CONTENTS

Preface		xix
PART ON	E: PERSPECTIVES ON CAREERS IN HOSPITALITY	1
CHAPTER 1	THE HOSPITALITY INDUSTRY AND YOU	2
	What Is Hospitality Management?	4
	Case History 1.1: A Former Student's Unexpected Change	5
	The Manager's Role in the Hospitality Industry	5
	Why Study in a Hospitality Management Program? Employment Opportunities	7
	Planning a Career The Meaning of Work	10
	Employment as an Important Part of Your Education Profiting from Work Experience Learning Strategies for Work Experience	12
	Getting a Job Getting in the Door E Learning on the Job Other Ways of Profiting from a Job	16
	Industry Practice Note 1.1: An Employer's View of Job Placement–Hyatt	18
	Employment at Graduation	20
	Global Hospitality Note 1.1: Career Opportunities Overseas	21
	Goals and Objectives: The Strategy of Job Placement	22
	The Outlook for Hospitality The Effects of September 11, 2001 Organizations Accelerating Competition Service Is the Difference Consciousness Technology Empowerment Diversity Concern with Food Safety and Sanitation	25 Value m
	Industry Practice Note 1.2: Leading the Charge in Going	
	Green–Orchard Hotels	30
	Globalization	32

	Summary	33
	Key Words and Concepts	33
	Review Questions	33
	Internet Exercises	34
	Notes	35
CHAPTER 2	FORCES AFFECTING GROWTH AND CHANGE IN	
	THE HOSPITALITY INDUSTRY	36
	Managing Change	38
	Demand	38
	The Changing Age Composition of Our Population	
	Industry Practice Note 2.1: Demographics in Practice	41
	Diversity and Cultural Change	
	Global Hospitality Note 2.1: As North America Ages, Some	
	Parts of the World Are Getting Younger	45
	Industry Practice Note 2.2: Advocacy for the Advancement	
	of Women in Food Service	49
	Industry Practice Note 2.3: Is the Middle Class Shrinking?	52
	Supply	54
	Land and Its Produce 📃 Labor	
	Workforce Diversity	58
	The Impact of Labor Scarcity	59
	Summary	60
	Key Words and Concepts	61
	Review Questions	62
	Internet Exercises	62
	Notes	64

PART TW	O: FOOD SERVICE	65
CHAPTER 3	THE RESTAURANT BUSINESS	66
	The Varied Field of Food Service	68
	The Outlook for Food Service	

	Contents	vii
	The Restaurant Business	72
	The Dining Market and the Eating Market	73
	Dining Well The Eating Market and Its Dynamics	
	Contemporary Popular-Priced Restaurants Quick-Service Restaurants	80
	Industry Practice Note 3.1: Subway and Enterpreneurship	84
	Fast-Casual Restaurants 📕 Midscale Restaurants 📕 Casual Restaurants	
	Case History 3.1: Quark's Restaurant Serves Earthlings Too	98
	High-Check-Average Restaurants	
	Global Hospitality Note 3.1: Culinary Preparation	100
	Restaurants as Part of a Larger Business Restaurants in Retail Stores Restaurants in Shopping Malls	100
	Summary	102
	Key Words and Concepts	103
	Review Questions	103
	Internet Exercises	104
	Notes	105
CHAPTER 4	RESTAURANT OPERATIONS	106
	Restaurant Operations	108
	The Front of the House 📃 The Back of the House	
	Industry Practice Note 4.1: Research Chefs Association	116
	The "Office" 🔲 General Management	
	Making a Profit in Food Service Operations	121
	Increasing Sales 📕 Reducing Costs	
	Keeping the Score in Operations: Accounting Statements and Operating Ratios	124
	Cost of Sales 📕 Controllable Expenses 📕 Capital Costs	
	Life in the Restaurant Business	128
	Salary Levels	
	Summary	129
	Key Words and Concepts	129
	Review Questions	130
	Internet Exercises	130
	Notes	131

CHAPTER 5	RESTAURANT INDUSTRY ORGANIZATION: CHAIN, INDEPENDENT, Or Franchise?	132
	Chain Restaurant Systems	134
	Marketing and Brand Recognition Site Selection Expertise Access to Capital Purchasing Economies Control and Information Systems New Product Development Human Resource Program Development Chains' Market Share	
	Independent Restaurants	142
	Operating Advantages Marketing and Brand Recognition Site Selection Access to Capital	
	Industry Practice Note 5.1: Working with the SBA	145
	Industry Practice Note 5.2: Why Go Public?	146
	Purchasing Economies Control and Information Systems Human Resources The Independent's Extra: Flexibility The Independent's Imperative: Differentiation Between Independent and Chain	
	Franchised Restaurants	151
	The New Franchisee 🗧 Continuing Franchise Services	
	Industry Practice Note 5.3: Interested in Becoming a Franchisee?	155
	The Franchisee's View 📃 The Franchisor's View	
	Industry Practice Note 5.4: Rosenberg International	
	Center of Franchising	161
	Franchisor-Franchisee Relations 🛛 Franchising: A Middle Way	
	Summary	163
	Key Words and Concepts	163
	Review Questions	164
	Internet Exercises	164
	Notes	166
CHAPTER 6	COMPETITIVE FORCES IN FOOD SERVICE	168
	Competitive Conditions in Food Service	169
	The Marketing Mix	172
	Product	
	Case History 6.1: Finding the Proper Marketing Mix–Shakey's Pizza	173
	Price 📕 Place–and Places 📕 Promotion	
	Industry Practice Note 6.1: The Wealthiest Consumers	183

	Contents	ix
	Competition with Other Industries	186
	Convenience Stores Supermarkets The Home as Competition	
	Summary	190
	Key Words and Concepts	191
	Review Questions	191
	Internet Exercises	191
	Notes	193
CHAPTER 7	ON-SITE FOOD SERVICE	194
	Comparing On-Site and Commercial Food Services	196
	Global Hospitality Note 7.1: International Perspectives	199
	Self-Operated Facilities	199
	Managed-Services Companies	200
	Pros and Cons of Managed Services	
	Business and Industry Food Service	202
	Industry Practice Note 7.1: Measuring Guest Participation	205
	College and University Food Service	206
	College Students as Customers	
	Health Care Food Service	210
	The Dietetic Professional The Dietetic Technician The Dietary	
	Manager Health-Care Food Service Department Organization	
	Trends in Health Care Food Service	
	School and Community Food Service	217
	The School Food Service Model 📃 Contract Companies in	
	School Food Service Trends in School Food Service Service	
	Programs for the Aging Community-Based Services Senior Living Centers and Communities	
	Other Segments	226
	Recreation Correctional Facilities Private Clubs Transportation	220
	Vending	229
	-	
	Summary	232
	Key Words and Concepts	233
	Review Questions Internet Exercises	233 234
	Notes	234 236
	Notes	200

CHAPTER 8	ISSUES FACING FOOD SERVICE	238
	Consumer ConcernsHealth and WellnessImage: Fast Food and a Hectic PaceImage: Nutritional Labeling	239
	Industry Practice Note 8.1: Defining Health Claims	247
	Food Safety and Sanitation 📃 Alcohol and Dining	
	Food Service and the Environment Thinking About Garbage from Dump to Waste Stream The Greening of the Restaurant Industry	252
	Technology Enhancing Customer Service Technology in the Back of the House	259
	Industry Practice Note 8.2: ESP Systems	262
	Technology, the Internet, and Food Service Marketing Technology and Management	
	Summary	265
	Key Words and Concepts	266
	Review Questions	267
	Internet Exercises	267
	Notes	270

271

PART THREE: LODGING

CHAPTER 9	LODGING: MEETING GUEST NEEDS	272
	The Evolution of Lodging The Evolution of the Motel The Motor Hotel	274
	Industry Practice Note 9.1: Europe: A Continent of Lodging Distinctiveness	277
	Classifications of Hotel Properties	278
	Hotels Classified by Price Hotels Classified by Function Hotels Classified by Location Hotels Classified by Market Segment	
	Industry Practice Note 9.2: Trends in Spa Operations	286
	Other Hotel Classifications	
	Types of Travelers	289
	Business Travelers Other Segments International Travelers	

x

	Contents	xi
	Anticipating Guest Needs in Providing Hospitality Service	292
	Industry Practice Note 9.3: Creativity Is Evident in Hotel Properties	293
	Industry Practice Note 9.4: The Hotel of the "Not So Distant" Future	295
	Service, Service Employees as the Internal Customers	296
	Industry Practice Note 9.5: Hotel Rating Services	298
	Summary Key Words and Concepts Review Questions Internet Exercises Notes	303 305 305 306 307
CHAPTER 10	HOTEL AND LODGING OPERATIONS	310
	Major Functional Departments	312
	The Rooms Side of the House The Front Office Automation of the Front Office Reservations and Yield Management Housekeeping	314
	Industry Practice Note 10.1: Housekeeping	324
	Telecommunications 📕 Uniformed Services Staff	
	Industry Practice Note 10.2: The Concierge	327
	Security	
	Hotel Food and Beverage Operations Banquets Food Production Leased Restaurants	330
	Industry Practice Note 10.3: Pros and Cons of Outsourcing	
	Food and Beverage Operations	335
	Staff and Support DepartmentsSales and MarketingAccountingHuman ResourcesEngineering	335
	Income and Expense Patterns and Control The Uniform System of Accounts	339
	Entry Ports and Careers Front Office Accounting Sales and Marketing Food and Beverage Owning Your Own Hotel	342

	Summary	345
	Key Words and Concepts	346
	Review Questions	346
	Internet Exercises	347
	Notes	348
CHAPTER 11	FORCES SHAPING THE HOTEL BUSINESS	350
	The Economics of the Hotel Business	352
	A Cyclical Business 📕 Hotel Cycles and Financial Performance	
	Industry Practice Note 11.1: Hotel Operations after Katrina	357
	RevPAR 📕 Hotels as Real Estate 📕 International Hotel Development	
	Industry Practice Note 11.2: Condo-Hotels as Mixed-Use Developments	363
	Industry Practice Note 11.3: The Elements of the Hotel Real Estate Deal	364
	Private Equity Investments The Securitization of the Hotel Industry The Hazards of Public Ownership	
	Dimensions of the Hotel Investment Decision	371
	Case History 11.1: Going Public: Some Good News and Some Bad	372
	FinancialAn Operating BusinessSegmentation: For Guests orDevelopers?Management CompaniesAssetManagementEntrepreneurial Opportunities	
	Summary	379
	Key Words and Concepts	380
	Review Questions	380
	Internet Exercises	381
	Notes	383
CHAPTER 12	COMPETITION IN THE LODGING BUSINESS	386
	The Conditions of Competition	388
	A Fragmented Market A Cyclical Market Cost Structure Securitization Fechnological Revolution	
	The Marketing Mix in Lodging	391
	Competitive Tactics	
	Product in a Segmented Market Food Service Other Services and Amenities	393

	Contents	xiii
	Systemwide Services	
	Industry Practice Note 12.1: Hotels Honored among World	
	Business Hotels	403
	Industry Practice Note 12.2: Franchisors-Franchisees: A Growing	
	Team Approach	405
	Price and Pricing Tactics	406
	Yield Management	
	Place-and Places	410
	Location Distribution Channels	
	Industry Practice Note 12.3: Travel Intermediaries: Utell	
	Hotels and Resorts	412
	Promotion: Marketing Communication	416
	Advertising in Mass Media 📕 Advertising on the Internet 📕 Sales Promotion	
	Summary	420
	Key Words and Concepts	421
	Review Questions	421
	Internet Exercises	422
	Notes	423
PART FO	UR: TRAVEL AND TOURISM	425
CHAPTER 13	TOURISM: FRONT AND CENTER	426
	The Importance of Tourism	427
	Factors Affecting Travel and Tourism Income Trends Demographics and Travel	1
	Travel Trends	431
	Global Hospitality Note 13.1: Public Anxiety and the Travel Industry	432
	Mode of Travel 📕 Trip Duration	
	The Economic Significance of Tourism	435
	Tourism and Employment 📃 Publicity as an Economic Benefit	
	The United States as an International Tourist Attraction	438
	Measuring the Volume Reasons for Growth of the United States as a Destinat	ion
	Businesses Serving the Traveler	440
	Passenger Transportation 📕 Channels of Distribution 📕 Reservation Network	XS .

xiv

	Noneconomic Effects of Tourism Crowding Favorable Noneconomic Effects	448
	Global Hospitality Note 13.2: Volunteer Tourism–or Voluntourism	452
	Summary Key Words and Concepts Review Questions Internet Exercises Notes	453 454 454 455 457
CHAPTER 14	DESTINATIONS: TOURISM GENERATORS	458
	Motives and Destinations	460
	Mass-Market Tourism	464
	Planned Play Environments Theme Parks ■ Themes ■ Scale ■ Regional Theme Parks ■ Themes a Cities	465 and
	Industry Practice Note 14.1: A Different Kind of Theme Park	472
	Employment and Training Opportunities 📕 Casinos and Gaming 📕 Las Vegas 📕 Atlantic City 📕 Mississippi Gulf Coast	
	Case History 14.1: Changes Come to Atlantic City	486
	Other Markets Casino Markets and the Business of Casinos Casino Staffing	
	Urban Entertainment Centers	490
	Case History 14.2: The National Restaurant Association Restaurant Show	492
	Shopping Centers 📕 Zoos, Sanctuaries, and Aquariums	
	Temporary Attractions: Fairs and Festivals	497
	Case History 14.3: The New Orleans Jazz Fest	499
	Natural Environments	500
	On a Lighter Note	503
	Summary	504
	Key Words and Concepts	504

Summary	
Key Words and Concepts	
Review Questions	
nternet Exercises	
Notes	

505

505

508

PART FIV	E: MANAGEMENT IN THE HOSPITALITY INDUSTRY	509
CHAPTER 15	MANAGEMENT: A NEW WAY OF THINKING	510
	Management and Supervision	512
	The Economizing Society	513
	The Managerial Revolution	514
	Taylor: The Work Process Focus Fayol: Administrative Management Human Relations: Work as a Social Process Implications for the Modern Hospitality Manager	
	Management: A Dynamic Force in a Changing Industry	520
	Statler: The First "National" Hospitality System 📃 Stouffer's Modern Management Techniques 🔳 The Building of Complex Hospitality Systems	
	Case History 15.1: Where Does a Concept Come From?	527
	What Is Management?	528
	What Is Our Business? In Business for Yourself?	
	Summary	535
	Key Words and Concepts	535
	Review Questions	536
	Internet Exercises	536
	Notes	537
CHAPTER 16	PLANNING IN HOSPITALITY MANAGEMENT	538
	Why Study Planning?	540
	Planning in Organizations	541
	Case History 16.1: Planning on an Olympic Scale at ARAMARK	542
	Some Planning Concepts	
	Goal Setting	545
	Characteristics of Well-Thought-Out Goals Goal Congruence Goals and Policies	
	Planning in Operations	549
	Strategic Issues From Strategy to Tactics	
	The Individual Worker as Planner	553
	Planning as a Personal Process	
	Long-Range Planning Tools	554
	Return on Investment 📕 Cost-Benefit Analysis	

	Summary	558
	Key Words and Concepts	558
	Review Questions	559
	Internet Exercises	559
	Notes	561
CHAPTER 17	ORGANIZING IN HOSPITALITY MANAGEMENT	562
	Authority: The Cement of Organizations	563
	The Basis of Authority 📕 Authority and Responsibility 📕 Authority: A Summ	ary
	Departmentalization	568
	Case History 17.1: Reorganization in a Multibrand Company	569
	The Delegation of Authority Span of Control Bases for Departmentalization	
	Line and Staff	573
	Line Management 📃 Staff Support	
	Issues in Organizing	576
	Functional Staff AuthorityIncreasing the Span of Control: EmpoweringManagersCommitteesBureaucracyAd Hocracy	
	Summary	585
	Key Words and Concepts	586
	Review Questions	586
	Internet Exercises	586
	Notes	587
CHAPTER 18	STAFFING: HUMAN RESOURCES MANAGEMENT IN	
	HOSPITALITY MANAGEMENT	588
	Issues in Human Resources Management	590
	Fitting People to Jobs Job Descriptions	591
	Recruiting	596
	Internal Sources External Sources Segmenting the Employee Market	
	Selection and Employment	600
	Selection Orientation	
	Training	606
	Global Hospitality Note 18.1: Training in a Global	
	Hospitality Industry	608

	Contents	xvii
	Management Training 📕 On-the-Job Training 📕 Everybody Gets Trained	
	Retaining Employees	610
	Staff Planning	611
	Job and Work Needs 🗧 Part-Time Employees 🔳 Computerized Scheduling	
	Summary	616
	Key Words and Concepts	617
	Review Questions	617
	Internet Exercises	617
	Notes	619
CHAPTER 19	CONTROL IN HOSPITALITY MANAGEMENT	620
	The Importance of Control	622
	Control and the "Cybernetic Loop"	623
	Control Through Management Action 🗧 Characteristics of Control Systems	
	Tools for Control	628
	Financial Accounting 📕 Managerial Accounting 📕 Decision Accounting	
	Summary	635
	Key Words and Concepts	635
	Review Questions	635
	Internet Exercises	636
	Note	637
CHAPTER 20	LEADERSHIP AND DIRECTING IN HOSPITALITY MANAGEMENT	638
	Leadership as Viewed by Social Scientists	639
	Relationship to Other Management Functions	
	Why People Follow	641
	Necessity as Work Motivation Advantage as Work Motivation	
	 Personal Satisfaction as Work Motivation Independence as Work Motivation Encouragement, Praise, and Recognition as Work 	
	Motivation Money as Work Motivation Company Policy as Work	
	Motivation Does Happiness Lead to Productivity?	
	Leadership Theories	645
	Three Important Elements of Modern Leadership 📃 Participation	
	Communication	651
	Barriers to Communication 🗧 Gateways to Communication	

The Elements of Leading and Directing	653
Leadership and Change	
Industry Practice Note 20.1: Leadership in the Hospitality Industry	657
Developing Your Own Leadership Style	658
Summary	659
Key Words and Concepts	660
Review Questions	660
Internet Exercises	661
Notes	662

PART SI	X: HOSPITALITY AS A SERVICE INDUSTRY	663
CHAPTER 21	THE ROLE OF SERVICE IN THE HOSPITALITY INDUSTRY	664
	A Study of Service What Is Service?	666
	Industry Practice Note 21.1: Six Sigma Comes to the Hospitality Industry	670
	Types of Service	
	Rendering Personal ServiceTaskInterpersonal Skills	673
	Managing the Service Transaction	676
	The Product View of Service The Process View: Empowerment Production or Process View?	
	How Companies Organize for Service	681
	Service Strategy Service Culture The Employee as Product: The Importance of People Service as a Sustainable Competitive Advantage	
	Summary	688
	Key Words and Concepts	689
	Review Questions	689
	Internet Exercises	690
	Notes	691
Index		693