ACCOMMODATION OPERATIONS – AOM11 **Objectives**:

The students will be able to:

- 1. Identify the elements involved in the organization of accommodation operations, its functions, systems and routines.
- 2. Develop sensitivity and high work ethics towards cleanliness and hygiene and the factors that contribute to it.
- 3. Explain the activities, selection, procedures and records related to the linen and uniform room operations.
- 4. Explain the importance of laundry services in hotel operations; enlist the laundry equipments and laundry agents and explain their functioning in the laundry
- 5. Explain the implementation of policies regarding facilities and services, key control, lost and found and other routine procedures in Accommodation Operations.

Topic	Method	Hours
INTRODUCTION TO HOUSEKEEPING	Lecture method	06
Importance of housekeeping		
Areas of responsibility		
CLEANING ORGANIZATION	Lecture method	06
Definition of Cleaning		
Purpose & Principles of cleaning		
Methods of organizing cleaning (conventional and block method)		
Frequency of cleaning (daily, weekly and spring cleaning)		
CLEANING EQUIPMENT	Lecture method	10
General criteria for selection	Beetal'e memoa	10
Manual Equipment		
Mechanical Equipment		
Use of Equipment - Hygiene and Safety factor		
Care of equipment		
CLEANING AGENTS	Lecture method	08
General criteria for selection	Beetal'e memoa	- 00
Classification		
Use, Care and Storage		
HOTEL BEDMAKING	Lecture method	04
Sizes of linen		
Sizes of beds, type of beds and beddings		
STANDARD CONTENTS OF A GUEST ROOM	Lecture method	05
Standard rooms, VIP Rooms and VVIP Rooms		

Cuest's appoint requests		<u> </u>
Guest's special requests		
ACCOMMODATING PHYSICALLY CHALLENGED GUESTS AND LADY GUESTS	Lecture method	03
Facilities and services		
DAILY CLEANING OF GUESTROOMS & BATHROOMS	Lecture method	06
Check-Out Room		
Vacant Room		
Occupied Room		
Evening service		
Reporting & follow up of maintenance tasks		
KEYS	Lecture method	04
Types of Keys	Beetare memoa	0.
Computerized key cards		
Key control		
FLOOR PANTRY	Lecture method	02
Location, Layout and essential features		
Chamber Maid's trolley		
DAILY ROUTINE SYSTEMS OF HK DEPARTMENT	Lecture method	06
Reporting, Scheduling and Briefing of staff		- 00
Room Occupancy Report		
Guest Room Inspection		
Handing over at the end of the shift		
Entering Checklists, Floor Register, Work Orders, Log.		
Exchange of linen with necessary records		
		0.0
COMPOSITION, CARE AND CLEANING OF DIFFERENT SURFACES	Lecture method	08
Metals		
Glass		
Leather, Leatherites, Rexines Plastic		
Ceramics		
Wood		
PUBLIC AREA CLEANING	Lecture method	06
Front-of-the-house Areas		
Back-of-the house Areas		
Back-of-the house Areas LOST AND FOUND	Lecture method	02

Record Maintained		
LINEN ROOM MANAGEMENT		20
Activities of the linen room	Lecture method	
Location, planning and layout of the linen room	Assignment	
Linen items used in the hotel	Lecture method	
Selection criteria for various linen items		
Calculation of linen requirements		
Purchase of linen		
Linen cycle and linen control		
Daily routine control of linen procedures and records		
Stocktaking procedures and records		
Recycling of discarded linen		
The importance of providing uniforms to staff		
Selection and design of uniforms		
Issuing and exchange of uniforms Procedures and records		
Planning the layout of the uniform room	Assignment	
Activities of the sewing sections		
Areas and equipment to be provided		
COORDINATING LAUNDRY SERVICES	Lecture method	24
Feasibility of establishing an On premises Laundry		
Advantages and disadvantages		
Flow process chart of industrial laundry		
Stages in the wash cycle		
Laundry equipment and their functions	Field visit/Film	
Location and planning the layout of the laundry	Assignment	
Laundry agents and their role in the Laundry		
process		
Dry cleaning and special techniques for fabric care		
Guest laundry / Valet services		
Stain removal		
TOTAL		120

ACCOMMODATION OPERATIONS - Practical

Topic	Method	
•		Hours
Equipment handling care and cleaning including	Demonstration	10
laundry machines	and practice	
· ·		
Setting up of a chambermaid's trolley and the floor pantry	Demonstration	04
Handling and use of detergents polishes and other	Demonstration	08
chemicals	and practice	
Care, cleaning and polishing of different surfaces	Demonstration and practice	16
	<u> </u>	
Daily cleaning of guestrooms and bathrooms	Demonstration and practice	10
	and practice	
Weekly, periodical & special cleaning	Demonstration	10
	and practice	
D 11'	<u> </u>	10
Public area cleaning	Demonstration	10
	and practice	
Bed making	Demonstration	10
Ded making	and practice	
	and practice	
Guest room inspection	Demonstration	04
•	and practice	
Reporting maintenance and follow up	Demonstration	04
	and practice	
Laundering and dry cleaning fabrics	Demonstration	12
	and practice	
Stain Damarral	Domosstastica	10
Stain Removal	Demonstration	10
	and Practice	
TOTAL		106
IOIM		100

EXAMINATION SCHEME

PGDAOM ACCOMMODATION OPERATION - PRACTICALS

Maximum Marks : 100
Pass Marks : 50
Duration : 03 Hrs.

MARKING PATTERN:

Personal grooming : 05
Bed making : 25
Cleaning task : 20
Plan of work / work card : 10
Laundry and Stain removal : 20
Viva : 10
Journal : 10

TOTAL 100

FRONT OFFICE OPERATIONS - AOM12

Course objectives:

The students will be able to:

- 1. Demonstrate a broader knowledge of the Lodging Industry
- 2. Demonstrate knowledge of the basic operations of the rooms division departments within a lodging property.
- 3. Demonstrate a wide range of skills related to the Front Office Assistants position.
- 4. Explain the interrelationships between the various departments within a Lodging Operation
- 5. Develop skills and terminology necessary to interact with professionals in the lodging industry.
- 6. Develop a pleasing manner while dealing with guests.
- 7. Handle basic operational functions using a PMS.

Topic	Method	Hour s
Introduction to Tourism & Hospitality	Lecture	6 hrs
A. Tourism and its importance		
B. Hospitality and its origin		
C. <u>Hotels, their evolution and growth *</u>	* Group	
D. Concepts of Service	Assignment	
E. Brief introduction to hotel core areas with		
special reference to Front Office		
Classification of Hotels	Lecture	8 hrs
A. Size		
B. Star Classification / Facilities		
C. Location & clientele		
D. Ownership basis		
E. Independent hotels		
F. Management contracts		
G. Franchise/Affiliated		
H. Supplementary accommodation		
I Time shares and condominium		
J. Modern Hotel Concepts - Ecotel, Boutique, All	*Group	
Suites, Convention Hotels *	Assignment	

Types of Rooms	Lecture	3 hrs
A. Single		
B. Double		
C. Twin		
D. Suites- penthouse,		
E. Studio		
Hotel Organisation	Lecture	5 hrs
A. Function areas		
B. Front office hierarchy		
C. <u>Duties and responsibilities/ Job descriptions *</u>	*Group	
D. Personality traits	Assignment	
E. Business Etiquettes & Manners		
Tariff Structure	Lecture	4 hrs
A. Basis of charging		
B. Plans, Different types of tariffs		
Rack Rate		
 Discounted Rates for Corporate, Travel 		
Agents & Airlines, FHRAI, Travel writers		
Agents & Annines, 1 man, maver writers		
Front Office & Guest Handling	Lecture	4 hrs
ntroduction to guest cycle		
- Pre arrival		
- Arrival		
- Stay		
- Departure and after departure		
Reservations- Pre Arrival	Lecture	8 hrs
A. Importance of reservation		
B. Modes		
C. Channels and sources (FITs, Travel Agents,		
Airlines, GITs)		
D. Types of reservations (Tentative, confirmed,		
guaranteed etc.)		
E. Systems (non automatic, semi automatic fully		
automatic)		
F. Cancellation, Amendments and Overbooking		
r. Cancenation, Amendments and Overbooking		
Registration- Arrival	Lecture/	6 hrs
Information During the Steel Astimities	Discussion	6 1
Information- During the Stay Activities	Lecture/ Case Study	6 hrs
A. Information services		
B. Message and Mail Handling		
C. Key Handling		
C. Key Handling D. Hospitality desk		

F. Guest handling G. Guest history		
Ongoing Front Office Responsibilities	Lecture	6 hrs
A. Interdepartmental Coordination B. <u>Bell Desk- Layout & Organisation *</u> C. Concierge D. Telephone Handling	* Group Assignment	
Glossary of Front Office Terminology, Signs and Abbreviations	Self Study / Discussions	4 hrs
Total:		60 hrs

NOTE: All Group assignment shall require a group of 5-6 students to work in groups before making a 20 minutes presentation. The class can be divided into a maximum of 6 groups and briefing on the scope and range of the topic assigned, may be given by the teacher. The teacher may also indicate the sources from where the students can retrieve information.

The above syllabus requires each student to participate in at least 4 assignments during the semester. Presentation may be done during the practical classes. The hours that are mentioned against each chapter are a suggestion for delivery of theory inputs only. Time may not be consumed from these hours for assignment presentation.

List of Suggestive Reference Books:

- 1. Effective Front Office Operations M. Kasavana & Steadmon
- 2. Managing Front Office Operations- M. Kasavana
- 3. Hotel Front Office Bruce Braham
- 4. Check in Check out Jerome J Vallen
 5. Profitable Hotel Reception Derek Taylor
- 6. Front Office Psychology H V Heldenbrand
- 7. Front Office Operations and management Ahmed Ismail
- 8. Front Office Management (Frank Brothers) Sushil Kumar Bhatnagar

PRACTICALS- 60 hours

- A. Appraisal of front office equipment and furniture
- B. (Rack, counter bell desk)
- C. Filling up of various proforma
- D. Welcoming of guest
- E. Telephone handling
- F. Role play
 - Reservation
 - Arrivals

- Luggage handling
- Message and mail handling
- Paging

HMS Training (In computer lab):

Hands on practice of computer application (Hotel Management System) related

to Front Office procedures such as

- Reservation
- Registration
- Guest History
- Message Handling

SUPERVISORY MANAGEMENT - AOM 13

Objectives:

The students will be able to:

- 1. Explain the management process
- 2. Practice the skills needed for effective supervision.
- 3. Use leadership skills for quality enhancement

Topic	Method	Но
		urs.
INTRODUCTION TO MANAGEMENT		06
Definition of management	Lecture Method	
The Management process	Lecture Method	
Evolution of Management	Lecture Method	
Supervisors as managers	Lecture Method	
Supervisors role in decision making and problem	Lecture Method	
solving		
MODERN MANAGEMENT APPROACHES	Lecture Method	06
Systems approach		
M.B.O.		
Contingency Management Approach		
Management Science Approach		
Group behaviour (organizational behaviour approach)		
MANAGEMENT SKILLS NEEDED FOR EFFECTIVE	Lecture Method	02
SUPERVISION		
Technical skills		
Human skills		
Conceptual skills		
THE ROLE OF THE SUPERVISOR	Lecture Method	02
Duties and responsibilities of the supervisor		
Keys to supervisory success		
FUNCTIONS OF MANAGEMENT	Lecture Method	14
Planning	Define each	

function	
General	
characteristics	
Types Scope	
and application	
of each	
Advantages &	
Disadvantages	
Lecture Method	06
	General characteristics Types Scope and application of each Advantages & Disadvantages

SUPERVISOR AS A LEADER	Lecture Method	06
Definition of leadership and importance of good leadership		
Leadership styles - Situation leadership contingency approach - Managerial grid (Blake and Mouton grid) - Trait approach - Four systems of management (Likert)		
Characteristics of a successful leader		
Types of power - Expert power - Legitimate power - Coercive power - Reward power - Referent power		
SUPERVISORY ROLE IN MANAGING CHANGE	Lecture Method	03
Definition and need for change	1,120,110,01	
Effects of change on staff		
The change process (three-step process)		
GROUP DYNAMICS	Lecture	03

	Method	
Group formation stages		
Team building and its importance		
Supervisors role in team building		
Effective team building techniques		
DISCIPLINING STAFF	Lecture	02
	Method	
Importance of discipline at work place		
Discipline procedure		
WAGE STRUCTURE	Lecture	01
	method	
Procedures, policies, statutes and laws		
IMPROVING WORK STANDARDS	Lecture	04
	Method	
Job analysis – definition, elements and procedure of		
job analysis		
Reasons to conduct job analysis		
MOMAT OTTALIMA BLACIDAMBRIM	Lastrone	00
TOTAL QUALITY MANAGEMENT	Lecture Method	02
Definition, Elements and Application	Method	
Definition, Elements and Application		
QUALITY CIRCLES & SUGGESTION SCHEMES	Lecture	02
Quilli Cinollo & Suddle i on Sciil Mills	Method	02
Definition, Elements and Application	1.1001100	
,		
SUPERVISORS ROLE IN EXCEPTIONAL	Lecture	01
CUSTOMER CARE	Method	
	TOTAL:	60

ACCOUNTANCY - AOM14

Topic	Hrs.
INTRODUCTION TO ACCOUNTING	02
Meaning and Definition	
Types and Classification	
Principles of accounting	
Systems of accounting	
Generally Accepted Accounting Principles (GAAP)	
PRIMARY BOOKS (JOURNAL)	12
Meaning and Definition	
Format of Journal	
Rules of Debit and Credit	
Opening entry, Simple and Compound entries	
Practicals	
SECONDARY BOOK (LEDGER)	06
Meaning and Uses	
Formats	
Posting	
Practicals	
SUBSIDIARY BOOKS	06
Need and Use	
Classification	
Purchase Book	
Sales Book	
Purchase Returns	
Sales Returns	
Journal Proper	
Practicals	
CASH BOOK	08
Meaning	
Advantages	

Simple, Double and Three Column			
Petty Cash Book with Imprest System (simple	and tabular		
forms)			
Practicals			
BANK RECONCILIATION STATEMENT			06
Meaning			
Reasons for difference in Pass Book and Cash Boo	k Balances		
Preparation of Bank Reconciliation Statement			
Practicals			
TRIAL BALANCE	Lecture Metho	od	04
Meaning			
Methods			
Advantages			
Limitations			
Practicals			
FINAL ACCOUNTS	Lecture Metho	od	14
Meaning			
Procedure for preparation of Final Accounts			
Difference between Trading Accounts, Profit &			
Loss Accounts and Balance Sheet			
Adjustments (Only four)			
Closing Stock			
Pre-paid Expenses			
Outstanding Expenses			
Depreciation			
CAPITAL AND REVENUE EXPENDITURE	Lecture Metho	od	02
Meaning			
Definition of Capital and Revenue Expenditure			
Total:			60

NOTE: USE OF CALCULATORS IS PERMITTED

COMMUNICATION - AOM15

S.No.	Торіс	Hours
01	CONCEPT	05
	A. Need	
	B. Purpose	
	C. Nature	
	D. Models	
	E. Barriers to communication	
	F. Overcoming the barriers	
02	LISTENING ON THE JOB	05
	A. Definition	
	B. Levels and types of listening	
	C. Listening barriers	
	D. Guidelines for effective listening	
	E. Listening computerization and note taking	
03	EFFECTIVE SPEAKING	05
	A. Restaurant and hotel English	
	B. Polite and effective enquiries and responses	
	C. Addressing a group	
	D. Essential qualities of a good speaker	
	E. Audience analysis	
	F. Defining the purpose of a speech, organizing the ideas	
	and delivering the speech	
04	NON VERBAL COMMUNICATION	05
	A. Definition, its importance and its inevitability	
	B. Kinesics: Body movements, facial expressions, posture,	
	eye contact etc.	
	C. Protemies: The communication use of space	
	D. Paralanguage: Vocal behaviour and its impact on	

	verbal communication	
	E. Communicative use of artefacts – furniture, plants,	
	colours, architects etc.	
05	SPEECH IMPROVEMENT	05
	A. Pronunciation, stress, accent	
	B. Important of speech in hotels	
	C. Common phonetic difficulties	
	D. Connective drills exercises	
	E. Introduction to frequently used foreign sounds	
06	USING THE TELEPHONE	05
	A. The nature of telephone activity in the hotel industry	
	B. The need for developing telephone skills	
	C. Developing telephone skills	
		30
	Total:	