[image: image1.jpg]Florida Atlantic University
COLLEGE OF BUSINESS


        HFT 4453.001, PERFORMANCE ANALYSIS FOR4HOSPITALITY MANAGERS

CRN 15431 - Credit Hours: 3
Boca Campus, Tuesday-Thursday 11.00am-12.20pm

Spring Semester, 2013; January 4th – May 2rd 

Class Location: Sanson Life Sciences Bldg (SC) 178
Professor Information

Name:

Melih “Mel” Madanoglu, Ph.D. (Last name reads as Madonna-Lou)

Office Location:

318 Fleming Hall, Boca Raton Campus

Phone:                           (561) 297-1378

FAU Email:

melih.madanoglu@fau.edu   * My preferred communication method.
I do my best to respond to student e-mails in less than 48 business hours (2 business days). If you do not hear from me in 2 business days I will suggest that you resend the e-mail. 
Office Hours

Tuesdays and Thursdays 12:30 pm – 3.30 pm in 318 Fleming. Also by appointment any day or time with advance notification and scheduling.
Required Text and Materials

Title:  HFT 4453 Course pack 

ISBN: 9780558792619 (The course pack is generally available ONLY at FAU Bookstore and may not be available at other online bookstores). Students can use the coursepack from previous semesters.
Supplemental Readings:

Additional reading materials and web links may be posted as needed on Blackboard as the semester progresses. When needed, I may also distribute handouts in class.
Course Prerequisites and Credit Hours and Class Time Commitments

HFT 3003 (Introduction to Hospitality Management) is a prerequisite for this course.

HFT 4253 (Hotel & Resort Management) is a prerequisite for this course.

A minimum of 90 credit hours must be completed prior to enrollment in this course.
You must be a hospitality management major in order to enroll in this course.

“According to Florida State Statute 6A-10.033, students must spend a minimum 2,250 minutes of in class time during a 3-credit course. Additionally, students enrolled in a 3-credit course are expected to spend a minimum of 4,500 minutes of out-of-class-time specifically working on course-related activities (i.e., reading assigned pieces, completing homework, preparing for exams and other assessments, reviewing class notes, etc.) and fulfilling any other class activities or duties as required.”  The course schedule for this course reflects this expectation of students.  

Course Description

This course focuses on the analysis of data as they apply to operational and fiscal decision making. Stemming from the operational manager's perspective, industry-specific tools are used to discuss performance analysis, including but not limited to, service measurement, financial performance measurement, turnover and human resources information, competitor performance data, and other measures of operational performance.
Course Learning Objectives
The learning objectives of HFT 4453, Performance Analaysis for Hospitality Managers, are: 

· To acquaint the student with how numbers are used in hospitality operations, while exploring different types of analysis
· To foster awareness to the student regarding key items that are used in evaluating the performance of a hospitality operation and its management.
· To demonstrate to the student how employee turnover, customer satisfaction, and revenue management influence the performance of hospitality organizations. 
· To illustrate to the student the use of various financial ratios and performance measurement tools in hospitality operations. 
· To discuss and demonstrate the importance of forecasting and budgeting in hospitality management.
Student Learning Outcomes (SLOs)

Upon completion of this course, students will be able to:

1)  Demonstrate the importance of financial results in hospitality operations through use of a profit & loss statement (income statement)

 2) Analyze a financial statement and discuss the performance of the hotel

 3) Categorize items in a profit & loss statement according to the standard accounts methods for hospitality businesses

 4) Distinguish among various financial statements based upon their specific contents

 5) Describe the types and purposes of hotel management reports

 6) Demonstrate how guest satisfaction can affect a hotel operation's financial performance

 7) Demonstrate how employee turnover rates can affect a hotel operation's financial performance

8) Define the concept of revenue management

 9) List a minimum of three revenue management tactics that a manager can apply in various situations to improve a hotel's revenue performance

 10) List the basic components of an annual budget for a hospitality business

 11) Define various hotel variables including Average Daily Rate, Revenue Per Available Room, Occupancy Rate, Cost Per Occupied Room, and Flow Through

Evaluation of Student Performance
	Letter Grade
	Minimum  Grade (%)
	Points

	       A
	93             
	465 or higher

	       A-
	90
	450-464

	       B+
	87
	435-449

	       B
	83
	415-434

	       B-
	80
	400-414

	       C+
	77
	385-400

	       C
	73
	365-384

	       C-
	70
	350-364

	       D+
	67
	335-349

	       D
	63
	315-334

	       D-
	60
	300-314


                      F
            below 60    below 300

Course Evaluation Method

   %    Points

Exam 1


  20        100

Exam 2


  20        100

Final Exam                      20         100

Term Project 

  15
   75

Pop Quizzes                    10          50

Cases

    
  10          50

Assessment Exam    
   5
    25


                         


 100%    500 Points

Code of Academic Integrity Policy Statement

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student

enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001 at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf. 
Disability Policy Statement  

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD)  – in Boca Raton, SU 133, (561) 297-3880; in Davie, MOD 1, (954) 236-1222; in Jupiter, SR 117, (561) 799-8585; or, at the Treasure Coast, CO 128, (772) 873-3305 – and follow all OSD procedures.

Religious Accommodation Policy Statement

In accordance with rules of the Florida Board of Education and Florida law, students have the right to reasonable accommodations from the University in order to observe religious practices and beliefs with regard to admissions, registration, class attendance and the scheduling of examinations and work assignments.  For further information, please see http://www.fau.edu/academic/registrar/catalog/academics.php
University Approved Absence Policy Statement

In accordance with rules of the Florida Atlantic University, students have the right to reasonable accommodations to participate in University approved activities, including athletic or scholastics teams, musical and theatrical performances and debate activities.  It is the student’s responsibility to notify the course instructor at least one week prior to missing any course item.

Illness

A student who misses an exam may receive a make-up exam if he or she suffered from a documented illness. By “documented,” the professor requires a note from a medical professional (doctor, on-campus clinic visit, etc.). Additionally, the student (or his or her designee) MUST notify the professor within 24 hours of the missed event (i.e., midterm or final). The professor may be reached via telephone or email (contact information listed above). Failure to contact the professor in the time frame provided will result in a grade of 0 being recorded for that particular assessment. The make-up assessment will be at the identical level of difficulty and course evaluation potential as the original assessment.

College of Business Minimum Grade Policy Statement

The minimum grade for College of Business requirements is a “C”. This includes all courses that are a part of the pre-business foundation, business core, and major program. In addition, courses that are used to satisfy the university’s Writing Across The Curriculum (WAC) and Gordon Rule math requirements also have a minimum grade requirement of a “C”.

Incomplete Grade Policy Statement

A student who is passing a course, but has not completed all work due to exceptional circumstances, may, with consent of the instructor, temporarily receive a grade of incomplete (“I”). The assignment of the “I” grade is at the discretion of the instructor, but is allowed only if the student is passing the course.

The specific time required to make up an incomplete grade is at the discretion of the instructor. However, the College of Business policy on the resolution of incomplete grades requires that all work required to satisfy an incomplete (“I”) grade must be completed within a period of time not exceeding one calendar year from the assignment of the incomplete grade. After one calendar year, the incomplete grade automatically becomes a failing (“F”) grade.

Grade Appeal Process

A student may request a review of the final course grade when s/he believes that one of the following conditions applies:

· There was a computational or recording error in the grading.

· Non-academic criteria were applied in the grading process.

· There was a gross violation of the instructor’s own grading system.

The procedures for a grade appeal may be found in Chapter 4 of the University regulations (.pdf).
Cheating on an exam or sharing answers with classmates will result in an “F” grade for that course item.  Plagiarism on cases and/or term project will result in an “F” grade for the entire course.
Holidays
There are no holidays which affect this course.

Withdrawals

Any student who decides to drop is responsible for completing the proper paper work required to withdraw from the course. 

Attendance Policy

Attendance is not mandatory. The professor believes that students are adult learners and it is up to the student himself or herself if he or she wishes to attend on a regularly and fully participate in the learning process. Remember, however, that active learning and attendance as well as class involvement positively correlates with better student academic performance.
Email Account Requirements

FAU students sometimes have problems if they have their FAU emails forwarded to their personal account on another Internet Service Provider (ISP).

As a student in this course, you are required to utilize your FAU email for all correspondence.

All electronic mail correspondence from the professor will be sent to the FAU email address you have on file. Please make sure this address is functioning and able to accept incoming emails.

Lock Down Browser

Students do not need to install or utilize Lock Down Browser when taking exams for this course via Blackboard.

Electronic Devices Statement

In order to enhance the learning environment, students are requested to use computers or related devices to take notes only. These are not to be used for email, instant messaging, or searching the Internet during class time.  It is also requested that students turn their smartphones or put them into a silent mode. Texting and chatting on your phones causes a distraction to your fellow students. Violation of classroom conduct policies may result from dismissal from the classroom. A second offense will result in a recorded, failing grade of F in the course. Also, students are asked to turn OFF ALL ELECTRONIC DEVICES when a guest speaker is presenting to the class.

Disruptive Behavior Policy Statement

Disruptive behavior is defined in the FAU Student Code of Conduct as “... activities which interfere with the educational mission within classroom.” Students who behave in the classroom such that the educational experiences of other students and/or the instructor’s course objectives are disrupted are subject to disciplinary action. Such behavior impedes students’ ability to learn or an instructor’s ability to teach. Disruptive behavior may include, but is not limited to: non-approved use of electronic devices (including cellular telephones); cursing or shouting at others in such a way as to be disruptive; or, other violations of an instructor’s expectations for classroom conduct.

Faculty Rights and Responsibilities 

Florida Atlantic University respects the right of instructors to teach and students to learn. Maintenance of these rights requires classroom conditions which do not impede their exercise. To ensure these rights, faculty members have the prerogative:

· To establish and implement academic standards

· To establish and enforce reasonable behavior standards in each class

· To refer disciplinary action to those students whose behavior may be judged to be disruptive under the Student Code of Conduct.
Tentative Course Schedule (Spring, 2014) *

	Week
	Date
	Topic
	Reading Assignment 

	1
	1/7

1/9

	Class Introduction, Syllabus and Course Review 

Diagnostic Quiz (ONLINE on Blackboard)

No Class Meeting


	

	2
	1/14

1/16

	Chapter 1. Introduction to Numbers, Accounting, and Financial Analysis 

Chapter 2. Foundations of Financial Analysis
	Chapter 1

Chapter 2 


	3
	1/21
1/23

	Chapter 4: A Brief Review of Financial Statements

Chapter 5: Financial Statement Analysis
	Chapter  4 

Chapter  5


	4
	1/28

1/30
	Chapter 5: Financial Statement Analysis (continued)

Chapter 14:Asset Management in the Hospitality Industry
	Chapter  5

Chapter 14

	5
	2/4

2/6
	Chapter 14:Asset Management in the Hospitality Industry (continued)

Chapter 6. Hotel Management Reports

Exam Review (Study guide will be provided)
	Chapter 14
Chapter 6

	6
	2/11

2/13


	The Costs of Employee Turnover: When the Devil Is in the Details 

(included in the coursepack on page 217)

Exam 1 (Online on Blackboard) on Feb 13 - No Class Meeting
	Exam Week
Feb 13 Thursday

	7
	2/18

2/20
	The Costs of Employee Turnover: When the Devil Is in the Details 

(continued) (included in the coursepack on page 217)

Break Even Point Analysis (Slides only) 
	Assigned Reading

	8
	2/25

2/27
	Chapter 7. Revenue Management  

Why discounting doesn’t work  (included in the coursepack on page 201)
	Chapter 7

Assigned Reading

	9
	3/4

3/6
	HAVE A GREAT SPRING BREAK!

	

	10
	3/11

3/13
	Chapter 10: Forecasting: A Very Important Management Tool 


	Chapter 10


	11
	3/18

3/20
	Chapter 9. Budgets: The Financial Plan for the Year


	Chapter 9


	12
	3/25
3/27

	Balanced Scorecard Readings

A. Implementing a Balanced-scorecard Approach to Managing Hotel Operations (included in the coursepack on page 233)

B. Hilton Hotels (included in the coursepack on page 375)

Exam Review (Study guide will be provided)
	Assigned Readings

	13
	4/1

4/3
	Project Discussion 

Exam 2 (Online on Blackboard)- April 3 – No Class Meeting
	Exam Week
April 3 Thursday

	14
	4/8

4/10
	Chapter 16: Expansion Via Franchising

Chapter 17: Expansion Via Management Contracts


	Chapter 16
Chapter 17

	15
	4/15

4/17
	Chapter 17: Expansion Via Management Contracts

Project Tips (to be discussed in class)

FINAL Exam Review (Study guide will be provided)

Project Tips (to be discussed in class)


	

	16
	4/22

(TUE)
	Leadership and Ethics (Not included in the Coursepack)
Project DUE (As a hardcopy in class)
	Project Due

	
	
	Final Exam to be posted on Blackboard after April 23 
Official Final Exam Date is April 29.

	


*This schedule serves only as a tentative overview of the course progression. It is subject to change infrequently based on the learning pace, guest lecturer availability, and other criteria deemed appropriate by the professor. Please be sure to check your emails on a regular basis (i.e., at least 3 times per week) for the latest class information.
Note: Students are expected to spend approximately 6-10 hours per week on assignments outside of the class (i.e., textbook reading, exam preparation, case study preparation and writing, reviewing notes, working on the term project etc.).
1

