10/11/15
THM 243 Rooms Division Management

Midterm Exam
1. What are the characteristics of an objective? (2 Points)
--
2. Why hotels need Cost Centers if they do only use our budget and never generate any revenue? (2 Points)

--
3. What is the legal implication of the guest signature on the registration record? (2 Points)

--
4. What are the advantages that hotels, operating under fully automated system, enjoy at departure stage of the guest cycle? (3 Points)
--
5. How is Front Office Posting machine used? Under which recordkeeping system this very machine is used? Who operates the front office posting machine? (3 Points)

--
6. Mario Holiday Village agrees to allot Gomez Travel Agency 10 Single, 25 Double & 5 Triple rooms for the period running from 12/11/2015 (Thursday) till 27/12/2015 (Sunday) for each Monday & Wednesday arrivals for 3 nights. According to the allotment contract signed between both parties, Gomez Travel Agency has to send its final list latest 6 days before actual arrival of any group.
a) When is the first group estimated to arrive to Mario Holiday Village? (1 Point)

--
b) When is the cut-off date of the first group? (1 Point)

c) Suppose, by the cut-off date of the first group, Gomez Travel Agency communicated a Final List showing a need of 8 Single, 21 Double & 2 Triple rooms. How many rooms are washed out? (1 Point) Calculate the Wash Out Factor Percentage. (Round your answer to the nearest cent) (1 Point)
--
7. How can registration records be used to determine the Point Of Sale (POS) Status? (2 Points)

--
8. What are the characteristics that hotel staff need to have to be sales-minded? (1.50 Points)

--
9. What is “Late Check-Out”? Is it a privilege? Why? Why not? (2.50 Point)

--
10. At Beck Hotel, Doremi has accumulated, just before checkout, the following details in his guest folio:
- Room Charges

$ 4,670.25
- Food Charges

$ 1,542.35
- Beverage Charges

$ 575.85
- Telephone Charges

$ 144.32
- Extra Charges

$ 24.18
- Payment (During Stay)

$ 105.75
- Guaranteed Reservation Payment
$ 542.00
Upon thorough analysis of his expenditures, Doremi objected the high beverage consumption. Beck Hotel’s cashier checked again the beverage vouchers and found that Doremi was 45 % overbilled (this error was due 3 days ago). He corrected the posting error and presented the folio to Doremi for signature.

a) What supporting document is needed to prove the correction of the posting error? How much (in US Dollars) should this very document include? What is the effect (i.e. Debit or Credit) on the folio’s net outstanding Balance? (2 Points)
--
Suppose that Doremi decided to settle his guest folio, 70 % by cash, and the remaining by Credit Card.
b) What is Doremi’s Net Outstanding Balance? (1 Point)

--
c) Journalize the zeroing of the guest folio. (2 Points)

--
d) What are the supporting documents needed as to close properly Doremi’s folio? (1 Point)

--
11. Semaver Hotel consists of 300 rooms. Mr. Sinatra has been newly hired for the position of an Assistant Reservation Manager. He is supposed to calculate how many rooms Semaver Hotel needed to overbook for the night of November 28th 2015.

Mr. Sinatra was given the following information at hand, both updated and concerning the night of November 28th, 2015:
· Number of rooms reserved:

265 rooms

· Number of rooms occupied by stayovers:
28 rooms

· Forecasted No-show Percentage:

5 %

· Forecasted Understay Percentage:

4 %

· Forecasted Overstay Percentage:

1 %

· Forecasted Cancellation Percentage:

3 %

· Expected Out Of Order Rooms:

3 rooms
Suppose you are the Rooms Division Manager in Semaver Hotel. Since Mr. Sinatra is newly hired, he knocked your door and wanted your assistance. Could you help Mr. Sinatra to come up with:
a) The maximum number of rooms (including overbooked rooms) that can be reserved for that very night? (3 Points)

--
b) The number of overbooked rooms? (1 Point)

--
c) The overbooking factor? (1 Point)

--
N.B: Answers to a), b) & c) parts shall be rounded to the nearest cent.

GOOD LUCK!
3
4

