

1
Historic Hotels Case Study

Newspaper Article: An Enchanting Vacation

[image: image1.jpg]

Going on vacation is something that everyone looks forward to. But staying in a historic hotel transforms any vacation into an enchantment. Finding these charming places is a task to which the National Trust of Historic Hotels of America is committed.

To be recommended by the National Trust of Historic Hotels of America, hotels have to prove that they have faithfully maintained their historic architecture and ambience. Several of these hotels hold great pride in their stories, myths, and legends. For example, the French Lick Springs Resort and Hotel in Indiana was named after an early French outpost and its rich mineral springs that included a naturally produced salt lick (a lick is a deposit of exposed natural salt that is licked by passing animals). The hotel was originally built by Dr. William A Bowles, and it flourished during the mid-nineteenth century.

Whether for health reasons, or just for curiosity, visitors were compelled to visit the rich mineral springs, which were said to possess curative powers.

In 1897, the hotel burned down, and it was not rebuilt until 1902. The new owner, Thomas Taggart, built the new French Lick Springs Resort on the ruins of the original hotel. Mr. Taggart, mayor of Indianapolis, made the resort grow in size and reputation in the early decades of the 20th century. Surrounded by lush gardens and landscaping, the six-story hotel, with its sprawling sitting veranda, was a more than relaxing environment many wished to enjoy. Among the most interesting celebrities that frequented the resort were John Barrymore, Clark Gable, Bing Crosby, The Trumans, The Reagans, Al Capone and President Franklin Roosevelt. In fact, Roosevelt even locked up the Democratic nomination for president in the hotel’s Grand Colonnade Ballroom.

Maintenance for a hotel like The French Lick Springs Resort, with all its services, is not an easy task. In 1929, Mr. Taggart died, and inherited it to his son - the only boy among six children - Thomas D. Taggart. With the Depression, however, the popular French Lick Springs began to decline. World War II brought a monetary revival, but in 1946 young Tom Taggart sold the hotel to a New York syndicate.

Today, French Lick Springs Resort rests on some 2,600 acres in the breathtaking Hoosier National Forest. Newly acquired by Boykin Lodging Company, the resort eagerly embraces a "New Beginning". It provides 470 rooms, full service spa, two golf courses, in-house bowling, a video arcade, indoor tennis center and outdoor courts, swimming, croquet, horseback riding, children’s activities, skiing, boating, and fishing. Fine and casual dining are also available at a variety of restaurants. Two main meeting rooms, the Grand Colonnade Ballroom and the Exhibit Center, accommodate large-scale events.

Besides The French Lick Springs Resort, the National Trust of Historic Hotels of America has identified over 140 quality hotels located in 40 states, Canada, and Puerto Rico.

Readiness Questions

1. What do hotels have to accomplish in order to be recommended by the National Trust Historic Hotels of America?

2. What are the main features of The French Lick Springs Resort?

3. How many owners has the French Lick Springs Resort had since it opened?

4. What are some responsibilities that a hotel manager might have?

Problem Statement

Mr. Frank Graham, from Elkhart District in Indiana, has just inherited a historic hotel. He would like to keep the hotel, but he has little experience in hotel management. The hotel has 80 rooms, and Mr. Graham was told by the previous owner that all of the rooms are occupied when the daily rate is $60 per room. He was also told that for every dollar increase in the daily $60 rate, one less room is rented. So, for example, if he charged $61 dollars per room, only 79 rooms would be occupied. If he charged $62, only 78 rooms would be occupied. Each occupied room has a $4 cost for service and maintenance per day.

Mr. Graham would like to know how much he should charge per room in order to maximize his profit and what his profit would be at that rate. Also, he would like to have a procedure for finding the daily rate that would maximize his profit in the future even if the hotel prices and the maintenance costs change. Write a letter to Mr. Graham telling him what price to charge for the rooms to maximize his profit and include your procedure for him to use in the future.

