11/05/09
61 348 Service Operations Management
Final Exam Answer Sheet
1. What is a Run Chart? How is it used? (2 Points)
A Run Chart is a chart that tracks changes in an important process variable over time. Run Charts are used to:

· Compare a performance measure before and after implementation of a solution.

· Detect trends, shifts or cycles in performance
2. According to W. Edwards Deming, companies shall “Eliminate numerical goals for the workforce.” Could you elaborate on this statement? (3 Points)

The above statement corresponds with the 10th point of Demings’s 14-Point Program. It implies that numerical goals and objectives geared towards increasing employees’ performances shall be eliminated. For, such goals would create a sense of resentment among employees knowing that most of necessary changes deemed necessary to attain those very goals are outside their control.
3. In a “Service Encounter Triad” framework, list reasons why contact personnel might wish to dominate the encounter. What issues might rise from this dominance? (3 Points)

Reasons why contact personnel might wish to dominate the Service Encounter might be as follows:

· Inadequate knowledge about the service rendered

· Inadequate training about ways of communication with the customer

· Lack of motivation

· Minimize service encounter scope to reduce level of stress

Some issues that might rise due to contact personnel dominating the service encounter triad might be:

· Service delivery not meeting customer expectations and hence lead to quality problems translated in complaints and unnecessary confrontations with customer.

· Unethical conduct that might lead to deceiving customer through selling defective products / services, overcharging them and describing the product deliberately in an erroneous way to induce purchase.

· Earning some unfair gains by cheating the customer
4. Define “Convenience Customer” (2 Points)

A Convenience Customer is the one who has no interest in maximizing utilities from the shopping process, rather considers convenience as the key factor to attract him / her to buy a product / service. Such kind of customers usually are willing to pay extra for personalized or problem-free service.
5. During the past tourist season, Ernst Club did not achieve very high occupancy rates despite a reservation system that was designed to keep the Club fully booked. Apparently, prospective guests were making reservations that, for one reason or another, they failed to honor. A review of Front-desk records during the current peak period, when the Club was fully booked, revealed the record of no-shows as shown in the below table:

	No-shows
	Probability
	Reservations
	Cumulative

	
	
	Overbooked
	Probability

	
	
	
	

	0
	0.15
	0
	0.00

	1
	0.19
	1
	0.15

	2
	0.16
	2
	0.34

	3
	0.14
	3
	0.50

	4
	0.13
	4
	0.64

	5
	0.08
	5
	0.77

	6
	0.07
	6
	0.85

	7
	0.04
	7
	0.92

	8
	0.03
	8
	0.96

	9
	0.01
	9
	0.99

	10
	0.01
	10
	1.00

Suppose that a vacant room (because of No Show) results in an opportunity loss of $ 75.

a) Calculate the Expected Number of No Show Rooms. (2 Points)
· Expected Number of No Show Rooms = (0 * 0.15) + (1 * 0.19) + (2 * 0.16) + (3 * 0.14) + (4 * 0.13) + (5 * 0.08) + (6 * 0.07) + (7 * 0.04) + (8 * 0.03) + (9 * 0.01) + (10 * 0.01) = 2.98 Rooms.

b) Calculate the Expected Opprtunity Loss. (1 Point)

· Expected Opportunity Loss = 2.98 * 75 = $ 223.50
In order to avoid some of this loss, Ernst Club’s management is considering an overbooking policy. Yet, if a guest holding a reservation is turned away (due to overbooking), other costs would be incurred. Ernst Club has made arrangements with a nearby Club (Karakartal Club) to pay for the rooms of guests whom it cannot accommodate. Further, a penalty is associated with the loss of customer goodwill and the impact this has on future business. Management estimates this total loss to be approximately $ 140 per turned out guest.

c) Fill the below Overbooking Loss Table (3 Points)

	
	
	Reservations Overbooked

	No-shows
	Prob.
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	0
	0.15
	0.00
	140.00
	280.00
	420.00
	560.00
	700.00
	840.00
	980.00
	1,120.00
	1,260.00
	1,400.00

	1
	0.19
	75.00
	0.00
	140.00
	280.00
	420.00
	560.00
	700.00
	840.00
	980.00
	1,120.00
	1,260.00

	2
	0.16
	150.00
	75.00
	0.00
	140.00
	280.00
	420.00
	560.00
	700.00
	840.00
	980.00
	1,120.00

	3
	0.14
	225.00
	150.00
	75.00
	0.00
	140.00
	280.00
	420.00
	560.00
	700.00
	840.00
	980.00

	4
	0.13
	300.00
	225.00
	150.00
	75.00
	0.00
	140.00
	280.00
	420.00
	560.00
	700.00
	840.00

	5
	0.08
	375.00
	300.00
	225.00
	150.00
	75.00
	0.00
	140.00
	280.00
	420.00
	560.00
	700.00

	6
	0.07
	450.00
	375.00
	300.00
	225.00
	150.00
	75.00
	0.00
	140.00
	280.00
	420.00
	560.00

	7
	0.04
	525.00
	450.00
	375.00
	300.00
	225.00
	150.00
	75.00
	0.00
	140.00
	280.00
	420.00

	8
	0.03
	600.00
	525.00
	450.00
	375.00
	300.00
	225.00
	150.00
	75.00
	0.00
	140.00
	280.00

	9
	0.01
	675.00
	600.00
	525.00
	450.00
	375.00
	300.00
	225.00
	150.00
	75.00
	0.00
	140.00

	10
	0.01
	750.00
	675.00
	600.00
	525.00
	450.00
	375.00
	300.00
	225.00
	150.00
	75.00
	0.00

	
	
	
	
	
	
	
	
	
	
	
	
	

	Expected

	$223.50
	$180.00
	$177.35
	$209.10
	$270.95
	$360.75
	$467.75
	$589.80
	$720.45
	$857.55
	$996.80

	Loss ($)
	
	
	
	
	
	
	
	
	
	
	
	

d) How many rooms shall be overbooked? Why? (2 Points)
Having recourse to the above Overbooking Loss Table, Ernst Club shall opt to overbook only 2 rooms. For, such a senario generates the least possible loss when compared to the other situations.
N.B: Your answers to parts a), b) c) & d) shall be rounded to the nearest cent.

6. Give some examples from Service Industry where “Sharing Capacity” is used as a strategy to manage Capacity. (2 Points)
Some examples from Service Industry where “Sharing Capacity” is used as a strategy to manage Capacity are:

· Airline companies

· Bus transportation companies

· Travel Agencies & Tour Operators

7. Contrast “Clustered Service” and “Focused Network”. Give some examples of Focused Network Service Companies? (3 Points)

“Clustered Service” is a situation in which many services are offered at a single location whereas “Focused Network” is a situation in which a single service is offered at different locations and sites. Some examples of Focused Network Service Companies might be:

· Fast Food companies (McDonald’s, Burger King…)

· Banks (Citibank, Yapı ve Kredi, Garanti…)

· Logistic companies (Federal Express, UPS, Yurtiçi Kargo…)
8. Define “Beating the Clock” Global Service Strategy. What advantages can a Service Firm adopting this very strategy might enjoy? (2 Points)

“Beating the Clock” Global Service Strategy denotes the strategy of using service locations around the globe to achieve 24-hour service availability. Some advantages of this very global service strategy might be:

· Provide services all around the clock → competitive advantage

· Create economies of operation

· Provide better access for foreign and domestic customers

· Enhance company’s image as a global company

Good Luck
PAGE
3

