

DACUM Competency Profile for Certified Hospitality Specialist

Produced By

Gayle Baker, Ph.D. Dean, Academic Affairs

Santa Barbara City College

721 Cliff Drive

Santa Barbara, CA 93109-2394

(805) 965-0581

Fax (805) 963-7222

baker@sbcc.net

October 10-11, 2001

DACUM Panel Members

Gretchen Hessinger
Assistant Housekeeping Manager
Four Seasons Biltmore
1260 Chanel Drive
Santa Barbara, CA 93108
(805) 565-8256
gretchen.hessinger@fourseasons.com

Chan Jin
Director of Front Office Operation
Fess Parker's Double Tree Resort
633 East Cabrillo Blvd.
Santa Barbara, CA 93103
(805) 564-4333 ext. 4510
chan_jjin@hilton.com

Laura Murdock
Director of Sales & Marketing
Santa Barbara Ramada Limited #20803
Downtown Sales Office
3463 State Street, Suite 513
Santa Barbara, CA 93105-2601
(805) 962-4760
Fax (805) 963-5786
lmurdock@sbramada.com

Dixie Adhir Budke
Managing Partner
Simpson House Inn
121 East Arrellaga Street
Santa Barbara, CA 93101
(805) 963-7067
dixiebudke@simpsonhouse.com

Jim Cathcart
Training Manager
Four Seasons
1260 Channel Drive
Santa Barbara, CA 93108
(805) 565-8304
jim.cathcart@fourseasons.com

Jeanise Eaton
Director of Guest Services
Simpson House Inn
121 East Arrellaga Street
Santa Barbara, CA 93101
(805) 963-7067
eatons4@aol.com

DACUM Facilitator

Linda Zorn
RHORC Director
Butte College
2 Williamsburg Lane
Chico, CA 95926
(530) 892-6672
Fax (530) 892-6679
lzorn@butte.cc.ca.us

DACUM Competency Profile for Certified Hospitality Specialist

Certified Hospitality Specialist is one who implements and directs the activities of hospitality staff by facilitating and coordinating operational procedures to create an optimal guest experience that exceeds expectations.

Duties		Tasks			
A1	Provide Guest Services - General	A1-1 Monitor implementation of customer service department standards	A1-2 Conduct property quality assessment	A1-3 Resolve guest complaints	A1-4 Ensure special requests are met
		A1-5 Ensure guest communication (computer, fax, etc)	A1-6 Monitor V.I.P. protocols	A1-7 Implement emergency response procedures	A1-8 Monitor spa pool activities/services
		A1-9 Monitor food service activities	A1-10 Ensure dissemination of property information	A1-11 Update information on area attractions/activities	
A2	Provide Guest Services - Front Office	A2-1 Follow up on each guest complaint to ensure resolution	A2-2 Monitor reservation process	A2-3 Monitor check in/out process	A2-4 Monitor & audit PBX standards
		A2-5 Monitor luggage handling	A2-6 Maintain efficient and friendly valet lot services	A2-7 Ensure knowledgeable concierge service	A2-8 Monitor quality of referrals & use of outside vendors
A3	Provide Guest Services - Housekeeping	A3-1 Monitor quality of guest room cleanliness	A3-2 Monitor quality of public area cleanliness	A3-3 Ensure guest requests are handled according to standards	A3-4 Monitor guest laundry services
		A3-5 Monitor standards of staff conduct	A3-6 Monitor lost & found policies	A3-7 Monitor & communicate guest room status & inventory	A3-8 Inspect quality of linens
		A3-9 Monitor internal laundry services	A3-10 Monitor product quality of service providers	A3-11 Inspect housekeeping caddies	
B	Organize Department Staff	B-1 Schedule department staff	B-2 Determine daily occupancy	B-3 Modify daily staffing	B-4 Conduct pre-shift staff meeting
		B-5 Delegate daily assignments	B-6 Conduct pre-shift grooming inspection	B-7 Facilitate shift to shift communication	B-8 Review daily group resumes
		B-9 Monitor completion of daily checklists	B-10 Maintain productivity standards		

C

Perform Administrative Functions

C-1 Review & complete daily communication & checklists	C-2 Monitor cash banks	C-3 Generate, review & update labor/productivity reports	C-4 Monitor daily labor report
C-5 Generate department specific reports	C-6 Participate in property meetings	C-7 Process employee personal action forms (vacation, sick, etc)	C-8 Maintain department par levels
C-9 Maintain in-house supplies	C-10 Initiate purchase orders for external vendors	C-11 Provide employee counseling (work & personal)	C-12 Initiate employee discipline procedures
C-13 Participate in interview process	C-14 Conduct employee reviews	C-15 Conduct product cost comparisons	C-16 Prepare action plans

D

Provide Employee Training

D-1 Provide departmental orientation	D-2 Provide job specific one on one training	D-3 Monitor adherence to customer service standards	D-4 Monitor & update certification maintenance (health & safety)
D-5 Update & disseminate property information	D-6 Conduct group training sessions	D-7 Generate & maintain employee communication (bulletin boards, newsletters)	D-8 Provide cross training opportunities

E

Provide Safe & Secure Environment

E-1 Ensure confidentiality & guest privacy	E-2 Provide for the safety & protection of guest's valuables	E-3 Implement secure cash handling procedures	E-4 Maintain key control system
E-5 Implement emergency procedures & disaster contingency program	E-6 Monitor safety & security systems (extinguishers, flashlights, etc.)	E-7 Complete property security inspection	E-8 Conduct hazard & safety walk-arounds
E-9 Monitor OSHA standards	E-10 Monitor safe/sanitary working procedures & programs	E-11 Maintain complete inventory of emergency kits	

F

Provide Sales & Marketing Services

F-1 Retain key accounts	F-2 Acquire new accounts	F-3 Provide sales information upon request	F-4 Maintain contact database
F-5 Coordinate meeting functions & facilities with groups	F-6 Monitor onsite group functions	F-7 Ensure public presence & relations in local community	F-8 Create sales materials
F-9 Recommend marketing opportunities	F-10 Shop the competition		

G

Participate in Professional Development

G-1 Participate in guest service training	G-2 Participate in diversity training	G-3 Participate in teambuilding training	G-4 Participate in leadership training
G-5 Participate in coaching skills training	G-6 Participate in emergency response training	G-7 Participate in conflict resolution training	G-8 Participate in public speaking training
G-9 Participate in meeting facilitation training	G-10 Participate in interviewing skills training	G-11 Participate in budgeting & finance training	G-12 Maintain professional certifications

Future Trends/Concerns

- Increasing health-safety-environment regulations
- Expanding and new technology and materials
- Increased attention to profitability & productivity
- Increased educational levels for workers

- Liabilities - legal and ethical
- Work redesign - safety and efficiency
- Attention to quality control
- Worker supply is decreasing with expanding industry
- Qualified new employees
- Improved security methods
- Ensure retention of qualified employees
- Increased accountability & ongoing development
- Attention to competition (old & new)
- Bonuses/incentives for employee
- Increased participation in stock option programs
- Aging population
- Change in work ethic toward less commitment
- Confidentiality
- Cross training to multiple job roles
- Decreasing dedication
- Decreasing resources
- Emerging roles of workers
- Expanding responsibilities
- Freezing wages
- High employee turnover
- Increased cultural awareness
- Increased regulations
- Increased work load
- Increasing workforce who speak English as second language
- Job security
- Lack of recognition
- Legal issues
- Multilingual
- Resistant strains
- Safety
- Short staffing
- Staff to guest ratios

General Knowledge and Skills

- American Disabilities Act
- OSHA regulations
- First-aid procedures (CPR)
- Sanitizing chemicals
- Safety procedures
- Computer software basics
- Property and area (community)
- Forecasting business trends
- Hospitality industry
- Phone etiquette
- Inventory control
- Security procedures

- Sales and marketing strategies
- Market research
- Hospitality law compliance
- Yield management
- Budgeting process
- Communication (verbal & written)
- Reading
- Problem solving
- Crisis management
- Time management
- Record keeping
- Interpersonal
- Math (basic)
- Keyboarding skills
- Computer skills
- Organizational skill
- Filing
- Office equipment
- Public speaking-comfort in front of group

- Team Building
- Critical thinking
- Conduct meetings
- Multi-tasking
- Interpersonal relations
- Workplace safety standards
- Interviewing skills
- Diversity
- Financial/budgeting

Tools, Equipment, Supplies, & Materials

- Computer
- Cash registers
- Vacuum cleaners
- Washers
- Dryers
- Laundry carts
- Maid carts
- Iron/ironing board
- Folders
- Time clocks/cards
- Buckets
- Mops
- Brooms
- Dusters
- Rags
- Chemicals
- Gloves
- Uniforms/tags
- Room racks
- Function boards
- Mail supplies
- VCR
- Time stamps
- Refrigerators
- Safe
- Phone
- Safety deposit boxes
- Mail boxes
- Keys

- Key racks
- Sheets
- Linens
- Forms
- Calculator
- File cabinets
- Printer
- PBX
- Copier
- Fax
- General office supplies
- TV
- Hair dryers
- Coffee makers
- Smoke machines

Traits and Character

- Reliable
- Good listener
- Good personal hygiene
- Energetic
- Willing to learn
- Patient
- Conscientious
- Organized
- Self starter
- Positive attitude
- Empathetic
- Courteous
- Team player
- Takes initiative
- Willing to share knowledge
- Flexible
- Dependable
- Friendly
- Trustworthy
- Meticulous
- Ethics/integrity
- Adaptable
- Service passion
- Career oriented
- Professional
- Motivator
- Unbiased
- Works well under pressure

Acronyms

- CLIA California ????
- WAVE ????
- CEUs

