of

FRONT OFFICE ASSISTANT

(SEMESTER PATTERN)

Under

Craftsmen Training Scheme (CTS)

Redesigned in: 2014

By
Government of India
CENTRAL STAFF TRAINING AND RESEARCH INSTITUTE

Directorate General of Employment & Training Ministry of Labour & Employment EN - 81, SECTOR – V, SALT LAKE CITY Kolkata, West Bengal – 700 091

GENERAL INFORMATION

1. Name of the Trade : Front Office Assistant

2. NCO Code No. : 4221.10

3. Duration of Craftsman Training : One year (2 semesters)

4. Power Norms : 4.5 KW

5. Space Norm : a) Work shop : 56 Sq. Meter

: b) Class Room : 30 Sq. Meter

6. Entry Qualification : Passed 10th class examination

7. Unit Strength : 20 Trainees

8. Instructors/Trainer's : a) NTC/NAC in the trade with three years'

Qualification experience in the relevant field.

OR

b) Diploma in Hotel Management / Catering Technology with two years' experience in the

relevant field.

OR

c) Degree in Hotel Management / Catering Technology with one year experience in the

relevant field

9. Desirable Qualification: : Preference will be given to a candidate with Craft

Instructor Certificate (CIC).

Note: Out of the two craft instructors at least one must have degree / Diploma in the relevant field

10. Job Description : After successful completion of training, the person

will be able to: -

✓ Deliver friendly, efficient customer service

✓ Create a warm and welcoming atmosphere for all the hotel guests, with the key aim of

retaining and attracting new customers.

Syllabus for the Trade of "Front Office Assistant" under CTS System

Duration: Six Months **Semester:** First

Semester Code: FOA: SEM I

Week		Trade Practical		Trade Theory
1	a)	Introduction to Hotel Industry.	a)	Introduction to Hotel Industry /
	b)	Grooming hygiene and Body Language.		Importance to Front Office.
	c)	First Aid.	b)	1 &
	d)	Fire Prevention and Fire Fighting.		and related job opportunities by the
	e)	Cross Cultural nonverbal		industry expert / instructor.
		communication.	c)	Different types of Hotels.
	f)		d)	Importance of grooming & Hygiene / Fire Fighting & First-Aid.
	⊢	Property Tour of a 5 star Hotel	-)	
2	a)	Coordination between departments in a Hotel-Role Play.	a)	Coordinating departments & importance of team work.
	b)	•	h)	Organizational hierarchy of FRONT
	0)	development programme.	D)	OFFICE Department in a 3 star, 4 star
	c)	Ways to manage conflict and the		and 5 star hotels
		common ethical issues encountered.	c)	Personality Development and
				communication skills.
3-4	a)	Telephone Handling and Telephone	a)	Duties and responsibilities of a Front
		Etiquettes.		Office service personnel.
	b)	Business communication - Oral and	b)	Attributes of FRONT OFFICE services
		Written.		personals
		Welcoming and Receiving Guests.	c)	Procedure of welcoming & receiving a
	d)	E .		guest.
		Historical /Tourist importance.		
	e)	Duties and responsibilities of a Front		
		Office Assistant with regards to registration.		
5-6	a)	Type of rooms with specifications	a)	Type of Rooms
3 0	b)	Room Rates and Tariff cards	b)	• •
	$\left \begin{array}{c} \mathbf{c} \\ \mathbf{c} \end{array} \right $	Reservation enquiry over telephone and	~)	of tariff
		mail	c)	Modes of reservation requests and
	d)	Different types of keys and lock systems		handling reservations
			d)	Importance of Key Control at Front
				Office.
7	a)	1 1	a)	7 1
	b)	Demonstration and identification of	1	of Computers.
		different input /output devices – CPU,	D)	Introduction of Personal Computer /
		VDU, Keyboard, Interconnecting Cords, Hard disk, CD ROMs etc. Key Boarding		Microcomputer and Operating System (UNIX, WINDOWS, MS DOS,
		Skills. Pen drive, other USB based		NETWARE)
		devices	c)	Profiling an Operating System.
	c)	Demonstration on Window O.S. Booting		Booting Sequence: Operating System
		practice, Use of task bar, start button,	/	files and command Processor file.
		title bar, mouse menu and window's	e)	Definition of a file; File names. Booting
		help, using My Computer and Recycle		from CD and HDD. Warm and Cold
		bin etc.		reboot
	d)	Opening and closing different windows,		
		creating and renaming files and folders.		
	e)	Hands on practice of basic files,		
		Directory manipulation commands –		
		Introduction to Linux O.S.		

8	9)	Demonstration Practice on MS Office:	9)	Microsoft – Word Processing Package		
0			a)	> Text selection,		
	1.	> Creating, Saving, quitting &		ProceedingsOpening Documents and Creating		
		Opening Document,		Documents,		
		Moving Around Document,		Saving Documents / Quitting		
		Manipulating Windows using tool		Documents,		
		bar,		Cursor Control,		
		➤ Editing Text – Insert, delete, move,		> Printing Documents, Using the		
		copy, paste, Finding, replacing text,		Interface (Menu, Toolbars),		
		spell check, grammar check etc.		Editing Text (copy, Delete, Move		
		> Creating modifying Tables and		etc.),		
		doing calculation,		Finding and Replacing Text,		
		> Creating a formation of charts and		> Spell Check / Auto Correct Feature,		
		graphs etc.		Grammar Facility,		
		> Creating and printing merged		> Auto text, Character and page		
		documents using mail merge.		formatting		
9	ii.	Worksheet (MS EXCEL):	a)	Functions of Computer Peripherals,		
		Elements of worksheets, application		Laser Printer,		
		of electronic worksheet and entering		DOT Matrix INK JET Printer.		
		data in Worksheet,		COLOR LASER printer		
		Saving and Quitting, Opening and	b)	Introduction to MS- Excel		
		Moving around worksheet,		Fundamentals of MS-Excel		
		Formatting cells and Data copying		> Spreadsheet		
		Printing, editing and entering		Features & Description		
		formula.	c)	An overview of Power Point		
	111.	MS – Power point:		Presentation & Slides		
		Preparation of different slides,		> Handouts		
		Presentation planning,insert, modify, delete, theme,				
		animation etc.				
10-11	iv.	Data Base (MS-Access):	a)	Introduction to MS-Access		
	- , ,	 Data Base Management System – 		Fundamental of MS-Access		
		Microsoft Access Interface,		Creating Data Base		
		> Title Bar, Menu Bar, Tables, Query,		> Retrieving & Inserting Information		
		Forms, Report, Printing And		from an Access Data Base.		
		Closing Etc				
12	a)	Internet Operational Skills:	a)	Networking and Internet		
		Networking concept, LAN WAN,		Communication Concept.		
		> Services on Internet – Websites	b)	Knowing about how to set up an		
		(www) E-Mails, Voice Mails,		internet connection		
		Browser and search engines.	c)	Connect using a dial-up modem /		
		Searching & Downloading,		Broadband connection with username		
		Printing, saving portion of web page.	٦,	and password.		
		E-Mail addressing, Inbox, outbox,		Internet Explorer and its features. Introduction to the uses of World Wide		
		viewing, sending and saving mails.Sending same mails to various Users	e)	Web and Internet Browser		
		(multi-address) & sending attachment	f)			
		and enclosures. Web Page	1	Google & its features		
		Transaction.	g)	Creating an email ID		
			h)	Knowing about the "Outlook Express"		
			i)	Sending mail through outlook express		
			j)	File attachment with the email.		
13-14	a)	Practice on preparation of:		Procedure of preparation of:		
		> Arrival list		> Arrival list		
		Departure list		Departure list		
		Room availability chart.		Room availability chart		
<u> </u>	1	. Itoom availability offait.	1	. 1100111 availability Ollait		

15-16	 a) Practice on Preparing guest folio for: > Walk in guest > VIP Guest > Group or Crew 	 a) Procedure of Preparation of: Different Guest Folios with performa Handling Guest arrivals - Work Flow with all performas 		
	Corporate Guest	b) Telephone manners		
17-20	On the job Training (OJT) (4 weeks)	1 / 1		
	Note: - During OJT student have to maintain a log book on daily basis indicating			
	activities performed during the day which shall also be countersigned by section / department supervisor.			
21-23	 a) Practice on registration process for: > Walk-in guest > Guest with confirmed booking > Group or crew > Corporate guest b) Filling of guest registration card 	 a) Procedure of preparation of guest registration card & importance of the data in it. b) 'C' form importance & its usages. c) Preventing common reservation problems. d) Receiving, welcoming of guest and assigning rooms. 		
24	Revision			
25	Examination			
26	Holiday			

Note: -

- > At least one industrial visit in every two weeks shall be arranged and the trainees will submit the activities learned there and 10 marks internal assessment will be awarded based on it.
- > One hour soft skill classes to be arranged on daily basis.

Duration: Six Months **Semester:** Second

Semester Code: FOA: SEM II

Week		Trade Practical		Trade Theory		
1	a) People skills i.e. Conflict management, Time management, Team building, Inter personal skills, Motivation					
2-4		Handling of:	b)	Currency exchange procedure		
	-	Currency Exchange	c)	Room change procedure		
		Room change	d)	Handling complaints and situations.		
)	Guest complaints - Room Change				
		(noise)/ AC not effective/ delay in check				
		in process/ laundry complaint/ Delay in				
		Room Service				
5-6		Procedure of performing the duties of bell	a)	Duties and responsibility of concierge &		
		boy during:		bell service.		
		Check-in				
		Check-out				
7-8		The techniques and guidelines for upselling	a)	Marketing and upselling techniques &		
		and suggestive selling.	- \	procedures.		
	-	Practice on handling messages, mail and	b)	Procedure of handling mail & parcels for		
0.11		Parcels for the Guest and in the office		the guest & in the office.		
9-11		Practice on handling guest departure & post	a)	Preparation of procedure of handling guest		
12.14		departure activities. Practice on:)	departure.		
12-14			a)	Work flow at the Front Office reception		
		Performing start-of-shift activities.Handling cash payment	b)	Cashiering procedures		
		Non-cash payment				
		Performing bucket check.				
15-16		Situation Handling - Scanty Baggage/	a)	Observations during situations and better		
10 10		Minor guest check in/Wrong Billing/		ways of situation handling as per the		
		Guest without prior reservation/ late check		students		
		in/ Early Check in/ Lost and Found/ Left	b)	Handle accidents and emergency situations		
		Luggage/Skipper/Drunk Guest/Hoax Call		•		
	c)	Handle accidents and emergency situations				
17-20	On th	ne job Training (OJT) (4 weeks)				
	Note	: - During OJT student have to maintain				
		performed during the day which shall supervisor.	also	be countersigned by section / department		
21-22	a)	Compute occupancy percentages and	a)	Preparation & Analyzing of data in front		
		average room rate figures		office related to Night Auditor's Report.		
	b)	Studying and analyzing the movement list	b)	Process room and rate change		
		Studying and analyzing the	c)	Check room status discrepancy.		
		Arrival/Departure List etc.				
23-24	a)	Paging System, Preparing Room Packages	a)	Procedure of handling guest feedback &		
		and Guest Feed backs		complaints		
	b)	Rules and regulations guiding Hotel to		Procedure of Paging System,		
		allow check In and other operations	c)	Process of guest cycle system in a hotel		
2.5	D .	related to Front Office				
25	Revision					
26	Exan	nination				

Note: -

- > At least one industrial visit in every two weeks shall be arranged and the trainees will submit the activities learned there and 10 marks internal assessment will be awarded based on it.
- > One hour soft skill classes to be arranged on daily basis.

Trade: Front Office Assistant List of Tools and Equipment Trainees Tool Kit for 20 Trainees + 1 Instructor

Sl. No.	Name of the Items	Quantity
1.	Server for LAN.	
	Xeon Latest 64 bit processor or Higher with PCI Express Video	
	Card 4GB VRAM	
	8 GB RAM	As per requirement
	22" TFT Keyboard, Mouse, DVD OR BLU-RAY WRITER with	
	latest license of OS - Server Edition	
	Internet, Antivirus - Server Edition & UPS for Power Back up.	
2.	Workstation / Nodes: 2 nd Generation Core i3 Processor or	
	Equivalent and above with major minimum features as below: a)	
	32/64 Bit Processor (3.06 GHz or Higher, 4 MB 4-Core) or	
	Higher.	11 N.
	b) Network Card: Integrated Gigabit Ethernet (10/100/1000).	11 Nos.
	c) RAM: 2 GB/4 GB DDR3 or Higher.	
	d) HDD: 320 GB / 500 GB or Higher. e) Monitor: 19" TFT / Higher	
	f) Writer: DVD	
	g) Keyboard: PS2 / USB,	
	h) Mouse: USB/Optical with latest Paper Licensed Operating	
	System / OEM Pack (Preloaded) Professional/Ultimate Edition	
	with Internet Facility.	
3.	Application Software for use in Front Office of Hotel Like:	As Per requirement
	a) Opera	•
	b) Fidelio	
	c) Champagne	
4.	Laser Printer	1 No.
5.	16 Port Hub	1 No.
6.	UPS 1KVA for server	1 No.
7.	UPS 0.5 KVA for work station	11 No.
8.	Dot Matrix Pinter	1 No
9.	Multimedia projector	1 No.
10.	Three-in-one Colour Inkjet Printer/Copier / scanner	1 No.
11.	M.S. Office XP or latest (Academic version)	1 No.
12.	Antivirus Software (Academic Version)	1 No.
13.	ISDN Internet Connection with Accessories	1 No.
14.	Over head projector	1 No.
15.	Heavy Duty Plain paper copier	1 No.
16. 17.	FAX Machine Intercom Demonstrator with 20 extensions	1 No. 1 No.
18.	Telephone Equipments	20 Nos.
19.	OHP Screen	1 No.
20.	White board	1 No.
21.	Room A.C. 1.5 ton capacity	2 Nos.
22.	Castor wheel chair for trainees	20 Nos.
23.	Instructors table (Sunmica table)	1 No.
24.	Sunmica top table for equipment with Drawer facilities to fit as	10 Nos.
	per workshop layout	
25.	Fire extinguisher	As per requirement
26.	First aid box	1 No.
27.	Instructors chair	1 No.
28.	Sundry Equipment	As per requirement

Note: There should be One Mock Front Office Lab in the Institute.