

Study Set

ESSAY QUESTIONS

Q1. What is GDS? Explain.

Q2. Explain the following terms –how would you use them in hospitality industry?

- a. Social networking
- b. LBS (location based services)

Q3. Name three important trends in hospitality technology and explain one of them in detail.

Q4. What types of IT do you think are required to successfully run the hotels?

Q4. What types of IT do you think are required to successfully run the restaurants?

Q5. What is CRM? How is CRM used to anticipate guests' needs?

Q6. Imagine you have just been promoted to general manager for a new hotel chain in Orlando, FL that targets business travelers for the convention center. You need to propose a list of guestroom technologies. Before your investor will give you the funds to install the guestroom technologies, you must explain to your investor the functionality and benefits of the technologies. What would you report?

Q7. What is business continuity plan? (please refer to chapter 5)

Q8. Compare different types of locking systems for hotels. (refer to chapter 6)

Which of the following is a part of restaurant management system?

- I. Point-of-Sale Systems
 - II. Table Management Systems
 - III. Kitchen Display System
 - IV. Inventory Control System
- a. I
 - b. I, II
 - c. I, II, III
 - d. I, II, III, IV**

Which of the following is not a benefit of POS system?

- a. Elimination of arithmetic errors
- b. Improved guest check control
- c. Increased average guest check

HFT3444 Spring 2012 Final Review

d. Increased late charges

POS terminal may consist of all of the following parts except:

- a. keyboard
- b. touch screen
- c. fax server**
- d. magnetic stripe reader

Kitchen Display System:

- I. Highlights alert orders in yellow or red to indicate an order has exceeded expected prep time
 - II. Calculates nutrition analysis of menu items
 - III. Monitors time to prepare
 - IV. Allows user to define preparation times
- a. I
 - b. I, II
 - c. I, III, IV**
 - d. I, II, III, IV

Which of the following is a function of table management software?

- I. table reservation processing
 - II. table wait list management
 - III. table assignments and server balancing
 - IV. processing accounts payable for restaurant guests
- a. I
 - b. I, II
 - c. I, II, III**
 - d. I, II, III, IV
 - e. I, III

POS can be interfaced to:

- I. accounting system
 - II. inventory control system
 - III. food cost software package
- a. I
 - b. I, II, III**
 - c. I, III
 - d. II

Which of the following is not an example to a report obtained by inventory control system?

- a. inventory extension report
- b. food waste report**
- c. reorder quantity report
- d. purchased order

There is no "one-size fits all" solution in POS.

- a. True**
- b. False

HFT3444 Spring 2012 Final Review

Restaurants with frequent menu changes would find which of the following easier to manage:

- a. mouse
- b. flat keyboard
- c. elevated keyboard
- d. touch screen**

The selection team for POS system will include

- I. Servers
 - II. Restaurant Shift leader
 - III. Front office manager
 - IV. Chef & Purchasing officer
- a. I
 - b. I, II
 - c. I, II, III, IV**
 - d. I, II, III

Computerized time-clock system records time in and time out for employees

- a. True**
- b. False

Menu engineering is a menu management application for evaluating decisions regarding current and future menu pricing, design and contents.

- a. True**
- b. False

“Without a blueprint or plan for the future, picking technology is almost a shot in the dark”

- a. True**
- b. False

Which of the following is a step in system selection?

- a. Reviewing organizational needs
- b. Evaluating current systems
- c. Defining budget requirements
- d. All of the above**

17. Which of the following need “summarized information”?

- a. Front-line employees
- b. Lower management
- c. Upper management**
- d. All of the above

Wendy, the Director of Sales at the Golden Resort, has just been appointed as the leader of a project team responsible for purchasing a new computer system for the resort. In preparing an agenda for the team's first meeting, which of the following areas should Wendy propose as the team's initial course of action?

- a. Schedule product demonstrations by vendors who have sold information systems to resorts in the area.

HFT3444 Spring 2012 Final Review

- b. Collect sales literature about resort-specific computer systems.
- c. Analyze the current information needs of departments at the resort.**
- d. Develop a request for proposal to send to vendors of resort-specific computer systems.

One benefit of handheld POS terminals is that it increases employee morale because tipping increases 15 to 20 percent.

- a. True**
- b. False

Which of the following is a cause of system failure?

- I. Operator Error
 - II. Hardware Failure
 - III. Power Problems
- a. I
 - b. I, II
 - c. I, II, III**
 - d. I, III

HVAC equipment adjusts the temperature and humidity in a hotel room.

- a. True**
- b. False

Hotels should have a redundancy system for :

- a. PMS
- b. POS
- c. Both PMS and POS**
- d. None of the above

Redundancy system means that you keep three copies of all software so if the current copy fails, the others kick in.

- a. True
- b. False**

Power problems for a hotel PMS server can be protected by a surge protector.

- a. True
- b. False**

System overload happens because of:

- a. Lower CPU speed
- b. Inadequate RAM
- c. Slow mechanical components- Round per minute (hard drives)
- d. File Fragmentation
- e. All of the above**

Hotels should back up their systems:

- a. Once a week
- b. Once a month
- c. Once a day**

HFT3444 Spring 2012 Final Review

d. Once a year

As part of the system selection process, buyers can collect vendor information from:

- a. Hospitality Technology shows
- b. Hospitality Technology magazines
- c. Hospitality magazines
- d. Vendors
- e. All of the above**

Hardware must be selected before software.

- a. True
- b. False**

POS stands for:

- a. Point of Selection
- b. Point of System
- c. Point of Sale**
- d. Pointless Service

Which of the following reports generated by a point-of-sale system would help managers determine responsibility for unsettled guest checks?

- a. closed checks report
- b. labor master report
- c. outstanding checks report**
- d. sales analysis report

Which of the following is not a function of POS?

- a. Timekeeping for front of the house staff
- b. Guest-check settlement
- c. Transmission of orders to the kitchen
- d. Keeping track of food preparation time**

POS can have only one way interface to PMS

- a. True
- b. False**

Which of the following is a feature of electronic key locking systems?

- I. Unique keys
- II. Audit trail capability
- III. Key code expiration
- IV. Automated dead-bolt with "Do Not Disturb"

- a. I, II, III
- b. I, II, III, IV**
- c. I, II
- d. I, II, IV

Which of the following is a method of wake-up systems in hotels?

HFT3444 Spring 2012 Final Review

- I. Manual wake-up system by hotel operator
- II. Automated wake-up system by phone
- III. Automated wake-up system by interactive TV
- IV. Alarm clock in room

- a. I, II, III
- b. I, II, IV
- c. I, II
- d. I, II, III, IV**

Self check-in kiosks must be interfaced to:

- a. PMS**
- b. POS
- c. CAS
- d. All of the above

In-room entertainment systems can offer:

- I. Wake-up call
- II. Electronic room keys
- III. On demand movies
- IV. High speed internet

- a. I, II
- b. I, III
- c. III, IV**
- d. I, IV

Automated minibars works in the order of:

- a. guest check-in/ PMS unlocks minibar/guest take item from minibar/minibar charges to folio/ guest settle the bill
- b. guest reserves the room/PMS unlocks minibar/guest take item from minibar/minibar charges to folio
- c. guest check-in/ PMS unlocks minibar/guest take item from minibar/minibar charges to folio/ guest settle the bill/ PMS locks the minibar**

Automated minibars have a time limit before they post the cost of the item taken to the room folio.

What is this time limit?

- a. 10 seconds
- b. 5 seconds
- c. 60 seconds
- d. determined by each hotel**

Call accounting system has all the following functions except:

- a. wake-up service**
- b. call rating
- c. call routing
- d. none of the above

Which of the following is an example to reports that can be obtained from call accounting system?

- I. Calls by department

HFT3444 Spring 2012 Final Review

- II. Calls by extension
- III. Detailed activity by user

- a. I
- b. I, II
- c. I, II, III**
- d. I, III

Energy management system in a hotel room can control:

- I. temperature
- II. humidity
- III. digital entertainment system
- IV. automated minibars

- a. I
- b. I, II**
- c. I, II, III
- d. III, IV

The main advantage of electronic guest room status system is that:

- a. it keeps tracks of guest entrance to the room
- b. it adjusts the room temperature
- c. it adjusts the lights in the room
- d. it provides information to housekeeping personnel when to make hotel rooms up.**

Guestroom control module can have the following devices:

- I. alarm clock
- II. climate control
- III. weather channel
- IV. electronic locking system
- V. room service

- a. I
- b. I, II, III, V**
- c. I, II, III
- d. I, II, III, IV

LANs share:

- I. File
- II. Database
- III. Printer
- IV. Mouse

- a. I
- b. I, II
- c. I, II, III**
- d. I, II, III, IV

Which of the following is an example to *network* operating system?

HFT3444 Spring 2012 Final Review

- I. Unix
- II. Linux
- III. Novell
- V. Windows XP Pro

- a. I.
- b. I, II
- c. I, II, III**
- d. I, II, III, IV

Arrangement of workstations in a shared medium environment is called:

- a. hub
- b. switch
- c. server
- d. topology**

Which of the following is a feature(s) of VoIP?

- I. VoIP is a telephone service
- II. VoIP is cheaper than traditional phone system
- III. VoIP carries human voice on Internet network

- a. I
- b. I, II
- c. I, II, III**
- d. I, III

Which of the following room key is used in hotels extensively?

- a. mechanic
- b. hard wired
- c. stand-alone system**
- d. none of the above

Automated minibars can generate the following reports:

- a. Items consumed from all hotel rooms
- b. Items consumed from a specific hotel room
- c. Items consumed from a specific hotel floor
- d. all of the above**

What influences technology needs for hotels?

- I. Department needs
- II. The size of hotel doors
- III. Service level and customer relationships
- IV. Facility size and layout

- a. I, II
- b. I, III
- c. I, III, IV**

HFT3444 Spring 2012 Final Review

d. I, II, III, IV

Which of the following is a feature of reservation systems?

- a. Selling group reservations
- b. Displaying room availability and guest lists
- c. Tracking advance deposits
- d. All of the above**

Which of the following is true about CRS?

- a. Decentralize the reservation function
- b. Centralizes marketing and sales efforts
- c. All of the above**
- d. None of the above

Yield management rules can be established for:

- a. overbooking
- b. discount control
- c. length of stay control
- d. all of the above**

Which of the following is the difference between a hub and a switch?

- a. hub is a repeater
- b. switch transfers data only to targeted computer (destination)**
- c. switch is cheaper
- d. hub is more secure than switch

TRUE FALSE QUESTIONS

HTNG is a non-profit organization that aims to protect the rights of credit card holders.

- a. True
- b. False**

Iris scan is a biometric method in electronic locking systems

- a. True**
- b. False

Biometrics can not be used in hospitality industry

- a. True
- b. False**

PBX manages telephone lines.

- a. True**
- b. False

WAN stands for Wired Area Network

- a. True
- b. False**

Wireless handhelds can be used to notify maintenance personnel and room attendants of tasks quickly.

HFT3444 Spring 2012 Final Review

- a. True
- b. False

Kitchen Display system can be used to measure the performance of chefs.

- a. True
- b. False

Table Management System can page guests directly.

- a. True
- b. False