
333

Receive and process reservations

D1.HFO.CL2.01
D2.TTA.CL2.17

Trainee Manual

�

Receive and process
reservations

D1.HFO.CL2.01
D2.TTA.CL2.17

Trainee Manual

Project Base

William Angliss Institute of TAFE
555 La Trobe Street
Melbourne 3000 Victoria
Telephone: (03) 9606 2111
Facsimile: (03) 9670 1330

Acknowledgements

Project Director: Wayne Crosbie
Chief Writer: Alan Hickman
Subject Writers: Evelyn Collins, Linda Wilson
Project Manager/Editor: Alan Maguire
DTP/Production: Daniel Chee, Mai Vu, Jirayu Thangcharoensamut,

Kaly Quach

The Association of Southeast Asian Nations (ASEAN) was established on 8 August 1967. The Member
States of the Association are Brunei Darussalam, Cambodia, Indonesia, Lao PDR, Malaysia,
Myanmar, Philippines, Singapore, Thailand and Viet Nam.

The ASEAN Secretariat is based in Jakarta, Indonesia.

General Information on ASEAN appears online at the ASEAN Website: www.asean.org.

All text is produced by William Angliss Institute of TAFE for the ASEAN Project on “Toolbox
Development for Front Office, Food and Beverage Services and Food Production Divisions”.

This publication is supported by the Australian Government’s aid program through the ASEAN-
Australia Development Cooperation Program Phase II (AADCP II).

Copyright: Association of Southeast Asian Nations (ASEAN) 2013.

All rights reserved.

Disclaimer

Every effort has been made to ensure that this publication is free from errors or omissions. However,
you should conduct your own enquiries and seek professional advice before relying on any fact,
statement or matter contained in this book. The ASEAN Secretariat and William Angliss Institute of
TAFE are not responsible for any injury, loss or damage as a result of material included or omitted
from this course. Information in this module is current at the time of publication. Time of publication is
indicated in the date stamp at the bottom of each page.

Some images appearing in this resource have been purchased from stock photography suppliers
Shutterstock and iStockphoto and other third party copyright owners and as such are non-transferable
and non-exclusive. Clip arts, font images and illustrations used are from the Microsoft Office Clip Art
and Media Library. Some images have been provided by and are the property of William Angliss
Institute.

Additional images have been sourced from Flickr and SXC and are used under Creative Commons
licence: http://creativecommons.org/licenses/by/2.0/deed.en

File name: TM_Receive_process_reservations_refined.docx

© ASEAN 2013
Trainee Manual

Receive and process reservations

�

Table of contents

Introduction to trainee manual ... 1�

Unit descriptor... 3�

Assessment matrix ... 5�

Glossary ... 7�

Element 1: Describe the elements of the reservation system .. 9�

Element 2: Respond to reservation requests .. 17�

Element 3: Enter reservation details into system ... 25�

Element 4: Maintain reservations .. 45�

Element 5: Communicate reservation details to others ... 51�

Presentation of written work .. 57�

Recommended reading ... 59�

Trainee evaluation sheet ... 61�

Trainee self-assessment checklist .. 63�

� �

© ASEAN 2013
Trainee Manual
Receive and process reservations

�
Introduction to trainee manual

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
1

�

Introduction to trainee manual

To the Trainee

Congratulations on joining this course. This Trainee Manual is one part of a ‘toolbox’
which is a resource provided to trainees, trainers and assessors to help you become
competent in various areas of your work.

The ‘toolbox’ consists of three elements:

• A Trainee Manual for you to read and study at home or in class

• A Trainer Guide with Power Point slides to help your Trainer explain the content of
the training material and provide class activities to help with practice

• An Assessment Manual which provides your Assessor with oral and written
questions and other assessment tasks to establish whether or not you have
achieved competency.

The first thing you may notice is that this training program and the information you find in
the Trainee Manual seems different to the textbooks you have used previously. This is
because the method of instruction and examination is different. The method used is called
Competency based training (CBT) and Competency based assessment (CBA). CBT and
CBA is the training and assessment system chosen by ASEAN (Association of South-
East Asian Nations) to train people to work in the tourism and hospitality industry
throughout all the ASEAN member states.

What is the CBT and CBA system and why has it been adopted by ASEAN?

CBT is a way of training that concentrates on what a worker can do or is required to do at
work. The aim is of the training is to enable trainees to perform tasks and duties at a
standard expected by employers. CBT seeks to develop the skills, knowledge and
attitudes (or recognise the ones the trainee already possesses) to achieve the required
competency standard. ASEAN has adopted the CBT/CBA training system as it is able to
produce the type of worker that industry is looking for and this therefore increases
trainees chances of obtaining employment.

CBA involves collecting evidence and making a judgement of the extent to which a worker
can perform his/her duties at the required competency standard. Where a trainee can
already demonstrate a degree of competency, either due to prior training or work
experience, a process of ‘Recognition of Prior Learning’ (RPL) is available to trainees to
recognise this. Please speak to your trainer about RPL if you think this applies to you.

What is a competency standard?

Competency standards are descriptions of the skills and knowledge required to perform a
task or activity at the level of a required standard.

242 competency standards for the tourism and hospitality industries throughout the
ASEAN region have been developed to cover all the knowledge, skills and attitudes
required to work in the following occupational areas:

• Housekeeping

• Food Production

• Food and Beverage Service

Introduction to trainee manual
�

�

2
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

• Front Office

• Travel Agencies

• Tour Operations.

All of these competency standards are available for you to look at. In fact you will find a
summary of each one at the beginning of each Trainee Manual under the heading ‘Unit
Descriptor’. The unit descriptor describes the content of the unit you will be studying in the
Trainee Manual and provides a table of contents which are divided up into ‘Elements’ and
‘Performance Criteria”. An element is a description of one aspect of what has to be
achieved in the workplace. The ‘Performance Criteria’ below each element details the
level of performance that needs to be demonstrated to be declared competent.

There are other components of the competency standard:

• Unit Title: statement about what is to be done in the workplace

• Unit Number: unique number identifying the particular competency

• Nominal hours: number of classroom or practical hours usually needed to
complete the competency. We call them ‘nominal’ hours because they can vary
e.g. sometimes it will take an individual less time to complete a unit of competency
because he/she has prior knowledge or work experience in that area.

The final heading you will see before you start reading the Trainee Manual is the
‘Assessment Matrix’. Competency based assessment requires trainees to be assessed in
at least 2 – 3 different ways, one of which must be practical. This section outlines three
ways assessment can be carried out and includes work projects, written questions and
oral questions. The matrix is designed to show you which performance criteria will be
assessed and how they will be assessed. Your trainer and/or assessor may also use
other assessment methods including ‘Observation Checklist’ and ‘Third Party Statement’.
An observation checklist is a way of recording how you perform at work and a third party
statement is a statement by a supervisor or employer about the degree of competence
they believe you have achieved. This can be based on observing your workplace
performance, inspecting your work or gaining feedback from fellow workers.

Your trainer and/or assessor may use other methods to assess you such as:

• Journals

• Oral presentations

• Role plays

• Log books

• Group projects

• Practical demonstrations.

Remember your trainer is there to help you succeed and become competent. Please feel
free to ask him or her for more explanation of what you have just read and of what is
expected from you and best wishes for your future studies and future career in tourism
and hospitality.

�
Unit descriptor

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
3

�

Unit descriptor
Receive and process reservations

This unit deals with the skills and knowledge required to Receive and process
reservations in a range of settings within the hotel and travel industries workplace context.

Unit Code:

D1.HFO.CL2.01
D2.TTA.CL2.17

Nominal Hours:

35 hours

Element 1: Describe the elements of the reservation system

Performance Criteria

1.1 Differentiate between a manual reservation system and a computerised reservation
system

1.2 Describe the types of bookings that may be processed

1.3 Identify the ways in which reservations may be received

1.4 Differentiate between customers who may require reservations

Element 2: Respond to reservation requests

Performance Criteria

2.1 Acknowledge customer who wishes to make a reservation

2.2 Identify required reservation details

2.3 Advise customer of availability of requested booking

2.4 Offer alternatives if requested booking is unavailable

2.5 Offer advice and information about available products, services and facilities

2.6 Respond to questions asked by customer

Element 3: Enter reservation details into system

Performance Criteria

3.1 Record reservation details

3.2 Update and utilise existing customer history

3.3 Confirm booking details with customer on completion of data entry

3.4 Explain relevant reservation issues

3.5 Accept payment for reservation

Unit descriptor
�

�

4
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

3.6 File reservation

3.7 Generate reservation-related documentation

Element 4: Maintain reservations

Performance Criteria

4.1 Amend existing reservations as required

4.2 Cancel reservations

4.3 Follow up unconfirmed reservations

4.4 Update internal records, documents and files as required

Element 5: Communicate reservation details to other s

Performance Criteria

5.1 Notify internal personnel, service areas and departments in relation to reservations

5.2 Notify external organisations in relation to reservations

�
Assessment matrix

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
5

�

Assessment matrix
Showing mapping of Performance Criteria against Wor k Projects, Written
Questions and Oral Questions

The Assessment Matrix indicates three of the most common assessment activities your
Assessor may use to assess your understanding of the content of this manual and your
performance – Work Projects, Written Questions and Oral Questions. It also indicates
where you can find the subject content related to these assessment activities in the
Trainee Manual (i.e. under which element or performance criteria). As explained in the
Introduction, however, the assessors are free to choose which assessment activities are
most suitable to best capture evidence of competency as they deem appropriate for
individual students.

 Work
Projects

Written
Questions

Oral
Questions

Element 1: Describe the elements of the reservation system

1.1 Differentiate between a manual reservation
system and a computerised reservation
system

1.1 1,2 1

1.2 Describe the types of bookings that may be
processed

1.2 3 2

1.3 Identify the ways in which reservations may be
received

1.3 4 – 7 3

1.4 Differentiate between customers who may
require reservations

1.4 8, 9 4

Element 2: Respond to reservation requests

2.1 Acknowledge customer who wishes to make a
reservation

2.1 10, 11 5

2.2 Identify required reservation details 2.2 12, 13 6

2.3 Advise customer of availability of requested
booking

2.3 14 7

2.4 Offer alternatives if requested booking is
unavailable

2.4 15, 16 8

2.5 Offer advice and information about available
products, services and facilities

2.5 17 9

2.6 Respond to questions asked by customer 2.6 18, 19 10

Element 3: Enter reservation details into system

3.1 Record reservation details 3.1 20 – 25 11

Assessment matrix

�

6
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

 Work
Projects

Written
Questions

Oral
Questions

3.2 Update and utilise existing customer history 3.2 26, 27 12

3.3 Confirm booking details with customer on
completion of data entry

3.3 28 13

3.4 Explain relevant reservation issues 3.4 29 14

3.5 Accept payment for reservation 3.5 30 15

3.6 File reservation 3.6 20, 21 16

3.7 Generate reservation-related documentation 3.7 31 17

Element 4: Maintain reservations

4.1 Amend existing reservations as required 4.1 32 18

4.2 Cancel reservations 4.2 32 19

4.3 Follow up unconfirmed reservations 4.3 30 20

4.4 Update internal records, documents and files
as required

4.4 20, 21 21

Element 5: Communicate reservation details to other s

5.1 Notify internal personnel, service areas and
departments in relation to reservations

5.1 33 22

5.2 Notify external organisations in relation to
reservations

5.2 33 23

�

�
Glossary

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
7

�

Glossary

Term Explanation

Reservation
A reservation is a booking or request for some time in the
future. It involves obtaining all the necessary information
needed to satisfy this request.

FIT - Fully/free independent
traveller

A person travelling who is not part of a group or tour who
is paying full rate.

Package
A package is a combination of goods and services at a
discounted price.

Overbooked
Selling more of a good or service than you have available.
Usually done to compensate for no shows.

CRM Customer Relationship Management system

No show
A person who has made a reservation but does not turn
up.

Under-stay A person who departs earlier than the reservation date.

Suggestive selling
Involves selling your products by offering alternatives.
Describe how the product would meet the customer's
needs, highlight any special features.

Up-selling
Offer more than the guest is asking for. Sell up your price
range.

Cross-selling
Suggesting accommodation at another one of your
properties.

Down-selling
Down-selling is basically the opposite to up-selling
whereby you start the selling process at the most
expensive item and work down to the lowest price.

OTA Online Travel Agent

BAR Best Available Rate

Waitlist
A listing of reservations waiting for cancellations in order
to be accepted.

Peak season Time of high occupancy.

Off peak season Time of low occupancy.

Guest history profile
Term used to record all the details about a guest who has
used the establishment’s goods and services.

Glossary
�

�

8
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Term Explanation

Honorific The title used to describe people.

Receipt A document issued in exchange for payment.

Voucher
A document handed over as a form of payment to pay for
a good or service.

Company charge
A service that allows an account to be sent to the
company for billing purposes.

Guaranteed booking
A reservation that is held all night because the service is
paid for.

Non-guaranteed booking
A reservation held until the 6pm release time or agreed
time.

Internal use documents Documents used within an establishment.

External use documents
Documents than either come in or are sent out to another
organization.

Policy
A statement about an establishment's position on an
issue.

Procedure Step by step guide to define a task.

Facsimile (Fax) Machine
A machine that copies a document and transmits it to
another fax machine.

Jargon
Establishment’s abbreviations for terms – PAX – number
of guests, POA – pay own account, FOC – free of charge.

Element 1: Describe the elements of the reservation system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
9

�

Element 1:
Describe the elements of the
reservation system

1.1 Differentiate between a manual reservation
system and a computerised reservation
system

Introduction

A reservation is a booking or request for some time in the future.

It involves obtaining all the necessary information needed to satisfy this request.

Once the request or booking is agreed to and can be provided the customer is required to
pay the establishment for the item.

All reservation systems require:

• Some way to check availability

• Ability to offer alternatives when the requested booking is not available

• Provide information on the costs and product features

• Record the details and requirements of the person making the reservation

• A way of recording the acceptable method of payment

• Provide a confirmation of the details.

A manual reservation system

To determine availability manual systems will use
manual charts, calendars, booking sheets, diary,
forecast boards or room rack. Processes are
needed to make sure availability is kept accurate
and up to date. Systems are designed to cross
the days off when a product is booked out or no
longer available. Systems are also available to
enable cancellations to be put back into usage
and to enable the customers to change the dates
of their reservations.

Forms will be used for recording reservation customer details. Systems and processes
have to work so the information collected can be stored and made available on the dates
it is required.

Product information such as room types, rate sheet prices, car types, live entertainment,
bus destinations, will all be in the form of brochures, charts, and handouts for the staff.

Element 1: Describe the elements of the reservation system

�

10
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Accounting processes to collect the method of payment would be a cash register, petty
cash box, manual credit card machine or cashier to process the money.

Invoices and receipt books must be completed to provide confirmation details to the
customer.

A suitable filing system is required to store all this manual information and the physical
space required in the office to be able to access all this data.

A computerized system

Provides up to date "real time" information on
availability at the push of a button. When a reservation
is recorded the availability is automatically altered.

Displays a reservation screen to input customer
information and requests.

A computer system may have a "history" of any guest who has used the establishment
previously. It can store information such as preferred room type, record of request, date of
last stay, even the amount spent previously.

The computer system can match up the customer request with what is available at the
most effective price.

Computer systems can store all the information needed about the products and facilities.

Payment is automatically recorded. Printouts provide confirmations and details to the
customers and report information to management.

Look at some of these Booking systems sites:

• http://www.youtube.com/watch?v=kcYT7zy9JPw

• http://www.micros-fidelio.eu/

• http://www.youtube.com/watch?v=k9WzpvwCXc4&feature=topics.

Comparison between the two systems

Manual System Computerized System

Advantages:

• Cost of system is cheaper

• Works in smaller establishments

• Complies with risk management
should you experience a power or
equipment failure.

Advantages:

• More accurate and reliable information

• Ability to store guest history data

• Less staff required

• Greater reporting ability

• Controls costs

• Limited staff training

• Don’t have to manually check and
recheck information.

Element 1: Describe the elements of the reservation system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
11

�

Manual System Computerized System

Disadvantage:

• Requires staff to have a detailed
knowledge of the product they are
selling

• More staff are required

• Less accurate in larger establishments

• Need to manually check accuracy of
information

• Low in security

• Takes more time to get things done

• Difficult to amend and retrieve
information

• Takes longer to communicate with
other departments.

Disadvantage:

• Difficulty finding a computer system that
suits the establishments’ needs

• Cost of equipment – cost of upgrading,
support cost and hardware

• Needs uninterrupted power supply

• Need to keep up with advances in
technology

• Certain materials used in buildings could
affect the computers efficiency.

Customer Relationship Management System/Software

Some venues may use a Customer Relationship Management System that can help the
hotel to manage customer relationships (reservation) in an organised way.

A good CRM system offers you a single database containing the most up-to-date
information collected about your customers.

It enables staff to:

• Quickly access a customer’s historical transactions

• Identify their needs

• Recommend additional products or services
to match guest profile.

Use of a CRM can result in staff becoming more
efficient and productive at the point of contact.

1.2 Describe the types of
bookings that may be
processed

Introduction

People make reservations for convenience and security. Many people like to plan out their
holiday or business trip to feel secure in the knowledge that they have a room waiting for
them, they have a flight booked to take them back to their home or next destination, and
know they have seen all the attractions of the city during their stay. The role of
reservations staff is to ensure that they process all reservations in an efficient and
professional manner.

�

Element 1: Describe the elements of the reservation system

�

12
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Types of bookings may include:

Accommodation suppliers – Guests will need to have room bookings processed in
order to stay at particular establishments that provide accommodation such as hotels,
apartments, resorts, guest houses, caravan parks.

Aircraft – Passengers need to have "Seats" booked for all types of air travel they
undertake. These bookings will vary according to the airline chosen, class of travel such
as first class or economy, date of flying e.g. high season or low season or facilities that
are included such as food or movies.

Cruise ships – Passengers on cruise ships need to make bookings for the dates of their
cruise. This sort of reservation may include meals while on board.

Coaches or buses – To travel from one place to another or to visit a particular tourist
destination.

Limousines (rental cars/vans) – Customers can
book transport to either drive themselves around
or have a chauffeur included with the vehicle.

Day/extended tours – includes meals and
maybe accommodation and entrance fees to
tourist parks.

Dining and meal reservations – for restaurants
or eating houses.

Entertainment such as the theatre or music concerts.

Tourist attractions.

Events such as the Formula 1 Grand Prix or Mardi Gras.

1.3 Identify the ways in which reservations may
be received

Introduction

Reservations can be received by an establishment in many ways depending on where
they are, what they are offering and what technologies they have available.

Ways reservations may be received

• Over the telephone – customers dial the establishment directly

• In person – the customer comes into the establishment and communicates directly
with the staff

• Mail – in some countries today this is almost an extinct form for making a
reservation

• Email – through an email address

• Facsimile (fax) – this is another form of communication that is being replaced by
technology

• Internet – on-line bookings via a website

Element 1: Describe the elements of the reservation system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
13

�

• Third party reservations – using a reservation company to make a booking for you
e.g. Wotif, AsiaRooms, Statravel, Showbizasia

• Central reservation service – a central
reservation service that controls reservations
for several venues

• Same chain referral – a reservation that has
been referred from another establishment
belonging to the same group, for example:
Asian Car Rental, Hyatt Hotels, Hilton Spas

• Other venues – some Airlines will book
accommodation for guests. If one hotel is fully
booked they might make a reservation at
another hotel. Travel agents book theatre or
concert tickets.

One-time registration

This may be an option in some hotels where the guests can bring either their passport or
identity card in and have it scanned into the venue system.

This means all their personal data/details will be immediately stored in system.

The next time guests decide to check-in; the employees (receptionists) can refer to their
system easily for their required personal information.

It is convenient and saves time.

Online reservations

Check out the following sites to see details of what businesses require in terms of online
reservations:

• http://www.stamford.com.au/

• http://www.wotif.com/

• http://www1.hilton.com/en_US/hi/index.do

• http://www.booking.com/

• http://www.bestwestern.com/.

1.4 Differentiate between customers who may
require reservations

Introduction:

When customers make reservations they have different needs and requirements. For this
reason we need to understand our customers and differentiate between the types of
customers that we have.

Basically there are two types of customers

The business customer is a person who travels for the sole purpose of conducting
business and the leisure customer is someone who travels for pleasure.

Business customers require accommodation and car bookings at short notice. They may
use the establishment on a regular basis, or may be here for the sole purpose of

Element 1: Describe the elements of the reservation system

�

14
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

attending a conference or convention in your city. Business travellers are the largest
source of business for hotels and usually travel all year round except for holiday times.

Leisure customers’ arrival is seasonal and they are attracted by special events and tourist
attractions. They are generally more price sensitive and book attractions well ahead of
their arrival dates.

Business customers are here for:

• Conferences/seminars/conventions

• Passing through - flight stopovers

• Negotiating a business deal

• Meeting Clients

• Investigating new products.

Business customers are:

• Government employees

• Corporate business clients

• Convention/Conference guests or delegates

• VIPs (very important persons).

Why leisure customers visit:

• For tourism

• On weekend getaways

• Attending family occasions, for example, weddings,
name days, christenings

• Attending arts or theatre shows

• For a special event such as a Formula 1 Grand
Prix, festivals, or cultural events

Leisure Customers are:

• Private individuals – (also known as fully independent travellers – FIT's) – who
book their own requirements

• Groups and tour guests – customers who choose to travel for pleasure in a group
by an organized company or inbound tour
group

• Backpackers - usually younger travellers
on a budget holiday

• Package rate guests – guests who stay at
a hotel and pay for a "package" of
facilities such as room and dinner
booking, room and theatre booking, room
and spa bookings, room and cooking school

• Travel agencies may also book individual leisure customers their holiday. These
agencies usually have "commission paid' agreements with the establishments and
get a discounted rate. Often the guest pays the travel agency and gets issued with
a series of vouchers to pay the establishments.

Element 1: Describe the elements of the reservation system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
15

�

Work Projects
It is a requirement of this Unit that you complete Work Projects as advised by your
Trainer. You must submit documentation, suitable evidence or other relevant proof of
completion of the project to your Trainer by the date agreed:

1.1 Using the internet research a computerized reservation system that is available for
use in the accommodation industry and a system used in the travel industry.
Describe the features of these two systems.

1.2. Research the following types of bookings and identify these in your city:

· Suggest three 5 Star Hotels where a guest could make a reservation in your city

· Name 3 airlines that fly into your city

· Name a cruise ship business that stops in your city (if relevant)

· Suggest 3 interesting bus tours a guest could take in your city

· Name 3 limousine companies in your city

· What is the name of a theatre in your city?

· Describe 3 good restaurants in your city, identifying the opening times and type
of food served in the establishment

· Research 3 tourist attractions in your city

· What events are conducted within your city and when are they?

1.3. Using the internet look up 4 hotels in your city and from their website identify what
information they require to make a reservation and what facilities they have to offer:

· Select one of the following websites and record the data that is required to make
a reservation: Wotif, AsiaRooms, Statravel, Showbizasia, mybangkoktours,
escapetravel, holidaycity, discoverhongkong.

1.4. Identify the specific needs of the following customers. Identify what sort of
reservation requests you think they will require:

· Yoong Sok is an executive from Korean. She will be staying in your city for three
nights and wants to interview staff for a high powered executive job in her
company. She is a very fit sporty type of person

· Mr. and Mrs. Collins are in your city with their two children (5 and 8 years old)
while their company is trying to find a home for them. They are expected to be
accommodated for up to 3 weeks

· Ping and Martha are young tourists on holiday in your city for 3 nights.

Element 1: Describe the elements of the reservation system

�

16
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Summary

Describe the elements of the reservation system

• The differences are mainly between a manual and computer reservation system and an
establishment needs to decide what system will work for their particular requirements. In
today’s competitive market a computer system has an advantage due to the various
marketing, financial and sales reports generated

• There are a wide variety of bookings that may be processed within the areas of Front
Office, Housekeeping, Food and Beverage service, Food Production, Travel Agents, and
Tour Operators. However, the basic requirements are all the same and the staff receiving
this information must be trained to sell their goods and services

• With the use of technology reservations can be received in many ways apart from
traditional phone calls, mail and in person. Central reservation systems, websites and
email all add to establishments receiving reservations from all over the world

• Every time a customer makes an enquiry about a reservation you need to be able to turn
this enquiry into a sale. To do this you need to differentiate between customers and
understand their specific needs.

Element 2: Respond to reservation requests

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
17

�

Element 2:
Respond to reservation requests

2.1 Acknowledge customer who wishes to make a
reservation

Introduction

The process of making a reservation is to be able to know whether or not you are able to
accommodate the guest with what they require. Therefore we need to ask the right
questions and respond to the reservation request.

When greeting a customer over the phone your establishment will have a specific greeting
they will prefer you to use. This greeting must sound friendly and approachable, be polite
and let them know where they have been put through to. It is also advisable to give your
name to the potential customer.

An example of greetings are:

Morning Greeting

Sales Agent: "Good morning. Reservations, this is Mei-
Ling, how can I help you?"

Afternoon Greeting (after 12 noon)

Sales Agent: "Good afternoon. Reservations department,
this is Mei-Ling how can I help you?"

Evening Greeting (after 6pm)

Sales Agent: "Reservations section. Good evening, this is Mei-Ling, how can I help you?"

2.2 Identify required reservation details

Introduction
The information needed to process a reservation will vary
depending on the type of booking being made.

For example, you will need to find out the following
information from the potential customer if they are making a
booking for accommodation:

• Required dates/length of stay

• The number required

• Number of guests

• Name of guest/s

• Number of rooms

• Required type/s of room.

Ask questions and match the guest needs to what you have available.

Element 2: Respond to reservation requests

�

18
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

All the time you will be checking these requests against what you have available.

Obtain personal details, contact data and method of payment – if reservation/room is
available.

Repeat back the reservation details for confirmation with the customer to check that
everything is correct.

An example of identifying the reservation details i s:

The following gives an example of handling a reservation for car hire:

Sales Agent: "Good morning reservations. This is
Thommy. How can I help you"

Guest: "I would like to make an enquiry about
a hire car"

Sales Agent: "Certainly. What dates do you require
the car?"

Guest: "From 17th. August to 20th August"

Sales Agent: "Is that for 3 days hire and returning the car on the 20th.?" [required
dates/length of use]

Guest: "Yes"

Sales Agent: "What size car will you need. How many people are there?" [number
required]

Guest: "There are two of us"

Sales Agent: "Would one of our small car ranges with two doors be suitable?"
[required type]

Guest: "Yes that would be fine but we have a lot of luggage."

Sales Agent: "I will give you one of our hatchback models as this has a very large
space for luggage." [meeting the guest’s needs]

Guest: "That sounds perfect."

Sales Agent: "Now if I could get your personal details, a contact number or email,
license details and method of payment please."

The sales agent has controlled the situation, used the appropriate questions to get the
information that is needed to meet the customers’ needs and the needs of the
establishment for the required reservation details.

�

Element 2: Respond to reservation requests

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
19

�

Confirmation of the reservation:

• Repeat back all the details to guest to make sure you have all the information you
need and that it is correct.

An example of a confirmation:

Sales Agent: "Just to confirm your reservation, Mr Wiseman. We have you picking up
the car on Tuesday 17th August at 10.00hrs and returning it on Friday
20th August at 10.00hrs. You have requested the Audi A1 at a cost of
$120.00 per day including insurance. Your license number is 012456987
and your address is 56 Stanley Street, Queenstown New Zealand. Your
contact number is 0415 562 356 and you are paying by Visa card
number 4569 2365 2365, expiry date 03 2013. Is that all correct"

Guest: "Yes, thanks Thommy that is great, you have been very helpful"

Sales Agent: "Thanks Mr. Wiseman, we look forward to seeing you on Tuesday"

The sales agent used a suitable closing phrase, thanked the customer, used his name,
and provided personal service. This is essential to make sure the customer is satisfied
and that you have offered professional service.

2.3 Advise customer of availability of requested
booking

Introduction

Your reservation system should allow you to instantly
check availability and know what you have to sell. You will
need to know what is available right down to the type or
hotel rooms, type and model of cars you have, number of
tours that are have spaces to sell and even number of
special dishes left. This is what enables you to "sell" your
goods and services to the customer. Without knowing
your availability you don’t know what you have to sell and
can't meet the customer's needs.

Special conditions

In some cases you may even need to know any special conditions that are attached to
making a reservation such as minimum length of stay or hire, payment policies, minimum
number of guests, license requirements, and so on. This information needs to be passed
on to the customer to help them with their decision to make a reservation.

Discounting and Premium rates:

In a business that operates seasonally you may have high
season and low season rates.

During the busy times of the season there is no need to
offer discounts as the customers want to reserve your
goods and services and are often willing to make
reservations in advance and pay premium rates to ensure
they get their reservations during the peak period. On the
other hand in the low season you may have to offer discounts and packages to encourage
the customers to make reservations at your establishment.

Element 2: Respond to reservation requests

�

20
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Sometimes the time of the day will influence the
rates that are available to customers. For example,
some food and beverage outlets offer packaged
lunch prices with a main course and a glass of wine
at a special lunch price compared to a dinner price.
Entry into a tour destination might be cheaper later
in the afternoon compared to the price in the
morning.

Knowing the structure of these different rates will
assist you with meeting the customers’ needs and getting the reservation as long as you
have the products available. Then you can move on to the other steps of taking a
reservation.

When a reservation cannot be made:

Customer Establishment

• Price is too high • Nothing available

• Desired features not available • No wait list or wait list is full

• Special conditions are not
suitable

• Allotment is full (such as a package rate or
groups and tour bookings, airline packages)

• Doesn’t want to be added to a
wait list

• Already overbooked for the requested date.

Overbooking : Overbooking is common practice in hotels when they accept more
reservations for rooms than they have rooms available.

A hotel may overbook between 5 – 20% (based on the organisation’s historical figures)in
order to allow for no-shows and under stays. Although, this might seem strange practice,
the hotel needs to do this to maximize the number of rooms sold on any given day.

2.4 Offer alternatives if requested booking is
unavailable

If the requested reservation cannot be accommodated
due to unsuitable dates or the product is not available
you can:

• Offer an alternative date

• Apply selling techniques to sell a better or
different room and/or another product type

• Offer to add the customer to a wait list

• Suggest another establishment within your group
or in the area, similar to yours

• Overbook – in accordance with house policies/limits.

Simply don’t assume you can’t help the customer if their original request cannot be
accommodated. You can always find options, so make sure you offer these to the
customer to help them make a decision and a reservation at your establishment.

Element 2: Respond to reservation requests

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
21

�

2.5 Offer advice and information about available
products, services and facilities

Introduction

To be a good sales person you need to thoroughly know
your products. Training of your staff is essential, so they
can professionally provide information and advice about
your products and services to your potential customers.

Selling Techniques:

• Up-selling is a selling process where you start at
the lowest price then sell up to the next level and
continue selling up the price levels to meet the customer needs:

� “Sir, we have a standard room for $180, but for just $50.00 extra, we can upgrade
you to an Executive room, in a nice quiet location at the end of the corridor away
from the lifts and this room has a beautiful spa and a large private balcony with
magnificent views of the mountains”

� The features mentioned are regarded as a benefit
to the guest that are well worth the extra money:
if you are worried about ‘up-selling’ being too
pushy it is useful to bear in mind that the guest
could be disappointed if you hadn’t mentioned
this option to them. They may have been quite
willing to pay the extra money to get the extra
features if only they had known

• Suggestive selling involves selling your products
by offering alternatives. Describe how the product
would meet the customer's needs and highlight
any special features

• Down-selling is basically the opposite to up-
selling, whereby you start the selling process at
the most expensive item and work down to the
lowest price

• Extras and add-ons usually encourage customers
to purchase additional products to the main product. This might assist the
customers to make their reservations. For example, when a customer hires a car
you might suggest an add-on such as windscreen insurance. In the case of a
guest making a hotel booking you could offer to make a reservation in the
restaurant for dinner.

Know your market

If you understand and know the characteristics of your various target markets you can use
your selling techniques and promotional techniques to ensure you make the sale with
your customer.

As mentioned previously you know what your business market requires and you know the
needs of your leisure market. Knowing the products you have available will assist you to
professionally offer the customer what they need, generate a sale and make a
reservation.

Element 2: Respond to reservation requests

�

22
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

2.6 Respond to questions asked by customer

Introduction

The reservations staff must be able to respond to all questions that are asked by
customers. Staff training is an essential part of preparing your staff to professionally
communicate with your customers.

Know your product:

• Most importantly you will need to know the costs
relating to your products

• Know the features and benefits of all your products

• Be able to differentiate between the various options
that are available and explain this to your potential
customers

• Put customers in contact with relevant internal
specialists where they are available

• Research answers to potential questions you might
receive from customers

• Generate a product knowledge booklet that is at easy
reach to help with customer queries.

Element 2: Respond to reservation requests

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
23

�

Work Projects
It is a requirement of this Unit that you complete Work Projects as advised by your
Trainer. You must submit documentation, suitable evidence or other relevant proof of
completion of the project to your Trainer by the date agreed to.

2.1 You are required to ring 3 establishments in your city relating to your field of work
and ask a question from the reservations staff:

· Record the name and type of establishment

· Record the time you have made your call

· Record the exact details of the greeting you have received in each location

· Comment on assistance you received and impact of the greeting.

2.2. Design a manual reservation form for your establishment:

· This form is to be used to identify the required reservation details from the guest
when you are taking the details directly over the phone. For example:

� A form to record all the guest details to make a reservation for
accommodation at a five star hotel

� A form to record the details of a guest wanting to hire a car.

2.3. Identify at least 2 Property Management Systems that are now on the market to
determine the availability of hotel guest rooms:

· Describe the facilities that are available with each system.

2.4. Provide answers to the following situations:

· Your hotel is fully booked tonight and you need to suggest an alternative
accommodation property for the guest. Select 2 other places in your city that will
compare to your 5 star city property. Please include the price of a room night

· Your guest wants to book a limousine with your company and you have no more
available. Please find an alternative for the guest and include the price options.
They want a car and driver for the day

· You are unable to book this guest into a city sights tour of your town as your
tours are all full. The guest is only in the city for 2 days and would like to take a
tour of some of the sights. Please book an alternative tour which you think would
be appropriate and identify what is included and how much it will cost.

2.5 Describe the services and facilities listed in the 3 hotels you called in Question 2.1.

Element 2: Respond to reservation requests

�

24
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Summary

Respond to reservation requests:

When responding to a reservation request you must commence by providing a suitable greeting to
the guest.

Use a reservations form to collect all the required reservation details from the guest.

As a reservations staff member you are required to learn all about your products, services and
facilities so you can ask suitable questions of the guest to determine their request and make a
sale.

A thoroughly trained reservations staff member will know how to use the systems available to
determine the availability of the requested booking quickly and professionally.

Use your selling techniques to help customers choose your establishment and be able to offer
alternatives if you have nothing available.

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
25

�

Element 3:
Enter reservation details into system

3.1 Record reservation details

Introduction

When entering reservations into any system you will need to know what each “field” of
information is required. In some cases these fields are compulsory. In this case you
must input information in the correct format before being able to move to the next field.
Other fields are simply there to collect as much information as possible.

For example, in the case of a hotel reservation, th e following information will be
required:

• Arrival Date – This field is usually compulsory. In
some countries the day comes first while in others
the month is first. The date could be recorded in a
number of ways: 16th June 2012, June 16th 2012,
16/06/2012, 16/06/12, 06/16/2012 or 06/16/12.
Whatever method is chosen by the establishment, it
is essential that all staff are trained to be consistent
and use the same method

Always say the day of the week when stating the date – for example Tuesday 15
October.

• Departure date – This determines the length of the guest’s stay and hence you are
able to check the availability over this timeframe. This is also compulsory and you
will record this date in the same method as the arrival date. Some establishments
might also require you to record the number of nights the guest is staying as well.
This is to act as a cross-reference to check that the arrival and departure dates
are correct

• Name of the guest – In most cases the Surname or Family name will be recorded
first with a comma (,) to identify the end of the family name. Then the first name or
initials follow. Try to make sure the spelling of the name is correct, otherwise this
could cause problems later on when you are trying to find the guest reservation.
As this is also a compulsory field it is OK to ask the guest how to spell their name
correctly.

Make sure you are recording the name of the guest and not (for example) the
name of the person making the reservation.

The phonetic alphabet has been designed to be used over a radio or telephone in
order to get the sound of letters correctly, so learning this alphabet and using it to
assist you when spelling out names and places is a good tool.

Phonetic Alphabet

• A – Alpha

• B – Bravo

• H – Hotel

• I – India

• P – Papa

• Q – Quebec

• W – Whisky

• X – X-ray

Element 3: Enter reservation details into system

�

26
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Phonetic Alphabet

• C – Charlie

• D – Delta

• E – Echo

• F – Foxtrot

• G – Golf

• J – Juliet

• K – Kilo

• L – Lima

• M – Mike

• N – November

• O – Oscar

• R – Romeo

• S – Sierra

• T – Tango

• U – Uniform

• V – Victor

• Y – Yankee

• Z – Zulu

• Title of the guest – Most establishments will require a title for the guest.
Sometimes this is to identify gender such as Mr. or Mrs., Sir or Lady and
sometimes this is to identify rank or status such as Doctor (Dr.), Professor (Prof.)
or Sergeant (Sgt.)

• Type of room the guest requires – The
arrival date plus the departure date and the
type of room will all contribute to ascertain
whether or not the guest request can be
accommodated. This is known as ‘checking
the availability’. The type of room is a
compulsory field and is usually recorded in
“code” format with the number of letters
used being determined by the space
allocated by the computer system and will
vary from one establishment to another. Therefore, it is essential that you know all
the codes that are being used and what they stand for. For example; a Corner
King Room might be a CK or Poolside Queen room might be PQR

• Time of arrival or estimated time of arrival known as ‘ETA'. This will help the
reception staff to have the required request available when the guest arrives. This
arrival time may also be required to check that the time is suitable for the guest to
be accommodated. For example, hotel check-in time will vary from hotel to hotel
between 10.00hrs to 12.00 noon or even later. If the guest wants to arrive before
this “check-in” time they may incur an additional cost or simply have to wait until
the room is ready. Alternatively, a guest might let you know they will be arriving
late at night due to a late flight or train. Many establishments will ask what flight
number you are arriving on (if this is applicable) and record this on to the
reservation details as well. In some cases a guest might not know what time they
are due to arrive at your hotel so you could suggest a time to be recorded, for
example, 18.00hrs (6pm). It is advisable to use a 24 hour clock system to
eliminate any misunderstandings

• 24 hour clock system

Time Written Spoken Time Written Spoken

Morning (am) Afternoon (pm)

1am 0100hrs Zero one hundred hours 1pm 1300hrs Thirteen hundred hours

2am 0200hrs Zero two hundred hours 2pm 1400hrs Fourteen hundred hours

3am 0300hrs Zero three hundred hours 3pm 1500hrs Fifteen hundred hours

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
27

�

Time Written Spoken Time Written Spoken

Morning (am) Afternoon (pm)

4am 0400hrs Zero four hundred hours 4pm 1600hrs Sixteen hundred hours

5am 0500hrs Zero five hundred hours 5pm 1700hrs Seventeen hundred
hours

6am 0600hrs Zero six hundred hours 6pm 1800hrs Eighteen hundred hours

7am 0700hrs Zero seven hundred hours 7pm 1900hrs Nineteen hundred hours

8am 0800hrs Zero eight hundred hours 8pm 2000hrs Twenty hundred hours

9am 0900hrs Zero nine hundred hours 9pm 2100hrs Twenty one hundred
hours

10am 1000hrs Ten hundred hours 10pm 2200hrs Twenty two hundred
hours

11am 1100hrs Eleven hundred hours 11pm 2300hrs Twenty three hundred
hours

12noon 1200hrs Twelve hundred hours 12
midnight

2400hrs Twenty four hundred
hours

• Number of Rooms required – This is usually always one. However some guests
might reserve more than one room in their name, for example, 1 king room and 2
twin rooms or 2 King rooms. Most establishments prefer to have the reservation
details of each guest rather than one guest holding several rooms. Sometimes
families travelling together will require two different rooms; a queen size room and
a twin for the children. In this case, we prefer to make two reservations in the
family name for two different room types (Wilson, L. Mr. & Mrs./1 and Wilson, L.
Mr. & Mrs./2) In the case of company reservations the Secretary might book the
rooms and will let the hotel know who the guests are later. In this case you will
have one reservation holding several rooms

• Number of Adults and Children – This is usually required on reservations,
especially when it relates to charging for the accommodation. It is also essential
that we make sure the right room is chosen to accommodate the number of
guests. Most systems will automatically record the rates based on this information

• Rate Code – This represents the rate that was negotiated when selling the room to
the guest. You will be required to learn the “codes” used to represent the rates.
Rates are determined by the date of the reservation, type of room, length of stay,
number of guests and market segment. These rates are pre-programmed to
appear in rate quoted field when all the fields are completed. It is essential to
make sure the rate is the correct rate quoted to the guest. Otherwise, you might
have to override this automatic rate (with your supervisor’s approval)

• Market segment – This field usually requires a code to identify the type of
reservation whether or not it is a business reservation, an independent traveller
(FIT) reservation, or a conference or group reservation. Each of these categories

Element 3: Enter reservation details into system

�

28
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

will have a specific rate attached to it. You will be required to learn the codes and
be able to use your selling techniques to offer the guest the most suitable rate to
retain the reservation

• Address – Record the address given by the
guest. Usually this will be the home address of
the guest. However sometimes it might be a
company or travel agent address. Addresses
from other countries might not be the same as
what you are used to but it is important to get all
the correct information as this will be stored in
the guest’s history

• Contact details – It is essential that you record
some form of contact with the guest. This can be
a mobile phone number, landline number or
email address. There may be a reason you will
need to contact the guest to make some
changes or you may have missed some
information

• Passport number, date and place of issue –
International visitors may be asked for a passport
number in some countries

• Method of payment – It is essential to record the
guest’s preferred method of payment such as
credit card, company charge (approval required)
or voucher number. In some cases the guest’s
preferred method of payment may not be
accepted (such as cheques), and this needs to
be indicated to the guests. Alternatively the
method of payment may involve company
policies and procedures such as cash and the
guest needs to be informed

• Comments/special requests. This is where you
need to record any extra information or special
requests such as interconnecting rooms, guests
want to be on the same floor, guests want dinner
reservations in the restaurant, non-smoking
rooms or a baby cot. These requests may
require additional action and may involve other
departments

• Confirmation number – Many systems will
automatically generate a confirmation number when you make a reservation. You
need to let the guest know and record this number as it may be used for
identification in the future

• Date and Taken by – This information is required for internal use. The date the
reservation was taken and the name of the staff member who took the reservation
as you might have to speak to the staff member to clarify some of the information
on the reservation.

Reservations for hire cars, flights, cruises and tours will require similar information to
these 15 points listed but be more specific for the dedicated reservation such as type of

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
29

�

car you want to hire, destination for the flight, stopover requirements, dietary requirements
for a cruise, and so on.

Many establishments might have a reservation form designed to capture the essential
information while you are on the phone to the potential guest. In this case the reservation
form usually replicates the information on the computer screen.

�

Element 3: Enter reservation details into system

�

30
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

The William Angliss Hotel reservation form

�������������������� �

�����������	
���
������ ���������� ���	�
� ����
����

����������� ���� �	�
�� ���� �	�
�� ���� �	�
��

��������

�����	���	�
� ����
������������� �
�	����
��	�
�� �
����
� !"��

�
###########�

�
 �"��

�
###########�

�
$	
��

�
###################�

%	��
��&
��
���� ����
�����'�
����� ��� �!� �
%����
��
�

�
###################�
�

(����)��
���
�

����
�����(������
�

(�
����
�� (�
�*���
���

+�

����	,���

�
�	�
��

�
###�

����	��-)�	�
����
����
�	�����

����
���� ###�

###�

&������� ###################� ����,��
�� #######� .)��� �����	���
�	�����

&�	�
��� ####################� &�
,�	��(
/�
�����

��������� #################### �

�	��
����
�	����� .$)��&� � ��� � �	��� �

� 0��� � �1� � �

����	�����	��
�� � 2�� � %�� � �

��
�����	����
�	������

�� �� �� �

��2�

�

(
�	�����
�
�
�
�

)	�
������
�

.
������	�
�� ###-###-###� �	�
����,	���� ############ #######�

��������	���	��
�������
����
�
�

This will initiate the internal documentation. Having a reservation form to take down all the
necessary data is the start of recording the reservation information.

In a manual reservation system the data would be transferred to a hotel diary, rack or
hotel register. However with a computerized system the data is transferred to the required
fields on the new reservation screen.

The reservations staff must also be familiar with the establishment’s reservation protocol.
Each establishment or enterprise will have their own protocols such as the preferred
greeting to the guest or closing phrase to end the conversation.

An example of a travel agent booking sheet

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
31

�

Blank booking file
FILE NO: __________ CONSULTANT: ______________ DATE: ______/______/______

NAME: __

 __

ADDRESS: ____________________________________ POSTCODE: ______________

PHONE: Home: _______________________ Bus: _________________________

FAX: ____________________________ EMAIL: _________________________

D.O.B: __

PASSPORT NOS: __

SPECIAL REQ: ______________________________ FREQ FLYER: _____________________

FLIGHTS

FLIGHT CLASS DATE FROM TO DEP ARR STATUS COMMENTS & COSTS

FARES BASED __________ GROSS __________ NET __________ TAXES __________ BUY FROM __________

ACCOMMODATION / TOURS / CAR HIRE

CITY HOTEL/
TOUR

IN OUT TYPE STATUS TOTAL
NGTS

BKED
WITH

INCLUSIONS & COSTS

INSURANCE: __

VISAS: __

NOTES: __

�

Element 3: Enter reservation details into system

�

32
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

3.2 Update and utilise existing customer history

Introduction

One of the positive features of a computerized reservation system is the ability to store
history profile on customers who have already used your establishment. This history data
not only provides you with the personal details of their name and address but, can also
store details of the products, services and facilities they used. This information can be
used for marketing and promotions to help generate a financial benefit for the business
and at the same time enhance levels of customer service.

Providing Customer Service

By retrieving a customer’s profile to make a
reservation you can acknowledge that the customer
has been to your establishment before and treat
them as a regular guest, even if you personally
have not seen them before. Customers like to feel
recognised when they are regular users of one
establishment:

• When inputting a reservation into a computer system most systems will do a check
on the guest name against the history profile. Remember, computers can't actually
read. The computer simply matches the names that it receives so, it is essential
to have a standard format to enter guest names (always check the spelling)
otherwise you will have several different history profiles for the same guest. For
example:

� Mr. Garry Collins, Mr. Gary Collins, Mr. G. Collins, or Mr. Garry Collins

• It will be necessary to confirm the customer history information just to make sure it
is still accurate and that you have retrieved the correct guest name. The best way
to do this is to ask the customer once you have located the history profile

• In a hotel using a manual system you might have an alphabetical listing of guest
names that you will need to check against when a customer wants to make a
reservation. To determine this guest history profile you might need to ask the
customer:

� "Have you stayed at our hotel before, Sir?" or "Have you used our rental cars
before, Sir?"

• The history profile of your customer will also provide you with the details of and
special requests the customer has. For instance the customer might always want
a non-smoking room or there is a note stating that the company always picks up
all the expenses. As a reservations agent you can confirm this with the customer
instead of having them have you tell you this information all over again

• In establishments that have branches throughout Asia a central data base can be
maintained on the customers and no matter which establishment they use all the
history profile details are available so the special requests are recorded which will
save time and make the reservations process faster for the customer

• Loyalty programs or rewards are linked to the number of times a customer uses
your facilities. The customer history profile can record these details for the
customer and you can advise the customer that they are to receive a discount or
have enough reward points to use as payment.

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
33

�

Sharing data with relevant departments

Housekeeping

Customer history might provide information that relates to other departments. For
example the customer requires an interconnecting room and a baby cot. The reservations
agent will need to liaise with the Housekeeping department
to make these arrangements and inform housekeeping of
the expected time of arrival of the guest and what rooms
they will be using.

Restaurant

Restaurants may need to be informed that a customer wants
to make dinner reservations at a particular time for a specific
number of guests.

Car service and maintenance

Car service and maintenance may need to be advised that the
guest will be picking up a particular car at a specific time and
the car needs to be cleaned and ready for the guest.

Sales and Marketing

The Sales and Marketing division rely on departments to
assess and relay back customer needs, occupancy rates,
changes in customer type etc. as the primary goal of the
division is to promote and sell the establishment.

Confirming existing data

It will be necessary to confirm the customer history information just to make sure it is still
accurate.

The best way to do this is to ask the customer once you have located the history profile.

For example:

Reservation Agent: "Mr Garry Collins from MacTodd Legal Agents? Is that correct?"

Customer: "Yes, that is right"

Reservation Agent "Is your address still 345 King Street, Sydney NSW, Australia
2006?"

Once you have established that all the customer profile information is correct you can
proceed with the reservation according to what they usually request and complete the
new reservation for the required dates.

�

Element 3: Enter reservation details into system

�

34
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

3.3 Confirm booking details with customer on
completion of data entry

Introduction

Once you have completed the reservations process you will need to make sure all the
data is accurate and what the guest requires. The best way to do this is to read the
booking details back to the customer as this gives the customer the opportunity to make
any changes if necessary.

Confirming a hotel reservation

The following details need to be confirmed:

• Arrival and departure dates and days

• Spelling of the guest name

• Contact details (address, phone)

• Type of room and number of rooms

• Room rate quoted or cost quoted

• Method of payment

• Special requests.

Conversation to confirm the reservation

Person Conversation

Reservations agent
Thank you for the reservations details Mr. Collins. I will just confirm all the
information with you.

Mr. Collins Yes, that is OK.

Reservations agent

Now Mr Collins we have you arriving on Tuesday 16th. June staying for 3
nights and departing Friday 19th. June.

The booking is in the name of Collins – C O L L I N S Mr. G A R R Y (spell
the name). Your address is 345 King Street, Sydney, NSW Australia 2136.
You mobile number is 0418 578 908.

You have requested one corner king room at the rate of $250 per night
and we expect you to arrive at approximately 1800hrs.

Mr. Collins Yes that is correct.

Reservations agent
You will be paying by Visa card number 4589 4569 1256, expiry date 06 –
2015. Is all that correct and Mr. Collins did you request a non smoking
room?

Mr. Collins Yes, thanks all that is correct.

Reservations agent Is there anything else I can do for you today Mr. Collins?

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
35

�

Person Conversation

Mr. Collins No thanks. That is everything.

Reservations agent
Now Mr. Collins do you have a pen handy as I am going to give you your
confirmation number?

Mr. Collins Yes.

Reservations agent OK. Mr Collins your confirmation number is 015879.

Mr. Collins That’s 015879.

Reservations agent
Yes, that is correct Mr. Collins and we look forward to seeing you when
you arrive.

Mr. Collins Thanks Lincoln. Goodbye.

3.4 Explain relevant reservation issues

Introduction

No matter whether you have a manual system or a computerized reservation system
there will always be certain issues that arise.

Arrival and departure times

Issues relating to arrival and departure times might occur due
to a misunderstanding or miscommunication of the time
mentioned between the customer and the service agent. It is
recommended that a 24 hour clock be used to try to eliminate
any issues.

It may be necessary for staff to clarify any regulations relating
to arrival and departure times with customers. Nearly all hotels
have specific arrival and departure times. Likewise
airlines have very strict rules and regulations relating to
arrival time prior to departure. Make sure you clearly
explain these times to the customers as they can vary
greatly from country to country.

Transfer of information

Many businesses use technology to record details that
are downloaded or transferred from another source and
consequently, care has to be taken that this information is accurate and relevant. Data
entry that is inaccurate is described by IT technicians (helpdesk) as PICNIC – ‘Problem In
Chair Not In Computer’. What does this mean? – it is the person feeding in the data that is
the problem not the system (human error).

�

Element 3: Enter reservation details into system

�

36
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Payment

Many customers are requested to make a payment or
advanced deposit in order to guarantee the
reservation. These deposits are usually made by
credit card over the phone or over the internet. In
some cases a payment by a credit card will incur a
commission percentage added on to the amount. If
so make sure you let the customer know about this
and how much extra they will be charged.

However, some guests may wish to pay by cash,
cheques (checks) or bank transfers. Payment methods
are changing rapidly. For instance, it is no longer
popular for cash to be received as customers do not
like carrying large amounts of cash; instead they use
debit cards when possible.

Guarantees and warranties may apply when making a
reservation. Make sure the customer is aware of the
conditions that apply to each reservation.

Let the guest know about your Cancellation policy –
such as how much notice is required for a full refund,
and how much may be forfeited for late
notification/cancellation.

In some travel agencies if you pay by credit card there is a percentage commission or
surcharge added onto the amount.

Payments may be made at different time intervals which can also be known as progress
payments. Here, the customer needs to make an initial percentage payment at the
beginning of making the reservation and a subsequent or final payment needs to be
received closer to the date of the reservation. Most establishments will have very strict
rules set out relating to the dates that payments need to be received. Without these
payments the reservation will not be guaranteed. A guaranteed reservation will not be
released or cancelled as it is paid in full.

Receipts are a written or electronic acknowledgement that a specified article or sum of
money has been received as an exchange. It is a hard copy document that records when
a transaction has taken place, usually at the point of sale. This receipt will contain a
description of the transaction, what the customer has paid, how the customer paid and
when this was paid. Each establishment will have their own form of receipts.

When accepting payment in some cases you will need to add on taxes and surcharges for
particular goods and services. Make sure you are aware of these additional charges to be
added onto the costs. Some taxes may be government taxes that need to be collected
and passed on to the appropriate authorities.

Refunds and Exchange Policies

Make sure you are familiar with the details of the practice of refunds or exchange policies
at your establishment. It is the responsibility of the establishment to make sure the
customer is aware of the policies.

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
37

�

3.5 Accept payment for reservation

Introduction

When accepting payment for a reservation staff must be
aware of the policies and procedures that apply to each
method of payment accepted by the establishment.

Accepting Credit Card payment over the
telephone:

When accepting credit card payments over the phone you will
need to obtain the following details:

Details Service Agent Customer (Mr. Armstrong)

Identify the method of
payment

"How will you be paying for your
reservation, Mr. Armstrong?"

" I will be paying with my Visa
card"

Obtain the credit card
number

"Could you give me your Visa card
number please Mr. Armstrong?”

"Yes it is, 4564 2356 3265"

Obtain the expiry date
"Could you also give me the expiry
date please Mr. Armstrong?”

"It is 09/16"

Confirm the credit card
details

"Confirming your card details. The
card is in the name of Mr.
Armstrong, Visa number 4564 2356
3265 with the expiry date of 09/16,
is that correct Mr. Armstrong?"

"Yes, that is all correct"

Confirm the amount to be
charged to the card

"Now Mr. Armstrong the total
amount we are charging to your
card today is $630.90 for your
reservation"

"OK"

Some places may ask for
the "CVN" number at the
back of the Visa Card.

(This card verification
number is used for security
purposes)

"Mr Armstrong could you give me
the CVN of the card - that is the 3
digit number on the back of the
card, please"

Yes of course, 123.

This enables the establishment to process the payment for the guest’s reservation even
without the physical credit card.

Element 3: Enter reservation details into system

�

38
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Method of payments:

Cash

A cash payment usually means the establishment requires the
payment to be made in full before accepting the goods and services.
In some hotels a cash policy will apply, limiting the guest to charging
back to their room privileges.

Credit Cards

Common practice is to get an imprint of the card. There are few
guests who don’t have a credit or charge card. This is a secure
form of payment.

Cheques

Cheques can be bank cheques, personal cheques or company
cheques. Bank cheques are as good as cash. This cheque is
written by the bank. These cheques are often used when the
purchases are large and when the payment needs to be secure
and transparent.

Personal and Company Cheques are not widely accepted as there
is very little security with this form of payment. Any establishment
that does accept personal or company cheques will have a stringent policy to do so.
Usually the person or company will have to register with the establishment and complete
a credit registration form several weeks PRIOR to their arrival. Consequently, this method
of payment is not used very often.

Travellers Cheques are exempt from this as it is a safe method of payment provided they
are signed in front of the staff member. However, traveller's cheques are becoming
obsolete in today’s world.

Company Charge

Company charge means the company has an agreement with the establishment to allow
certain staff to charge back the costs and expenses to their company. In other words, the
company has an account with the establishment. This account is registered as the
company has completed a credit application with the establishment that requires a
director’s guarantee plus trade and bank reference checks.

Travel Agent Vouchers

This is when a guest is issued with a voucher from a travel
agent stating the charges are to be sent back to the travel
agent. Usually, the guest has already paid the travel agent for
the purchase and the travel agent and the establishment have
an arrangement for costs.

Advanced Deposits

If an advanced deposit has been paid then this amount will be recorded on to the
reservation. Usually, advanced deposits need to have a final payment date attached to
guarantee the reservation.

Advance deposits can be paid by cash, cheque or credit card.

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
39

�

It is important to make the customer aware of the refund policy in relation to deposits as
some deposits might be completely non-refundable. In some cases if enough notice of
cancellation is given, such as 48 hours, a deposit may be refundable.

Enterprise policy for payment and deposits

It is essential that all staff are fully trained in the policies and procedures relating to
payments and deposits.

The staff are at the front line communicating with the customer and they need to be
comfortable explaining the establishment’s policies.

3.6 File reservation

Introduction

Most establishments generate a large amount of printed and manual documentation.
These documents can be filed manually, such as in a filing cabinet or electronically. It is
essential that you are able to retrieve this data so file logically for ease of reference and
security. Processing a range of office documents and maintaining a document filing
system requires expertise in clerical and administrative duties.

Filing and arranging documents

Filing is the process of storing and arranging
documents according to a particular
classification.

Filing can be classified, or indexed, into five
categories:

• Alphabetically – Documents filed
alphabetically are filed according to the
first, and subsequent letter of the
senders or receivers name, or according
to the type of document, such as policies and procedures

• Numerically – This means your documents are filed according to a number, such
as a room number, account number, invoice number, or other numerical identifier

• Geographically – Documents are filed according to a location or designated area

• By Subject – Some documents cannot be filed in any other way except by their
subject matter, e.g. letters of complaint, menus, wine lists

• Chronologically – These documents are filed in date or time order. Most hotels will
file all their reservations in Arrival Date order, with a backup system under
alphabetical order being the guests SURNAME.

Manual reservation system

When the Reservation Slip (or Booking Slip) has been written it is filed in date of arrival
order.

The current month is divided 1 to 31, and subsequent months are in month order only.

For example, if the current month is March, and the booking is for 23rd. of March so
naturally the reservation would be filed under the 23rd.

Element 3: Enter reservation details into system

�

40
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

However, if the booking was for June 7th, the reservation would simply be filed under the
month of June.

When June becomes the current month, then you would divide the file into sections from
1 to 31, and put any bookings in the appropriate date order.

At the end of the month, all the bookings are filed in a monthly box that is clearly labelled
on the outside and stored in the archives for 5 years, in case of any discrepancies. For
example, if a guest complains that he has been charged incorrectly, you can retrieve the
booking from the archive, check the claim and make any necessary adjustments.

What is meant by "process documents"?

To process a document means we may need to:

• Create

• Collate

• Modify

• Save

• Store

• Bind

• Retrieve and/or

• Distribute each document we handle.

Saving reservations on to a computerized system

Once you have recorded all the correct information manually you will need to transfer this
on to a computer reservation screen. In some cases an experienced staff member may be
able to go straight to the computer and input the data as you are speaking to the guest on
the telephone.

The information is carefully entered into the appropriate computer fields. The computer
will allocate a confirmation or reservation number, which is recorded on to the manual
reservation sheet. This reservation sheet is then filed away in arrival date order.

Some establishments choose not to put their reservations on reservations slips.

Instead, they put reservations directly into their front office/reservation computer system.

At the end of the shift, a printout of all reservations is taken and then filed.

Since most 3, 4 and 5-star properties are open 24 hours, usually the night auditor,
working the 11:00PM – 7:30AM shift will back-up all reservation files (among other files),
and store them on to a disc.

This is done as a precautionary measure in case the computer crashes, allowing the
property to use the back-up disc to restore all reservations.

Visually confirming the reservation has been saved

It is good practice to get into the habit of checking that you have saved your reservation
data correctly. Usually when the computer displays a confirmation or reservation number
this is an indication that the data has been saved. Otherwise you need to look at the
location on the screen that confirms your reservation has been saved.

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
41

�

3.7 Generate reservation-related documentation

Introduction

When creating a reservation there is always documentation that needs to be prepared
and issued to the customer or stored internally. This documentation needs to be stored
appropriately and be easily accessible.

Receipts

When guests make a payment such as a deposit (part payment) or
full payment this will guarantee the reservation. Some guests
choose to come into the establishment and pay by cash while
others prefer to pay by credit card. The credit card information is
taken. However, the amount is not usually processed until the
guest arrives. In either case the customer must be issued with a
receipt for proof of payment. This can be done either manually or
printed by a computer or cash register. This record of payment is
recorded on to the customer’s reservation in the computer system.

Invoices

Usually invoices are only issued to companies and travel
agents for reservations made. This invoice will show the details
of the reservation, room rate that has been quoted, the
commission payable and the total amount due.

The terms of payment will be printed on this invoice, stating the
amount owing is due in 7, 14 or 30 days.

Vouchers

Vouchers are usually issued for prepaid reservations. The voucher states the value of the
purchase to the bearer. Vouchers can also be gift vouchers given to people as presents
or vouchers for conference delegates. These vouchers are usually exchanged at the
establishment as a form of payment and have a use by date or a specific date the
voucher can be used on.

Some vouchers are specifically for a service that is stated on the voucher known as
service vouchers. For example; valet parking, breakfast, wine. If the customer doesn’t use
the service voucher on the date specified the voucher becomes invalid. Many guests who
have booked their accommodation via a tour operator will receive vouchers. These
vouchers are commonly be used with groups, package deals and for special guests –
they may be mailed out, or collected at reception when the guests arrive.

It is very important for anyone accepting a voucher to be totally sure as to what the
voucher entitles the guest to do so that the ‘extras’ can be explained and guests can be
informed before they order what they may have to pay extra for.

Confirmation letters

A confirmation letter is sent to confirm a reservation. It will list
all the details about the reservation; arrival and departure date,
name, address, rate quoted, package details payment details
and any special requests. These letters are usually printed on
company letterhead and dated and signed by either the person
who took the reservation or a manager.

Element 3: Enter reservation details into system

�

42
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Information packs and brochures

An establishment might send out an information pack or brochures
to provide additional information about itself. Most establishments
have printed information promoting the venue and its products and
services. Reservations staff can use these information packs as
marketing to their customers. Nearly all groups and tours
customers will get an information pack about the venue and local
activities as well as all the details about their tour, such as where
breakfast is located, the tour itinerary, airline details etc.

Element 3: Enter reservation details into system

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
43

�

Work Projects
It is a requirement of this Unit that you complete Work Projects as advised by your
Trainer. You must submit documentation, suitable evidence or other relevant proof of
completion of the project to your Trainer by the date agreed to.

3.1 Visit 3 websites of your choice that take reservations and list the top 4 questions
asked or fields to be completed relating to recording reservation details. Comment
on your findings.

3.2. Research what sort of establishments use guest history as a form of marketing and
financial benefit.

3.3. Design a template to enable you to send out a confirmation to your customer.

3.4. Choose one of the issues listed in the manual under "Explain relevant reservation
issues" and create a policy and procedure to prevent this.

3.5 Research the difference between a Credit card and a Debit card.

3.6 Comment on why it is essential to file reservations accurately.

3.7 Research the internet for examples of confirmation letters. Pick two examples you
like the best and comment on why.

The table below lists a range of documents that need filing. On the right, indicate
how you would file each document. For example, a reservation slip is filed
chronologically (by date of arrival). Indicate which, if any, you would cross-reference
and to which file you would cross-reference it.

Document File Classification

Fax requesting information on rates

Memo about new staff uniforms

Sales letter to be sent to all residents in a particular suburb.

A new policy about staff leave entitlements

A variation to the emergency evacuation procedure

Incident report

Menus and wine lists

Letter of complaint

Letter to a guest confirming their reservation

3.7 Research the internet for examples of confirmation letters. Pick two examples you
like the best and comment on why.

Element 3: Enter reservation details into system

�

44
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Summary

Enter reservation details into system

Record reservation details correctly. To do this you need to be trained to know what are the
necessary pieces of information to receive from the customer. Staff training is an essential part of
the reservation process along with systems and forms to help make the process simple and
efficient, and professional.

The reservation system you use must enable you to update and utilise existing customer history.
Customer history not only saves you time but also provides the customer with more personalized
service which gives your establishment a competitive edge in today’s market.

All reservations need to be confirmed with the customer at the end of the reservation process. The
best way is to read back all the information to the customer and give them the opportunity to make
any changes if necessary.

A good reservation staff member must learn to deal professionally with all reservation issues that
arise.

When accepting payment for goods and services staff must be aware of their establishment’s
policies and procedures for various methods of payment.

Most establishments will generate a large amount of printed material. All this documentation must
be filed logically and securely.

Reservation related documentation must be created and distributed appropriately to the
customers.

Element 4: Maintain reservations

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
45

�

Element 4:
Maintain reservations

4.1 Amend existing reservations as required

Introduction

It is unreasonable to imagine that a reservation will be made without having to be
changed or cancelled. Therefore, the reservation system you are using must be able to
allow for ease of changing and updating information as well as processing cancellations
and refunds.

Change reservations:

Reservations can change for many reasons such as:

• Changing length of stay or dates

• Altering a flight or travel details

• Changing times and customer numbers

• Updating customer contact

• Altering billing details or making a payment

• Changing or adding special requests.

Process to follow to change reservations

1) Locate original reservation

2) Verify original information

3) Identify required changes

4) Check availability and/or make cancellation

5) Confirm changes or offer alternatives

6) Quote change of rate or customer details

7) Follow-up on previous special requests that were made earlier

8) Thank caller (if possible).

4.2 Cancel reservations

Introduction

There will be occasions when you as a customer will need to cancel your reservations.
This would be the last option available after you have tried to find another suitable date,
been offered alternative type of flight or accommodation, renegotiated the quoted rate if

Element 4: Maintain reservations

�

46
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

possible, discussed the package arrangements that are available and used your best
selling skills to try to avoid this cancellation.

Process to follow to cancel a reservation

1) Locate original reservation

2) Verify original information

3) Apply selling skills to avoid cancellation if possible

4) Discuss the cancellation charges (if applicable)

5) Process a refund (if applicable)

5) Cancel the reservation

6) Quote the cancellation number

7) Thank caller (if possible)

8) Follow up waitlist and try to sell room to someone who is on this list.

4.3 Follow up unconfirmed reservations

Introduction

It is best practice to follow up with unconfirmed or unpaid reservations. A reservation that
has a deposit paid will also have a final payment date attached. If this date has passed
you will have to follow up on the rest of the payment with the customer. A reservation that
does not eventuate is revenue you will not receive. Therefore, it is essential to try to
minimise the amount of no shows at your establishment.

Ways to follow up on unconfirmed reservations

• Contact customers for feedback about their reservation

• Solicit payment or balance of payment

• Advise the customer of the status of a reservation that
has not been paid. It will not be guaranteed (or kept) for
the arrival date without full payment

• Make courtesy reminder calls

• Advise the customer of the enterprise requirements for
charges and cancellation fees.

4.4 Update internal records, documents and files
as required

Introduction

Not all data is received before the customer’s arrival date. In
some cases’ such as a hotel check-in, the guest may provide
us with additional information. This information must be
updated to our internal records and consequently added to

Element 4: Maintain reservations

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
47

�

our guest history profiles. Whenever we receive additional information all records,
documents and files must be updated.

Updating internal records

When updating internal records many areas within the
establishment may become involved. As you accumulate
information about your customer it is important to update your
internal records.

Issues to update Updating Records Other department affected

Recording payments Update the customer
reservation to include payment
details

Process payment to the
accounts department

Adjust records discounts Alter the customer’s
reservation to reflect the
discount

Inform the accounts
department of change to
quoted rate

Apply cancellation fees Cancel reservation and make a
charge against the credit card
or cash paid

Process the payment in the
accounts department

Apply refunds Cancel the reservation and
arrange to forward refund to
customers

Accounts department send
refund to customers

Computer system prompt – for
example; PMS (property
management system) prompt
that the credit card we have
has reached its expiry date

Notify the customer and obtain
the new credit card details -
record into guest history profile

Reservations

Point of sale records store
customers’ expenses

Expenses are added to the
guest history profile to be used
for sales and marketing
activities

Sales and Marketing

Guest provides additional data
on registration cards

Reception staff update the
history profile by updating this
information

Reception

A butler on a floor might notice
that the customer constantly
requests a particular good or
service e.g. every time you hire
a car you want an adjustable
steering wheel. This is then
added to the guest history
profile.

Updated on to guest history
profile – added special request
details.

Notify reception to update
records

Guest History data Guest history file is updated
with the record of nights the
guest has stayed at the
property. Total amount spent at
the property

This data is sent to Sales and
Marketing for promotional
activity

Element 4: Maintain reservations

�

48
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Examples of filing

What would be the best way to file a complaint letter? A checked out guest registration
card?

The best way to file a complaint letter would be by subject
and a checked out guest registration card would be filed
chronologically.

What tasks need to be completed to prepare a document
for filing?

Before filing any documents, you need to:

• Collect all relevant documents

• Inspect the quality of the documents

• Cross-reference your files

• Code the files

• Sort the files; then

• File the documents.

�

Element 4: Maintain reservations

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
49

�

Work Projects
It is a requirement of this Unit that you complete Work Projects as advised by your
Trainer. You must submit documentation, suitable evidence or other relevant proof of
completion of the project to your Trainer by the date agreed to.

4.1 – 4.2 Research how cancelled and amended reservation information can be utilized
in sales and marketing predictions and future planning.

4.3 Research lead time before penalties are introduced for non-confirmed
reservations. You might have to make some phone calls to the various
establishments in your city to help answer this question.

4.4 Research 3 special annual events that took place in your city last year and
compare this to the same events that will be occurring this year:

· You are to look at the costing

· Date and time of the event

· Location.

You can use newspaper archives to help with this research.

� �

Element 4: Maintain reservations

�

50
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Summary

Maintain reservations

The reservation system you use must be able to allow for ease of changing and updating
information as well as processing cancellations and refunds.

Try to convince the customer not to cancel their reservation by offering your best selling
techniques to find alternatives arrangement for the customer. If you have no option but to cancel a
reservation make sure you follow the enterprise procedures.

A reservation that does not arrive is revenue you will not receive. Follow up on all unconfirmed and
unpaid reservations.

Whenever you receive any additional information about a guest be sure to update your internal
records, documents and files as required.

Element 5: Communicate reservation details to others

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
51

�

Element 5:
Communicate reservation details to
others

5.1 Notify internal personnel, service areas and
departments in relation to reservations

Introduction

All departments need to be informed about general reservations information. However,
specific departments require particular information that might relate directly to them. This
information is conveyed to each department manager or supervisor and relayed to staff
responsible to meet the request. One report might be going to many departments but
each area takes different information from the same report.

Different departments for different requests

Department Requests

Front Office The front office area needs to be kept updated with reservations as this
can determine the staffing level and structure of the operation.

It is the front office area that is responsible for pre-arrival preparations
for guest reservations such as allocating rooms and organizing guest
registration cards.

Front Office also sell same day reservations and process the data for
the guests’ arrival.

Concierge The concierge is responsible for delivering luggage to the guest rooms,
storing luggage, and car parking. The reservations area needs to
inform the concierge of the expected arrivals for each day. Particular
arrivals such as groups and tours will have an impact on the staffing of
the concierge and porters area. Guests with special needs will also
require particular assistance from the concierge

Housekeeping The front office interacts with the housekeeping department regularly.
The housekeeping department is responsible for cleaning rooms. Staff
would be scheduled based on the number of rooms occupied, arrivals
and departing guests.

The executive housekeeper prepares the room/work assignment
sheets after receiving all the necessary information from the front
office. These sheets give details of:

• whether there are groups in-house

• the number of early arrivals, later departures and VIPs

• special requests (e.g. all departures must be cleaned first
because a tour group is checking in at 13:00hrs)

• guests due to arrive (arrivals)

Element 5: Communicate reservation details to others

�

52
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Department Requests

• special requests (cots, rollaway beds, flowers etc.)

• guests due to check out (departures)

• occupied rooms that are not due to check out (stay-overs)

• rooms that are being withheld from sale; these are rooms that
are not suitable for sale because they are extremely dirty or
require maintenance activity.

Maintenance/Engineering The engineering/maintenance division is responsible for maintaining
the property’s appearance and working order both inside and out
including the maintenance of electrical/mechanical equipment. This
department may also clean and maintain the swimming pool and pool
deck area as well as some or all parts of the ground. Reservations
must inform them of the expected occupancy to ensure all rooms are
available for sale. Rooms that are out of order need to be repaired and
put back for sale.

It is therefore important that good communication between the
reservations, front office and the engineering departments exists at all
times as it is important that guests staying in the property find the
rooms in perfect working condition.

Urgent repairs are normally reported to maintenance by telephone and,
if a good relationship exists between the two departments, the urgent
repair will be dealt with promptly.

Sales and Marketing The Sales and Marketing division rely on the reservations, front office
and other hotel divisions to assess and relay back guest needs,
occupancy rates, and changes in guest type. It can provide general
statistics relating to the guests and the guests stay, as the primary goal
of the division is to promote and sell the hotel.

Accounting The accounting department monitors the financial activities of the
property including creditor and debtor control, processing and making
payments, handling floats, processing payroll and monitoring the
financial viability of the property.

Food & Beverage Reservations would advise all the food and beverage outlets of the
expected number of arrivals, particularly in the case of guests with
meal plan arrangements such as groups and tours or conference
guests. Staff would be scheduled according to the occupancy levels.

Room service (which belongs to food and beverage department) is
responsible for delivering pre-arrivals special requests to the guest
rooms such as champagne, fruit baskets, flowers, chocolates etc.

Security Reservations need to inform security of the daily arrivals and any
special VIP or high profile guests due to arrive at the hotel. Security
also need to know if any large groups are coming to the venue.

Management All managers within the hotel would receive a reservations report
detailing the guests who are due to arrive at the hotel. Managers might
like to make special arrangements for certain guests to become VIPs if
they recognise any guest names and escort them to their rooms. The
reservation details are also essential for maintaining staffing levels
within certain departments that are affected by occupancy levels.

Management need reports on revenue and expenses to help make
financial decisions for the establishment.

Element 5: Communicate reservation details to others

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
53

�

5.2 Notify external organisations in relation to
reservations

Introduction

When reservations are made at your establishment sometimes this could affect external
organisations in the city in which you live. For example an international doctors
conference involving over 500 delegates from all around the world arriving in your hotel
for 4 days will have to affect your whole city therefore other tourism and hospitality
operators need to be informed. As a reservations staff member you need to be constantly
thinking about the process of making a reservation and the impact this will have both
internally and externally.

External organisations in YOUR city to be notified

Airlines:

• Bookings for travel

• Availability – arrivals details arrangements need to be
informed

• Staffing levels will have to be increased

• Catering requirements for on-board meals adjusted.

Taxis, hire cars and bus operators:

� With increased volume of tourists in your city the transport
industry will need to increase the number of vehicles and
drivers available.

Local shops and restaurants:

• Need to advise local shops and restaurants of the increase
in people in the city who are likely to spend time shopping
and eating out in the town. Shops may have to open
longer hours and have more staff available to work.

Tourist attractions:

• Local attractions will be included into the itinerary of the
delegates

• Hotel and tourist attractions need to work together when
they bring a conference into the city

• Tourist attractions may need to alter their hours of
operation

• May need to roster on extra staff.

Travel agents:

• Delegates may make reservations through travel agents
and this will incur commission that the reservation
establishment needs to pay. Commission is payable to a
travel agent whenever any customer makes a reservation
via a travel agent, not just in the case of a conference.

Element 5: Communicate reservation details to others

�

54
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

On-selling reservations:

• An establishment might sell the customer a reservation for
their own goods and services but at the same time on-sell
products for another operator:

� For example, we sell the customer a bus tour to
"Arrowtown" which is an old fashioned 1850's town, 30
minutes drive from the city, in which you can walk around
and enjoy the local attractions. However, the customer
wants to make a reservation at one of the restaurants and
have lunch so we on-sell a reservation to the local
restaurant. This way both the restaurant and our
establishment benefit out of this reservation.

�

Element 5: Communicate reservation details to others

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
55

�

Work Projects
It is a requirement of this Unit that you complete Work Projects as advised by your
Trainer. You must submit documentation, suitable evidence or other relevant proof of
completion of the project to your Trainer by the date agreed to.

5.1 From your reference books thoroughly investigate the role of the concierge with the
reservations department.

5.2. Using the internet thoroughly investigate the hospitality and tourism operators in your
city that could be involved in the Doctors Medical conference.

� �

Element 5: Communicate reservation details to others

�

56
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Summary

Communicate reservation details to others

All departments need to be informed about general reservations information. However, specific
departments require particular information that might relate directly to them. One report might be
going to many departments but each area will take different information for the same report.

When reservations are made at your establishment sometimes this could affect external
organisations in the city in which you live.

�

�

Presentation of written work

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
57

�

Presentation of written work

1. Introduction

It is important for students to present carefully prepared written work. Written presentation
in industry must be professional in appearance and accurate in content. If students
develop good writing skills whilst studying, they are able to easily transfer those skills to
the workplace.

2. Style

Students should write in a style that is simple and concise. Short sentences
and paragraphs are easier to read and understand. It helps to write a plan
and at least one draft of the written work so that the final product will be
well organized. The points presented will then follow a logical sequence
and be relevant. Students should frequently refer to the question asked, to
keep ‘on track’. Teachers recognize and are critical of work that does not
answer the question, or is ‘padded’ with irrelevant material. In summary,
remember to:

• Plan ahead

• Be clear and concise

• Answer the question

• Proofread the final draft.

3. Presenting Written Work

Types of written work

Students may be asked to write:

• Short and long reports

• Essays

• Records of interviews

• Questionnaires

• Business letters

• Resumes.

Format

All written work should be presented on A4 paper, single-sided with a left-hand margin. If
work is word-processed, one-and-a-half or double spacing should be used. Handwritten
work must be legible and should also be well spaced to allow for ease of reading. New
paragraphs should not be indented but should be separated by a space. Pages must be
numbered. If headings are also to be numbered, students should use a logical and
sequential system of numbering.

Presentation of written work

�

58
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Cover Sheet

All written work should be submitted with a cover sheet stapled to the front that contains:

• The student’s name and student number

• The name of the class/unit

• The due date of the work

• The title of the work

• The teacher’s name

• A signed declaration that the work does not involve plagiarism.

Keeping a Copy

Students must keep a copy of the written work in case it is lost. This rarely happens but it
can be disastrous if a copy has not been kept.

Inclusive language

This means language that includes every section of the population. For instance, if a
student were to write ‘A nurse is responsible for the patients in her care at all times’ it
would be implying that all nurses are female and would be excluding male nurses.

Examples of appropriate language are shown on the right:

Mankind Humankind

Barman/maid Bar attendant

Host/hostess Host

Waiter/waitress Waiter or waiting staff

Recommended reading

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
59

�

Recommended reading
Note: all Recommended Reading is sourced from ‘Trove: National Library of Australia’ at
http://trove.nla.gov.au/.

Bardi, James: 2010 (5th edition); Hotel Front Office Management; Wiley

Foster, Dennis; 2012 (1st edition); Reservations and Ticketing with Sabre 2012 Edition;
CreateSpace Independent Publishing Platform

Ismail, Ahmed; 2001 (1st edition); Front Office Operations & Management; Delmar
Cengage Learning

Johnston, R & Clark G, 2008 (3rd Edition); Service Operations Management; Pearson
Education

Kasavana, Michael L and Brooks, Richard M; 2009 (8th edition); Managing Front Office
Operations; Educational Institute of the American Hotel Motel Assoc

Martin, William B: 2001 (1st edition); Quality Service: What Every Hospitality Manager
Needs to Know; Prentice Hall

Maxwell J, 2001,The 17 Indisputable Laws of Teamwork; Embrace Them and Empower
Your Team; Maxwell Motivation, USA

Tewari, Jatashankar; 2009 (1st edition); Hotel Front Office Operations and Management;
Oxford University Press, USA

Vallen, Gary & Vallen, Jerome; 2008 (8th edition); Check-In Check-Out: Managing Hotel;
Prentice Hall

Walker, John R; 2008 (5th Edition); Introduction to Hospitality; Prentice Hall

Zeithaml, Valarie A: 2009 (1st edition); Delivering Quality Service; Free Press

Internet resources

http://www.pearsonhighered.com/educator/product/CheckIn-Check-Out-CourseSmart-
eTextbook-8E/9780135006931.page

http://www.pearson.com.au/student/vocational/product-listing-page/product-details-
page/?isbn=9780733988752

�

Recommended reading

�

60
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

Trainee evaluation sheet

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
61

�

Trainee evaluation sheet

Receive and process reservations

The following statements are about the competency you have just completed.

Please tick the appropriate box Agree
Don’t
Know

Do Not
Agree

Does Not
Apply

There was too much in this competency
to cover without rushing.

Most of the competency seemed relevant
to me.

� � � �

The competency was at the right level for
me.

� � � �

I got enough help from my trainer. � � � �

The amount of activities was sufficient. � � � �

The competency allowed me to use my
own initiative.

� � � �

My training was well-organized. � � � �

My trainer had time to answer my
questions.

� � � �

I understood how I was going to be
assessed.

� � � �

I was given enough time to practice. � � � �

My trainer feedback was useful. � � � �

Enough equipment was available and it
worked well.

� � � �

The activities were too hard for me. � � � �

�

Trainee evaluation sheet

�

62
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

The best things about this unit were:

The worst things about this unit were:

The things you should change in this unit are:

Trainee self-assessment checklist

�

© ASEAN 2013
Trainee Manual

Receive and process reservations
63

�

Trainee self-assessment checklist
As an indicator to your Trainer/Assessor of your readiness for assessment in this unit
please complete the following and hand to your Trainer/Assessor.

Receive and process reservations

 Yes No*

Element 1: Describe the elements of the reservation system

1.1 Differentiate between a manual reservation system and a computerised
reservation system

1.2 Describe the types of bookings that may be processed

1.3 Identify the ways in which reservations may be received

1.4 Differentiate between customers who may require reservations

Element 2: Respond to reservation requests

2.1 Acknowledge customer who wishes to make a reservation

2.2 Identify required reservation details

2.3 Advise customer of availability of requested booking

2.4 Offer alternatives if requested booking is unavailable

2.5 Offer advice and information about available products, services and
facilities

2.6 Respond to questions asked by customer

Element 3: Enter reservation details into system

3.1 Record reservation details

3.2 Update and utilise existing customer history

3.3 Confirm booking details with customer on completion of data entry

3.4 Explain relevant reservation issues

3.5 Accept payment for reservation

3.6 File reservation

3.7 Generate reservation-related documentation

Element 4: Maintain reservations

Trainee self-assessment checklist

�

64
© ASEAN 2013
Trainee Manual
Receive and process reservations

�

 Yes No*

4.1 Amend existing reservations as required

4.2 Cancel reservations

4.3 Follow up unconfirmed reservations

4.4 Update internal records, documents and files as required

Element 5: Communicate reservation details to other s

5.1 Notify internal personnel, service areas and departments in relation to
reservations

5.2 Notify external organisations in relation to reservations

Statement by Trainee:

I believe I am ready to be assessed on the following as indicated above:

Signed: _____________________________

Date: ____________

Note:

For all boxes where a No* is ticked, please provide details of the extra steps or work you
need to do to become ready for assessment.

�

�

�

�

�

