[image: image1.jpg]X
SQA


Unit 2FOH2/10 (F963 04) 
Deal with the Arrival of Customers
	This Unit is about dealing with the arrival of customers, processing their registration documents and promoting the products and services of the organisation. Dealing with the arrival of customers is a vital part of the Front of House role. You are the likely to be one of the first people the customer will meet, and you need to portray a professional, efficient and helpful image from the start. 


	Assessor feedback on completion of Unit


Unit 2FOH2/10 (F963 04) 
Deal with the Arrival of Customers
I confirm that the evidence detailed in this Unit is my own work and meets the requirements of the National Occupational standards.
Candidate Signature 


Date


I confirm that the candidate has achieved all the requirements of this Unit.
Assessor Signature
 


Date


Countersigning Assessor Signature (if applicable)


Date


I confirm that the candidate’s sampled work meets the standards specified for this Unit and may be presented for external verification.

Internal Verifier Signature


Date


Countersigning Internal Verifier (if applicable)


Date


	External Verifier Initial and Date (if sampled)

	


Unit 2FOH2/10 (F963 04) 
Deal with the Arrival of Customers
	What you have to do
	
	What you must cover

	The assessor must assess statements P1, P2 and P4–P6 by direct observation.

P1 Correctly identify customer requirements.

P2 Retrieve any customer booking details from the booking system and check them with the customer.

P3 Offer alternatives for any services that are not available as requested.

P4 Complete the registration document correctly.

P5 Give accurate information which meets customer needs.

P6 Promote the services and facilities of your organisation when appropriate.

P7 Pass on customer details to the relevant departments in line with organisation’s procedures.


	
	There must be performance evidence, gathered through observing the candidate’s work for:

C1
Customers (at least one from)
(a) 
customers with routine requirements

(b)
customers with special requirements

(c)
customers without advanced bookings

C2
Booking systems (at least one from)
(a)
computerised system

(b)
manual system

C3
Information to customers (at least four from)
(a) location of room

(b) key security and safety procedures

(c) services and facilities available

(d) prices

(e) special offers and promotions available

C4
Services and facilities (at least one from)
(a) business facilities

(b) leisure facilities

(c) food and beverage facilities

Evidence for the remaining points under ‘what you must cover’ may be assessed through questioning, witness testimony or simulation.


Unit 2FOH2/10 (F963 04) 
Deal with the Arrival of Customers
	Evidence number 
	Evidence description
	Date
	What you have to do
	What you must cover

	
	
	
	P1
	P2
	P3
	P4
	P5
	P6
	P7
	At least one observation from
	At least one observation from
	At least four observations from
	At least one observation from

	
	
	
	
	
	
	
	
	
	
	C1 a
	C1 b
	C1 c
	C2 a
	C2 b
	C3 a
	C3 b
	C3 c
	C3 d
	C3 e
	C4 a
	C4 b
	C4 c

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Unit 2FOH2/10 (F963 04) 
Deal with the Arrival of Customers
	What you have to know

Knowledge Statements marked by ( cannot be inferred
	Completed date or appendix

	K1*
Your organisation’s standards for customer care and why these are important.
	

	K2*
Your organisation’s booking procedures, and why it is important to follow these correctly.
	

	K3*
Your organisation’s checking in procedures, and why it is important to follow these correctly.
	

	K4*
Basic legal requirements relating to accommodation, goods and services for sale.
	

	K5*
The types of unexpected situations and problems that may occur when customers arrive, and how to deal with these.
	

	K6*
Why registration documentation must be correctly completed by the customer.
	

	K7*
The specific requirements for registering overseas visitors.
	

	K8*
Your organisation’s procedure for allocation of rooms.
	

	K9*
Why it is important to give accurate information to customers.
	

	K10*
Why it is important to correctly identify customer requirements.
	

	K11*
What registration information must be obtained, in order to comply with legislation.
	

	K12*
Why all correspondence relating to the booking should be available.
	


Unit 2FOH2/10 (F963 04) 
Deal with the Arrival of Customers
Supplementary evidence

	Evidence/Question
	Answer
	Date

	1

	
	

	2

	
	

	3

	
	


Evidence must come from candidate’s work in the associated work area. There must be sufficient evidence for the assessor to judge that the candidate can achieve the required standard on a consistent basis.


Unit 2FOH2/10 (F963 04) Deal with the Arrival of Customers
5
© SQA 2010


