

Supervise reservations and booking services Legacy

Overview

This standard is about supervising the reservation and booking service to ensure the development and maintenance of the necessary resources and procedures essential for operation. It also involves monitoring the service and suggesting improvements and is likely to be used by a supervisor responsible for the activities within the area of work on a daily basis under the direction of the relevant manager.

Taking a reservation and, importantly, being able to negotiate with customers in a professional but approachable way are key to ensuring profitable revenue streams. It's key to understand the organisation's product and offer to the market but also policies on areas such as discounting, overbooking and outbooking if the hotel is full.

As with so many aspects of hospitality, communication with colleagues is imperative, both within your direct team and across the wider organisation. This standard covers the key areas specific to a supervising a professional reservation and booking service.

When you have completed this standard you will be able to demonstrate your understanding of and ability to:

*

Supervise reservations and booking services

Performance criteria

You must be able to:

1. Allocate staff and brief them on duties, relevant procedures and any variations relating to their work routines
2. Ensure staff have the skills, knowledge and resources they need when they need them and encourage staff to ask questions if there is information that they do not understand
3. Ensure your staff follow the reservations and booking procedures, conduct and present themselves according to organisational requirements and standards
4. Lead staff to identify different customers and their real and perceived needs and communicate with customers in a manner that promotes a positive customer experience
5. Ensure the reservation and booking service complies with legal requirements, industry regulations, professional codes and organisational policies
6. Inform your staff and customers about any changes to the service that may affect them
7. Monitor the quality of work and progress against plans and take effective action to manage problems that may disrupt the reservations and bookings service when they occur, finding practical ways to overcome barriers
8. Control costs, make best use of available resources and proactively seek new sources of support when issues arise
9. Monitor and review procedures to ensure the service meets the needs of customers
10. Collect and pass on feedback and recommend improvements to the relevant people according to your organisation's requirements
11. Give feedback to staff to help them improve their performance where appropriate
12. Use effective methods to gather, store and retrieve information, accurately complete the required records and report on performance to support the service according to your organisational procedures

Knowledge and understanding

You need to know and understand:

1. How to plan efficient reservations and bookings services

- 1.1. The roles and responsibilities of different individuals in your organisation and department and how these affect the reservation and booking service
- 1.2. What organisational policies apply to the running of the reservation and booking service and the review of procedures
- 1.3. What the organisation's product is and what services are available to the customer
- 1.4. What guest facilities are available in the organisation where the booking is being made
- 1.5. What the organisation's overbooking policy is and the policy for out- booking guests when full
- 1.6. How to develop reservation and booking procedures to meet requirements
- 1.7. How to review and update plans, targets, objectives, activities and work performance

2. How to work out what resources are needed to operate efficient reservations and booking services

- 2.1. How to estimate the time and other resources required for reservation and booking activities and ways of preparing contingency plans
- 2.2. Who to approach when you need approval for the use of additional resources

3. How to operate efficient reservations and bookings services

- 3.1. How to implement the requirements of health and safety, employment and equal opportunities legislation and other industry specific regulations and codes of practice
- 3.2. What the organisation's discount policy is and how promotional offers should be handled
- 3.3. How to communicate with customers and assess their needs
- 3.4. The information you need to maintain and improve the reservation and booking

service and how to collect it

3.5. The different ways of completing and storing records – computerised and paper-based – and the advantages and disadvantages of each

4. How to monitor reservations and bookings services

4.1. How to monitor your staff's performance against your organisation's standards and what to do if performance does not meet these standards

4.2. What action to take when staff performance falls below your organisation's standards

4.3. How to identify possible solutions to problems and the limits of your authority when implementing these

4.4. How to assess whether the requirements of health and safety, employment and equal opportunities legislation and other industry specific regulations and codes of practice are being met

4.5. What action should be taken in response to breaches of requirements

5. How to gather and act on feedback

5.1. Why it is important to seek the views of staff and customers and gain their feedback

5.2. How to collect and analyse feedback

5.3. How to give feedback to your staff to help them improve their performance

5.4. How to present recommendations

Behaviours

The following behaviours are provided as guidance to underpin effective performance of a hospitality supervisor

1. You make appropriate information and knowledge available promptly to those who need it and have a right to it
2. You pass on your knowledge and information to support the development of staff and colleagues
3. You model behaviour that shows respect, helpfulness and co-operation
4. You recognise recurring problems and promote changes to structures, systems and processes to resolve these

Glossary

Effective methods to gather, store and retrieve information include cost-effective, time effective and ethical means.

Information includes from customers and staff.

Links to other NOS

This standard is a sector specific standard and has particular links with the following standards in the Hospitality Supervision & Leadership suite of standards: HSL14 HSL16 HSL19 HSL21 HSL23 HSL24

Supervise reservations and booking services Legacy

Developed by	People 1st
Version Number	2
Date Approved	28 Feb 2016
Indicative Review Date	01 Mar 2021
Validity	Legacy
Status	Original
Originating Organisation	People 1st
Original URN	PPL HSL22
Relevant Occupations	Front Office Supervisor, Supervisor, Team Leader
Suite	Hospitality Supervision and Leadership
Keywords	supervise, reservation, booking