MANAGING HUMAN RESOURCES

I- Hiring:
(Hiring is making all necessary arrangements to prepare the recruit and current employees for a successful working relationship including processing personnel records.

1. Job offers:

(In order to finalize a job offer, the front office department needs to rely on human resource division or someone specifically designated by top management. Moreover, job offers encompass 3 steps:

a) Extending the offer: In order to extend the job offer, careful wording and timing are very important. Moreover, the job offer might be in written whenever possible.

b) Negotiating the offer: In order to negotiate the job offer, the hotel must have familiarity with applicants’ backgrounds and expectations. Moreover, the hotel shall negotiate job offers only if the job offer is reasonably certain to be accepted.

c) Completing the job offer: While completing the job offer, the hotel needs to inform the recruit that he/she is not expected to know all aspects of the job. Lastly, hotel shall start the immediate preparation for recruit's arrival.

2. Processing personnel records:

(By processing personnel records, the hotel helps prepare the new recruit for his/her new position. Moreover, the way of processing personnel records shall be warm, caring, and professional.

(Apart from processing personnel records, hotels shall fit uniforms for recruits and order nametags. Moreover, the recruit should be informed about management expectations, the front office and hotel goals and policies. Lastly, the hotel needs to discuss with the recruit time cards, pay procedures, house rules, reporting instructions, and uniform policies.
II- Orienting:

(With orientation, a hotel ensures that the Recruit will have a Good Start at Work.

(During the orientation process, the following items shall be covered:

a) The hotel

b) The benefits

c) The working conditions

d) The job

e) The front office team

f) The hotel’s rules and regulations

g) The Building

(Moreover, the recruit shall be handed the employee manual or handbook. Meanwhile, the hotel must complete all tax withholding, insurance…. In addition, the hotel must provide recruits lockers and uniforms (if applicable). Lastly, let the recruit have an accompanied tour in the entire facility in order to be familiar with all hotel’s revenue centers, and to introduce him/her to key managers.

III- Training:

(The front office manager shall ensure that department recruits receive proper training.

(In order to determine training needs, front office manager shall consult only job descriptions. Below is a description of how job descriptions are developed:

1. Job lists and job break-downs:

a) (Job lists and job breakdowns are used to build effective skills training program and to tailor an efficient system for evaluating performances. A job list lists tasks that must be performed, and simply state what the employee must do while performing the job (shall not be detailed). On the other hand, job breakdowns specify how each task on a job list can be performed (shall be observable, and measurable) and serve as a training guide, and as a method of performance evaluation.

2. Developing job breakdowns:

(In order to develop job breakdowns, the front office manager needs to write and analyze the performance standards for each task on a front office job list.

(The front desk staff members, who are actually or had performed the tasks before, create job breakdowns. These Members are refereed to as standards group, who shall write performance standards for at least 2 or 3 positions. Later, individual members should write job breakdowns for the remaining front office tasks. Then, all job breakdowns must be communicated to the front office manager for approval. If they are not approved, the process shall be repeated from the beginning. If the job breakdowns are approved, final copies shall be sent to all group members or contributors for a careful analysis of job breakdowns and for simplification of procedures. Lastly, the standards group shall reach a consensus for each front office position. These finalized job breakdowns can, now, be used for training and evaluation purposes.

IV- Training Standards:

(In order to train recruits to standards, trainers pass by the following 4 stages:

1. Prepare to train:
a) Write training objectives

b) Develop lesson plans

c) Decide on training methods

d) Select training location

e) Assemble training materials / equipment

f) Set up the work station

2. Conduct the training:

a) Prepare the employee

b) Begin the training session

c) Demonstrate procedures

d) Avoid jargon

e) Take adequate time

f) Repeat the sequence

3. Coach trial performances:

(By coaching trial performances, the trainer helps the employee gain the skills and confidence necessary to perform the job. In accordance, the trainer should complement the employee on tasks performed correctly and correct any performance problems observed. Moreover, the trainer, after certain number of demonstrations, shall reverse roles with the trainee.

4. Follow through:

(In this very stage, the trainer shall continue positive reinforcement, provide feedback to the trainee, and continuously evaluate the trainee's progress. While doing so, the trainer shall coach only few tasks each day.

V- Staff Scheduling:

(While scheduling their staff, the front office manager shall try to balance the needs of the property with the needs of their employees. To illustrate, the front office manager shall schedule students applying for part-time positions in shifts that do not conflict with their school classes.

(Whatsoever scheduling the front office manager opts for, he/she shall, in most of the cases, base employee scheduling on seniority concerns. That is to say, place the more senior employees in better preferable shifts. Moreover, the front office manager might opt for one or more of the following alternative scheduling techniques to cope with seasonality, lack of labor in certain rush hours:

a) Part time scheduling

b) Flextime scheduling

c) Compressed scheduling

d) Job sharing

VI- Recruiting:

(It is the process by which qualified applicants are sought and screened to fill up open or vacant positions. This very process starts with job vacancy advertisement, which should be geared first to hotel's current employees and announced through proper sources. Later, after screening job applicants, the front office department shall move to interview and evaluate applicants in order to determine the best person for the job.

(During recruiting, the human resource manager and the front office manager should communicate and cooperate with each other. For, the front office manager should identify the skills and qualities needed for a certain front office position, and then communicate them to the human resource manager. Lastly, all screened applicants shall enter to a general interview conducted by the human resource manager. On the other hand, if the vacant position concerns a managerial level, candidates shall also be interviewed a second time by the front office manager (i.e. enter to a specific interview).

(While recruiting, front office manager can seek applicants from the following two sources:
1. Internal recruiting:
(Internal recruiting means finding applicants from within the company. Moreover, internal recruiting is usually a synonym of transfer or promotion.

Advantages of internal recruiting:

a) Candidates are familiar with the hotel and have shown proved high skills

b) Current Employees, when promoted, tend to have a higher productivity and morale

c) Hotel employees think that there are always opportunities for them to advance

(The biggest disadvantage of internal recruiting, is that eventually employees occupying higher managerial levels tend to think, behave, act and decide in similar ways therefore, reducing degree of innovation and creativity especially when it comes to solving unexpected and unstructured problems.

(Internal recruiting might be ensured through the following methods:

A) Cross training:

(Cross training occurs when employees are trained to perform duties of more than one job. Moreover, there are a lot of advantages of cross training such as:

a) Diversifies employee skills

b) Makes employees think they are valuable to the hotel

c) Permits employees to have wider range of promotion possibilities

d) The front office manager can develop comprehensive department schedule (i.e. better plan employee vacations and absences due to scheduling flexibility)

B) Succession planning:

(In this very kind of internal recruitment, the front office manager identifies a key position and targets a particular employee to eventually fill that position.

2. External recruiting:

(External recruiting means trying to fill vacant positions with outside applicants. The advantages of external recruiting are:

a) Applicants tend to have more innovative ideas

b) Applicants tend to have unique perspectives

c) Applicants tend to possess creative ways of doing things

(Similar to internal recruiting, there are several techniques to find eligible outside applicants. Some of these methods are:

A) Networking:

(Networking constitutes all the personal contacts with friends, acquaintances, business associates, educators, school counselors and/or trade members or community associations

B) Temporary employment agencies:

(Temporary employment agencies are companies who train their employees on certain specific employment areas. Below are some advantages and disadvantages of these very agencies:

Advantages of temporary employment agencies:

a) Reduce overtime-turnover problem, recruitment, and hiring expenses

b) Provide screened and trained qualified employees

c) Create employee commitment through full-time position possibilities and benefits

d) Ability to supply a complete harmonious work crew

Disadvantages of temporary employment agencies

a) Charge Higher fees for temporary employees

b) Temporary Employees tend to face integration problems
C) Employee referral programs:

(These very programs reward current employees who refer qualified applicants to the hotel.

VII- Selecting:

(Selecting means directly hiring the applicants or forwarding a hiring recommendation to top management. When selecting, the front office manager should seek the following skills:

a) Mathematical aptitude

b) Keyboard (typing) skills

1. Selection tools:

(One of the most important selection tools is the job description which lists all tasks that makes up a work position, outlines reporting relationships, responsibilities, working conditions, equipment, and material to be used. The other vital selection tool is the job specification, which includes specific needs and skills to appropriately perform a certain task

2. Evaluating applicants:

(While evaluating applicants, the front office manager should review all completed job application forms. Later, he/she should check all applicant references [i.e. past experience and police record check]. Lastly, the front office manager shall interview all selected applicants.

VIII- Interviewing:

(The interviewer should an objective judge of people and their qualifications, a positive role model, and a skillful communicator. Moreover, the interview should be held in a comfortable private setting, with few, if any, interruptions or disturbances

1. Why do we need to conduct an interview?

a) In order to establish a basis for a working relation-ship

b) In order to collect enough, accurate information to make an informal hiring decision

c) In order to provide enough information to help the applicant make a decision

d) In order to promote the company and the work position to the preferred applicant

e) In order to create goodwill between the hotel and the applicant

2. Interview questions:

(Ask the applicant for a list rather than a single response, which allows for more spontaneity. Follow-up questions can be asked to narrow up the field

(Use direct questions to verify facts and cover a lot of information quickly. A direct question is sometimes called a closed question and usually requires a simple answer, such as yes or no.

(Ask indirect or open ended questions, or ask the applicant to make comparisons. This technique is useful when the interviewer is seeking more than standard responses. An open-ended question is one that the applicant must elaborate on, such as “ What were your favorite subjects in school? ”

(Pursue a specific subject in depth when a response seems unreasonable or unrealistic

(Probe for additional information when the applicant gives a partial response. Restating the reply as a question usually does this, such as, “ So you felt that the department was just too big, didn’t you? “

(Use short affirmative responses to encourage the applicant to continue talking, such as, “I see,“ or “Please go on.“, sometimes, it may also be helpful to nod your head in agreement

(Use silence to indicate that the applicant should continue speaking

(Suggest sample answers when the applicant does not understand the question

(Vary applicant responses by making comments rather than always asking questions

3. Interview evaluation:

(The applicant who scores the highest on the interview evaluation form will probably be selected. Moreover, when selecting an Applicant for a vacant position, the hotel shall inform all the other applicants that the position has been filled. Lastly, the human resource department should document all employee interviews even for the ones who are not accepted.

IX- Staff Motivation:

1. Maslow hierarchy of needs:

Self Actualization

(
Self Esteem

(
Social Needs

(
Security Needs

(
Physical / Physiological Needs
2. Motivation in the front office:

(Motivation is the art of stimulating a front office staff member’s interest in a particular job, project, or subject to the extent that he/she is challenged to be continuously attentive, observant, and committed.

 (In order to motivate front office personnel, their human needs associated with personal worth, value, and belonging…needs to be satisfied. Employees in the front office department can be motivated in different ways such as:

A) Training:

(In order to motivate front office staff, we need to train employees on “ What to do? ”, “ How to do?" and "Why tasks are done in certain ways? ”

(Training of front office staff reduces the frustration the staff experiences when they do not know what is expected from them. Hence, makes staff more productive, efficient, and easier to manage.

(A very specific kind of training is cross training which means training the front office employees for more than 1 job.

B) Recognition:

b) (In order to motivate front office employees, the front office manager should recognize or appreciate certain staff members for their extraordinary work. This very recognition might stem from guests, management, and/or peers. In parallel, employees recognized shall receive some incentives.

c) C) Communication:
d) (In order to motivate front office staff, the hotel must keep them informed about all the upcoming events in the front office department. Some pieces of information communicated might include:
e) Job opening announcements
f) Promotion, transfer, resignation, and recruitment announcements
g) New recruit announcements
h) Special recognition awards
i) Birthday, marriage, engagement, and birth announcements
j) Upcoming event information
D) Incentive programs:
(Incentive programs are designed to offer special recognition to employees who have met certain performance standards.
a) (The front office manager shall consider the following basic guidelines when developing an incentive program:

b) Develop an incentive program that is appropriate and specific to the front office department

c) Outline the specific goals and objectives for the incentive program

d) Define the conditions and requirements, which the front office staff must meet to receive recognition and rewards
e) Brainstorm a variety of rewards and obtain the necessary approvals for any expenditure
f) Determine the date and the time the program will start. The incentive program shall be educative, realistic and creative
a) (A well-designed front office incentive program should:

b) Recognize and reward exceptional staff performance
c) Increase staff productivity
d) Demonstrate commitment to guest satisfaction
e) Provide front office staff with feedback concerning goal attainment
f) Concentrate on enhanced occupancy figures, room revenue, average room rate, and guest satisfaction
E- Performance appraisal:
(In order to motivate front office employees, we need to provide them formal, written feedback concerning their job performances. Moreover, the front office manager needs to identify the strengths and weaknesses in each member’s performance and provide, jointly with employees, plans and actions for improvement and progress. In fact, Performance appraisal gives the front office manager and each employee the opportunity to develop specific goals and progress dates.
k) (The front office manager shall recognize and reward outstanding performances through possible promotions, salary increases, and additional responsibilities.
2
8

