

Understanding Hotel and Resort Operations

By Doug Campbell

**Industry Overview
Providing Quality Service
Organization of Hotels and Resorts
Human Resource Management
Productivity
Reservation Systems
Registration Procedures
Revenue Management
Complaint Management
Quality Control Procedures
Guest Satisfaction
ADA Accommodations
The Night Audit
Legal Issues and Hospitality Law
Hotel Security Operations
Housekeeping
Maintenance Management
Other Sources of Hotel/Resort Revenue
Trends in the Hotel and Resort Industry**

Published and Distributed by IDC Services "Information for the Modern World"

Original Material Copyrighted

*Published and Distributed
by*

IDC Services

“Information for a Modern World”

Professional Publishing and Internet Sales
Website Development
Website Management

Reno, NV 89503
Email: CEO@IDCservices.biz
Website: www.IDCservices.biz

Understanding Hotel and Resort Operations
By Doug Campbell

All rights reserved
Original Copyrighted Material – 2003
ISBN 0-9773692-0-X

Printed in the United States of America

**Orders for textbooks and workbooks should be directed to
Sales@IDCservices.biz**

No part of this book may be used or reproduced in any manner whatsoever without written permission. All requests to use or reproduce any part of this publication must be directed to IDC Services.

All of the characters in this textbook/workbook are fictitious. Any resemblance that the characters, events or situations that are portrayed in this publication have to real people or actual events or situations, is purely coincidental.

IDC Services is a licensed corporation in the state of Nevada, USA, since 2003.

Table of Contents

	<i>Page</i>
Introduction	1
Part 1 – Providing Service	2 - 37
Industry Overview	3
Quality Service	6
Organization of Hotels and Resorts	8
Management Concepts and Human Resources Issues	11
Productivity	15
Methods for Making Lodging Reservation	18
Check in Check out Procedures	23
Registration Problems	25
Complaint Management, and Quality Control Procedures	28
Example of Guest Comment Questions and Evaluation System	31
Example of Spreadsheet of Escalated Complaints by Department	32
Example: Report on Key Guest Satisfaction Indicators	33
Guest Satisfaction	34
Mid-Term Exam Study Guide	38
Part 2 - Revenue Management, Room Rates and Planning	43 - 92
Example of a Hotel Daily Report	44
Key Revenue Management Information That Must be Memorized	47
Key Lodging Revenue Management Examples	50
Room Count Example	51
Adjusted Room Count Example	52
Practice Problem 1	53
Practice Problem 2	55
Practice Problem 3	57
Practice Problem 4	59
Establishing Room Rates and Selling Rooms	61
Example: Room Rate /Minimum Acceptable Yearly ADR Formula.	62
Room rate formula for different sizes of rooms	63
Practice Problem 1a	64
Pre-Exam Exercise	66
Quality Control Procedures	70
ADA Accommodations	72
The Night Audit.	77
Legal Issues and Laws Important to Hotels and Resorts	79
Hotel Security Operations	83
Housekeeping	85
Maintenance Management	89
Other Sources of Hotel/Resort Revenue other than from Rooms	91
Final Exam Study Guide and Exam Practice	93