

Front Desk Sales Lead Form

User Guide

- You may have used a Sales Lead Form before and do not require help from a User Guide – please feel free to continue and use the form starting on the next page below

➤ **Purpose of a Sales Lead Form :**

The sales team is not always in the hotel (weekend, bank holidays, etc.) and show rounds are usually conducted by a member of the reception team. Guests simply might walk into the hotel on a weekend and ask for rooms to be shown. The Sales Lead Form should help you to gather the most important information. Once complete you must pass the form onto the sales team in order for them to follow up and to turn potential interest in confirmed bookings.

➤ **About this Sales Lead Form:**

Every hotel is slightly different and what might be okay in one hotel is not necessarily accepted in another hotel. This Sales Lead Form is only a guidance of what information are most frequently collected during a show round. We encourage you to make changes so it suits your specific property much better. Or simply check with your sales team if such a form already exists. All documents are provided in PDF format but we are happy to email you a word version. This service is free. Please email us at info@receptionacademy.com to obtain an unprotected word version.

➤ **Questions about this Hotel Detail Sheet:**

Please do give us a call or drop us an email and we are happy to help.

➤ **Ideas and suggestions:**

We want lots of reception teams to benefit from this download section and you can help us to achieve that. If you currently use a great form for a certain task, email us and we publish it on our website for everyone to use. We are also grateful for suggestions and feedback.

Your Reception Academy Team

Front Desk Sales Lead Form

Please gather as many information as you can. Ask the guest for a business card and ensure that the completed form is passed onto the sales team. Please attach the guest business card at the bottom of this form.

About the guest:

Day & time of visit:	
Guest name:	
Is visit made on behalf of a company:	
Company Name:	
Position of guest in this company:	
Contact telephone number:	
Contact email:	
Best time to contact guest:	

About the visit:

What is the purpose of stay:	
Is guest inquiring about bed rooms or meeting rooms:	
How many rooms is the guest planning to book:	
What room types is the guest planning to book:	
What is the expected check in date:	
How many nights does the guest would like to stay:	
Is the guest interested in a package rate:	
Specify the package guest is interested in:	
What is the budget per room per night:	
Are there special requirements:	

About the show round:

Who conducted the show round:	
Detail the room numbers / room names shown:	
Guest comments during show round:	

Other relevant & important information:

--