HOTEL ORGANIZATION I

· I- MISSION:
· At the formation stage of a company, establishers shall come together to discuss the broad guidelines that the company will follow in the future. This is called preparing the mission statement.

· A Mission is the unique purpose that sets one hotel or motel company apart from others. Moreover, the mission statement gives meanings and directions to hotel policies. In fact, when faced with any problem, confusion, or strategic decision to be taken, managers shall, always, make sure that their decisions match the mission statement. In addition, the mission statement shall be general and broad. For, if mission were specific, and numerical, it would be impossible to apply it at any future circumstance. Lastly, the mission statement shall reflect the interests of the agents interacting in the hotel industry named:

1. Guest: Guest(s) constitute one of the most important agents in the hotel industry. For, no guests means no accommodation sector!

2. Employee: A hotel with no employees means simply that guests would not be welcomed, registered, assisted for whatsoever specific needs they have…That's why, employees are a primordial agent in the hotel industry

3. Management & Owners: A hotel with no managers resembles to an army without generals. Moreover, to have a hotel, investors shall poor some amount of money to build it, refurnish it, and operate it.

Therefore, the mission statement should tell how it is going to satisfy all the above mentioned agents so that they continue acting in the hotel industry. An illustration of a mission statement is given below
:

The mission of our hotel is to provide outstanding lodging facilities and services to our guests. Our hotel focuses on individual business and leisure travel, as well as travel associated with group meetings. We emphasize high quality standards in our Rooms and Food & Beverage divisions. We provide a fair return on investment for our owners and recognize that this can not be done without well-trained, motivated, and enthusiastic employees.
II- GOALS:
(After the preparation of the mission statement, at least prior to any financial year, managers shall, bearing in mind the company's mission statement, come up with company's global objectives, and then break them down to departmental goals and objectives.

(By definition, goals are those activities and standards an organization must successfully perform or achieve to effectively carry out its mission. Moreover, goals shall be:

1. Specific & numerical

2. Observable

3. Measurable

If objectives were general and non-quantifiable, then, it would be impossible at the end of a certain period of time to see whether company actual results match with the planned objectives or not.
III- STRATEGIES AND TACTICS:
(After determining departmental goals and objectives, department heads and/or managers shall design the best methods their respective departments or divisions shall use to achieve its goals. These methods are refereed to as strategies.
(Later, department heads shall move one further step, as to break down each strategy to tactics (i.e. day to day methods to reach the strategies). An illustration, to one of the Front Office department goal (a registration-related goal), a strategy to reach it and a related tactic is given below
:

Goal: Operate the front desk efficiently and courteously so that guests register within 2 minutes of arrival.
Strategy: Pre-register guests with reservation guarantees as room become available from the housekeeping.

Tactic: Pre-print registration cards for arriving guests and separate the cards of all gusts with a reservation guarantee.

(It is of extreme importance that managers shall continuously control and evaluate their strategies and tactics, and hence revise them (if necessary) so that department goals and objectives are reached fully at the end of the planned period.
IV- HOTEL ORGANIZATION:
(In order to carry out its mission, global and departmental goals and objectives, every company shall build a formal structure depicting different hierarchy of management, supervision, and employee (staff) levels. This very structure is refereed to as organization chart. Moreover, the organization chart shows reporting relationships span of management, and staff/line functions.
1. (There are two types of relationships that might exist between any two functions at any organization chart. These are:

2. Solid Lines: (i.e.: ((((() This kind of relationship shows Direct Line Accountability. To illustrate, if position A and B are linked with a solid line, it means (for example) that A shall report to B, that B shall tell A what to do, when to do, and how to it. Lastly, B shall be liable (i.e. responsible) for A.

3. Dotted Lines: (i.e. (---------() This kind of relationship entitles both positions linked with dotted lines to have a high degree of Cooperation and Communication but not a direct line accountability. Usually in the hotel industry, where the sole aim is to satisfy guests, positions, whatsoever level in the hierarchy they occupy, shall coordinate jointly their efforts so as to provide quality, standard product to their customers. Therefore, examples of dotted lines are numerous in hotel organization charts.

(Every organization chart shall be flexible, to reflect the ever-changing environmental dynamics and, hence be able to survive. In accordance, organization charts shall be reviewed periodically in order to determine whether the actual organization still match the environment needs (i.e. guests, employees, technology, competitor's needs…) or not. A SWOT analysis (i.e.: Strengths, Weaknesses, Opportunities, and Threats) shall be a good start to initiate a change in the organization chart or not. Last but not least, it is of extreme importance that there are no 2 hotels having exactly the same organization chart, and that a hotel might have an organization chart change over time. For, organization charts shall be tailored to fit the needs of each individual property.
V- FUNCTIONAL AREAS:
1. (There are two approaches to classify departments in typical hotels:

2. Revenue Generating versus Cost Centers: The first approach is trying to differentiate between departments revenue-wise. In fact, this approach entitles that if a department generates revenue to the hotel (ex. Rooms Division Department, F&B Department…), it is called a revenue generator. On the other hands, if a department incurs costs without directly contributing to hotel profitability, it is called a cost or support center (ex. Accounting Department, Maintenance and Engineering Department…).

a) Front of the House versus Back of House: This approach classifies departments according to department staff's frequency of communication with guests. If communication between staff and guest is frequent (ex. Front Office Department), then the department is said to be a front of the house department. On the other hand, if the communication between department staff and guests in non-existent or on occasions, then the department is said to be back of the house department.

b) V- DIFFERENT DEPARTMENTS:
1. Rooms Division: In a statistics conducted by the U.S. Lodging Industry in 1995, it has been shown that the majority of hotels revenues (60.2 %) is generated from Rooms Division Department under the form of room sales. This very department provides the services guests expect during their stay in the Hotel. Lastly, the Rooms Division Department is typically composed of five different departments:
c) Front Office
d) Reservation

e) Housekeeping
f) Uniformed Services
g) Telephone

Beneath is a brief description of the different departments decomposing the Rooms Division Department, along with their related main responsibilities:

a) Front Office:

(Sell guestrooms; register guests and design guestrooms
(Coordinate guest services

(Provide information

(Maintain accurate room statistics, and room key inventories

(Maintain guest account statements and complete proper financial settlements
b) Reservation:

(Receive and process reservation requests for future overnight accommodations.

(With technology development, the Reservation Department can, on real time, access the number and types of rooms available, various room rates, and furnishings, along with the various facilities existing in the hotel
(There should be close relation-ships with Sales and Marketing Division concerning Large Group Reservations

c) Housekeeping:
(Inspects rooms before they are available for sale

(Cleans occupied and vacant rooms

(Communicates the status of guestrooms to the Front Office Department
(Cleans and presses the property’s linens, towels, and guest clothing (if equipped to do so, free of charge or for a pre-determined fee)

(Maintains recycled and non-recycled inventory items
d) Uniformed Services:

(Bell Attendants: Ensure baggage service between the lobby area and guestrooms

(Door Attendants: Ensure baggage service and traffic control at hotel entrance(s)

(Valet Parking Attendants: Ensure parking services for guest’s automobiles

(Transportation Personnel: Ensure transportation services for guests from and to the hotel

(Concierge: Assists guests by making restaurant reservations, arranging for transportation, and getting tickets for theater, sporting, or any other special events

5. Telephone Department:

(Answers and distributes calls to the appropriate extensions, whether guest, employee, or management extensions

(Places wake-up calls

(Monitors automated systems

(Coordinates emergency communications

(‘Protects Guest Privacy‘
2. Food & Beverage Department:
(According to U.S. Lodging 1995 statistics, F&B Department constitutes the second largest revenue generator of a typical hotel with an average of 23.1 for Food sales, and 8.6 % for Beverage sales. In a five-star hotel, Food and Beverage outlets might have the following forms:
(Quick Service

(Table Service

(Specialty Restaurants

(Coffee Shops

(Bars

(Lounges

(Clubs

(Banquets

(Catering Functions (Wedding, Birthdays…

3. Sales & Marketing Division:
a) (A typical hotel should usually have Sales & Marketing division. However, if the staff size, volume business, hotel size, expected group arrivals is low enough, the hotel might have marketing staff placed under the reservation department (i.e. No need for a Sales & Marketing Division).

b) (A typical Sales & Marketing Division is composed of four different departments:
c) Sales
d) Convention Services
e) Advertising
f) Public Relations

a) 4. Accounting Division:
b) (The Accounting Division monitors the financial activities of the property. Some of the activities that are undertaken in the Accounting Division are listed below:
c) Pays outstanding invoices
d) Distributes unpaid statements
e) Collects amounts owed
f) Processes payroll
g) Accumulates operating data
h) Compiles financial reports
i) Makes bank deposits
j) Secures cash loans
k) Performs other control and processing functions

5. Engineering and Maintenance Division:

(This very department maintains the property's structure and grounds as well as electrical and mechanical equipment. Some hotels might have this very division under different names, such as maintenance division, property operation and maintenance department…
6. Security Division:
a) (Security division personnel are usually screened from in-house personnel, security officers or retired police officers, across certain physical skills, and prior experience.

b) (Some of the functions of the security division are listed below:
c) Patrols the property
d) Monitors supervision equipment
e) Ensures safety and security of guests, visitors, and employees

7. Human Resources Division:
a) (Some of the duties of the human resources division are listed below:
b) Responsible for external & internal recruitment
c) Calculates employees' salaries, compensation, and tax withholding…
d) Administrates employees' paperwork, monitors attendance…
e) Maintains good relations with Labor Unions
f) Ensures employees' safety and working conditions

8. Other Divisions:
a) (All the above mentioned departments and/or divisions should exist in a typical five-star hotel, however there might be some revenue generators that are specific to certain hotels but not existing in others. Below is a list of some possible extra or other divisions that might exist in a hotel:

b) Retail Outlets (i.e.: Shops rented to outsiders or managed by the hotel)
c) Recreation Facilities (ex: Fitness Center, Tennis Courts, and Cinema Saloons…)
d) Conference Centers
e) Casinos
� Kasavana Michael L. & Richard M. Brooks, Front Office Procedures, Page 46, Fifth Edition, AHLA, Michigan, 1998.

� Kasavana Michael L. & Richard M. Brooks, Front Office Procedures, Page 47, Fifth Edition, AHLA, Michigan, 1998

