train Personnel

ASSESSMENT CRITERIA:

1. Staff are briefed on personality development and guest/public relation according to industry standards

2. Staff are trained on bed making and guest rooms cleaning and maintenance according to hotel SOP

3. Basic knowledge on flower arrangement, skirting and other skills are provided based on hotels SOP

4. Linen keeping and inventory training are conducted according to hotel procedures

5. Emergency and first aid application training are conducted according to first aid treatment procedure

CONTENTS:

· Personality Development and Social Graces

· Bed Making, Bed Stripping and turning Down Services

· Guest Room Cleaning and Maintenance Procedures

· Types of Hotel Linens and Its Inventory Procedures

· Emergency and first Aid Treatment

CONDITION:

· Pen, printed forms

· Different linens, table clothes, flowers and materials

· Cleaning procedures and manuals

· Flower arrangement, napkin folding and table skirting brochures

· First aid kit

METHODOLOGY:

· Lecture/discussion

· Practical Demonstration

LO6. Prepare and Submit Reports

ASSESSMENT CRITERIA:

1. Reports on the following are prepared and submitted on or before its due dates:

a. Daily Attendance

b. Staff Performance and Evaluation

c. Guest Complaints and Comments

d. Emergency and Accidents Reports

e. Out of Order Facilities and Equipment Report

f. Inventory Report

2. Supplies and amenities are requested according to hotels’ SOP

CONTENTS:

· Writing Different reports

· Company Rules

· Effective Communication Skills

· Hotel System

CONDITION:

· Printed forms

· Computer

· Office supplies

METHODOLOGY:

· Lecture/discussion

· Demonstration

LO7. Handle Guest Complaints

ASSESSMENT CRITERIA:

1. Guests are greeted and maintained eye contact according to hotel standard social protocol

2. Listened to guest’s complaints attentively

3. Guest’s statements are paraphrased

4. Sympathized with guests

5. Thanked the guests sincerely

6. Updated the guest as to the status of complaints

CONTENTS:

· Proper Way of Greeting Guests

· Handling Guest Complaints

CONDITION:

· Video Tapes

· Television

· VHS player

· Audio Visual Room

METHODOLOGY:

· Lecture/discussion

· Demonstration

ASSESSMENT CRITERIA:

· Written Examination

· Practical Demonstration (individual)

· Role Playing (by group)

· Individual Reporting

