07/07/15
THM 243 Rooms Division Management

Midterm Exam Answer Sheet
1. 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 4 examples highlighting this cooperation? Explain (for each example) why such cooperation is needed. (4 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.

2. In a typical hotel, what are the responsibilities of the “A/R clerk”? (2 Points)
The responsibilities of an A/R Clerk is as follows:

· Receive copies of vouchers.
· Sort those very copies by room number.

· Place each number of vouchers (with the same room number) to its respective place on the voucher rack.

· Get vouchers corresponding to same room number (from voucher rack) and opened folio (for that very room).

· Post corresponding vouchers to correct Guest / Master folio.

· Update the Net Outstanding Balance (NOB) of Guest / Master folios.

· Compare NOB to Floor limit and take necessary actions if needed.

3. What are the advantages hotels may enjoy while attracting “Repeat Business”? (3 Points)

Advantages hotels may enjoy while attracting repeat business are as follows:

· Good word of mouth
· Free of charge advertisement
· Loyal customers
· Easy to convince when negotiating room types / prices...
· A valuable source that helps to solve some of hotel’s problems (ex. Overbooking)
4. List any 2 usages of “Registration Records”? (2 Points)
Registration records can be used for the following purposes:

· Satisfy guest needs
· Forecast room occupancies
· Settle properly guest accounts
· Establish guest history records at check-out [personal & financial information]
· Assign a room type and a room rate for each guest
· Determine long-run availability [i.e. reservation information] versus short-run availability [i.e. room status]
· Satisfy special categories of guests such as disabled people through barrier-free designs
5. What happens to a guest account that is not fully settled by cash at departure? Which department is responsible for those amounts owed to the hotel? (2 Points)

6. When guest accounts are not fully settled by cash at departure, they become uncollectible account balances (i.e. non-guest accounts under city ledger). Accounting department shall be responsible, then, for the collection of those uncollectible account balances.

7. Güneş Holiday Village agrees to allot Şenol Tour Operator 15 Single, 45 Double & 10 Triple rooms for the period running from 22/06/2015 (Monday) till 06/09/2015 (Sunday) for each Thursday & Saturday arrivals for 4 nights. According to the allotment contract signed between both parties, Şenol Tour Operator has to send its final list latest 3 days before actual arrival of any group.
a) When is the first group estimated to arrive to Güneş Holiday Village? (1 Point)

The first group is estimated to arrive at Güneş Holiday Village on Thursday 25/06/2015.

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

The cut-off date of the first group is Monday 22/06/2015.

c) Suppose, by the cut-off date of the first group, Şenol Tour Operator communicated a Final List showing a need for 10 Single, 40 Double & 6 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)
· Total number of allotted rooms: 15 + 45 + 10 = 70 rooms.

· Total number of rooms requested (final list): 10 + 40 + 6 = 56 rooms.

· Total number of washed out rooms: 70 – 56 = 14 rooms.

· Wash Out Factor: (14 / 70) * 100 = 20.00 %.

8. What is “Turn-away Report”? What is the benefit of this very report to hotels? (2 Points)

Turn-away (refusal) report, known commonly as “Waiting list” is a list of people with reservations not honored due to a current non-availability. The benefit of this report is that, when hotels are faced with cancellations (especially late cancellations) or an unexpected washed out number of rooms, they can easily consult the list conveyed in the turn-away report, call those people and ask if they are still interested for accommodation. Upon positive response, last minute potential room revenue losses can be minimized.

9. What is “Account transfer” transaction? What is the effect of this very transaction on Net Outstanding Balance? (2 Points)

“Account transfer” involves two different accounts and tend to have offsetting impacts on subsequent account balances. For example, when one guest offers to pay a charge posted to another guest’s folio. Moreover, in this kind of transactions, transfer voucher have to be prepared as a supporting document. Lastly, the effect of an “Account transfer” transaction on the Net Outstanding Balance (NOB) is that it will increase NOB of one folio and decrease NOB of the other with the same amount.
9. At Tosic Hotel, Nestor has accumulated, just before checkout, the following details in his guest folio:
- Room Charges

$ 2,375.80
- Food Charges

$ 1,043.60
- Beverage Charges

$ 270.70
- Telephone Charges

$ 35.30
- Extra Charges

$ 20.00
- Payment (During Stay)

$ 1,000.00
- Guaranteed Reservation Payment
$ 750.00
Suppose that Nestor decided to settle his guest folio, 35 % by Cash, 45 % by Credit Card and the remaining by Personal Check.
a) What is Nestor’s Net Outstanding Balance? (2 Points)

· Net outstanding balance = Total Charges – Total Payments = (2,375.80 + 1,043.60 + 270.70 + 35.30 + 20) – (1,000 + 750) = 3,745.40 – 1,750 = $ 1,995.40.
b) Journalize the zeroing of the guest folio. (2 Points)

 Dr

 Cr.

Cash

$ 698.39

Credit Card Payment Account
$ 897.93

Personal Check Payment Account
$ 399.08

Guest Account

$ 1,995.40

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

· Cash Voucher with an amount of $ 698.39.
· Credit Card Voucher with an amount of $ 897.93.
· Personal Check Voucher with an amount of $ 399.08.
· An invoice with an amount of $ 1,995.40.

10. BA Hotel consists of 250 rooms. Mr. Demba has been newly hired for the position of an Assistant Reservation Manager. He is supposed to calculate how many rooms BA Hotel needed to overbook for the night of July 17th 2015.

Mr. Demba was given the following information at hand, both updated and concerning the night of July 17th, 2015:
· Number of rooms reserved:

150 rooms

· Number of rooms occupied by stayovers:
40 rooms

· Forecasted No-show Percentage:

2.50 %

· Forecasted Understay Percentage:

0.75 %

· Forecasted Overstay Percentage:

1.80 %

· Forecasted Cancellation Percentage:

3.40 %

· Expected Out Of Order Rooms:

4 rooms
Suppose you are the Rooms Division Manager in BA Hotel. Since Mr. Demba is newly hired, he knocked your door and wanted your assistance. Could you help Mr. Demba 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 July 17th, 2015 = 150 + 40 = 190 Rooms
· Adjustment due to no-shows = - 2.50 % * 150 = - 3.75 Rooms
· Adjustment due to understays = - 0.75 % * 40 = - 0.30 Rooms
· Adjustment due to overstays = 1.80 % * 40 = + 0.72 Rooms
· Adjustment due to cancellation = - 3.40 % * 150 = - 5.10 Rooms
· Total adjustment = - 3.75 – 0.30 + 0.72 – 5.10 = - 8.43 Rooms
· Total number of rooms expected to be occupied for the night of July 17th, 2015 (after adjustment) = 190 – 8.43 = 181.57 Rooms
· Total number of rooms available for sale for the night of July 17th, 2015 = 250 - 4 = 246 Rooms
· Maximum number of rooms to be additionally reserved for the night of July 17th, 2015 = 246 – 181.57 = 64.43 Rooms
· Total number of rooms expected to be reserved and occupied for the night of July 17th, 2015 = 190 + 64.43 = 254.43 Rooms.
b) The number of overbooked rooms? (1 Point)

· Total Number of overbooked rooms = 190 + 64.43 – 246 = 8.43 rooms.

c) The overbooking factor? (2 Points)

· Forecasted Occupancy Percentage = 254.43 / (250 – 4) * 100 = 103.43 %
· Overbooking Factor = 103.43 % - 100 % = 3.43 %.

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

GOOD LUCK!
3
4

