Hotel Front office department sections
1. 1. FRONT OFFICE SECTIONS IN HOTEL Dr. Bhavya Khamesra
2. 2. Part of rooms division along with housekeeping Accommodation operations First and last point of contact for guests Increase sale of hotels Create right image of the hotel Solve guest complaints
3. 3. FUNCTIONS OF FRONT OFFICE To sell hotel rooms Reserve rooms for guests prior to their arrival Register guests on arrival Assign rooms Coordinate with other departments, hk, fp, rs Control guest room keys Provide information about hotel and facilities Provide information about city, sightseeing etc Maintain accurate room status information Maintain guest accounts and settle bills accurately
4. 4. FUNCTION AREAS OF FRONT OFFICE Reservations Reception Telecommunications Guest relation desk Front office cashier Lobby desk Concierge Bell desk Transport section
5. 5. RESERVATION Book rooms in advance, through CRS(central reservation system) Assist guests to choose the best rooms suitable Up selling the rooms, if guests are booking deluxe room , convince them to book suite room. Process, properly document, store and retrieve the booking/reservation information for guest arrival and smooth check in
6. 6. RECEPTION To welcome the guest Complete registration , fill registration form, take photocopy of valid ID like driving license, adhar card, passport, visa, check billing information, take advance payment After registration , allot room to the guests and issue keys, Give information to guests about hotel facilities and city , if required, handle mail and messages of guests In smaller hotels also handle telephone, make bills , take payment and settle bills
7. 7. TELECOMMUNICATIONS Handle telephone and telecom systems Internal as well a external calls handling Give information on phone
8. 8. GUEST RELATION DESK Guest relation executive ensures comfort and convenience of guests Take care of VIP arrivals and amenities Maintain guest history cards manually/ electronically Take guest feedback on guest comment card
9. 9. FRONT OFFICE CASHIER Maintain guest accounts during his stay Monitor credit limit of guests Prepare and Settle bills by cash / credit , then only guest can check out Maintain a cash bank for small expenditures foreign currency exchange
10. 10. BELL DESK Smooth movement of guest luggage and baggages on arrival and departure Fill errand cards On arrival of guests, after allotment of room number, put a tag on guest luggage Handle left luggage Distribution of newspapers Maintain the first aid kid and assist
11. 11. CONCIERGE Provide information to guests about the city, its places of tourist interest, sightseeing , Plan tour and make a schedule/ itenary for the guest Book taxi for local sight seeing or excursions Book rail , air, ticket, transportation

