UNIT TITLE: CLEAN AND PREPARE ROOMS FOR IN-COMING GUESTS NOMINAL HOURS: 30 UNIT NUMBER: D1.HHK.CL3.03 UNIT DESCRIPTOR: This unit deals with skills and knowledge required to clean and prepare rooms for in-coming guests by room attendants to deliver housekeeping services in an accommodation facility. ELEMENTS AND PERFORMANCE CRITERIA UNIT VARIABLE AND ASSESSMENT GUIDE Element 1: Identify the role of room Unit Variables attendants The Unit Variables provide advice to interpret the scope and context of this unit of competence, **1.1** Describe the services delivered by a room allowing for differences between enterprises and workplaces. It relates to the unit as a whole and attendant facilitates holistic assessment. 1.2 Locate the position of room attendants within This unit applies to the delivery of housekeeping services in an industry sector that provides the enterprise accommodation facility to guests within the labor divisions of the hotel and travel industries and 1.3 Identify the personal characteristics required may include: of a room attendant 1. Housekeeping 1.4 Describe grooming and personal Services delivered by a room attendant may be related to: presentation standards for a room attendant routine housekeeping and room servicing/cleaning duties **1.5** Interpret enterprise policies and procedures for the provision of housekeeping services rotational cleaning duties **1.6** Identify and explain the role of • special area cleaning, such as sauna, steam room, nominated outside areas and nominated communication in the provision of inside areas/rooms which may include private offices and public areas housekeeping services turn down services **Element 2: Prepare for cleaning duties** 2.1 Replenish linen room supplies • cooperation with other staff and departments, as required. 2.2 Load housekeeping trolley with supplies for Personal characteristics may be related to: service tact, diplomacy and discretion 2.3 Check housekeeping trolley prior to use etiquette and good manners **2.4** *Identify rooms to be cleaned* for the shift politeness and civility **2.5** Access and enter quest room appropriately

Element 3: Make beds	honesty and dedication			
3.1 Strip and re-make bed with fresh bed linen	willingness to be of genuine service			
3.2 Re-make bed using existing bed linen	attention to detail.			
Element 4: Clean bathroom	Grooming and personal presentation standards will include:			
4.1 Clean bath and shower area	wearing of uniform			
4.2 Clean toilets	personal hygiene			
4.3 Clean vanity area	personal appearance.			
4.4 Clean floors	Enterprise policies and procedures may be related to:			
4.5 Replenish guest supplies	 service standards and protocols 			
Element 5: Clean room	honesty			
5.1 Follow in-house requirements and policies in relation to room cleaning	treatment of VIPs			
5.2 Clean fixtures and fittings	 use of enterprise equipment and facilities 			
5.3 Vacuum floors and other areas	 complementary goods and services, such as use of room supplies for guest rooms 			
5.4 Clean kitchenette area, where applicable	security and safety.			
5.5 Replenish guest supplies	The role of communication should include:			
5.6 Check operational readiness of all items and	 use of appropriate verbal and non-verbal communication techniques with guests 			
equipment	 building rapport and goodwill 			
5.7 Report and remedy room defects and damaged items	honesty			
5.8 Report suspicious items or situations	tact and diplomacy			
5.9 Handle guest property left in room from	privacy and confidentiality issues			
which guest departed	 notifying management of suspicious items or situations 			
	 notifying housekeeping supervisor where room occupancy appears not to coincide with room status sheets. 			

Element 6: Provide additional housekeeping	Linen room supplies could include:	
services	sheets of all sizes	
6.1 Provide turn-down service	• pillowcases	
6.2 Carry out rotational cleaning duties	bed skirts	
6.3 Lend equipment to guests, as requested in accordance with house policies	• towels, bat mats, face washers	
Element 7: Prepare for next shift	 blankets, duvets and duvet covers 	
7.1 Complete required records and notifications	• linen bags	
7.2 Dispose of rubbish	 mattress and pillow protectors. 	
7.3 Clean and store trolleys	Load housekeeping trolley with supplies may include:	
7.4 Replenish stock items as necessary	 cleaning agents and chemicals including spray bottles 	
7.5 Clean housekeeping equipment prior to	vacuum cleaners	
storage	 mops, buckets, brushes, pans 	
	 cleaning cloths and polishing cloths 	
	 protective equipment, such as gloves 	
	 consumables, including guest room supplies such as shampoo, conditioner, sewing kits, soap, pens, stationery, shower caps, tea, coffee, sugar, milk, biscuits 	
	 promotional materials, local tourist information, refills for in-room compendiums. 	
	Check housekeeping trolley may relate to:	
	• safety	
	• appearance	
	operational effectiveness	
	 completeness and readiness for work. 	
	Identify rooms to be cleaned may include:	

 Head Housekeeper's briefing
 allocation according to room status, or similar sheets, or housekeeping report
 verbal notification from head of housekeeping or floor supervisor.
Access and enter guest room may include:
 positioning and leaving the trolley and the vacuum cleaner safely in the corridor outside the guest room
 conforming to establishment rules, such as specific requirements in relation to how to knock on door, observance of 'Do Not Disturb' signs
announcing housekeeping
knocking on guest door
 observing appropriate waiting times before re-knocking and announcing entry to clean the room
 procedures for accessing rooms where there is no response to knocking and announcement
 using appropriate inter-personal and communication skills with guests who are in-room
 dealing with situations where guests are in bed, or in the bathroom.
Re-make bed with fresh bed linen may include:
 observing house requirements for safety, which may include wearing protective gloves, working in pairs
 complying with house requirements for making the bed, such as placement of blankets, etc., on chairs; specific bed making techniques to meet enterprise standards
 removing used bed linen, such as pillow cases and sheets and placing in linen bags
 checking mattress and pillow case protectors for stains and replacing, where necessary
 checking and replacing bed skirts, where necessary.
Re-make bed using existing bed linen may include:
 observing house requirements for safety, which may include wearing protective gloves,

working in pairs
 complying with required establishment frequency of changing bed linen
 complying with required establishment procedures for where 'stay' changes are required, such as top sheet to bottom and bottom sheet to linen bag
 complying with house requirements for making the bed, such as placement of blankets, etc., on chairs; specific bed making techniques to meet enterprise standards
 removing used bed linen, such as pillow cases and sheets and placing in linen bags
 checking mattress and pillow case protectors for stains and replacing, where necessary
 checking and replacing bed skirts, where necessary.
Bath and shower may include:
wearing protective gloves
 removing dirty/used towels, bath mats and face washers, in accordance with house policy
 clearing plug holes of foreign material
 washing, disinfecting and drying shower curtain/screen
 cleaning, wiping, washing, drying and polishing tiles, tub, walls, etc., including taps, soap holders, fixtures and fittings
 adjusting shower head, taps, etc., in accordance with house requirements to achieve standardization throughout the property
 ensuring taps and shower are working as required.
Toilets may include:
wearing protective gloves
 flushing toilet, pouring in cleanser and leaving to soak
 washing lid and seat with detergent, disinfectant and drying
 washing and drying outsides of the bowl

 replenishing supplies, such as shampoo, conditioner, soaps, hand cream, toilet paper, shower cap, shoe polisher, tooth brush and paste, comb, etc., in accordance with enterprise limits for each item
 emptying and disinfecting rubbish bins
Guest supplies may include:
 rinsing and drying.
 cleaning behind doors, in corners, under benches and fittings
 scrubbing floor tiles using detergent and working towards exit door
Floors may include:
 conducting a final visual inspection.
 replenishing towels, including bath, face and hand and floor mats
checking under bench for cleanliness
cleaning and polishing mirror
 cleaning, drying and polishing bench top
 cleaning and drying wall tiles
polishing fittings
 scrubbing hand basin, rinsing, then drying and polishing
 cleaning and drying shelves and replacing guest's toiletries, if applicable
 clearing plug holes of foreign material
Vanity area may include:
 conducting a final visual inspection.
 placing a hygiene strip over the closed toilet lid
 flushing toilet to wash away dirt and residue
 scouring bowl thoroughly using toilet brush
 washing and drying the cistern and polishing the button

 arranging items in approved and standard position in each room
 meeting guest requests for additional supplies, as appropriate.
In-house requirements and policies in relation to room cleaning may relate to:
using room lights
positioning of curtains
 setting of items, such as air conditioning, radio, TV channels, clocks
 checking operation of all equipment, including remote control units
 direction of cleaning, including cleaning sequences as designated by the property and conforming to cleaning activities for single room attendant or room attendants working in pairs
 guest and workers' safety and security.
<i>Fixtures and fittings</i> may include spot cleaning, full cleaning, dusting, wiping, or other appropriate techniques:
 emptying and disinfecting rubbish bins
 cleaning of mirrors and glassware
 cleaning of wardrobes, desks, cupboards, shelving and drawers
cleaning of soft furnishings
 cleaning of light fittings, windows, smoke detector
cleaning of doors
cleaning of telephones
• cleaning of electrical appliances, such as television, DVD player, clock, toaster, refrigerator
 replacing items that were loaned to guests back in their designated position
 cleaning outside patios and balconies.
Floors and other areas may include:
picking up loose rubbish

 wet and dry vacuuming as required
 vacuuming exposed floor surfaces of different types/coverings, including under furniture
 vacuuming baseboards, upholstered furniture, ceilings, light fittings, corners, window sills.
Kitchenette area may include:
 emptying and disinfecting rubbish bins
 washing dirty dishes and cutlery
 checking inventory for kitchenette and replacing items where necessary
 cleaning cooking equipment and items
cleaning refrigerator
 wiping cupboards and drawers
 organizing and placing items to achieve standardization throughout the property
 replenishing tea towels, clothes and consumable kitchenette items, such as garbage bags, detergent
 cleaning, mopping, vacuuming and polishing floor.
Guest supplies could include:
• shampoo
• conditioner
sewing kits
• soap
• pens
stationery
shower caps
• tea

• coffee
• sugar
• milk
biscuits.
Report and remedy room defects may include:
 replacing batteries and light globes
 checking all items for damage and correct operation
 checking for missing furniture, items and kitchenette inventory and reporting same for follow- up/billing, as necessary
 returning excess furniture, items, etc., to where they are stored
 completing internal maintenance requests
 verbally notifying Head Housekeeper
 obtaining substitute item from store, or a 'vacant' room
 reporting areas/items requiring major cleaning, replacement, or other action
pest control.
Suspicious items or situations may include:
bloodstained items
 unattended packages in public areas/corridors
 drugs and drug paraphernalia
• weapons
person in a restricted area
 use of excessive force against another person.
Handle guest property left may include:
 checking for guest property left behind under bed, in drawers, cupboards and on shelving, in all vacated rooms

 transporting, or arranging for the transportation of, all found luggage
 reporting left luggage and completing relevant 'lost and found' documentation.
<i>Turn-down service</i> may include:
 turning down or removing bed covers
freshening the room
replenishing supplies
turning on lights
closing curtains
• turning on radio
 placing breakfast menu in designated position
 placing chocolates on pillows.
Rotational cleaning duties may include:
 implementing house cleaning schedule for items, as listed
turning mattresses
 checking operation of smoke and heat detectors.
Records and notifications may include:
 reporting rooms that have not been serviced due to 'Do Not Disturb' signs
 notifying suspicious circumstances or items
 completing requisition forms for stock items.
Replenish stock items may include:
cleaning agents and chemicals
guest supplies
cleaning items and equipment

promotional material
 general-purpose requirements, such as batteries, light globes, cutlery, glasses.
Clean housekeeping equipment may include:
vacuum cleaners
 mops, buckets, brushes, pans.
Assessment Guide
The following skills and knowledge must be assessed as part of this unit:
 the enterprise's policies and procedures in regard to delivery of housekeeping services
 principles of cleaning and chemical use
 principles of safe manual handling, including bending and lifting
 ability to use a variety of cleaning items and techniques
 appropriate verbal and non-verbal communication, interpersonal and guest contact skills.
Linkages To Other Units
 Develop and update local knowledge
 Maintain hospitality industry knowledge
 Receive and resolve customer complaints
 Provide housekeeping services to guests
 Implement occupational health and safety procedures.
Critical Aspects of Assessment
Evidence of the following is essential:
 demonstrated ability to ready housekeeping stores and trolleys for service
 demonstrated ability to make a range of beds according to various house requirements
demonstrated ability to clean bathroom area including a nominated variety of bathroom fittings

and facilities			
 demonstrated ability to service a nominated range of guest rooms featuring a variety of in-room facilities, fixtures and fittings 			
 demonstrated ability to provide nominated additional housekeeping services 			
 demonstrated ability to clean housekeeping equipment and re-stock supplies. 			
Context of Assessment			
This unit may be assessed on or off the job			
 Assessment should include practical demonstration either in the workplace or through a simulation activity, supported by a range of methods to assess underpinning knowledge 			
 Assessment must relate to the individual's work area or area of responsibility. 			
Resource Implications			
 Training and assessment to include access to a real or simulated workplace 			
 Access to workplace standards, procedures, policies, guidelines, tools and equipment. 			
Assessment Methods			
The following methods may be used to assess competency for this unit:			
 observation of practical candidate performance 			
 inspection of finished work 			
 oral and written questions 			
 third party reports completed by a supervisor 			
 project and assignment work. 			
Key Competencies in this Unit			
Level 1 = competence to undertake tasks effectively			
Level 2 = competence to manage tasks			
Level $3 =$ competence to use concepts for evaluating			

Key Competencies	Level	Examples
Collecting, organizing and analyzing information	1	Determining rooms to be cleaned/serviced; obtaining information on cleaning agents
Communicating ideas and information	1	Interacting with other staff and with guests; communicating with other departments regarding maintenance and support needs
Planning and organizing activities	1	Following required schedules and adhering to timelines
Working with others and in teams	1	Working with other housekeeping staff to service a room
Using mathematical ideas and techniques	1	Calculating dilution for cleaning chemicals and agents
Solving problems	1	Fixing stain and equipment fault problems
Using technology	1	Using cleaning equipment to service rooms