NEAR EAST UNIVERSITY
SCHOOL OF TOURISM AND HOTEL MANAGEMENT
COURSE OUTLINE
HOUSEKEEPING MANAGEMENT – THM 244
2015-2016 ACADEMIC YEAR
SPRING SEMESTER
Lecturer: Özlem YAMAK
Contact Info: ozlem.yamak@neu.edu.tr OR cyprus392@windowslive.com
Pre-requisites: None
Credit Hours: (3, 1) 3
Course Schedule: Every Tuesday and Thursday at 11:30 – 13:20
Course Room: C 2
Course Description: At the end of this course student will learn a practical resource for the executive housekeeper – and as a vehicle for promoting the professionalism of this important segment of hospitality.
Required Text Book
Casado, Matt A. 2000. Housekeeping Management. Wiley.
Nitschke, Aleta A.; Frye, William D. 2008. Managing Housekeeping Operations.. American Hotel and Lodging Educational Institute.
Course Performance Requirements
Mid-Term Exam				30 %
Quiz + Homework + Attendance		20 %
Final Exam					50 %
Attendance is compulsory.


The Weekly Breakdown of the Course Content
	WEEK
	DATE
	TOPIC

	1
	15-17 Sep. 2015

	Introduction to Housekeeping Management

	2
	22 Sep. 2015

24-27 Sep. 2015
	Houskeeping Staffing Patterns
Religious Holiday

	3
	29-30 Sep. 2015
	The Role of Housekeeping in Hospitality Organisations

	4
	6-8 Oct. 2015

	Planning and Organising Housekeeping Department

	5
	13-15 Oct. 2015

	Management Inventories

	6
	20-22 Oct. 2015

	Controlling Expences

	7
	27 Oct. 2015

29 Oct. 2015
	Management On-Premise Laundry
National Holiday

	8
	2-7 Nov. 2015
	MID-TERM WEEK

	9
	10-11 Nov. 2015
	Guestroom Cleaning

	10
	17-19 Nov. 2015
	Practice

	11
	24-26 Nov. 2015
	Public Area and Other Types of Cleaning

	12
	1-3 Dec. 2015
	Ceilings, Walls, Furniture and Fixtures

	13
	8-10 Dec. 2015
	Beds, Linens and Uniforms

	14
	15-17 Dec. 2015
	Housekeeping HR Issues
Types of Training

	15
	18 Dec. 2015
	End Of Classes

	16
	21-31 Dec. 2015
	[bookmark: _GoBack]FINAL EXAM WEEK

	17
	23 Dec. 2015
	Religious Holiday

	18
	11-13 Jan. 2016
	Re-Sit Exams

	19
	15 Jan. 2016
	End Of Term

	
	
	


The outline is tentative and topics may change or shift in terms of their timing.
