23/03/08
61 243 Rooms Division Management
Midterm Examination Answer Sheet
PART I: Answer the following questions
1. What are the characteristics of an objective? (2 Points)
An objective should be:
· Numerical

· Specific
· Achievable
· Measurable

2. A hotel organization chart is described as a chart where a lot of cooperation and collaboration should exist between its different positions and hierarchical levels. Could you come up with three examples highlighting this cooperation? Explain (for each example) why such cooperation is needed. (3 Points)
Some positions in the Hotel Organization Chart that necessitates cooperation are:
· Front Office Check-in Clerks and Reservation Clerks (providing arrival lists that helps better schedule check-in personnel.

· Front Office Check-out Clerks and Reservation Clerks (providing departure lists that helps better schedule check-out personnel, and call expected departing guests to check whether they are actually departing or want to extend their journey.

· Front office Check-out clerks and Reservation Clerks (If at departure, guest wants to reserve for a future period of time (Repeat Guest), the Check-out staff shall record this reservation and communicate to the reservation department.

· Front office Check-out clerks and Housekeeping department (Post to departure, the Check-out personnel shall communicate, on real time, that the vacated room shall be cleaned for the next arrival.

· Housekeeping Clerks and Front Office Check-in Clerks (both of the previous mentioned clerks should come together, on a regular basis, to compare between the Occupancy Report (Front Office Report) and Room Status Report (Housekeeping Report) for any room discrepancies and then adjust their reports as to reflect the “real” situation.

· Reservation Clerks and Marketing Department Sales Staff (the reservation personnel shall communicate, on real time, any changes in reservation figures (Individual Reservation). Moreover, the marketing department sales personnel shall communicate any group reservation requests, on real time, to the reservation department.
· Front Office Clerks and Maintenance Personnel (If any maintenance problem occurs in the guest room, the front office clerk(s) shall coordinate all the activities of the maintenance department in order to solve that problem(s) radically and in a speedy way.
3. What are the advantages of fully automated systems over the other two record keeping systems as far as departure stage of the guest cycle is concerned? (3 Points)

Fully automated systems possess the following advantages compared to the other two record keeping systems (i.e. manual & semi automated) as far as departure stage is concerned:

· Automatically generate bills and settle guest accounts
· Automatically update room status change and relay this information to housekeeping department

· Automatically cut “Registration File” from “Registration Folder” and paste it as “Guest History Files” in “Guest History Folder”

4. What are the 3 vital equipments used by A/R clerk under the semi-automated system? (3 Points)

The 3 vital equipments used by A/R clerk under the semi-automated system are:

a) Voucher rack

b) Folio tray

c) Posting machine
5. What is the right that a hotel can exercise if a Tour Operator fails to send its Final List by the Cut-off date? Shall hotels exercise this right automatically? Why? Why not?(3 Points)

The right that a hotel can exercise if a Tour Operator fails to send its Final List by the Cut-off date is to cancel the initially blocked group. This very right shall be used with extreme precautions as automatically canceling a group would mean leaving Tour Operator in difficulties trying to explain this situation to customers who have already bought the Tour. This would, certainly affect the strategic, long-run relationship with the Hotel and would affect negatively the future business volume as far as future potential reservations coming from that very Tour Operator to Hotel is concerned.
6. Why should Housekeeping & Front Office departments reconcile their room status reports as frequent as possible? What dangers might occur if reconciliation is not conducted? (3 Points)
Housekeeping & Front Office departments shall reconcile room status reports as frequent as possible to detect possible room status discrepancies as soon as possible and correct them. Failing to do so, the following risks / dangers might occur:

a) Potential room revenue loss
b) Overbooking

c) Guests needlessly waiting to be escorted to their rooms

d) Guests escorted to dirty rooms

e) Skippers

7. What’s the difference between “Complimentary” and “Sleeper” rooms? (2 Points)

A complimentary room is occupied, but the guest is assessed no charge for its use. On the other hand, a sleeper room is the one for which a guest has settled his/her account and left the hotel, but the front office staff has failed to properly update the room’s status.

8. What’s the difference between “Studio” and “Suite” rooms? (2 Points)

A studio is a room with a studio bed-a couch, which can be converted into a bed. It may also have an additional bed. On the other hand, a suite is a parlor or living room connected to one or more beds.
9. At BJK Hotel, Apodaca has accumulated, just before checkout, the following details in his guest folio:
- Room Charges

$ 513.28
- Food Charges

$ 116.45
- Beverage Charges

$ 43.77
- Telephone Charges

$ 14.06
- Extra Charges

$ 6.80
- Payment (During Stay)

$ 75.00
- Guaranteed Reservation Payment
$ 125.00
Suppose that Apodaca decided to settle his guest folio, half by credit card, and the remaining by special programs.

a) What is Apodaca’s Net Outstanding Balance? (2 Points)

· Apodaca’s Net Outstanding Balance = Total Charges – Total Payments = (513.28 + 116.45 + 43.77 + 14.06 + 6.80) – (75.00 + 125.00) = 694.36 – 200.00 = $ 494.36.

b) Journalize the zeroing of the guest folio. (2 Points)
 Dr.

 Cr.

Credit Card Account

$ 247.18

Special Programs Account

$ 247.18

Guest Account

$ 494.36

c) What are the supporting documents needed as to close properly Apodaca’s guest folio? (2 Points)

In order to close properly close Apodaca’s guest folio, the following supporting documents are needed:

· Credit Card Voucher with an amount of $ 247.18

· Special Programs Voucher with an amount of $ 247.18

· Invoice with a total amount of $ 494.36
PART II: Solve the following example.
Nobre holiday village consists of 75 rooms. Mr. Mert has been newly hired for the position of an Assistant Reservation Manager. He is supposed to calculate how many rooms Nobre holiday village needed to overbook for the night of March 22nd 2008.

Mr. Mert was given the following information at hand, both updated and concerning the night of March 22nd, 2008:

· Number of rooms reserved:

35 rooms

· Number of rooms occupied by stayovers:
30 rooms

· Forecasted No-show Percentage:

5 %

· Forecasted Understay Percentage:

4 %

· Forecasted Overstay Percentage:

8 %

· Forecasted Cancellation Percentage:

3 %

· Expected Out Of Order Rooms:

2 rooms

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

· Total number of rooms expected to be occupied for the night of March 22nd, 2008 = 35 + 30 = 65 Rooms
· Adjustment due to no-shows = - 5 % * 35 = - 1.75 Rooms
· Adjustment due to understays = - 4 % * 30 = - 1.20 Rooms
· Adjustment due to overstays = 8 % * 30 = + 2.40 Rooms
· Adjustment due to cancellation = - 3 % * 35 = - 1.05 Rooms
· Total adjustment = - 1.75 – 1.20 + 2.40 – 1.05 = - 1.60 Rooms
· Total number of rooms expected to be occupied for the night of March 22nd, 2008 (after adjustment) = 65 – 1.60 = 63.40 Rooms
· Total number of rooms available for sale for the night of March 22nd,2008 = 75 - 2 = 73 Rooms
· Maximum number of rooms to be additionally reserved for the night of March, 22nd, 2008 = 73 – 63.40 = 9.60 Rooms
· Total number of rooms expected to be reserved and occupied for the night of March 22nd, 2008 = 65 + 9.60 = 74.60 Rooms
b) The number of overbooked rooms? (2 Points)

· The number of overbooked rooms = 65 + 9.60 – 73 = 1.60 rooms
c) The overbooking factor? (1 Point)

· Forecasted Occupancy percentage = (74.60 / 73) * 100 = 102.19 %
· Overbooking factor = 102.19 % - 100 % = 2.19 %.
3
4

