
Model Curriculum
Room Attendant

SECTOR:

SUB-SECTOR:
OCCUPATION:

REF. ID:
NSQF LEVEL:

TOURISM AND HOSPITALITY
HOTELS
HOUSEKEEPING
THC/Q0202 ,VERSION 1.0
4

TABLE OF CONTENTS

01

14

1. Curriculum

2. Trainer Prerequisites

3. Annexure: Assessment Criteria 15

Room Attendant
This program is aimed at training candidates for the job of a “Room Attendant”, in the “Tourism and Hospitality” and
aims at building the following key competencies amongst the learner

Program Name Room Attendant

Qualification Pack Name &
Reference ID. ID

Room Attendant
THC/Q0202 ,Version 1.0

Version No. 1.0 Version Update Date 25–03 –2016

Pre-requisites to Training Preferable Primary Education

Training Outcomes After completing this programme, participants will be able to:
• Prepare for housekeeping operations
• Waste disposal
• Provide janitorial service
• Effective communication
• Cleaning furniture, fittings and vertical surfaces
• Proper etiquette and conduct
• Bed making
• Health, hygiene and safety

CURRICULUM / SYLLABUS

Room Attendant 1

This course encompasses 14 out of 14 National Occupational Standards (NOS) of “Room Attendant”, Qualification
Pack issued by “Tourism and Hospitality”.

Sr. No. Module Key Learning Outcomes Equipment

Required
1 Identifying

housekeeping
requirements and
resources

Theory Duration
(hh:mm)
05:00

Practical Duration
(hh:mm)
10:00

Corresponding NOS
Code
THC/N0208

• Check assigned area as per duty roster for
different types of things to be cleaned

• Check the occupancy rate for the areas
assigned

• Inspect the area for cleaning
• Identify the types of surfaces to be cleaned
• Assess requirement for housekeeping

equipment and consumables
• Ensure that data and information received is

complete and correct
• Identify workplace procedures for

housekeeping
• Choose the equipment and materials taken

into account
• Prepare work area using PPE

Roster

2 Preparing for
housekeeping
activities

Theory Duration
(hh:mm)
05:00

Practical Duration
(hh:mm)
10:00

Corresponding NOS
Code
THC/N0208

• Obtain the PPE required
• Obtain the appropriate equipment and

materials and consumables as per
organization’s standards

• Wear the personal protective equipment
required for the cleaning method

• Follow the instructions and procedures for
entering and leaving the workplace

• Plan the sequence for cleaning the area to
avoid re-soiling

• Ensure that all surfaces to be cleaned are
accessible

• Ensure that there is adequate ventilation
• Identify and follow specific requirements for

housekeeping activities
• Follow the manufacturer’s instructions for

using any tools and equipment
• Ensure levels of personal hygiene
• Follow the correct procedures to deal with any

lost property or unattended items
• Prepare work area and equipment so that the

job can be done efficiently
• Complete preparation for housekeeping

activities following SOP’s and ensure removal
of waste

• Complete checklists and records for
preparation of housekeeping duties

3

Cleaning floors

• Choose equipment and cleaning agents that
are right for the floor

• Choose a method of removing the dust and
debris

Dry cleaning
Machine
Wet cleaning
Machine

Room Attendant 2

Sr. No. Module Key Learning Outcomes Equipment
Required

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N0210

• Clear any large items of debris by hand, safely
• Mix and apply the cleaning solution
• Carry out the cleaning as per SOP of the

company
• Remove the ground-in soil without damaging

the surface
• Remove the loose dust and debris
• Choose a method of clearing up the spillage
• Empty all the waste from the bins
• Put the garbage or debris in the correct

container
• Report any stains that cannot be removed to

the supervisor

Chemicals to be used
for floor cleaning
Types of surfaces like
marble, tiles, wood
etc.

4 Cleaning washrooms and
bathrooms

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N0210

• Follow any special procedures for entering
washroom and bathroom

• Make sure there is enough ventilation
• Follow any relevant codes of practice for

safety measures
• Choose equipments and cleaning agents that

are suitable for the surface
• Mix and apply cleaning agents
• Clean washrooms and bathrooms including

tubs
• Clean basins and taps so that they are free of

dirt
• Check that washrooms are free flushing and

draining
• Clean the appliances, surfaces, fixtures and

fittings
• Clean the surrounding floors, walls, mirrors

and other surfaces
• Make sure waste bins are empty, clean and

ready for use
• Identify waste and get it ready for dispatch
• Make sure that plug holes, waste outlets and

over flows are free from blockages
• Report any faults and problems to the

appropriate person

Dry cleaning
Machine
Wet cleaning
Machine
Chemicals to be used
for floor cleaning
Types of surfaces like
marble, tiles, wood
etc.

5 Replenishing supplies in
washrooms and
bathrooms and
completing cleaning
duties

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

• Check the holders contain the correct amount
of consumables

• Check supplies and accessories
• Make sure that customer supplies and

accessories are clean and free from damage
• Replenish, replace and refill supplies as per

SOP
• Make sure that the area has the right amount

of supplies and consumables
• Report any stock shortages to the appropriate

member of staff
• Ensure cleaning equipment is clean and in

working order

Room Attendant 3

Sr. No. Module Key Learning Outcomes Equipment
Required

Corresponding NOS
Code
THC/N0210

• Put everything back in the right place when
work is finished

• Remove or replace personal protective
equipment

• Ensure floor cleaning duties are conducted
following SOP

• Notify maintenance requirements of any
damaged items

• Complete and ensure checklists and records
• Check work areas to ensure required

workplace standards are met
6 Cleaning furniture and

upholstery

Theory Duration
(hh:mm)
05:00

Practical Duration
(hh:mm)
10:00

Corresponding NOS
Code
THC/N0212

• Remove loose dust and debris
• Examine the upholstered material
• Identify whether the material is colour-fast

and shrink-resistant for furnishings
• Identify and report damaged surfaces
• Apply the treatment safely, according to the

manufacturer’s instructions
• Examine the treated area
• Leave the material free of excess moisture and

ground-in soil
• Choose a cleaning agent and equipment

appropriate for the marks, surface and type of
dirt

• Scrape off anything that is stuck on the
furniture and fittings

• Mix and apply the cleaning agent smoothly
• Leave the surface clear of the marks
• Leave the surfaces dry and free of smears and

dirt
• Put everything back in the right place
• Report any marks that cannot be reached or

spot cleaned
• Deal with cleaning equipment correctly after

use
• Sort out and handle the waste safely
• Make sure that waste containers are taken

safely to the right place
7 Cleaning vertical spaces,

fittings, internal glass
spaces

Theory Duration
(hh:mm)
05:00

Practical Duration
(hh:mm)
10:00

Corresponding NOS

• Loosen dirt that is stuck on to the glass surface
without causing damage

• Remove loose dust and debris first
• Clean walls so they are free from dust,

cobwebs, dirt, grease spots and stains
• Choose a cleaning agent and equipment that

are right for the surface
• Apply cleaning agents to fixtures and lights

and ensure they are clean and workable
• Check that heating, lighting and ventilation

systems are set correctly
• Rub off the dirt thoroughly from the glass

surface and remove it without damaging the

Broom, wiper etc.
Head gear, eyewear,
boots, gloves

Room Attendant 4

Sr. No. Module Key Learning Outcomes Equipment
Required

Code
THC/N0212

surface
• Put everything back in the right place when

one has finished the work
• Collect and segregate waste

8 Obtain linen and covers
and change bathroom
linen

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N0214

• Choose and collect clean, laundered and
correct type and quantity of linen

• Check that the linen collected meets the
required standard

• Deal with any linen or bed coverings
• Transport bed linen and bed coverings safely

and correctly
• Handle and move the linen and bed coverings

securely

Bed and Linen, White
board and Visual
Aids

9 Making bed, checking
and changing linen

Theory Duration
(hh:mm)
05:00

Practical Duration
(hh:mm)
15:00

Corresponding NOS
Code
THC/N0214

• Remove all linen and bed covering from the
beds

• Handle and store soiled linen and bed
coverings correctly

• Inspect the bed and mattress before bed
making

• Make sure the bed base, bed head, linen and
bed coverings are clean and not damaged

• Make the bed with the right linen and bed
coverings

• Leave the bed neat, smooth and ready for use
• Deal with customers personal property

according to SOP’s
• Remove soiled bathroom linen including bath

rugs
• Fold the towels, napkins and place them at

appropriate place
• Change the bath rug and mats
• Remove use bath robe and replace with a

fresh one
• Ensure that the bed linen, rugs and mats are

clean, soft and free from damage
• Leave the bathroom neat and tidy and ready

for use
• Complete and check complete checklists and

records
• Report any lost and found property to the

authorized person as per SOP
• Check work areas to ensure required

workplace standards are met

Bed and Linen,
White board and
Visual Aids

10 Periodic room servicing • Ensure availability of necessary information Broom, wiper etc.

Room Attendant 5

Sr. No. Module Key Learning Outcomes Equipment
Required

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N0215

about the schedule and requirements for
periodic room servicing

• Obtain the necessary stock to replace items in
the room

• Carry out the required periodic room servicing
as required

• Leave the room in the required condition as
per SOP

• Follow the correct procedures for items placed
• Identify and report anything that needs

specialist maintenance

Head gear, eyewear,
boots, gloves

11 Deep cleaning
requirements

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N0215

• Make sure one has the necessary information
about the schedule

• Check requirements for periodic deep
cleaning

• Prepare areas for periodic deep cleaning
• Choose correct cleaning equipment and

materials
• Leave the room in the required condition as

per SOP
• Identify and report any items that need

specialist maintenance

Broom, wiper etc.
Head gear, eyewear,
boots, gloves

12 Reporting

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N0215

• Conduct assigned cleaning duties following
workplace procedures and ensure removal of
waste

• Notify maintenance requirements any
damaged items to appropriate personnel

• Complete checklists and records for
housekeeping duties

• Report any lost and found property to the
authorized person

• Check work areas to ensure required
workplace standards are met

White board and
Visual Aids

13 Keeping areas neat, tidy
and in good order

Theory Duration
(hh:mm)
05:00

Practical Duration
(hh:mm)

• Dispose off waste correctly
• Report maintenance jobs
• Keep displays clean
• Inspect areas in accordance to company safety

and security policies
• Report unclaimed items

White board and
Visual Aids

Room Attendant 6

Sr. No. Module Key Learning Outcomes Equipment
Required

10:00

Corresponding NOS
Code
THC/N0216

14 Maintain upkeep

Theory Duration
(hh:mm)
05:00

Practical Duration
(hh:mm)
10:00

Corresponding NOS
Code
THC/N0216

• Choose appropriate cleaning equipment and
materials

• Use hazard warning signs and PPE
• Clean surfaces
• Store cleaning equipment correctly
• Notify maintenance requirements of damaged

items

White board and
Visual Aids

15 Waste disposal

Theory Duration
(hh:mm)
05:00

Practical Duration
(hh:mm)
15:00

Corresponding NOS
Code
THC/N0217

• Use PPE as per waste involved
• Remove and collect waste as per regulations
• Sort and segregate waste as per type
• Reduce the volume by breaking down,

compressing, shredding etc
• Pack and store in appropriate and clean waste

containers
• Change waste bags regularly
• Keep waste areas clean and tidy
• Ensure waste containers are taken to

collection point
• Complete records to maintain waste audit trail
• Identify and report problems related to

collection, storage or disposal of waste
• Follow legal and regulatory requirement

related to waste disposal

White board and
Visual Aids

16 Checklists and registers
Theory Duration
(hh:mm)
04:00

Practical Duration
(hh:mm)
08:00

Corresponding NOS
Code
THC/N0207

• Fill up checklists for assigned work areas to
record status of work as per the procedure

• Fill up checklists for equipment, machines
provided and serviceability

• Fill up requisition for requirement of
housekeeping supplies

• Fill up register to record attendance
• Fill up description of work carried out during

the shift
• Record unfinished task in the log book
• Record deviations and lost and found

belongings
• Report any incidents and accidents that take

White board and
Visual Aids

Room Attendant 7

Sr. No. Module Key Learning Outcomes Equipment
Required

place
• Ensure that the report draws valid conclusions
• Adopt the most suitable mode of presentation
•

17 Escalation matrix

Theory Duration
(hh:mm)
02:00

Practical Duration
(hh:mm)
06:00

Corresponding NOS
Code
THC/N0207

• Record unresolved issues and escalations in
the log book

• Record job related problems to the supervisor
and monitor them

• Refer the problem to an internal specialist if
not resolved

White board and
Visual Aids

18 Reporting and
documentation

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N0207

• Prepare regular reports and documents as
required by organization’s procedures

• Prepare special reports from time to time
• Ensure that the report includes all necessary

information and is accurate, clear and concise
• Present the report to the relevant people

within agreed timescales
• Use appropriate templates and formats

White board and
Visual Aids

19 Interacting with
superiors and colleagues

Theory Duration
(hh:mm)
02:00

Practical Duration
(hh:mm)
08:00

Corresponding NOS
Code
THC/N9901

• Receive job order and instructions from
reporting superior

• Escalate unresolved problems or complaints
to relevant superior

• Understand work output requirements,
targets, performance indicators and incentives

• Deliver quality work and report anticipated
delays with reason

• Communicate maintenance and repair
schedule to superior

• Receive feedback on work standards
• Document the completed work
• Show trust, support and respect to all

colleagues and assist them with information
and knowledge

• Try to achieve smooth overflow
• Identify the potential and existing conflicts

with colleagues and resolve them

White board and
Visual Aids

Room Attendant 8

Sr. No. Module Key Learning Outcomes Equipment
Required

• Seek assistance from colleagues when
required

• Pass on essential information to colleagues in
a timely manner

• Behave responsibly and use polite language
with colleagues

• Interact with colleagues from different
functions to understand their nature of work

• To understand teamwork, multi tasking, co-
operation, co-ordination and collaboration

• Lookout for any errors and help colleagues to
rectify them

20 Communicating with
customers

Theory Duration
(hh:mm)
02:00

Practical Duration
(hh:mm)
08:00

Corresponding NOS
Code
THC/N9901

• Identify customer needs by asking questions
• Have good knowledge on product and

services and brief the customer clearly on
them in a polite and professional manner

• Build friendly but impersonal relationship with
the customers

• Use appropriate language and tone and listen
actively

• Show sensitivity to gender/ cultural and social
differences

• Understand customer expectations and
provide appropriate product/services

• Understand customer dissatisfaction and
address their complaints

• Maintain proper body language and dress
code

• Communicate clearly and effectively with the
guest

• Inform the customers on any issues and
developments involving them

• Respond back to the customer immediately
• Upselling/promoting suitable products and

services
• Seek feedback from customers
• Explain terms and conditions clearly

White board and
Visual Aids

21 Etiquettes

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
05:00

Corresponding NOS
Code
THC/N9903

• Greet, welcome and address the customer
appropriately

• Maintain pitch and tone of voice while
speaking to customers

• Maintain high standards of practice and
transparency in pricing

• Answer the telephone
• Communicate appropriately with the

customer
• Dress professionally
• Maintain personal integrity and ethical

behaviour
• Maintain personal grooming and positive

body language

White board and
Visual Aids

Room Attendant 9

Sr. No. Module Key Learning Outcomes Equipment
Required

• Demonstrate responsible and disciplined
behaviour

• Escalate grievances to appropriate authority
22 Achieving customer

satisfaction by being
professional

Theory Duration
(hh:mm)
02:00

Practical Duration
(hh:mm)
05:00

Corresponding NOS
Code
THC/N9903

• Use appropriate titles and terms of respect
• Handle customer grievances professionally
• Offer friendly, courteous and hospitable

service to the customers
• Provide assistance with sincere attitude
• Achieve 100% customer satisfaction
• Understand customer loyalty and brand value

23 Services and facilities
specific to age / gender /
special needs

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N9904

• Ensure that the customer feels safe
• Understand procedures to be followed during

terrorist attacks
• Know the facilities and services specific to

gender and age
• Co-ordinate with team to meet these needs
• Educate customers about entertainment

programs for children, basic safeguard
procedures for senior citizens

• Arrange for transport and equipment as
required by senior citizens

• Understand availability of medical
facilities/doctor

White board and
Visual Aids

24 How to behave with
women at workplace?

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
07:00

Corresponding NOS
Code
THC/N9904

• Understand women rights and company’s
polices regarding them

• Know special facilities available for women
colleagues and customers

• Inform about methods to ensure safety and
security of women

• Provide comfortable and safe environment for
female customers

• Maintain compliant behaviour etiquette while
dealing with women

• Treat women equally and avoid discrimination
• Ensure safety and security of female

colleagues and customers at all levels

White board and
Visual Aids

25 IPR and Copyright • Make sure new initiatives of Hotel are not White board and

Room Attendant 10

Sr. No. Module Key Learning Outcomes Equipment
Required

Theory Duration
(hh:mm)
02:00

Practical Duration
(hh:mm)
03:00

Corresponding NOS
Code
THC/N9905

leaked out
• Report IPR violations
• Read copyright clause
• Protect infringement upon customer’s

interests
• Know which aspect of customer information

can be used
• Report any infringement

Visual Aids

26 Cleanliness

Theory Duration
(hh:mm)
02:00

Practical Duration
(hh:mm)
05:00

Corresponding NOS
Code
THC/N9906

• Keep the workplace clean
• Identify waste and ensure its disposal
• Ensure waste bins are cleared everyday
• Point out requirements for pest control
• Ensure work place has fresh air supply and

sufficient lighting
• Ensure maintenance check of air conditioners

and other mechanical equipment in the
department

• Know safe and clean handling of linen,
laundry and work area

• Ensure adequate supply of cleaning
consumables

27 Hygiene

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
05:00

Corresponding NOS
Code
THC/N9906

• Hand wash procedure
• Understand personal hygiene
• Understand dental hygiene
• Understand cross contamination and how to

prevent it
• Report on personal health issues
• Ensure procedures such as covering the

mouth and turning away from people while
coughing and sneezing

• Maintain availability of clean drinking water
• Get appropriate vaccinations regularly
• Undergo preventive health check up and treat

all illnesses promptly

White board and
Visual Aids

28 Work Hazards

Theory Duration
(hh:mm)
02:00

Practical Duration
(hh:mm)
05:00

Corresponding NOS

• Understand various hazards in work areas and
how to eliminate or minimize them

• Analyze the causes of accident at workplace
and suggest measures to prevent them

• Take preventive measures and suggest
methods to improve existing safety
procedures

White board and
Visual Aids

Room Attendant 11

Sr. No. Module Key Learning Outcomes Equipment
Required

Code
THC/N9907

29 Safety standards and
procedures

Theory Duration
(hh:mm)
03:00

Practical Duration
(hh:mm)
05:00

Corresponding NOS
Code
THC/N9907

• Know correct emergency procedures
• Know the locations of fire extinguishers, fire

emergency etc
• Stack items in an organized way to avoid

accidents
• Handle materials, tools, chemicals etc safely
• Ensure safe techniques while moving

furnitures and fixtures
• Understand guidelines to use electrical

equipment
• Ensure floors are not slippery
• Practice ergonomic lifting, bending or moving

equipment
• Understand first aid

• Know the use of personal protective
equipment and safety gear

• Knowledge of safety signs
• Document first aid treatments and safety

procedures
• Report to supervisor if any hazard is identified

adhere to safety standards

White board and
Visual Aids

Total Duration
300 Hrs.

Theory Duration
90Hrs.

Practical Duration
210Hrs.

Unique Equipment Required:
Queen-size bed and seating area (preferably) a roll away bed aswell
Mattresses, , Pillows, Cushions, Flat screen TV , Mini , refrigerator, Coffee
brewer, Tea tray with Coasters, Stirrers, , coffee, tea and amenities ,Iron
and Ironing board, Study table and chairs, Coffee table, Glass windows,
Curtain and sheers
Sofa set, Rug. Carpet, Telephone, Ashtray, Matches, Standing and bed side
lamps, Closet with hangers, Safe, Door with safety , chain, Door Knob
Breakfast menu, Slippers, DND and Clean my room Card, Stationery, Tent
cards, Services Directory, Dustbin and liners, Slippers, Shoe tuck, Laundry
bags; Shower area with shower head, Water faucets, Bath tub (optional),
Wash basin , with faucets, Water Closet with bidet and/or health faucet
Mirror, Hair dryer, Shaving mirror (optional), Bucket and mug
Bathroom amenities, LoofahMit, Toilet tissue/roll, Facial Tissue
Glass covers, Coasters, Glasses, Shower liners, Shower curtains
Shower caps, Shampoo, Foam bath, Conditioner, Shower gel
Face wash, Face soaps, Body soaps, Lotions, Vanity kits
Sewing kits, Shaving kit, Dental kit, Disposal bags
Cotton buds, Ear bud, Comb, Dustbin and liners, Double sheets
Blanket, Duvet with cover, Bed cover/spread, Pillow cases, Bath towels,
Hand towels, Face towels, Wash cloths, Dusters, Bath mats, Bath rugs, Bath
robes, Nail cutter, Shoe shine, Shoe polish ,hand brush, Dental floss, Mouth
freshener, Deodorant
Window/glass cleaner, All-purpose disinfectant, Room deodoriser,
Furniture polish, Toilet bowl cleaner and disinfectant (non-
corrosive),Mold/mildew remover
Chrome polish, Mops, Vacuum cleaner, Broom, Dust pan

Room Attendant 12

Sr. No. Module Key Learning Outcomes Equipment
Required

Dusting brush, Scrub brush, Grout brush,Scrub pad
Bucket, Pair of rubber gloves, Clean rags, Trash liners,
Housekeeping Trolley/Cart

Recommended OJT Hours: 30 days as a Room Attendant in a Hotel/Restaurant/ Facilities Company covering the
practical aspects of the job

 (This syllabus/ curriculum has been approved by Tourism and Hospitality Skill Council)

Grand Total Course Duration: 300 Hours0 Minutes

Room Attendant 13

Trainer Prerequisites for Job role“Room Attendant” mapped to Qualification Pack:
“THC/Q0202 , Version 1.0 ”

Sr.
No.

Area Details

1 Job Description To deliver accredited training service, mapping to the curriculum detailed
above, in accordance with the Qualification Pack “THC/Q0202 ,Version 1.0”

2 Personal Attributes Aptitude for conducting training, and pre/ post work to ensure
competent, employable candidates at the end of the training. Strong
communication skills, interpersonal skills, ability to work as part of a team;
a passion for quality and for developing others; well-organised and
focused, eager to learn and keep oneself updated with the latest in the
mentioned field.

3 Minimum Educational
Qualifications

Certificate/Diploma/Degree in Hotel Management

4a Domain Certification Certified for training for Job Role: “Room Attendant” mapped to QP:
“THC/Q0202 ,Version 1.0” with minimum passing score 70%

4b Platform Certification Recommended that the Trainer is certified for the Job Role: “Trainer”,
mapped to the Qualification Pack: “SSC\Q1402”. Minimum accepted score
is 70% .

5 Experience At least 4 years’ experience in Housekeeping including one year as
supervisory capacity in a classified Hotel or Facility Management
Company. Experience as Departmental Trainer/ On the Job Trainer would
be essential

Room Attendant 14

Sr. No. Guidelines for Assessment

1 Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each
Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay
down proportion of marks for each PC.

2 Each NOS will assessed both for theoretical knowledge and practical which is being proportionately
demonstrated in the table below.

3 The assessment for the theory part will be based on knowledge bank of questions created by the SSC

4 To pass the Qualification Pack, every trainee should score a minimum aggregate of 60%

Annexure: Assessment Criteria

Assessment Room Attendant
Job Role Room Attendant
Qualification Pack THC/Q0202 ,Version 1.0
Sector Skill Council Tourism and Hospitality Skill Council

Room Attendant 15

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

THC/N0208
Prepare for
housekeeping
operations

PC1. Check assigned area as per duty roster

50

1.5 1.0 0.5
PC2. Check the occupancy rate for the areas
assigned

1.5 1.0 0.5

PC3. Inspect the area for the cleaning 1.0 0.5 0.5
PC4. Identify the types of surfaces to be cleaned 2.0 1.0 1.0
PC5. Assess requirement for housekeeping
equipment and consumables as per the
occupancy rate

1.5 0.5 1.0

PC6. Identify requirement of ppe to be used 1.5 0.5 1.0
PC7. Ensure that the data and information
received is complete and correct

1.5 1.0 0.5

PC8. Identify workplace procedures for
housekeeping

2.0 1.0 1.0

PC9. Choose the appropriate equipment and
materials taking into account factors such as
manufacturers' instructions, risk, efficiency,
access, time, surface and type of soiling

1.5 0.5 1.0

PC10. Obtain the ppe required 2.5 0.5 2.0
PC11. Obtain the appropriate equipment and
materials and consumables and if the same are
not available, select suitable alternatives or
inform the appropriate person

1.5 0.5 1.0

PC12. Wear the personal protective equipment
required for the cleaning method and materials
being used

1.5 1.0 0.5

PC13. Follow the instructions and procedures
for entering and leaving the workplace

2.5 1.0 1.5

PC14. Plan the sequence for cleaning the area to
avoid re-soiling clean areas and surfaces

1.5 0.5 1.0

PC15. Ensure that all surfaces to be cleaned are
accessible and can be reached to perform
adequate cleaning

2.0 1.0 1.0

PC16. Ensure that there is adequate ventilation
for the work being carried out

2.0 0.5 1.5

PC17. Identify and follow specific requirements
for housekeeping activities in different parts of
the work area assigned

2.0 0.5 1.5

PC18. Select equipment and consumables e.g.
Cleaning agents in accordance with work area
requirements

2.0 0.5 1.5

PC19. Follow the manufacturer's instructions for
using any tools, equipment, consumables and
cleaning agents

1.5 1.0 0.5

PC20. Carry towels, cleaning items, and cleaning
supplies using wheeled carts or as per unit
procedure

1.5 0.5 1.0

PC21. Disinfect equipment and supplies, using
appropriate solutions or steam-operated
sterilizers

1.5 0.5 1.0

PC22. Ensure levels of personal hygiene meet
workplace requirements and are maintained
throughout the cleaning process

1.5 1.0 0.5

Room Attendant 16

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

PC23. Ensure that the right people know when
cleaning is taking place and when the area will
be free for use again

1.5 0.5 1.0

PC24. Follow the correct procedures to deal
with any lost property or unattended items

2.5 0.5 2.0

PC25. Check and prepare cleaning equipment
as per manufacturers' instructions before use

2.5 1.0 1.5

PC26. Prepare work area and equipment so that
the job can be done efficiently, correctly and
safely

2.5 0.5 2.0

PC27. Complete preparation for housekeeping
duties following workplace procedures and
ensure removal of waste

1.5 0.5 1.0

PC28. Complete checklists and records for
preparation for housekeeping duties

2.0 1.0 1.0

 POINTS 50 20 30
 TOTAL POINTS 50

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

THC/N0210
Provide
janitorial
service

PC1. Choose equipment and cleaning agents
that are right for the floor and the amount of
ground-in soil/dirt

50

1.0 0.5 0.5

PC2. Choose a method of removing the dust
and debris that is right for the floor and the
amount of dust and debris involved

1.0 0.5 0.5

PC3. Clear any large items of debris by hand, safely 1.0 0.5 0.5
PC4. Mix and apply the cleaning solution 1.5 0.5 1.0
PC5. Carry out the cleaning as per
organization’s standards and procedure

1.5 0.5 1.0

PC6. Remove the ground-in soil/dirt without
damaging the surface and leave the floor and
the surrounding area dry and free of smears

1.0 0.0 1.0

PC7. Remove the loose dust and debris
carefully and put the dust and debris into the
correct container for disposal

1.0 0.0 1.0

PC8. Leave the floor clear of dust and debris
and put everything back in the right place
when work is finished

1.0 0.0 1.0

PC9. Choose a method of clearing up the
spillage, if any, that is right for the floor and the
size and type of spillage

1.0 0.0 1.0

PC10. Remove the spillage safely and leave the
floor surface clean and dry

1.0 0.5 0.5

PC11. Empty all waste from the bins in the area
of responsibility

1.0 0.5 0.5

PC12. Re-line or clean bins as per procedure 1.0 0.0 1.0
PC13. Put the garbage and debris in the correct
container and remove the left-over cleaning
solution aside

1.0 0.0 1.0

PC14. Report any stains that cannot be
removed to the supervisor

1.0 0.0 1.0

Room Attendant 17

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

PC15. Follow any special procedures for
entering the toilets and washrooms

1.0 0.5 0.5

PC16. Make sure that there is enough
ventilation in the area being cleaned

1.0 0.0 1.0

PC17. Follow any relevant codes of practice to
make sure to protect oneself and others
throughout the process e.g. Put-up appropriate
signage

1.0 0.0 1.0

PC18. Choose equipment and cleaning agents
that are suitable for the surface

1.0 0.5 0.5

PC19. Mix and apply cleaning agents 1.0 0.5 0.5
PC20. Clean washrooms and bathroom
including bath tubs

1.5 0.5 1.0

PC21. Clean basins and taps so that they are
free of dirt and removable marks

1.0 0.5 0.5

PC22. Clean the inside and outside of the
washroom so that it is free of dirt and
removable marks

0.5 0.0 0.5

PC23. Check that washrooms are free flushing
and draining

1.5 0.5 1.0

PC24. Clean the fixtures and fittings in an order
that is least likely to spread infection

1.0 0.0 1.0

PC25. Clean the appliances, surfaces, fixtures
and fittings so that they are dry and free from
dirt and removable marks

1.0 0.5 0.5

PC26. Clean the surrounding floors, walls,
mirrors and other surfaces

1.0 0.0 1.0

PC27. Make sure waste bins are empty, clean
and ready for use

1.0 0.5 0.5

PC28. Identify waste and get it ready for
dispatch

1.0 0.5 0.5

PC29. Make sure that plug holes, waste outlets
and over flows are free from blockages

1.5 0.5 1.0

PC30. Report any faults and problems to the
appropriate person

1.0 0.5 0.5

PC31. Check that holders contain the correct
amount of consumables

1.5 0.0 1.5

PC32. Check supplies and accessories including
bathroom linen in the washrooms and
washroom

1.0 0.5 0.5

PC33. Make sure that customer supplies and
accessories are clean and free from damage

1.0 0.5 0.5

PC34. Replenish, replace and refill supplies as
per organization procedure

1.5 0.5 1.0

PC35. Follow the manufacturers’ instructions
correctly when refilling or replacing items

1.0 0.5 0.5

PC36. Make sure the area has the right amount
of supplies and consumables when work is
finished

1.5 0.5 1.0

PC37. Report any stock shortages to the
appropriate member of staff

1.5 0.0 1.5

Room Attendant 18

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

PC38. Ensure cleaning equipment is clean and
in working order when work is finished taking
appropriate action to deal with any items that
are not

1.0 0.5 0.5

PC39. Put everything back in the right place
when work is finished

1.5 0.5 1.0

PC40. Remove or replace personal protective
equipment following workplace

1.5 0.5 1.0

PC41. Ensure floor cleaning duties are
conducted following workplace procedures
and waste removed

1.5 0.5 1.0

PC42. Notify maintenance requirements of any
damaged items to appropriate personnel

1.0 0.5 0.5

PC43. Complete and ensure checklists and
records for housekeeping duties are maintained

1.0 0.5 0.5

PC44. Check work areas to ensure required
workplace standards are met

1.5 0.0 1.5

POINTS 50 15 35
TOTAL POINTS 50

THC/N0212
Clean
furniture,
fittings and
vertical
surfaces

PC1. Remove loose dust and debris making
sure it spreads as little as possible either
manually or with a vacuum cleaner, as required

50

1.0 0.5 0.5

PC2. Examine the upholstered material to make
sure that it is suitable for the planned
treatment, given the nature of the material and
the type, position, form and amount of soiling

1.0 0.5 0.5

PC3. Identify whether the material is colour-fast
and shrink-resistant for furnishings

1.5 0.5 1.0

PC4. Identify and report damaged or
deteriorating surfaces and/or those which may
require restorative work

2.0 0.5 1.5

PC5. Soften ground-in soil and stains before
trying to remove them

1.5 0.5 1.0

PC6. Apply the treatment safely, according to
the manufacturer's instructions and without
over- wetting or damaging the material

1.5 0.5 1.0

PC7. Examine the treated area and apply more
treatment if it will help to remove the stain safely

1.5 0.5 1.0

PC8. Leave the material free of excess moisture
and ground-in soil

2.0 0.5 1.5

PC9. Make sure that furnished areas are free
from unpleasant smells

1.5 0.5 1.0

PC10. Choose a cleaning agent and
equipment appropriate for the marks, surface
and type of dirt on the furniture

2.5 0.5 2.0

PC11. Scrape off anything that is stuck on to
the furniture and fittings

1.5 0.5 1.0

PC12. Mix and apply the cleaning
agent/solution smoothly and evenly; go from
mild to harsh if stain cannot be identified

1.5 0.5 1.0

Room Attendant 19

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

PC13. Leave the surface clear of the marks that
can be reached and spot cleaned

3.0 1.0 2.0

PC14. Leave the surfaces dry and free of
smears and dirt, when work is finished 1.5 0.5 1.0

PC15. Put everything back in the right place
when work is finished 1.5 0.5 1.0

PC16. Report any marks that cannot be
reached or spot cleaned to the person in charge 1.5 0.5 1.0

PC17. Deal with cleaning equipment correctly
after use 1.5 0.5 1.0

PC18. Sort out and handle the waste safely
and according to instructions 2.5 0.5 2.0

PC19. Make sure that waste containers are
taken safely to the right collection/ disposal
point

1.5 0.5 1.0

PC20. Loosen dirt that is stuck on to the glass
surface without causing damage 1.5 0.5 1.0

PC21. Remove loose dust and debris first
1.5 0.5 1.0

PC22. Remove loose dust, making sure it
spreads as little as possible 1.5 0.5 1.0

PC23. Clean walls (interior) so they are free
from dust, cobwebs, dirt, grease, spots and
stains

1.5 0.5 1.0

PC24. Choose a cleaning agent and
equipment that are right for the surface and
type of dirt follow manufacturer's instructions
correctly when one mix and apply the cleaning
agent

2.5 0.5 2.0

PC25. Apply cleaning agents to fixtures and
lights and ensure they are clean and workable 2.5 0.5 2.0

PC26. Check that heating, lighting and
ventilation systems are set correctly after
cleaning

2.5 0.5 2.0

PC27. Rub off the dirt thoroughly from the
glass surface and remove it without damaging
the surface

1.5 0.5 1.0

PC28. Put everything back in the right place
when one have finished efficiently, correctly
and safely

1.5 0.5 1.0

PC29. Collect and segregate waste according
to instruction without causing any spillage or
clutter

1.5 0.5 1.0

 POINTS 50 15 35
 TOTAL POINTS 50
THC/N0214
Replace linen

PC1. Choose and collect clean, laundered and
correct type and quantity of linen and bed coverings as well
as bathroom linen from the store

50 1.5 0.5 1.0

Room Attendant 20

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

and make
beds

PC2. Check that the linen collected meets the
required standard

1.5 0.5 1.0

PC3. Deal with any linen or bed coverings that
do not meet the required standard in line with
suitable workplace procedures

1.5 0.5 1.0

PC4. Transport linen and bed coverings
correctly and safely to the work areas

1.0 0.5 0.5

PC5. Handle and move the linen and bed
coverings securely

1.5 1.0 0.5

PC6. Secure linen stores against unauthorized
access where necessary

1.0 0.5 0.5

PC7. Remove all linen and bed covering from
the beds

1.5 0.5 1.0

PC8. Handle and store soiled linen and bed
coverings correctly

1.5 0.5 1.0

PC9. Inspect the bed and mattress before
making and get the bed ready for making

1.5 1.0 0.5

PC10. Make sure the bed base, bed head, linen
and bed coverings are clean and not damaged

2.0 0.5 1.5

PC11. Make the bed with the right linen and
bed coverings depending on the type of
customer, as per the organization’s policy

2.5 0.5 2.0

PC12. Ensure that the bed base, bed head, linen
and bed coverings are clean and free from
damage, and carry out work in an efficient
manner

2.5 1.0 1.5

PC13. Make the bed with the correct linen and
bed coverings according to whether the
customer is a new or stay over customer

2.5 0.5 2.0

PC14. Leave the bed neat, smooth and ready
for use

2.5 0.5 2.0

PC15. Deal with customers’ personal property
according to the organization’s procedures

2.5 0.5 2.0

PC16. Perform turn down service as per defined
timeline and procedure

2.0 1.0 1.0

PC17. Remove soiled bathroom linen including
bath rugs

2.0 0.5 1.5

PC18. Fold the towels, napkins and place them
at the appropriate place

2.5 0.5 2.0

PC19. Change the bath rugs and mats 2.0 0.5 1.5
PC20. Remove used bath robe and replace with
a fresh one

2.0 0.5 1.5

PC21. Ensure that the bed linen, rugs and mats
are soft, clean and free from damage

2.0 0.5 1.5

PC22. Leave the bathroom neat & tidy and
ready for use

2.5 0.5 2.0

PC23. Deal with customers’ personal property
according to the organization’s procedures

2.0 0.5 1.5

PC24. Complete and check complete checklists
and records

2.0 0.5 1.5

Room Attendant 21

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

PC25. Report any lost and found property to
authorized person as per procedure

2.0 0.5 1.5

PC26. Check work areas to ensure required
workplace standards are met

2.0 0.5 1.5

 POINTS 50 15 35
 TOTAL POINTS 50
THC/N0215
Conduct
periodic deep
cleaning

PC1. Ensure availability of necessary
information about the schedule and
requirements for periodic room servicing

50

2.5 1.0 1.5

PC2. Obtain the necessary stock to replace
items in the room

2.5 1.0 1.5

PC3. Carry out the required periodic room
servicing

3.0 1.0 2.0

PC4. Leave the room in the required condition 3.0 0.5 2.5
PC5. Follow the correct procedures for items
replaced

3.0 0.5 2.5

PC6. Identify and report anything that needs
specialist maintenance

3.0 0.5 2.5

PC7. Make sure one has the necessary
information about the schedule

3.0 1.0 2.0

PC8. Check requirements for periodic deep
cleaning

2.5 1.0 1.5

PC9. Prepare areas for periodic deep cleaning 2.5 0.5 2.0
PC10. Choose correct cleaning equipment and
materials for each part of the area

2.5 1.0 1.5

PC11. Carry out periodic deep cleaning as
required

3.0 1.0 2.0

PC12. Leave the room in the required condition 2.5 0.5 2.0
PC13. Identify and report any items that need
specialist maintenance

3.0 1.0 2.0

PC14. Conduct assigned cleaning duties
following workplace procedures and ensure
removal of waste

2.5 0.5 2.0

PC15. Notify maintenance requirements of any
damaged items to appropriate personnel

3.0 1.0 2.0

PC16. Complete checklists and records for
housekeeping duties

2.5 1.0 1.5

PC17. Report any lost and found property to
authorized person as per procedure

3.0 1.0 2.0

PC18. Check work areas to ensure required
workplace standards are met

3.0 1.0 2.0

 POINTS 50 15 35
 TOTAL POINTS 50
THC/N0216
Maintain area
neat and tidy

PC1. Empty waste containers and dispose of
waste correctly

100

2.5 1.0 1.5

PC2. Arrange furniture neatly 3.5 1.0 2.5
PC3. Keep displays neat, tidy and up-to-date 3.5 1.0 2.5
PC4. Spot and report any faults e.g. Lights not
working, damage to furniture and fixtures etc.
In the area to the appropriate member of staff

2.5 1.0 1.5

PC5. Regularly and discreetly check that the 3.5 1.5 2.0

Room Attendant 22

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

areas are clean, tidy and free from obstructions
in line with company safety and security
policies
PC6. Identify and report anything that needs
specialist maintenance

2.5 1.0 1.5

PC7. Report any items which are found lying
unclaimed

5.0 1.5 3.5

PC8. Choose the right cleaning equipment
and materials for the area being cleaned

3.5 1.0 2.5

PC9. When necessary, put up hazard warning
signs

3.5 1.0 2.5

PC10. When necessary, wear protective
clothing

2.5 1.0 1.5

PC11. Clean off dust, dirt, debris and removable
marks from the surfaces being cleaned

3.0 1.0 2.0

PC12. Store the cleaning equipment correctly
and safely after use

3.0 1.0 2.0

PC13. Notify maintenance requirements of any
damaged items to appropriate personnel

2.5 1.0 1.5

PC14. Conduct assigned cleaning duties
following workplace procedures and ensure the
area is neat and tidy

3.5 1.5 2.0

PC15. Report any lost and found property to
authorized person as per procedure

3.0 1.0 2.0

PC16. Check work areas to ensure required
workplace standards are met

2.5 1.0 1.5

 POINTS 50 17.5 32.5
 TOTAL POINTS 50
THC/N0217
Collect and
dispose waste
properly

PC1. Wear appropriate protective clothing as
required for the waste involved

50

4.0 1.0 3.0

PC2. Remove waste from the areas cleaning

safely and according to regulations,

instructions and good practice
3.5 1.0 2.5

PC3. Collect waste according to instruction

without causing any spillage or clutter
3.5 1.5 2.0

PC4. Sort out and segregate waste according

to type, making sure it is handled safely
4.0 1.5 2.5

PC5. Reduce the volume of waste by breaking

down, compressing or shredding as required
3.0 1.5 2.0

PC6. Pack waste and store in appropriate

waste containers/ assigned bins
4.0 1.5 2.5

PC7. Clean the waste bins if dirty 3.5 1.0 2.5

PC8. Change waste bags regularly and

promptly when full and to avoid foul smell
3.5 1.5 2.0

PC9. Keep waste areas and its contents clean,

tidy and sanitized at all times
3.5 1.0 2.5

PC10. Make sure that sites of cleaning 3.5 1.0 2.5

Room Attendant 23

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

operations are clear of waste that is not to be

left at the site

PC11. Make sure that waste containers are

taken safely to the allocated collection point

and made secure where necessary
3.5 1.5 2.0

PC12. Complete records to maintain a waste

audit trail in line with the unit procedures
3.0 1.5 1.5

PC13. Identify and report problems associated

with the collection and storage of waste

according to company procedures

3.5 1.5 2.0

PC14. Follow the legal and regulatory

requirements, health and safety, hygiene and

environmental standards and instructions

4.0 1.0 3.0

 POINTS 50 17.5 32.5

 TOTAL POINTS 50

THC/N0207
Report,
record and
prepare
documentation

PC1. Fill up checklists for assigned work areas

to record status of work as per procedure and

timelines prescribed

50

2.5 1.0 1.5

PC2. Fill up checklists for equipment and

machines provided for serviceability and

maintenance

2.5 1.0 1.5

PC3. Fill up register or requisition for

requirement of housekeeping supplies
2.5 1.0 1.5

PC4. Fill up register to record attendance as

per duty roster
2.0 0.5 1.5

PC5. Fill up description of work carried out

during the shift
3.0 1.0 2.0

PC6. Record unfinished tasks in the log book 3.0 1.0 2.0

PC7. Record deviations from the sop, if any, in

the log book
3.0 1.0 2.0

PC8. Report any lost and found belongings 2.5 0.5 2.0

PC9. Report any incidents and accidents which

need to be brought to the notice of superiors
2.5 0.5 2.0

PC10. Ensure that the report draws valid

conclusions from the presented data
2.0 0.5 1.5

PC11. Adopt the most suitable method of

presentation
2.0 0.5 1.5

PC12. Record unresolved issues and other

escalations in the log book
2.5 0.5 2.0

PC13. Record jobs related problems to 3.0 1.0 2.0

Room Attendant 24

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

supervisor for support
PC14. Monitor the problem and keep the
supervisor informed about progress or any
delays in resolving the problem

2.0 0.5 1.5

PC15. Refer the problem to a competent
internal specialist if it cannot be resolved

3.0 1.0 2.0

PC16. Prepare regular reports and documents

as required by organization’s procedures e.g.

Occupancy report, duty roster etc

2.5 0.5 2.0

PC17. Prepare special reports as required from

time to time by the management, e.g. Monthly

consumption report of amenities etc.

2.5 0.5 2.0

PC18. Ensure that the report includes all

necessary information and is accurate, clear and

concise

2.5 1.0 1.5

PC19. Ensure the presentation of results

conforms to relevant procedures carried out
2.5 1.0 1.5

PC20. Present the report to the relevant people

within agreed timescales, using appropriate

templates and formats

2.0 0.5 1.5

 POINTS 50 15 35
 TOTAL POINTS

 50

Room Attendant 25

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

THC/9901
Communicate
with
customer and
colleagues

PC1.receive job order and instructions from
reporting superior

50

1.0 0.5 0.5

PC2. understand the work output requirements,
targets, performance indicators and incentives

0.5 0.5 0.0

PC3. deliver quality work on time and report
any anticipated reasons for delays

0.5 0.5 0.0

PC4. escalate unresolved problems or
complaints to the relevant senior

1.0 0.5 0.5

PC5. communicate maintenance and repair
schedule proactively to the superior

0.5 0.5 0.0

PC6. receive feedback on work standards 1.0 0.5 0.5
PC7. document the completed work
schedule and handover to the superior

1.0 0.5 0.5

PC8. exhibit trust, support and respect to all
the colleagues in the workplace

1.5 0.5 1.0

PC9. aim to achieve smooth workflow 1.5 0.5 1.0
PC10. help and assist colleagues with
information and knowledge

1.0 0.5 0.5

PC11. seek assistance from the colleagues
when required

1.0 0.5 0.5

PC12. identify the potential and existing
conflicts with the colleagues and resolve

1.5 0.5 1.0

PC13. pass on essential information to other
colleagues on timely basis

1.5 0.5 1.0

PC14. maintain the etiquette, use polite
language, demonstrate responsible and
disciplined behaviours to the colleagues

1.5 0.5 1.0

PC15. interact with colleagues from different
functions clearly and effectively on all aspects to
carry out the work among the team and
understand the nature of their work

1.5 0.5 1.0

PC16. put team over individual goals and multi
task or share work where necessary supporting
the colleagues

1.5 0.5 1.0

PC17. highlight any errors of colleagues, help
to rectify and ensure quality output

1.5 0.5 1.0

PC18. work with cooperation, coordination,
communication and collaboration, with shared
goals and supporting each other’s performance

1.0 0.5 0.5

PC19. ask more questions to the customers
and identify their needs

1.0 0.5 0.5

PC20. possess strong knowledge on the
product, services and market

0.5 0.5 0.0

PC21. brief the customers clearly 0.5 0.5 0.0
PC22. communicate with the customers in a
polite, professional and friendly manner

1.5 0.5 1.0

PC23. build effective but impersonal
relationship with the customers

1.5 0.5 1.0

PC24. ensure the appropriate language and 1.5 0.5 1.0

Room Attendant 26

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

tone are used to the customers
PC25. listen actively in a two way
communication

1.5 0.5 1.0

PC26. be sensitive to the gender, cultural and
social differences such as modes of greeting,
formality, etc.

1.5 0.5 1.0

PC27. understand the customer expectations
correctly and provide the appropriate products
and services

1.5 0.5 1.0

PC28. understand the customer dissatisfaction
and address to their complaints effectively

2.0 0.5 1.5

PC29. maintain a positive, sensible and
cooperative manner all time

1.5 0.5 1.0

PC30. ensure to maintain a proper body
language, dress code, gestures and etiquettes
towards the customers

2.0 0.5 1.5

PC31. avoid interrupting the customers while
they talk

1.0 0.5 0.5

PC32. ensure to avoid negative questions and
statements to the customers

1.0 0.5 0.5

PC33. inform the customers on any issues or
problems before hand and also on the
developments involving them

2.0 0.5 1.5

PC34. ensure to respond back to the customer
immediately for their voice messages, e-mails, etc.

2.0 0.5 1.5

PC35. develop good rapport with the
customers and promote suitable products and
services

2.0 0.5 1.5

PC36. seek feedback from the customers on
their understanding to what was discussed

2.0 0.5 1.5

PC37. explain the terms and conditions clearly 3.0 0.5 2.5

 POINTS 50 18.5 31.5
 TOTAL POINTS 50
THC/N9903
Maintain
standard of
etiquette and
hospitable
conduct

PC1. greet the customers with a handshake or
appropriate gesture based on the type of
customer on their arrival

50

0.5 0.0 0.5

PC2. welcome the customers with a smile 0.5 0.0 0.5
PC3. ensure to maintain eye contact 0.5 0.0 0.5
PC4. address the customers in a respectable
manner

1.0 0.5 0.5

PC5. do not eat or chew while talking 0.5 0.0 0.5
PC6. use their names as many times as possible
during the conversation

0.5 0.0 0.5

PC7. ensure not to be too loud while talking 0.5 0.0 0.5
PC8. maintain fair and high standards of
practice

2.5 1.0 1.5

PC9. ensure to offer transparent prices 2.0 0.5 1.5
PC10. maintain proper books of accounts for
payment due and received

2.0 0.5 1.5

Room Attendant 27

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

PC11. answer the telephone quickly and
respond back to mails faster

2.0 0.5 1.5

PC12. ensure not to argue with the customer 2.0 0.5 1.5
PC13. listen attentively and answer back
politely

2.0 0.5 1.5

PC14. maintain personal integrity and ethical
behaviour

2.5 1.0 1.5

PC15. dress professionally 2.0 0.5 1.5
PC16. deliver positive attitude to work 2.0 0.5 1.5
PC17. maintain well groomed personality 2.0 0.5 1.5
PC18. achieve punctuality and body language 2.0 0.5 1.5
PC19. maintain the social and telephonic
etiquette

2.0 0.5 1.5

PC20. provide small gifts as token of
appreciation and thanks giving to the customer

2.0 0.5 1.5

PC21. use appropriate tone, pitch and
language to convey politeness, assertiveness,
care and professionalism

2.0 0.5 1.5

PC22. demonstrate responsible and disciplined
behaviours at the workplace

2.0 0.5 1.5

PC23. escalate grievances and problems to
appropriate authority as per procedure to
resolve them and avoid conflict

2.0 0.5 1.5

PC24. use appropriate titles and terms of
respect to the customers

2.0 0.5 1.5

PC25. use polite language 1.0 0.5 0.5
PC26. maintain professionalism and
procedures to handle customer grievances and
complaints

1.5 0.5 1.0

PC27. offer friendly, courteous and hospitable
service and assistance to the customer
upholding levels and responsibility

1.0 0.5 0.5

PC28. provide assistance to the customers
maintaining positive sincere attitude and
etiquette

1.0 0.5 0.5

PC29. provide special attention to the
customer at all time

1.5 0.5 1.0

PC30. achieve 100% customer satisfaction on a
scale of standard

1.5 0.5 1.0

PC31. gain customer loyalty 1.5 0.5 1.0
PC32. enhance brand value of company 2.0 0.5 1.5
POINTS 50 14 36
TOTAL POINTS 50

THC/N9904
Follow
gender and
age sensitive
service

PC1. educate the tourists, employers and the
colleagues at workplace on women rights and
the respect that is to be given to them

50

1.5 1.5 0.0

PC2. inform about company’s policies to
prevent women from sexual harassments, both
physical and verbal, and objectifications by

1.5 1.5 0.0

Room Attendant 28

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

practices other customers and staff
PC3. list all the facilities available with respect
to transportation facilities, night trips and
safeguards, reporting abuse, maternity related
and other grievance

1.0 1.0 0.0

PC4. inform about methods adopted to ensure
safety and personal and baggage security of
women, e.g., CCTV cameras, security guards,
women’s helpline

2.0 0.5 1.5

PC5. provide the necessary comfort to the
female traveller customers such as secure and
safe environment, chain locks/latches, smoke
detector, comfortable accommodation, etc.

2.0 0.5 1.5

PC6. Maintain compliant etiquette while
dealing with women customers such as asking
permission before entering room and for
cleaning, avoiding touch contact, using abusive
language or gesture, etc.

2.0 0.5 1.5

PC7. ensure that the customer feels safe at all
times without being over threatened by the
security procedures and related environment

2.0 0.5 1.5

PC8. ensure that in the event of terrorist attacks
customers are calmly handled, led to safer
places and instructed properly in order to
achieve zero casualties

2.0 0.5 1.5

PC9. ensure the quality of facilities and services
offered cater to the needs of every individual,
be it man, woman, child, particularly the very
young and the aged

2.0 0.5 1.5

PC10. be aware of the customer unique needs
and wants of each category of customer, e.g.,
for an infant, for a young woman, for an old
person, others

3.0 0.5 2.5

PC11. coordinate with team to meet these
unique needs, also keeping in mind their
diverse cultural backgrounds

3.0 0.5 2.5

PC12. provide entertainment programs and
events suited for the children tourists

2.0 0.5 1.5

PC13. educate parents and attendants of
senior citizens on basic safeguards and
procedures for them in case of emergencies

2.0 0.5 1.5

PC14. arrange for transport and equipment as
required by senior citizens

2.0 0.5 1.5

PC15. ensure availability of medical facilities
and doctor

2.0 0.5 1.5

PC16. treat women equally across both the
horizontal as well as vertical segregation of
roles in the workplace

2.0 0.5 1.5

PC17. ensure a fair and equal pay to the
women as men, more of formal training,

2.0 0.5 1.5

Room Attendant 29

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

advancement opportunities, better benefits, etc.

PC18. involve women in the decision making
processes and management professions

2.0 0.5 1.5

PC19. avoid specific discrimination and give
women their due respect

2.0 0.5 1.5

PC20. motivate the women in the work place
towards utilizing their skills

2.0 0.5 1.5

PC21. educate the tourists, employers and the
colleagues at workplace on women rights and
the respect that is to be given to them

2.0 0.5 1.5

PC22. establish policies to protect the women
from sexual harassments, both physical and verbal, and
objectifications by customers and colleagues

2.0 0.5 1.5

PC23. frame women friendly work practices
such as flexible working hours, maternity leave,
transportation facilities, night shift concessions,
women grievance cell.

2.0 0.5 1.5

PC24. ensure the safety and security of women
in the workplace, particularly when their nature
of job is to deal with night shifts, attend guest
rooms, back end work, etc.

2.0 0.5 1.5

PC25. ensure safety and security of women at
all levels

2.0 0.5 1.5

 POINTS 50 15 35
 TOTAL POINTS 50

THC/N9905
Maintain IPR
of
organisation
and
customers

PC1. prevent leak of new plans and designs to
competitors by reporting on time

50

7.5 3.5 4.0

PC2. be aware of any of company’s product,
service or design patents

7.0 7.0 0

PC3. report IPR violations observed in the
market, to supervisor or company head

7.5 3.5 4.0

PC4. read copyright clause of the material
published on the internet and any other printed
material

7.0 3.0 4.0

PC5. protect infringement upon customer’s
business or design plans

7.0 3.5 3.5

PC6. consult supervisor or senior management
when in doubt about using information
available from customer

7.0 3.5 3.5

PC7. report any infringement observed by
anyone in the company

7.0 3.5 3.5

 POINTS 50 27.5 22.5
 TOTAL POINTS 50
THC/N9906
Maintain
health and
hygiene

PC1. keep the workplace regularly clean and
cleared-off of food waste or other litter

50

1.5 0.5 1.2

PC2. ensure that waste is disposed-off as per
prescribed standards or in trash cans earmarked
for waste disposal

1.5 0.5 1.2

PC3. ensure that the trash cans or waste 1.5 0.5 1.2

Room Attendant 30

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

collection points are cleared everyday
PC4. arrange for regular pest control activities
at the workplace

1.5 0.5 1.2

PC5. to maintain records for cleanliness and
maintenance schedule

1.5 0.5 1.2

PC6. ensure the workplace is well ventilated
with fresh air supply

1.5 0.5 1.2

PC7. check the air conditioner and other
mechanical systems on a regular basis and
maintain them well

1.5 0.5 1.2

PC8. ensure the workplace is provided with
sufficient lighting

1.5 0.5 1.2

PC9. ensure clean work environment where
food is stored, prepared, displayed and served

1.5 0.5 1.2

PC10. ensure safe and clean handling and
disposal of linen and laundry, storage area,
accommodation, public areas, storage areas,
garbage areas, etc.

1.5 0.5 1.2

PC11. identify and report poor organizational
practices with respect to hygiene, food
handling, cleaning

1.5 0.5 1.2

PC12. ensure adequate supply of cleaning
consumables such as equipment, materials,
chemicals, liquids

1.5 0.5 1.2

PC13. ensure to clean the store areas with
appropriate materials and procedures

1.5 0.5 1.2

PC14. identify the different types of wastes,
e.g., liquid, solid, food, non-food, and the ways
of handling them for disposal

1.5 0.5 1.2

PC15. wash hands on a regular basis 2.0 0.5 1.5

PC16. ensure to wash hands using suggested
material such as soap

1.5 0.5 1.2

PC17. wash the cups 1.5 0.5 1.2
PC18. ensure to maintain personal hygiene of
daily bath

1.5 0.5 1.2

PC19. ensure to maintain dental hygiene in
terms of brushing teeth every day

1.5 0.5 1.2

PC20. ensure no cross contaminations of items
such as linen

1.5 0.5 1.2

PC21. report on personal health issues related
to injury, food, air and infectious diseases

1.5 0.5 1.2

PC22. ensure not to go for work if unwell, to
avoid the risk of being spread to other people

1.5 0.5 1.2

PC23. use a tissue, cover the mouth and turn
away from people while sneezing or coughing

2.0 0.5 1.5

PC24. wash hands on using these tissues after
coughing and sneezing and after using the
wastes

2.0 0.5 1.5

PC25. ensure to use single use tissue and
dispose these tissues immediately

1.5 0.5 1.2

Room Attendant 31

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

PC26. coordinate for the provision of adequate
clean drinking water

2.0 0.5 1.5

PC27. ensure to get appropriate vaccines
regularly

2.0 0.5 1.5

PC28. avoid serving adulterated or
contaminated food

2.0 0.5 1.5

PC29. undergo preventive health check-ups at
regular intervals

2.0 0.5 1.5

PC30. take prompt treatment from the doctor
in case of illness

1.5 0.5 1.2

PC31. have a general sense of hygiene and
appreciation for cleanliness for the benefit of
self and the customers or local community

1.5 0.5 1.2

POINTS 50 15.5 34.5
TOTAL POINTS 50

THC/N9907
Maintain
safety at
workplace

PC1. assess the various work hazards

50

1.0 1.0 0.0

PC2. take necessary steps to eliminate or
minimize them

1.5 0.5 1.0

PC3. suggest methods to improve the existing
safety procedures at the workplace

1.5 0.5 1.0

PC4. analyse the causes of accidents at the
workplace

1.5 0.5 1.0

PC5. suggest measures to prevent such
accidents from taking place

1.5 0.5 1.0

PC6. take preventive measures to avoid risk of
burns and other injury due to contact with hot
surfaces such as stoves, gas, fire, hot liquids, hot
foods, hot oil, etc.

1.5 0.5 1.0

PC7. be aware of the locations of fire
extinguishers, emergency exits, etc.

1.5 0.5 1.0

PC8. practice correct emergency procedures 1.5 0.5 1.0
PC9. check and review the storage areas
frequently

1.5 0.5 1.0

PC10. stack items in an organized way and use
safe lifting techniques to reduce risk of injuries
from handling procedures at the storage areas

1.5 0.0 1.5

PC11. ensure to be safe while using handling
materials, tools, acids, chemicals, detergents, etc.

1.5 0.5 1.0

PC12. store these chemicals and acids in a well-
ventilated and locked areas with warning signs
not to touch

1.5 0.5 1.0

PC13. ensure safe techniques while moving
furniture and fixtures

1.5 0.5 1.0

PC14. ensure to reduce risk of injury from use
of mixers, slicers, grinders, heaters, fridge, ironer
and other electrical tools

1.5 0.5 1.0

PC15. read the manufacturers manual carefully
before use of any equipment

1.5 0.5 1.0

Room Attendant 32

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

PC16. unplug the electrical equipment before
performing housekeeping, cleaning and
maintenance to avoid injuries

2.0 0.5 1.5

PC17. keep the floors free from water and
grease to avoid slippery surface

2.0 0.5 1.5

PC18. ensure to use non slip liquids and waxes
to polish and treat floors

1.5 0.5 1.0

PC19. use rubber mats to the places where
floors are constantly wet

2.0 0.5 1.5

PC20. ensure safety from injuries of cuts to loss
of fingers, while handling sharp tools such as
knives, needles, etc.

2.0 0.5 1.5

PC21. use flat surfaces, secure holding and
protective wear while using such sharp tools

2.0 0.5 1.5

PC22. use health and safety practices for
storing, cleaning, and maintaining tools,
equipment, and supplies

2.0 0.5 1.5

PC23. practice personal safety when lifting,
bending, or moving equipment and supplies

2.0 0.5 1.5

PC24. ensure the workers have access to first
aid kit when needed

1.0 0.0 1.0

PC25. ensure all equipment and tools are
stored and maintained properly and safe to use

1.5 0.5 1.0

PC26. ensure to use personal protective
equipment and safe wear like gloves, mask,
headwear, footwear, glasses, goggles, etc. for specific tasks
and work conditions where required

1.5 0.5 1.0

PC27. Ensure to display safety signs at places
where necessary for people to be cautious

1.0 0.0 1.0

PC28. take all electrical precautions like
insulated clothing, adequate equipment
insulation, dry work area, switch off the power
supply when not required, etc.

1.5 0.5 1.0

PC29. ensure availability of general health and
safety equipment such as fire extinguishers, first
aid equipment, safety equipment, clothing,
safety installations like fire exits, exhaust fans,
etc. are available

1.5 0.5 1.0

PC30. document all the first aid treatments,
inspections, etc. conducted to keep track of the
safety measures undertaken

1.5 0.5 1.0

PC31. comply with the established safety
procedures of the workplace

1.0 0.5 0.5

PC32. report to the supervisor on any problems
and hazards identified

0.5 0.0 0.5

PC33. ensure zero accident at workplace 0.5 0.0 0.5
PC34. adhere to safety standards and ensure
no material damage

1.0 0.5 0.5

 POINTS 50 15 35

Room Attendant 33

NOS Element Performance criteria
Total Marks

(700)
Out
of Theory

Skills
Practical

 TOTAL POINTS 50

 GRAND TOTAL 700

Room Attendant 34

Sktll India
i!ll,r.r '!Rll • f'r.l 'IRll

GOVERNMENT OF INDIA

MINISTRY OF SKILL DEVELOPMENT

& ENTREPRENEURSHIP

Tourism and Hospitality Sector Skill Council
405/6, 4th Floor DLF City Court, Near Sikanderpur Metro Station, Gurgaon - 122002, Haryana, India

