 CHAPTER ONE

GENERAL INTRODUCTION

1.1

Background of the Study
An organization is composed of people, facilities and systems put in place to achieve specific objectives. In most cases, the objective is to render service(s) in pursuit of money or in fulfilling social obligations. The people, the facilities and the systems interplay in order to achieve the given goal. The facilities are composed of buildings, infrastructure and support services. The system is the inter-link and the web that binds people and facilities together and turns them into a production system. As a production system, it is subject to wear and tear apart from the fact that both facilities and the people respond to the dictates of life cycle. The sustenance of a virile system implies proactive management as re-echoed by Thorncroft (1965:14) when he averred that estate management has gone beyond the day-to-day routine activities of the estate manager but what he called the ‘shaping of an estate’. What properties within the estate should be retained and what might be sold to the advantage of the organization. What opportunities are there for adding to the estate, by buying in new property or by terminating leases previously granted out of the ownership? Is the policy to be one of disposal of property to raise capital? This is strategic property management and its essence is the realization that the built estate is a valuable resource, which, along with other resources, such as manpower and finance, can help to deliver the corporate goals of an organization (Worthing, 1994). Some of the tools of strategic estate management are maintenance management, property management and facilities management. BS 3811 (cited by Seeley 1976: 2) defines ‘maintenance’ as: ‘work undertaken in order to keep or restore every facility to an acceptable standard’. Beyond engineering components, the importance of maintenance in property investment is re-echoed by College of Estate Management (1993: 1) in its definition of estate management as:
 being concerned with the administration of tenanted land, including letting, control, rent assessment and collection, insurance, repair and renewal, and in general the care and maintenance of the estate with particular regard to conserving and improving its revenue – earning potential
The College of Estate Management (1995: 321) defined property management as “the application of management principles to property assets with the aim of maximizing their potentials’’. Thus, facilities have become crucial, very important and elements that cannot be dispensed with. Sustenance of facilities however, have gone beyond maintenance management or property management due to the need to meet the trinity of investment objectives which are to preserve capital, to enhance its value and to earn a net cash profit on the capital invested Hanford (1970). The trend now is facilities management which Spedding (1999) defined as ‘the practice of coordinating the physical workplace with the people and work of the organization, integrating the principles of business administration, architecture and behavioral and engineering sciences’.

Facilities management is not completely new. It is an offspring of maintenance management and property management. These specialties have been expanded and broadened. Owen (1995) affirmed that facilities management became recognized as an identifiable management concept in the United States at the start of the eighties and has been practised in the United Kingdom since 1983 with the main growth occurring in the nineties. All the functions, which are now incorporated under facilities management umbrella, existed prior to the recognition of facilities management. What facilities management has achieved, which is new, is an understanding that a coordinated and integrated approach to a range of business activities can add value to an organization’s process. This trend is captured by Alexander’s (1996:1) definition of facilities management as “the process by which an organization delivers and sustains support services in a quality environment to meet strategic needs”.

Undoubtedly, facilities management has come to stay as a profession in Europe and other developed nations of the world. However, in Nigeria its existence and even its practice are not sufficiently documented. The Nigerian Institution of Estate Surveyors and Valuers’s 28th Annual Conference of March 1998 focused on the theme ‘Facility Management in Nigeria – The Estate Surveyor and Valuer’s perspective’. That Conference might be regarded as the pioneering effort on facilities management awareness in Nigeria particularly from the estate surveyors’ point of view though it does not necessarily mean that elements of facilities management had not been in operation before 1998.
Other professional institutions such as The Nigerian Institute of Quantity Surveyors, The Nigerian Institute of Building and The Nigerian Society of Engineers had organized seminars and workshops on facilities management. Presently, there has been much argument as to whether it should be a distinct professional calling at all. However, some surveyors do not see any difference between facilities management and maintenance management or property management while others doubt the practicability of its principles being applied in business circles in Nigeria Ojo (2002).

European and American industrial and commercial organizations (including Hotels) have gone ahead to adopt facilities management as one of their strategic management instruments to improve the performance of their hotels (Telfer, 2005). Effective facilities management (FM) combines resources and activities to generate the work environment vital to the success of any organization. At a corporate level, it contributes to the delivery of strategic and tactical objectives. On a day-to-day level, effective FM provides a safe and efficient working environment, which is essential to the performance of any establishment, whatever its size and scope of works (Edum-Fotwe, Egbu and Gibb, 2003). It is imperative that research must begin to be conducted on the responsiveness of Nigerian society to facilities management and whether facilities management, where and whenever it is adopted and practised, is actually enhancing the quality of service delivery.

One major area of the Nigerian economy, which should attract such investigation, is the hotel and hospitality industry. This industry is crucial to the growth and development of tourism as a foreign exchange spinner for many countries of the world, Nigeria inclusive. Hotel organizational structures are not immune to the influences of the economy and business cycles, so the difficulties that befall business in general during economic down-turns also affect hotel organizations. Downsizing, reengineering, facilities management and strategic estate management are some of the strategic tools being used to describe the changes hotel companies have undergone or are undergoing Rutherford (2002).
1.2 The Statement of the Research Problem

In Nigeria, a good number of facts and incidents aid and abet the development of hotels. First is the public sector involvement, which had been predominant at least up to the late nineties. Hotels were established for providing accommodation for government visitors and patrons. Examples include Zaranda Hotel in Bauchi, Owena Hotels in Akure and Maiduguri International Hotel in Maiduguri. In some cases, hotels were established for prestige and business reasons. Examples include Premier Hotel in Ibadan, a colossus of the former Western Region of Nigeria with its thriving cocoa business and Hamdala Hotel in Kaduna catering for the need of the then Northern Regional Government. Second, international occasions and requirements may warrant the establishment of the hotel. Examples are the defunct Durbar Hotels in Lagos and Kaduna, which came into existence as a result of Festac 77. There is also Nicon Noga Hilton Hotel at Abuja (now Transcorp Hilton). This came into being as a result of the establishment of Abuja as the capital city of Nigeria. Such hotels are owned and managed by the government appointed representatives on behalf of the public. However, many of these hotels are bedeviled by mis-management leading to facilities decay, which caused their gradual collapse Bode-Thomas (2003). Third, there are privately owned hotels but usually at a lower scale compared to government owned hotels. Examples include Greenspring Hotel, Ibadan; D’Rovan Hotel Ibadan, Kilo Hotel, Lagos; Bagauda Lake Hotel, Kano and so many others. Even though they might have declined one way or the other due to age, level of use or effluxion of time yet they are still thriving. The most interesting aspect of hotel development is the continued interest, which the private sector is showing in its development. For instance, Ibru Organizations bought over Federal Palace Hotel from the Federal Government and subjected it to total refurbishment for greater service. They also own Ikeja Sheraton Hotel and Towers. Kuku Organizations developed the Grand Hotel, Asaba and is now proposing to develop a larger version in Lagos to be named Ikoyi Grand Hotel. Global Oil Fleet Organizations purchased the extensive Federal Government Guest House at Victoria Island Lagos and proposed to turn it into a 5-star Hotel complex along the ones the organization is already operating at Port Harcourt and Lekki-Ajah axis of Lagos Dada (2005). Sunny Side Corporation of U.S.A bought over Ikoyi Hotel from the Federal Government and the hotel is presently being renovated so as to revive its degenerated facilities. The former Durbar Hotel Lagos was bought over by UACN Property Development Company Plc and is now being re-constructed to a 5-star hotel with modern facilities. Despite the non-proactive nature of facilities maintenance in some of these hotels, other hotels in Nigeria are not left behind in the adoption of facilities management as strategic management principle to get hold of the market going by what are being published in the daily newspapers; for instance Sheraton Hotel and Towers, Ikeja Lagos, Le Meridien Hotel, Victoria Island Lagos and Nicon Hilton Hotel, Abuja (Bode-Thomas, 2003). If these colossal investments are to be retained, sustained and accelerated, there is the need to investigate what the thriving hotels are doing to sustain themselves in business with particular regards to the management of their facilities and property assets.
The research is thus aimed at providing answers to the following research questions:

i. Are the hotels within the study area fully equipped in terms of facilities for effectiveness in accordance with national standards?

ii. Does hotel asset management style lead to effectiveness in service delivery?
iii. What is the extent of application of facilities management in hotel organizations?

iv. What indicators can best be derived for effective facilities management implementation in hotel organizations?

v. What are the challenges militating against effective application of facilities management in hotel operations?

vi. Are there benefits derivable from the adoption of facilities management, from which other hotels can learn from for their effective operations?

It is against this background that this study is designed to examine the management of hotel properties from facilities management perspectives.

\

 1.3 Aim and Objectives of the Research
The aim of the study is basically to investigate the degree of beneficial application of facilities management principles in the management of hotel organizations in the study area.

In order to achieve the above stated aim the following objectives are set to: -

i. Assess the extent to which the provision of facilities in hotel industry

meets national standard as propounded by Nigeria Tourism Development Corporation.
ii
Assess the extent of application of facilities management in hotel industry.
iii
Assess the impact of hotel assets management style on service delivery effectiveness
iv

Derive indicators for effective facilities management implementation in the hotel industry.
v
Examine the perceptions of potential benefits of facilities management among various hotel industries’ stake holders.
vi
Identify the challenges militating against holistic adoption of facilities management principles in hotel organizations.
1.4 Justification for the Research
Facilities management is a relatively new area with origin in United States of America and spreading to the United Kingdom in the late eighties. Little or nothing had been written about the management of hotel properties generally in Nigeria and in particular facilities management as a strategic estate management tool to meet organizational objectives.
Most of the current literature in Nigeria are therefore preliminary and pedagogic addressing issues such as definitions and scope [Odiete (1998), Ojo (2002)], facilities management tools [Mbamali and Adebayo (2006), Opaluwah (2005)] and which of the professionals within the environmental setting is best suited to serve as facilities manager or to handle what within the facilities management field [Odiete (1998), Ahmad (1998), Ojo (2002)].
It is only recently that facilities management has come to be applied to specific sectors of the economy usually education and hospital sectors. Most of earlier studies have taken place in South Africa [Kotze and Nkado (2003)] and United Kingdom [Amaratunga and Baldry (1999), Amaratunga (2000)]. In Nigeria, studies have not yet been applied to any sector of the economy. Most of the studies in Nigeria have been devoted to clarifying what facilities management really entails and distinguishing it from the traditionally practised property management and maintenance management. The present study will fill this gap by providing a pioneering application of facilities management to a major economic sector in Nigeria and that is the hotel industry.

The seeming survival of the privately owned hotel in Nigeria might be due to so many reasons amongst which are applications of facilities management principles. Thus, despite the challenges permeating the fabric of hotel businesses in Nigeria, some are still functioning and effectively too. Among the major players are Sheraton Hotels and Towers, Lagos Airport Hotel, Lagos and Trascorp Hilton, Abuja. Within the medium and small hotel categories, there are functional and efficient ones too. What is keeping them going may not be unconnected with effective facilities management, effective management including strategic estate management. The industry is a porous one and the business of owning hotels remains an all comers’ affair. Commendably, more wealthy people, local and foreign, including State Governments are still investing huge sums of money building great structural edifices in a bid to buy into the market, which potentials, experts said remained largely untapped. Probing the extent of applications of facilities management principles and establishing the benefits, probable challenges against holistic adoption of facilities management principles should contribute a great deal to the resolution of this level of uncertainty and information obscurity. It will also provide research result from which upcoming hoteliers can pick from to guide them on successful operation of hotels in Nigeria. Furthermore, the researcher is unaware of anyone who had investigated the impact or contribution of facilities management to hotel management in Nigeria. Thus, in order for business to be conducted in any hotel, it is essential for constructed assets to be appropriately managed if the investment is to maintain and enhance its value and sustain reasonable returns. If Nigeria is to give fillip to the tourism sector of the economy as a veritable and dependable source of foreign exchange, the backbone of which is the hotel and hospitality industry, then the research is considered as highly justified.

1.5 Scope of the Research

The scope of this study is limited to the hotel sector within the South-western geo-political zone of Nigeria; in particular Oyo, Ogun, Osun, Ondo, Ekiti and Lagos States. It should have been ideal to cover all the States in Nigeria, however, the study opted to restrict the scope to South-western geo-political zone of Nigeria because a study of the entire country would make conclusions unnecessarily wide varied and incapable of clear interpretations since the study is perhaps the first of its kind in Nigeria. Thus, a study restricted to South-western geo-political zone of Nigeria on the other hand, would allow the researcher to form definite conclusions, which may be more amenable to clear interpretations and create a pedestal for further research that can be extended to other parts of the country.
Again, it would have been ideal to address the application of facilities management to all sectors of the economy. However, this is unrealistic for the same reasons mentioned earlier. A study of the application of facilities management to sectors as varied as oil and gas, education etc with their differing problems and standards would merely result in generalized and shaky conclusions which may lead to varied implications of inadequate understanding. A study devoted to the hotel industry, on the other hand, would afford the researcher a more concentrated study in a hitherto neglected area of the economy.

Also, the time frame allowed for the research as well as associated logistics in covering the whole country make it imperative that the research be limited to the South-western geo-political zone of Nigeria.
Further, there are so many hotels, private or public, singly or collectively owned; or quoted or unquoted on the stock exchange. It is not possible in the face of the various limitations to cover all the hotels. This research focused on 2 – star to 5- star hotels, that is, hotels with a minimum of 20 bedrooms, private or public. This category accounts for more than 70% of the total hotel stock in accordance with Standard for National Classification and Grading of Hotels and other Serviced Accommodation in Nigeria (2001) produced by Nigerian Tourism Development Corporation (NTDC) in collaboration with Standard Organization of Nigeria (SON). The reason had been that these categories of hotels cut across privately and publicly owned hotels but exclude other serviced accommodations which are classified with 1- Star hotels or lower category of hotels. It is also noted that the hotels are concentrated within big and popular cities of each State with heavier concentration in the State capital as shown in Appendix I. Thus, the farther the city from the State capital the lesser the number of hotels, the lower the quality and the lesser the number of accommodations provided. These inner city hotels can be categorized as hinterland hotels or rural hotels if one goes by Stephen’s classification based on British situations. For this research they have to be dispensed with.
Facilities management is a new field internationally including Nigeria as reflected in the literature review. This study is particularly an exploratory survey research trying to establish the receptivity of facilities management principles in asset management within the Nigerian economy. In this context, the research relied extensively on research questions and field interviews in achieving its aim and objectives.
1.6 Limitations of the Research
It is recognized that, in some ways, any research work would have limitations. For this research, there is little published work relating to hotels in Nigeria, and what is available mainly focused on the privatization of government hotels. Also, as highlighted by Asika (1991), there are various barriers to the collection and exchange of information, compounded by the location and the remoteness of some hotels and fears about commercial confidentiality. All these had been guided against in the sample frame and sample selection.

Geographical limitation as introduced above and the adoption of Tourism Board list may inevitably introduce limited bias into the survey, which could limit the application of the results to geographically dissimilar areas. It is anticipated that the results could at least form the framework for future research of other far away locations in the country. Limiting the research work to South-Western geo political zone of Nigeria and the fact that the focus is on hotel businesses is a major limitation of this work in that it hampers the application of the findings to other sectors of the economy without caution.
1.7 Definition of Key Terms
In a study of this magnitude, it is necessary to define the various terms to distinguish between operational definitions and constitutive definitions to avoid ambiguity. Constitutive definition involves substituting the concept or construct being defined with other concepts or constructs. Operational definition requires that the concept or construct be assigned a type of meaning which one wants it to carry throughout the study (Asika, 1999).
Facilities Management, as applied to the hospitality sector, is defined as the proactive management of constructed facilities and organizational assets to improve their efficiency and add value to their performance and services (Okoroh, Jones and IIozor, 2003). This is in tandem with Alexander’s (1996: 1) definition as ‘the process by which an organization delivers and sustains support services in a quality environment to meet strategic needs’. This study borrows from these two definitions and proposes that facilities management, as applied to the hotel business, is the proactive management of facilities, support services and organizational assets to improve their efficiency and add value to the core accommodation they provide for their customers to meet organizational strategic objectives. Facilities, in the context of hotels, include buildings, industrial kitchen equipment, restaurant, halls of all categories, central air-conditioning system, fans, elevators, lifts, electrical installations, escalators, bakery equipment, recreational facilities including golf courses. This essentially tallies with the Royal Institution of Chartered Surveyors’ Facilities Management Skill Panel’s (1993) [Cited in Owen, 1993] assertion that FM consists of the management of support services; the management of property and the management of information technology. This research adopts this definition totally and as an exploratory study focuses on the three (support services, property and information technology) as they apply to hotel organizations.
Hotel Effectiveness

Effective hotel combines resources and activities to generate the hotel environment vital to the success of the organization. At corporate level, it contributes to the delivery of strategic and tactical objectives. On a day-to-day level, effective hotel provides a safe and efficient working environment which is essential to the performance of the establishment and give the customer what he wants and needs at a price he is prepared to pay while the hotel sells itself.

Hotel Stakeholders

Hotel stakeholders are the people who are involved in hotel organizations either as investors, general managers, and hotel workers of all categories including line staff and facilities managers and hotel users or customers.

Management Style

This refers to property asset sustenance method that is being applied in the running of the hotel and it could be maintenance management, property management or facilities management

Operational Excellence: This according to Torkildsen (1992) is anything or everything being done to satisfy customers’ requirements and meet the organizational goals and objectives in a sustainable way. This study adopts this definition for its operation.

Support Services: These are functions that are accessories or adjunct to the core services in many organizations. For hotel businesses some are rendered as revenue yielding activities while some are part of the total package. They include mail services, fleet cars, catering, reception, housekeeping, and office administration; refuse disposal, reprographics, car park management, horticulture and porterage. This is in agreement with the schedule of support services as identified by (Owen, 1995).

Strategic Estate Management

Aakers (1984:6) defined strategy as “the development of a sustainable competitive advantage with which to compete in a chosen product/market”. However, in line with Thorncroft’s (1965) view and for this research, strategic estate management means property assets’ management decisions that determine the overall direction of business and its ultimate viability in the light of the predictable, the unpredictable and the known and unknown changes that may occur in its most immediate surrounding environments which are considered sustainable. Such decisions may include adoption of facilities management, sales and lease back and change of use of strategic properties.

1.8 The Structure of the Thesis
The thesis consists of seven chapters, organized in a logical manner in order to enable the readers to appreciate the thoughts of the author in achieving the objectives of the study. The chapters are organized as follows:

Chapter One is the introductory chapter and it provides the background of the study, the statement of the research problem, aim and objectives, justification for the study, scope of the research, limitation of the research, definition of key terms and the structure of the thesis.
Chapter Two deals with the review of the related literature, which is structured into a discussion of the whole essence of facilities management detailing its history, goals, and functions. Further the chapter reviews previous empirical studies, which basically are current research studies laden with quantitative analysis of facilities management and hotel businesses.

Chapter Three presents the concept and the theoretical framework of the research. It is composed of the outlines of the researcher’s process of thought, summary of a priori expectations and the theoretical framework.

 Chapter Four describes the research method. It is composed of the setting of the study, the research design, population of study, sampling design/sampling frame, sampling size, data requirements, method of data collection, the techniques of refuting a priori expectations, method of developing the conceptual framework of the facilities management compliant hotel and method of data analysis.

Chapter Five presents the analysis of data and interpretation of results while Chapter Six discusses the results. Finally, Chapter Seven focuses on the summary of findings, conclusion and discussion of implication for theory, practice and research.

1.9 Chapter Summary
 This introductory chapter deals with the research theme and the nature of the problem to be investigated. Others include the research problem, the aim, objectives, and justification of the study, the study area, and definition of key terms. The next chapter dwells on the review of related literature.
 CHAPTER TWO
REVIEW OF THE LITERATURE
2.1 Introduction

This review synthesizes the current literatures that are germane to facilities management and hotel businesses. The purpose is to highlight the issues useful to the successful completion of this study. However, it must be stated that this review is eclectic due to the fact that there are limited works in this area. Thus, the review is divided into four major sections namely property as an investment outlet and its management, hotel businesses and facilities management, concept of facilities management and empirical studies. The first is broken down into property as investment outlet and property management tools. The second examined the need for proactive management in hotel businesses, Torkildsen’s model for the effective operational management of leisure facility, hotel leadership, hotel organizations, care of customers and marketing connection, staff motivation and strategic management. The third is composed of definitions and scope of facilities management, evolution of facilities management, functions of facilities management, goals of facilities management, factors influencing the growth of facilities management and tools of trade in facilities management practice. The fourth examined the works of researchers which are empirically based.
2.2
Property as an Investment Outlet and Its Management
2.2.1
Property as an Investment Outlet

Sirota (2004) identified investment sources as banks and building societies, stocks and shares, unit trusts and land and landed property. Land legally means the topsoil and all the strata below and the air space above subject to statutory limitations. Property is anything that can be owned. But acquisition of real estate comes along with acquisition of bundle of rights in the property. These are the rights of use, possession, control, enjoyment, exclusion, and disposition, including the right to pass the property on by means of a will. Investment in property can be spread on bare land, residential properties, office buildings, strip stores and shopping centres, industrial properties and diverse realty investments such as hotels and motels, commercial hotels, convention hotels, resort hotels, all-suite hotels, extended-stay hotels, motels, amusement parks, golf courses including medical buildings (Sirota 2004). The concerns of investors are the trinity of investment objectives. The diverse opportunity to spread investment, the legal connotations associated with property, the bundles of rights that accompany investment in properties and of recent the ability to separate property from support services necessarily implies management. This point was re-emphasized by Hanford (1970: 4) when he noted that ‘real estate, because it is a dynamic resource, inherently requires constant care, attention and management’. This implies that there is the need for property asset management if the trinity of investment objectives is to be realized.

2.2.2
 Property Management Tools

A real estate investment requires more active participation on the part of the individual investor than do most other investment opportunities. At individual level, constant property maintenance is an absolute necessity for improved real estate investments. Maintenance focuses on sustenance and conservation of existing buildings with a view to retaining their structural stability and functionalities (Oyefeko, 1999). It is one of the routine duties involved in property ownership whether the property is held for self occupation, production, or investment purposes. At individual level of self occupation, un-planned maintenance is common. Where properties are held as a means to production, a combination of planned and un-planned maintenance holds sway. Where properties are held for investment purposes, then this management activity may be passed on to a professional management agent who then applies property management principles.

Property management focuses on tenant selection and letting; control over the estate; rent review and lease renewals; insurance of the properties; repairs; services and service charges; property management records; property marketing and portfolio management (College of Estate Management, 1995). It is more than maintenance management in that maintenance is an aspect of property management and it becomes a necessary tool when properties are held for investment purposes and becoming extensive or can be easily separated from one’s daily business activities and entrusted into the hand of a professional property manager. At this level performance of the properties are to be assessed and this explains the issue of portfolio management (Nwankwo, 2004).
Facilities management on the other hand is broad based incorporating maintenance management, property management but more importantly, workspace management, churn management, strategic property management and the management of support services among others (Hamer, 1988; Alexander, 1996). Obviously, facilities management appears to have now absorbed maintenance management as well as property management. It is a strategic tool that readily comes in when there is a need to re-invigorate the performance of property investment.

In the absence of planned maintenance and life cycle analysis, maintenance management is termed reactive management. Since property management incorporates maintenance as envisaged under maintenance management and nothing more, it is classed active management. Since facilities management is wider in concept and incorporates both maintenance and property management, it is referred to as a proactive management system (Akomolede, 1995).

2.3 Hotel Businesses and Facilities Management
2.3.1

 The Need for Proactive Management in Hotel Businesses

The trend in Nigeria today is that facilities maintenance and sustenance must be geared up in all the sectors of the economy, hotels inclusive (Bode-Thomas, 2003; Okungbowa, 2005; Olusola-Obasa, 2005). Thus, in order for business to be conducted in any hotel, it is essential for constructed assets to be appropriately managed if the business is to maintain the capital invested, enhance its value and sustain reasonable return (Hanford, 1970). If we are to give fillip to the tourism sector of the economy as a veritable and dependable source of foreign exchange; the backbone of which is the hotel and hospitality industry, then there is the need to explore every available strategy to make this sector of the economy more vibrant.

 Hotels, just like any other investment outlets are established for profit purposes apart from the fact that they are facilitators to other sectors of the economy like tourism. Being an investment, they must be managed effectively. This is because the business of every business is to remain in business and to achieve this; business must make profit by obtaining customers and retaining them (Bevan, 1991). However, the business world of today is demand led as against supply led prompting attention to determining what customers want, how they want it and where they want it and at what price. A cursory look at the Nigerian Hotels clearly shows that they still believe in a supply led economy. Customers will come. The present circumstances had clearly shown that customers might not come. They will only come if and only if their needs are met and met effectively.
2.3.2 Hotel Leadership

Leadership and objectivity is in the realms of management particularly the hotel general manager (GM). The GM is the link between the board (if any) and the operational staff and the customers they are supposed to serve. He is responsible for interpreting and implementing policy objectives. The GM is the key implementer of the business strategy for the property and the behavioral role model for the entire management team. It can thus be argued that the GM is the central management figure in the hotel business. Objectives are the end points or some things that one aims for and tries to reach. In business generally, hotel business inclusive, areas that need objectives include public and social responsibility, worker performance and attitudes, manager performance and development, innovation, profitability, market standing, productivity and physical and financial resources (College of Estate Management, 1994: 10)

Most organizations have a set of multiple objectives which involve “trade – offs” if the objectives are to be accomplished. These “trade-offs” in turn cause conflicts in the ends and means, which are necessary for goal accomplishment. In short, the multiplicity of goals lays the groundwork for the need for conflict management. If objectives are realistically set, they will provide the basis for individual motivation. Objectives, if they are too low will not provide a challenge; if they are too high they may not be accepted or may lead to frustration. Objectives, which are achieved, lead to a sense of accomplishment. The tangling objectives necessitate objectivity in objectives and goals setting. In addition, for effective operational excellence, management needs to be flexible to accommodate changing circumstances and to meet the needs of different people also; different managers have different styles of management. The same manager may also have a number of different styles depending on the different situations. What is becoming clear is that a manager armed with only one style of management may be ill-equipped for the variety of different tasks and people to be handled (Torkildsen, 1992).
To Torkildsen (1992) good management is largely the result of good managers. They are the individuals who are responsible and have the ability to move it towards its goals. Managers are therefore directly responsible for much of the success or failure of an organization. Management, to be effective, needs to be flexible enough to accommodate changing circumstances and to meet the different needs of different people. Managers, therefore, have substantial influence not only in what they do, but in the way they do it. They have influence on the objectives and targets, programmes, activities and the results; their style of management can influence dramatically both staff and customers. Therefore, managers can be assessed through goals achievement and the meeting of the needs of customers. This work clearly shows the dynamic relationship between leadership, workers and customers, which help to accentuate excellence in the organization. For hotel businesses, the crucial role that hotel general managers play cannot be over emphasized and this is crucial to this present work in that it helps to fashion out the conceptual framework.

Nebel and Ghei (2002) argued that hotel GM is the central management figure in the hotel business today. They tried to develop a conceptual framework of the hotel general manager’s job by looking at jobs demands and relationship issues in the short run, intermediate run and on the long run. The purpose of the work was in part, to better understand the nature of the GM’s job, and through this understanding develop a conceptual framework of it. In doing this, ten extremely successful GMs of some America’s finest hotels responsible for managing hotels that exhibited the fullest range of operational and managerial complexity were studied. Thus, they used a combination of
participant observation of GMs work, extensive personal interviews with both GMs and 53 of their key divisional heads, background surveys, and analysis of organizational and operational information from each hotel. They came up with a model of the influences that shape the GM’s job as shown in Figure 2.1 below: -

[image: image9.jpg]°
Sokoto

Figure 2.1: Influences that Shape the General Manager’s Job

Source: Nebel and Ghei (2002: 70)

This work gave pre-eminence to the GMs of hotel organization at the expense of line managers, staff and customers. Good may not necessarily and all the time be the result of good managers. It is obvious that hotels cannot function without the facilities working efficiently through the active participation of line managers and staff and the customers getting value for their money. There is the need to explore also a conceptual framework for facilities management compliance hotel organization if customers must continue to get value for their money. This model may form a basis for developing such a facilities management compliant hotel organization.

Odusami (2001) opined that for an ideal project leader to be an effective project leader and by inference hotel GM, he must have important skills and desirable attributes. The same is true of line managers and facilities managers. The customers become assessors, evaluators and referral point for feedback. Thus, customers’ needs and perceptions of hotel organizations as well as the marketing strategy of the organizations become crucial.

Hassanien and Losekoot (2002) carried out a study into the attitudes of hotel general managers and the importance attached to hotel renovation and refurbishment in Egypt. The findings showed that whilst hotel managers express a belief in the importance of hotel renovation, there is little evidence of strategic thought in the renovation process. Instead, the focus appeared to be on customer satisfaction with emphasis on service delivery. They opined that there is scope for a more strategic view of FM among hotel managers and owners. Renovation and strategic real estate are just an aspect of facilities management. Others such as space management, churn management, life cycles costing and so on are not considered. As a matter of fact, singling out the hotel manager as the centre point of the investigation is really not comprehensive enough. There is the need to consider the views of the customers and the workers as far as facilities management are concerned.

2.3.3
Hotel Organizations

Rutherford (2002) examined the organization of hotels by tracing hotel organization development in the United States at the turn of the twentieth century. Basically, hotel organizations were built around the chef or “king” of the kitchen and the “maitre d’hotel” or the master of the hotel. But with time, especially with radical changes in management, hotel organization structures also changed. Rutherford (2002) explained that today’s hotel organization structure is based on line and staff structure hierarchically organized with GM at the top and assisted by the executive assistant manager to whom reports the line managers consisting of the rooms’ divisional head, personnel, accounting, marketing and sales, engineering, purchasing, food and beverage.

Rutherford’s work was just factual and qualitative but essentially conservative in that the idea of engineering maintenance department is still being propagated. Thus, it means facilities management department cannot replace engineering maintenance department.

Eddystone and Nebel (2002) were even more conservative than Rutherford in that they accepted the line and staff organization structure but eliminated the engineering department without suggesting an alternative to keep the facilities going and functional.

Conklin (2002) was radical in his approach when he introduced the reverse organization chart as shown in Figure 2.2 below:
[image: image1.jpg]The Hotel

Context:

—Job Demands
—Relationship Issues

.| Genieric Managerial

Spocilic
Job Functions

THE GM'S JOB

Work Roles

 Figure 2.2: Reverse Organization Chart

 Source: Conklin (2002: 53)

Conklin (2002: 53) believes so much in the reverse organization that he wrote thus:

 One way to represent the environment in our hotel is a chart I use at our new-hire orientation class. I call this a reverse organization chart; it is also referred to as an organizational pyramid, and you can see, the GM is on the bottom of the hierarchy. At the top is the customer. They are the reason we are here. This focus on our guests creates alignment throughout the hotel. Our mission is to ensure that every guest leaves satisfied and wanting to return, thus ensuring customer loyalty. One of Marriott’s fundamental beliefs is “if you take good care of your employees, the employees will take good care of your customers.” This belief is at the core of who we are and what we believe in as a company.

 I say that we have two types of customers - external customers, which are our guests, and internal customers, which are the hotel’s associates. I don’t use the term employee but have replaced it with the word associate. The difference is that employees work for you and associates work with you. Associate implies partnership and working together, which is a subtle but very powerful message. Employee suggests a class structure wherein someone is always organizationally inferior to someone else.

 It is my belief that the front line associate is the most important person in the hotel since they serve the customer. The job of the supervisors, managers, and the leadership team is to support the front line and remove the barriers to doing good work; lead and help people do their jobs better. This means managers support the front line by demonstrating concern for associates (and it must be sincere); solving their problems quickly and fairly; and above all, treating them with dignity, kindness and respect.
The supremacy of guests in hotel organization set up was confirmed by Neumann (2006: 28), the President of the Hilton International Hotel when he commented on the performance of Transcorp Hilton Hotel Abuja when the hotel emerged the overall winner of the last Team Members Opinion Survey conducted by Hilton International as follows:

 Your winning the survey lends credence to the fact that when the team is happy, the guests are happy and the hotel achieves its set objectives. I have been looking at the fantastic results of the hotel over the years and I am very impressed by such a magnificent property. Hilton stands for quality service and it is Transcorp Hilton’s uncompromising commitment to the delivery of quality service that has earned it the trust and loyalty of the guests.

Conklin’s work is innovative and qualitative and it emphasizes the need to take into cognizance the three interrelated partners in the hotel running; the customers, the employees or what he called associates and the GM. Therefore any research in the hotel process to be cogent must be conscious of this. This introduces the human dimension into the whole process. The GM must be an element of change; a proactive person apart from his training.

2.3.4
Care of Customers and Marketing Connection

Care

of customers is anchored to the principle that the customer is the king (Conklin, 2002). The business of leisure and hotel is where people choose what they want and where staffs have to be flexible and work unsocial hours (Torkildsen, 1992). This calls for style of management that is flexible in keeping and providing good customer care and service. This in turn calls for operational excellence. Operational excellence is nothing but ‘everything and all things’ functionally possible to do and put in place to keep the organization and its services in top form always.

Waller (2002) is of the opinion that a healthy marketing process results in rising room revenues per available room and rising food and beverage (F & B) revenues per available seat and catering space; rising market share to a share index over 100 and falling costs of acquiring customers etc. He developed the hotel Marketing Process as shown in Figure 2.3 below:-
[image: image8.jpg]\4 Guests =/

@ : e
Associates ./_/

Management

 1. Deciding What to Be &

 What to Offer to Whom

 8. Measuring Satisfaction

 2. At What Price

 7. Retaining Customers

3. Creating Awareness &

 Stimulating Demand

 6. Preparing to Satisfy &

4. Making the Hotel Available

 Delight

 5. Closing, Confirming, &

 Managing Revenue

Figure 2.3: - The Hotel Marketing Process

Source: - Waller (2002: 300)

To Waller (2002) the crucial issues in hotel marketing are getting customers and retaining them and this involves understanding their needs.
Kotler (1986) defines a need as ‘a state of felt deprivation in a person’. In other words a need is a state in which a person finds it difficult to manage without something. A need, therefore, is quite clearly a powerful motivation force and also a complex status to recognize and define. On the other hand, a want is a need, modified by the culture in which the individual exists (Bevan, 1991).

One of the most outstanding works on need study is Maslow’s Hierarchy of Needs (Weiten, 2001). According to Maslow, human needs are arranged in a hierarchy, and people must satisfy their basic needs before they can satisfy higher needs as reflected in Figure 2.4 below:
 [image: image2.jpg]Progression if lower
are satisfied
Need for self-actualization)
Realiztion of Potemiat)

Aesthetic noeds
(Ovdec and beaeny)

Cognitive noeds
(Knowidge and

ndersanding)

Esteem needs
{Ackievement exd pinin of recogaition)

/ Belongingness and love needs \ Regression if
{(Affilinion) lower needs are

not being satisfiod

Safety and security neods

Figure 2.4: - Maslow’s Hierarchy of Needs

Source: - Weiten (2001: 506)

Need analysis is a double-edged sword. The providers of products need it so also the products users. It is not just providing hotel support services but recognizing what customer wants and in what way(s) they want it. This will lead to many questions. Who are our customers? What do they want? Where are they based and how can they be reached?

Bevan (1991) averred that there is an enormous body of literature and research, which examines aspects of consumer perception and behavior although much of it conflicts as different studies yield different results. There are nevertheless, identifiable influences, which can be seen to point consumers in particular directions, often on a scale large enough to be recognizable and approachable by marketers. The buying patterns and activities of any individual consumer are shaped by a unique combination of factors. These factors are cultural, social, personal and psychological (Kotler and Armstrong, 1989).

2.3.5 Staff Motivation

The staff are the implementer of policies and a strategic link between the management and the customers. Staff motivation becomes crucial when delivery of quality services is very important. Fundamentally, quality is a subjective concept. It relates to the extent by which actual experience deviates from expected experience within an activity or range of activities. Quality is the difference between what you got and what you expected. Bevan (1991) summarized the main points of service management as follows: -

i
Manage the contact point – the point at which the client experiences the service. Manage it through training, coaching, monitoring and encouragement.

ii

Manage the customer’s expectation – quality is perceived as the difference between expectation and reality. Don’t create disappointment. Don’t promise what you cannot deliver.

iii
Manage the client’s involvement – the client perceives quality in personal experience. Help the client to help you help him.

iv
Look for positive and vicious circles; accentuate the positive; eliminate the negative.

v Manage the signals. Make the signals match

vi Measure the measurable. Measuring simple things can indicate behavior

 designed to avoid facing real problems.

vii Set the style.

It is imperative that staff are carried along in all the programme of the organization.

2.3.6 Hotel Rating and Grading

Internationally, hotels are regarded as public facilities that must possess a reasonable degree of comfort, convenience and quality. This is the reason for rating and grading (Torkildsen, 1992). Generally, to be categorized as a hotel, the establishment must have multiple floors, a restaurant and/or coffee shop, elevators, room service, bellmen, valet services, spacious lobby and some recreational facilities (http://www2.gsu.edu/~hrtrrf/assignments/stars.html) as reflected in Appendix VII. Appendix VIII shows the national classification and grading of hotels in Nigeria by Nigerian Tourism Development Corporation (NTDC) in collaboration with Standard Organization of Nigeria (SON) which is the Nigeria version of the international classification and came into being in 1997. This implies that hotel development must comply with these standards to be regarded as hotel in the first instance.

2.3.7 Strategic Management

One clear area of effective management, which may be extremely lacking in hotel management in Nigeria, is in the area of strategic management or what Torkildsen called operational excellence and this involves taking strategic decisions. This strategic approach to hotel business development is what is in vogue in advanced countries of the world today along with facilities management, mergers and acquisition, expansion of brands, strengthening of guest loyalty, aggressive maintenance, and new technology and marketing strategy (Telfer, 2005). Thus, effective organizations must put in place marketing strategies, asset management strategies and business development strategies if they are to remain in the market place.

Facilities management is an instrument of strategic change which in hotel circles is called reengineering. [(Hammer and Campy,1993 :32) Cited in Nebel, Rutherford and Schaffer (2002)] defined reengineering as “the fundamental rethinking and radical redesign of business processes to achieve dramatic improvements in critical, contemporary measures of performance, such as cost, quality, service and speed’’. How committed is the organization to this reengineering? The four fundamental steps that are instrumental to re-engineering hotel operations according to Furey (1993) [cited in Nebel, Rutherford and Schaffer (2002)] are:
a. Identifying process objectives from customers’ perspective;

b. Understanding existing process; benchmarking;

c. Re-engineering the process and

d. Implementing the new process.

There must be radical departure from the past and aggressive commitment to improvement, new ways of doing things and innovation. Thus, there must be differentiation and focus, adoption of on-going style, provision of a role model, wooing of the customers and re-assurance as far as support services are concerned in hotel business. Table 2.1 below shows the features of a re-engineered hotel and the benefits of re-engineering.

Table 2.1: Features of Reengineered Hotel and Benefits of Reengineering.

	Features of Re-engineered Hotel
	 Benefits of Re-engineering

	· Fundamental work units change from functional, task-driven departments to process teams.

· Organizational structures change from hierarchical (pyramids) to flat.

· Jobs within process teams become multidimensional.

· Workers become empowered to make decisions

· Job preparation shifts from training to education.

· Performance is measured by results that are customer-based rather than task-oriented

· Executives change from checkers and arbitrators to leaders and facilitators

· Advancement is based on ability rather than on past performance.

· Employees and departments become less protective of their turf and more productive.
	· Employees are organized into teams where the work focuses exclusively on customer-driven outcomes

· Team performance is measured by customer-based criteria.

· Teams are able to coordinate their activities without the need for outside intervention

· Decisions are made where the work is being performed

· Executives become facilitators and leaders rather than checkers and arbitrators.

· Dramatic improvements in output measures are possible, whereas traditional approaches after, at best, incremental gains.

Source: Nebel, Rutherford and Schaffer (2002: 63)

2.3.8 Hotel and Information Technology
Strategic management is aided and enhanced by information technology (IT). Siguaw and Enz (2002) were of the opinion that the successful companies of the next decade will be the ones that use digital tools to re-invent the way they work. Such companies will make decisions quickly, act efficiently, and directly touch their customers in positive ways. They emphatically stated that companies that effectively use information technology (IT) will be the ones that best improve customer services, improve the efficiency of employees and enhance the contribution of stakeholders. This they opined holds true for the lodging-industry generally and specifically for lodging-industry champions of United States of America who were nominated by peer organizations and managers for their efforts in information technology. What this means is that strategic management hotel organizations must be IT driven and this becomes easier for facilities management oriented organizations.
2.4 Concept of Facilities Management
2.4.1 Definition and scope of Facilities Management

For the purpose of this work it is necessary to identify the contributions of various authors to the development of the encompassing definition and functions of facilities management. Spedding (1999) accepted the definition of facilities management as adopted by International Facilities Management Association (IFMA) in its early days as: - “the practice of coordinating the physical workplace with the people and work of the organization, integrating the principles of business administration, architecture and behavioral and engineering sciences”. This definition focuses on unity in diversity that must necessarily be a concern in organizations and achieving such by tapping on the knowledge and capability of various professionals. The real business area of FM was not highlighted which include space management and support service management.
However, there are as many definitions of facilities management as there are many practitioners all contributing to a professional calling that is now internationally recognized. This assertion was corroborated by the Royal Institution of Chartered Surveyors (RICS) research report of 1999 which highlighted the many and varied definitions of facilities management. Becker (1999) [Cited in Cowan (2001)] defined facilities management as “being responsible for co-ordinating all efforts relating to planning, designing and managing buildings and their systems, equipment and furniture to enhance the organization’s ability to compete in a rapidly changing world”. This definition focuses on building and tries to make FM wider than necessary. Nonetheless this definition can be compared with RICS definition, which is “the total management of all services that support the core business of an organization”. A more detailed definition is offered by Engineering News-Record of April 4th, 1985 [cited in Hamer (1988:1)] as ‘the discipline of planning, designing, constructing and managing space – in every type of structure from office buildings to process plants. It involves developing corporate facilities policy, long-range forecasts, real estate, space inventories, projects through design, construction and renovation, building operation and maintenance plans and furniture and equipment inventories’. This definition emphasizes space management, which was missing in IFMA’s definition but also failed to identify FM as one of the strategic tools that can be used in turning a company around. Jim Steinmann [cited in Hamer (1988:1)] also defined facilities management ‘as the systematic method of inventorying, planning, designing and maintaining space, equipment and furniture for general or special purpose facilities that are subject to a need to be flexible to accommodate change’. This definition added space inventory and recognition of FM as an instrument to sustain ‘change’ programme of an organization. Alexander (1996) defines facilities management as ‘the process by which an organization ensures that its buildings, systems and services support core operations and processes as well as contribute to achieving its strategic objectives in changing conditions. It focuses on meeting users’ needs to support the key role of people in organizations, and strives to continuously improve quality, reduce risks and ensure value for money. It is clearly an important management function and business service. Major organizations worldwide use it as part of their strategy for restructuring to provide a competitive edge. It can also ensure that buildings and support services improve customer responsiveness and contribute to business objectives. Alexander (1996) emphasized the fact that facilities management is purely an instrument to support the core business of an organization with the aim of making it more efficient and more productive. Regterschot (1988:19)[cited in Udo (1998)] describes facilities management as ‘the integral management (planning and monitoring) and realization of housing, services and means that must contribute to an effective, flexible and creative realization of an organization’s objectives in an ever changing environment’. Regterschot (1988) [cited in Udo (1998)] sees it as an instrument for accounting for available space and services with the aim of reducing cost and increasing profit. Hamer (1988:2) described FM ‘as the process of planning, implementing, maintaining and accounting for appropriate physical spaces and services for an organization, while simultaneously seeking to reduce the associated total cost’. This definition introduced workplace as an instrument of strategic management, which prompted IFMA to commission a research into its cost per employee in North America. Thus, Hamer (1988) sees FM as an instrument for accounting for available space and services with the aim of reducing cost and improving profit. The University of Strathclyde through its Centre for Facilities Management defines FM as ‘the process by which an organization delivers and sustains support services in a quality environment to meet strategic needs’ [Cited in Alexander, 1996 :1). This definition examined FM from total quality management point of view. This definition is in tandem with total quality management’s definition of service to the client because strategic need could be the need of the customers, employees, suppliers, investors or even the community.

Park (1998:1) sees FM as ‘’the structuring of building plant and contents to enhance the creation of the end product”. As with all systems it is the generated benefit to the business or activity that matters, not the system itself. The end product can, in this case, be a tangible manufactured item or a service; in either case the product benefits in competitiveness and quality. A recent attempt by Tay and Ooi (2001), [Cited in Brochner, 2003), to harmonize eight current and influential definitions of FM led to the identification of facilities management as the integrated management of the workplace to enhance the performance of the organization. To Brochner (2003), facilities managers are responsible for ensuring cost efficient management of the building and related facilities, and creating an environment that supports the activities of the building user, and “their experience and knowledge would provide vital background to building related decisions. Maas and Pleunis (2001:28) [Cited in Hassanien and Losekoot (2002)] sees FM as “the responsibility for co-ordinating efforts to ensure that buildings, technology, furniture and organizational trends are responded to, over time.” However, these definitions do not stress the contribution, which well-managed facilities can make to an organization. Barett (1995) [Cited in Hassanien and Losekoot (2002)] defines it as “an integrated approach to operating, maintaining, improving, and adopting the buildings and infrastructure of an organization in order to create an environment that strongly supports the primary objectives of that organization’. However, neither definition refers to the process or activities, which are associated with facilities management.
 The British Institute of Facilities Management (2000) defines FM as the integration of multi-disciplinary activities within the built environment and the management of their impact upon people and the workplace. This definition recognizes the contribution of processes, principles, laws, theories and practices from other professions and re-iterates the need to manage the tremendous impacts that such diverse background could have on people and the workplace of the organizations.

Then (2000), [Cited in Hassanien and Losekoot (2002)] identifies six areas of management that FM needs to cover strategic management; asset management; services management; change management; people management and information management. FEFC and NAO (1997), [Cited in Hassanien and Losekoot (2002)] list what they regard as the core competencies of facilities management to include property management; financial management; organizational management; innovation and change management and human resources management. On the other hand Alexander (1996) [Cited in Hassanien and Losekoot (2002)] classifies the scope of FM into strategic, tactical and operational. The implications of all these are that as there are many practitioners of FM so also the scope will continue to expand and as the research horizon expands so also the scope will continue to expand.

The varied definitions of FM show that it is an evolving field whose nature is still somewhat fluid (Hamer, 1988:1) and have portrayed facilities management as an all embracing and evocative tool that should normally be an aspect of the organization organogram of any going concern and not only that, but also a strategic tool that could be deployed to reverse the downward trend of any ailing organization. From all the definitions highlighted above and for the purpose of this study, FM is defined as ‘a strategic management tool that seeks to exploit the dichotomy between workplace, people and the work of the organization by turning potentiality to reality through proactive management’.
2.4.2
Evolution of Facilities Management

Owen (1995) gave a brief beginning of the facilities management faculty. Facilities management’s roots are to be found in a broad spectrum of backgrounds. The term “facilities management” itself originated in the hi-tech computer world and was transposed into the built environment area via space planners and office furniture manufacturers. There it was used as a communication vehicle between these interior space specialists and a wide range of clients or “users”; many represented by staff with no property background, including personnel and administrative staff, accountants and production managers. Facilities Management (FM) became recognized as identifiable management concept in the United States of America at the start of the eighties and has been practiced in the United Kingdom since about 1983, with the main growth occurring this decade. All the functions, which are now incorporated under the facilities management umbrella, existed prior to the recognition of FM. What FM has achieved, that is new, is an understanding that a co-ordinated and integrated approach to a range of business activities can add value to an organization’s process. This was corroborated by Spedding (1999) when he said that what is new in FM is the view of the support which the property can give to the mission and goals of a particular business.

In particular, the tendency for multi-national companies, with highly serviced buildings in expensive city locations, to insist on making assets work in the most efficient way has given rise to the profession of facilities management and it is unlikely that this is a passing trend. The practice of facilities management as a professional discipline (with its own defined procedures, professional and educational associations, and the like) has begun. The growth of the most prominent trade organization in this field – The International Facilities Management Association (IFMA) – from its inception in 1980 to 1,500 members in 1985 and more than 4,000 members in 1987 is one dramatic example of this (Hamer,1988). Spedding (1999) was in line with this account when he revealed that he came in contact with the concept of FM in the late 1980s. The re-structuring of the Royal Institution of Chartered Surveyors (RICS) England from seven divisions into sixteen faculties in 1995 saw the coming into existence the Facilities Management Faculty. This gave impetus to the professionalization of Facilities Management among surveyors. This incident led the College of Estate Management at the University of Reading to establish a professional diploma in facilities management, which was accredited by the RICS. The combined efforts of the RICS, BIFM and IFMA through conferences, publications, and research and industry liason have internationalized facilities management and these actions have been aided and abetted by communication and information technology including internet.

The phrase ‘consumer is the king’ in marketing parlance, implies that organizations aiming for profitability must be customer conscious. This has led to the exploitation of new ways of doing things through re-engineering. Rufai (2003), Nigeria Social Insurance Trust Fund’s (NSITF) Managing Director, writing on the theme “ The imperative for re-inventing NSITF” has this to say about the institution he presides over: -

 The Nigeria Social Insurance Trust Fund (NSITF) is almost a decade today. However, considering that the organization is a direct off-shoot of the former National Provident Fund (NPF), it can be said to be over 42 years old this year. It is thus by all accounts a mature institution having been in operation for over four decades. NSITF has, therefore, gone through the four stages of the life cycle of a typical organization namely, birth, growth, diversification and decline. The time is therefore ripe for us to appraise the entire operations of the organization including its operational philosophy, mission and vision statement, structure, design and strategic plans. This exercise is necessary in order to ensure the survival of the organization and to empower it to cope with the challenges ahead. This is however only achievable within a broad framework of well-articulated corporate strategy driven by a strategic management philosophy. Strategic management as a concept entails the analysis of environments, planning and forecasting, formulation of corporate functional plans, performance measurement and control, resource allocation, management audit and the establishment of benchmarks. Strategic management thus implies the management of constant change (Rufai, 2003).

It is management of constant change that drives effective companies and organizations. A reflection of change is seen in the adoption of concepts such as strategic management, total quality management, financial engineering, facilities management and innovation. The aim and objectives of the organizations are to consolidate its business and improve its profitability. At this juncture it is imperative to state that facilities management is one of these strategic concepts that organizations employ to remain afloat and satisfy their innovation strategies (Torkildsen, 1992). Green and Price (2000) citing Nutt (1999); Grimshaw (2003); Price and Aklaghi (1999), were of the opinion that recent business and academic writing has emphasized that FM as a discipline, and as an organization, has to evolve to a higher strategic level if the client/business is to extract best value from it.

Facilities management practice in Nigeria, as at now, is extremely limited and recent [Odiete, (1998); Ojo, (2002)]. Definitely, it is an offshoot of property management practice and maintenance management, which are widely accepted and well rooted. For instance the Oyo State Government farmed out Adamasingba Recreation Centre and Shopping complex as well as Agbowo shopping complex at Ibadan to different firms of Estate Surveyors and Valuers to manage. Internal team of experts is managing the refurbished and rehabilitated National Arts Theatre at Iganmu, Lagos. The Nigeria Industrial Development Bank’s (NIDB) building and NAL Towers among others have also been firmed out to consultant Estate Surveyors and Valuers. Facilities Management emergence could be attributed to the activities of multi-national companies with American origin particularly those in the oil industry. Examples include Chevron and Mobil that have spearheaded the practice of facilities management in an attempt to provide a good working and living environment within their organizations and sustained their crude oil production. Also, some hotels like Nigerian Hotels with branches at Benin and Akure are firmed out to private management companies to manage. Most five star hotels such as Nicon Noga Hilton (Now Transcorp Hilton), Sheraton hotels and Towers and Eko Meridien have also put facilities management practice in place (Bode-Thomas, 2003).

The 28th Annual Conference of the Nigerian Institution of Estate Surveyors and Valuers held from 24th to 29th March 1998 with the theme ‘Facility Management in Nigeria – The Estate Surveyor and Valuer’s Perspective’ brought into the fore the reality of facilities management practice. Other professional institutions such as the Nigerian Institute of Building and the Nigerian Society of Engineers had also organized similar workshop and seminars echoing the importance of facilities management. In October 2004, in the wake of monetization policy of the Federal Government, some companies were appointed as facilities managers to manage Federal Government properties in Abuja [Punch, Sept 15, 2005]. This single action on the part of government popularizes facilities management. Subsequently, a group of people with various professional backgrounds gathered together and form International Facilities Management Association (IFMA) Nigeria Chapter. Subsequently, a draft bill was submitted to the National Assembly to give legal backing to its existence [The Guardian, August 20, 2005].

2. 4.3 Functions of Facilities Management

Hamer (1988) opined that among other duties the following are the activities usually performed by facilities managers in the course of their duties: - Inventory management, requirements programming, master planning, location and layout planning, drafting, cost accounting, real estate strategy, move coordination, project administration and implementation, purchasing coordination, maintenance planning, site management and overall system coordination.

Sekula (2003) emphasized that success as facilities manager is not only anchored to how well one does his job but also how well one fits in. Thus, it is important to understand the overall organization and its culture. In getting started, there is the need to establish whether there is any long-range strategic planning in place, any updates and whether the plan is still valid. Mission-critical issues are those issues that impact the safety and security of the company and its employees. Operational issues to be dealt with include financial planning and budgeting, lease review, maintenance and operations, service contracts and preferred providers, workspace, technology infrastructure, management systems, departmental organization and staffing and strategy of getting on board with end users and the boardroom. The critical issue is to make an impact. This write up not only buttressed the services being flaunted as the areas of business of the facilities managers as identified by Hamer (1988) but also pinpointed personal traits to be possessed by effective facilities managers. The relevance of this work to the present study is the identification of human traits to the success of facilities management operations. Also, the presence of workspace management in an organization indicates commitment to facilities management.

Meyer (2003) was of the opinion that the workplace is the second biggest expense after payroll and benefits, costing an average of $14,340 (N1,720,800.00) per employee per year. The economic importance of workplace becomes obvious when it is realized that layoffs can be an option to many companies in tough economic times because it offers immediate savings on their largest expense, payroll and benefits. Certainly, those who have a full understanding of their workplace expenses have much better options. In order to obtain an accurate view of workplace costs, companies today must consider a new approach – Workplace Resource Management – in which data is pulled from each of the silos and consolidated into a central, Web-based repository for immediate access and decision making. This creates a collaboration platform from which companies can obtain both horizontal and vertical views of workplace costs across the entire organization. By analyzing data from each of the silos, organizations can easily construct “what – if” scenarios and make informed and accurate business decisions that will drive the course of progress in the company. This work is descriptive and general but it introduced the necessity for workspace management, which is one of the core functions of FM. Its practice is an indication of departure from the old realm and embracing facilities management. Accounting for every inch of space is the focus of FM. Its practice in this part of the world needs to be verified.

Thompson (1991) was of the view that FM is mainly composed of management of support services, information technology and portfolio management. Interestingly, portfolio management is an element of property management which may mean substituting portfolio management for property management.

In 1993, the RICS FM skills panel (1993) [cited in Owen (1993) considered FM to consist of three distinct but inter- related areas as follows: - The management of support services; the management of property and the management of information technology. This is a real attempt at identifying the management of support services, the management of the building and management of information technology, which are accessories to the core activities of the organizations.

The Chartered Institute of Building (CIOB) (1999) [cited in Spedding (1999) regards facilities management as comprising five major activities consisting of built asset management, strategic property management, organization – people and process, valuations and contract procedures. Interestingly, this is the first time an organization in the built environment is introducing valuation as an area of specialty of the facilities manager.

On the other hand, Owen (1995) identified and broke down twelve business areas of FM, which were further broken down in an attempt to detail its components as shown in Figure 2.5 below. The major headings include law, human resources, information technology, building and real estate, marketing, support services, building maintenance services, business management, operations, building capital works, finance and churn management.

[image: image3.jpg]1AW ‘BUILDING REAL ESTATE ‘BUILDING MAINTENANCE SERVICES "BUILDING CAPITAL WORKS.
© hrchiecral

* Contat © ropery st Management
* Baployment i Selection.
B *Relocaton
* Safty sl Lo Mamsgement
«Di

Fnmos
» Builing Cos Cotrol.

* Compy Sercuiat
< Tape Finsneial Repocting

CHURN - MANAGEMENT

Aoquisio
*Pos Oostpimcy Evaluston

Figure 2.5: - Functions of Facilities Management

Source: - Owen (1995: 3)

Also Alexander (1996) dwells extensively on the following as core activities that should be performed by facilities managers: - Organization and management, quality management, value management, risk management, building performance, environmental management, information management, support services and project management.

Park (1998) was of the opinion that the duties of a facilities manager must include but not limited to space planning, maintenance and feedback, operational services, assets management, life cycle costing, system and software, services, allied activities, health and safety and property portfolio.

Spedding (1999) identified ten business areas of FM consultants as follows: - building valuation and inventories; space analysis; user and occupancy surveys; safety and security audits; telecommunication and information system provision and support; Inspection of premises and maintenance; furniture and equipment surveys; planning and management of contracted out services; re-location of premises and procurement of new properties.

There is no doubt that the field of facilities management is broad and continues to widen as more and more practitioners join the league. But there is indeed the need to streamline the functions that are being performed by the facilities managers. It is also obvious that many of the professional callings highlighted above are currently the areas of professional callings of other professionals. For instance Ojo (2002) compared property management and facilities management and concluded that many areas of professional callings of the estate surveyor and valuer are now embedded in the work of the facilities managers but there are obvious differences in areas of space planning, churn management and workspace resource management. His paper is descriptive relying solely on functions of facilities managers as propounded by international organizations. It is however possible to sieve these activities as being propounded by different authors and come up with clearer areas of the professional callings of the facilities manager as reflected in Table 2.2 below.

Table 2.2: - Analysis of Functions of Facilities Managers from the views of writers

From Table 2.2 it is glaring that there are mis-classification and non-uniformity in title. This obviously needs to be addressed. It is also clear that FM is broader and more comprehensive than property management and maintenance management. FM also cuts across the functions of the organizational set up in the built environment profession. Thus, there may be professional conflicts in organizational set up except proper work definition is embarked upon.

This confusion was long identified and the College of Estate Management (1995) [cited in British Institute of Facilities Management (BIFM) (1995)] carried out a research to find out how professionals perceive facilities management. The result shows that the property/FM camp seems split between those who associate FM with property management and maintenance, and those who accept FM as a wider function encompassing the planning, design and management of an organization. The type of industry in which the organization is established also plays a key role in the perception of FM. In simple terms the following appear to be the key issues: -

a) Compliance with health and safety (a legislation or contract issue)

b) The cost control of services (an economic issue)

c) The professionalism and general attitude in the FM supply industry (an

 organizational issue)

d) The availability of skilled employees (a labor issue)

e) An effective environmental policy (a legislation or contract issue)

f) The expertise needed to create the working environment (a technological
 issue)

g) The ability to monitor and control the environment effectively (a
 technological issue)

The College of Estate Management concluded that economic factors as a group were not ranked very highly, other than cost control. In an attempt to unravel the scenario above, researchers are trying to see how FM is shaping the organizations that venture to explore its potentialities by looking at one function at a time and to different types of organization. This research attempts to see also how facilities management is shaping the future of hotel organizations by applying facilities management in its entirety.

Grimshaw (2003) was of the opinion that diversity could be seen as enriching part of the debate on facilities management futures. From this perspective, FM could be characterized (and defended) by any or all of the following six statements stating:
a) A technical function concerned with maintaining the practical utility of the

 physical infrastructure to ensure it supports the core activity of an
 organization.

b) An economic function concerned with ensuring the efficient use of physical

 resources by controlling cost (financial control)

c) A strategic function concerned with the forward planning of physical
 infrastructure resources to support organizational development and reduce
 risk (change management)

d) A social function concerned with ensuring that the physical infrastructure work
 meets the legitimate needs of users within their organizational role (user
 interfacing)

e) A service function concerned with the provision of non-core support services
 (support service)

f) A professional function with social responsibility for people in the
 workplace.

The problems are even more compounded than this if Table 2.2 is examined thoroughly. The nomenclature of services is richer and wider for American authors where facilities management is emphasized compared with the British authors who were used to property and maintenance management initially (Spedding, 1999). This is critically reflected in the RICS assertion of the services of FM. This analysis is not even conclusive of the totality of services that can be rendered by the facilities manager. Along the line, researchers have shown interests even in the least mentioned function. Secula (2003) went further to introduce safety and security, financial planning, workspace analysis and technology infrastructure. This work is basically a reflection of physical practice as experienced by one person and cannot be generalized although it shows the extent to which FM can be extended. This endless extension and incorporation of services was captured by Owen (1993) when he opined that Chartered Surveyors should not assume that facilities managers understand property or construction issues. Neither should Chartered Surveyors assume that in any given organization property is the most important aspect of facilities. However, as the property professionals, Chartered Surveyors can capitalize on their property related skills by providing added value services to meet the needs of building users via their FM function. From all the functions highlighted and summarized in Table 2.4 and for the purpose of this study, FM should embrace management of support services, information technology, maintenance planning, operations and real estate as core functions while others such as inventory management, requirements programming, project administration and implementation, space analysis, safety and security audits, building capital works and portfolio management should come at the rear. This may tally with the RICS definition of FM as management of property, information technology and support services.
2.4.4 Goals and Tools of Facilities Management

From the context analysis above, the goals of facilities management cannot be far fetched. It is aimed at exploiting the potentials of the property assets to the maximum which otherwise might have been previously unexploited for the benefits of the organization. Hamer (1988) opined that the primary need for facilities management is to gain control over the present situation. This involves knowing what exists, who is using it, what purposes it serves and how much it costs. This is strategic estate management, which accords with the postulation of Adewunmi and Ogunba (2006) that the best areas of contribution of the surveyor in the multidisciplinary management of facilities are in the core competencies such as property management, construction management and provision of strategic advice. These competencies have a lot of role to play in workspace and churn management going by a review done by Meyer (2003). Hamer (1988) insisted that by implementing a facility management program, the manager should be able to accomplish the following goals:

i. Develop more meaningful and accurate forecasts of future space requirements, reducing expenditure of resources.

ii. Prepare more accurate future capital budgets.
iii. Provide a framework within which to meet established budgets more effectively.

iv. Improve employee morale and efficiency in proportion to the degree to which workstations and an improved environment better respond to employees needs.

v. Encourage employee to become more anticipatory and less reactionary in their facility management decisions.

vi. Finding solutions to specific problems are developed within the context of an overall space utilization master plan.

vii. Utilization of space improves

viii. Reduction may occur in new/future space required in “staging” space or in space held in reserve for emergencies.

ix. Postponement or avoidance of construction works can be achieved
x. Rearrangement and relocation of a number of projects can be reduced.

xi. Management of information and the inventory of space, equipment and furnishings can be controlled.

xii. Control of capital resources required to support operations can be achieved and allocated more effectively.

xiii. Improvement of overall work environment is achieved and a more functional, flexible and cost-effective facility is made possible.

xiv. Development of functional standards for offices, workstations, equipment and special facilities.

xv. Reduction in average procurement cost.
xvi. Standardization of interior planning, design projects and design components.
xvii. Availability of necessary, current and future facility requirements data.
xviii. Reduction of energy consumption.
xix. Distribution of electrical, communication and similar services are achieved more effectively.

One of the goals of FM therefore is to ensure that every inch of space in any organization is accounted for with a view to ensuring that the organization meets the trinity of investment objectives.

2.4.5 Factors Influencing the Growth of Facilities Management

Udo (1998) explored the relationship between facilities management and property management in search of valuable lessons. He concluded by emphasizing the use of facilities management skills and techniques for the management of property investments, which he reckoned, must cover all client services and facilities other than building management. His work basically re-echoed the familiar features of FM and property management with the exception of the fact that what propelled FM is the win-win approach to business and to keep winning a company must innovate, anticipate and adapt while constantly improving its ability to meet the expectations of customers, employees, suppliers, investors and the community through the use of case studies analogous to the points cited. The work is generally descriptive without any attempt to justify the constructs through empirical studies. Its use to the present work is to assess the features of hotel General Managers and Facilities Managers and establish their tendencies to employ a win – win approach.

Okoroh, Jones and Ilozor (2003) averred that a number of trends have become evident as influencing the rapid growth of facilities management. On the supply side, there has been a rapid increase in the number of contractors offering services, which falls under the umbrella of FM which has developed partly through “pull factors” or demand led elements e.g cost reduction, flexibility, specialists in so many fields and partly through “push factors” or increased supply; e.g stimulated by competitive tendering, private finance initiative (PFI), public private partnership (PPP), and technological advances by specialists. This is reflected in Figure 2.6 below: -

 Management and customer Perception Cost Reduction

 Need to change physical assets from competition

 Overhead to resources depressed trading condition

 Prestige Higher energy costs

 Need for operational

 Employer’s Needs & Expectations Downsizing
 Working conditions Need to focus on core services

 Morals

 Sick building syndrome

 Government Policies
 Repetitive attain injury

 Public private partnership

 Negligence claim

 Best value

 Security

 Health & safety

 Need for flexibility IT Development

 Out sourcing

 Communications

 Need for fast responses intelligent buildings

 Heavier use of facilities

 Space management

 Volatile market conditions

 planned maintenance

Figure 2.6: - Recent Pressures influencing FM development

Source: - Okoroh, Jones and Ilozor (2003 : 25)

But more importantly, are the contributions of globalization, information and communication technology, competition, strategic management and shareholders’ pressure .The combined effects of all these had been buoyed by research sponsored by professional institutions such as International Facilities Management Associations (IFMA), British Institute of Facilities Management (BIFM) and The Royal Institution of Chartered Surveyors (RICS), England. Their efforts have been strengthened by the contributions from the academic communities and the growth of facilities management companies throughout the world. Generally, these factors can be regarded as ‘change’ induced factors, which accentuate strategic management. So, if the same situations are prevailing in the Nigerian environment and the business organizations are not responsive to these, then, one can begin to identify the challenges and obstacles militating against FM adoption in Nigeria.

Alexander (2003) emphasized that facilities provide the infrastructure for business and play a role in attracting inward investment. He listed increasing adaptability to changing business needs; providing a healthy workplace for creative people; assimilating the potential of new technologies and ensuring full use of diminishing resources while minimizing environmental impact as the key facilities issues for the future in all sectors of the economy. For the organization, facilities management means creating a facilities policy that expresses corporate values; giving the authority to the facilities business unit to improve service quality; developing facilities to meet business objectives and recognizing the value that facilities add to the business. For the facilities management organization, the strategic role entails formulating and communicating a facilities policy; planning and designing for continuous improvement of service quality; identifying business needs and user requirements; negotiating service level agreements; establishing effective purchasing and contract strategies; creating service partnerships and systematic service appraisal quality, value and risk.

2.4.6 Tools of Trade in Facilities Management Practice

The tools of trade in facilities management are the skills, instruments, and other equipment that facilities managers need in order to do their job effectively. Hamer (1988) pioneered the discussion on the tools of trade in facilities management. Essentially, the tools of trade can be traditional or modern. The traditional tools of facilities managers he opined include the file cabinet and file folders of leases followed closely by architectural floor-plan drawings and manufacturers’ catalogs. The modern tools include computer
aided design and drafting (CADD) anchored with operation research which is called facility management systems; the information tools that enable managers to make informed facilities decisions. The more complex the facilities being managed, the more complex the system that needs to be put in place as reflected in Figure 2.7 below called the taxonomy of facilities management system.

 The ideal system

All-automated The best commercial systems

Multi-user Most commercial systems

 The best manual systems

Single user PC systems

 Spreadsheets

 Lease file folders

All-manual Typical manual systems

 Complexity Size

 One Building Many Buildings

 120m2 5000m2
Figure 2.7: - Taxonomy of Facility Management Systems

Source: - Hamer (1988 :17)

Hamer (1988) did not discuss the training requirements of the facilities managers but was of the opinion that facility management is a multidisciplinary function that generally involves more than one department in a large organization. Some of the professionals mentioned include engineers, planners, designers and real-estate managers. The import of this is that in investigating facilities management application in practice, attention will have to be placed on the tools and systems on ground to achieve the assigned jobs. These are some of what can be called the indicators of efficient facilities management practice system. Many writers have continued to develop various operational tools for the facilities manager or expand purely on Hamer’s work. Sone, Asano and Uchida (2002) buttresses the usefulness of information technology to facilities management practice when they proposed a facilities management strategy for the dissemination of information technology using ‘el-Net” at the community centers (Kominkan) in Japan was highly desirable.

Barrett (2000) opined that facilities management is being propelled to centre stage as a strategic issue, which compels facilities managers to engage in a balanced, coherent, set of operational and strategic interactions. He therefore advocated the development of a strong relationship using a generic model of facilities management, which he developed. Development of strong relationship itself is not new. It is part and parcel of marketing strategy. However its mention and backing it up with a model is propelling it to a center stage and improving the facilities management vocabulary. Strategic estate management is a tool of facilities management to ensure that companies exploit the full potentials of their properties and Barrett work justifies this assertion. Thus, the deployment of strategic estate management is one of the indicators of effective facilities management practice.

Erdener (2003) focused on the potential of programming as a link between design and facility management, which is regarded as a dynamic and flexible tool for identifying client-user facility expectations and requirements in the entire project-delivery process. In this context, the present framework examined the relationship between organizational and facility-related goals and concepts in facility programming and then a modified framework as shown in Figure 2.8 below was be put in place. Facility management has data and process relations with programming. Space standards, occupancies, capacities, and equipment standards are common fields in any facility space inventory. FM department should collect, maintain and make available this crucial information to any organizational unit for use, ranging from facility planning to programming, and from event planning to operations and maintenance scheduling (Erdener and Gruenwald, 2000). Modelling is a sound system representing reality. Through its use, simulation can be achieved. This model has not been applied to real world situation and its efficacy had not been established.
[image: image4.jpg]PROGRAMMING DESIGN

Partier

Aschuteses " ” - suanssly Schemaite
Progravnivg A 5 Design
Specialits
Fasilny Mcugers
Clink-Users
Consiltants

4

= T

Design
Developament

v
Constraction
Documents

y

FACILITY CONSTRUCTION
- MANAGEMENT

keY OCCUPANCY
e . o e B

Flow

Figure 2.8: -Programming Framework for Facilities Management

Source: - Erdener (2003: 7)

The existence of such a programming system for FM within an organization is an indication of innovativeness and tendency to the use of facilities management principles. This indicates great awareness as far as FM is concerned.

Cairns and Beech (1999) introduced the concept of “flexible working” which they opined have a more flexible life with regard to home and can re-discover their families and social life, giving greater staff satisfaction by balancing work and personal needs. This concept is in consonance with IFMA definition of FM that focuses on integrating the work place and the people with the work of the organization. The presence of such attempt is an indication of FM commitment, which this study will borrow from.

Gilleard and Tam (2002) introduced the concept of ‘appropriate workplace strategies’ (AWS). Appropriate work place strategies are a new way of coordinating work processes, organizing office culture, applying IT and generally improving staff morale. Whether restructuring the workplace in response to rising costs and/or changing technology, AWS is increasingly seen as a means of changing work practices, reducing space costs, and meeting worker preferences. This concept is called Churn rate in American and British terminology. Churn rate is at the heart of facilities management.

Cairns (2003) introduced the concept of facilities management philosophy for the changing workplace. To him, the physical manifestation of workplace must be seen as representing different psycho-physiological solutions to different physical/social problems simultaneously within the same assemblage of physical artifacts. It does imply that facilities managers must be able to deal with problems not only from the ambit of training but also borrowing from the realities of life. This thought, shows the dynamism in the FM and the opportunities for the unlimited application of knowledge to solve problems. The extent to which such opportunities have been exploited or being exploited indicates great awareness in FM.

Mbamali and Adebayo (2006) articulate from literature the principles, functions and tools of operation in facilities management and evaluate the extent to which facilities management could be employed to realize sustainable built environment objectives. The study was anchored on to ten proposals for three different building complexes by six facilities management practice with a view to obtaining a cursory evaluation of the nature and scope of actual facilities management practice in the area. This work came up with what was called facilities management functions and tools as shown in Table 2.3 below.

Table 2.3: Facilities Management Functions and Tools

There is nothing radical in this work as it only re-echoes what Spedding (1999), Owen (1995) and Hamer (1988) including RICS, BIFMA and IFMA have been saying about FM. However, bringing the functions and perhaps the tools for implementation in tabular form may help to easily delineate FM from property management or maintenance management. Again, this is the second author that will bring in valuation which FM practitioners may not be well grounded in.

2.5 Empirical Studies
The empirical studies deal with research works, which are quantitatively based, to which the present work is anchored. Such works include building performance evaluation, facilities managers in new procurement routes, information and facilities management, asset maintenance management, integrated development of facilities management, designing facilities management needs into infrastructure projects, strategic facilities brief and Analytical Hierarchy Process (AHP) decision model.

Amaratunga and Baldry (1999) worked on building performance evaluation in higher education properties with a view to developing a process model. In particular, attention was focused on post-occupancy evaluation (POE) which was defined as the process of undertaking a comprehensive evaluation of a building and implies a systematic, research based approach to considering the ‘fit’ between the building, the users and the organization [Preiser and White, 1988 (Cited in Amaratunga and Baldry 1999)]. The research methodology was based on a pilot case study in Britain with data collection instrument anchored on interview, gathering the views of users and distribution of questionnaires. Analysis was based on a mixture of mean score analysis, standard deviation and Spearman’s correlation analysis. Building performance anchored on the views of users alone is not good enough without taking into consideration the time lag between life expectancy and actual life cycle of various components of the building. Besides, examining the workability of facilities management from just an aspect of its elements will really not show its efficacy as a proactive management tool. The research methodology based on pilot study and the use of mean score in data analysis is useful to the present study especially in strengthening the validity of the work.
Amaratunga (2000) examined building performance evaluation in higher education properties in Britain from facilities management perspective by looking at the role of facilities management in promoting organizational performance and thereby providing competitive advantage by using the balance scorecard approach. The main objectives were to provide an operational definition of performance measurement in FM; to analyze the level of application of performance measurement practices in an FM setting and its impact focusing on the general FM taxonomy within the higher education properties setting; to identify and analyze the contextual importance of key performance evaluation factors that interface with the optimum utilization of FM practices and to look for ways of enhancing their applicability through improving their usage and to develop a methodology/framework to measure performance relative to FM, thereby ensuring their validity as performance measures within the higher education sector. The methodology centres on case studies in particular three Universities were chosen which was hinged on the exploratory nature of the research. The models developed as shown in Figures 2.9 and 2.10 provide a strategic framework and indicate the elements of major importance for achieving overall corporate goals. This work focused on performance measurement and is therefore not so relevant to the present work but the use of case studies may be adopted where necessary especially where bench marking is involved. The use of balanced score card is also a good instrument that can be used in the present work to determine the commitment of an organization to FM practice. It also provides one of the theoretical works to which the research is anchored.

Figure 2.9: - The Balanced Scorecard (BSC)
Source: Amaratunga (2000:7)

Figure 2.10: - The BSC: A System for Strategic Implementation.

Source: Amaratunga (2000: 8)

Brackertz and Kenley (2002) from Australia examined facilities management from the perspective of facilities performance in local government using a service delivery approach. The performance measurement was anchored to the community, services, building and financial perspectives resulting in facility performance profile with special emphasis on balanced score card. The service balanced scorecard (SBS) is aimed at assisting Local Government Authorities to remove the environment of distrust and to provide information to stakeholders that will empower management to make strategic decisions about the future of facilities. The benefit of this approach is that future facility-related decision-making has a greater chance of receiving support from those it is intended to serve – the community. The application of service-balanced scorecard to the private sector of the economy has not been proven. Certainly balanced score card is becoming a well-established tool to measure facility performance. Even though this present work is not examining facility performance, the SBS tool can be employed in the present investigation to see the interaction between the stakeholders in the hotel business. That means examining the contribution of the management, the staff and customers to the progress of the hotel, although the indicators may have to be changed to reflect the present work.

Fleming (2004) a British researcher examined facilities performance measurement from the behavioral perspective. The mechanistic, quantitative nature of building performance paradigms fail to take into account the effect of occupiers’ perceptions of their environment. Facilities managers see buildings as containers of products and not containers of people. Products are measured against technical performance specifications rather than the idiosyncratic thoughts and perceptions of the buildings’ inhabitants. The work seeks to question whether these technical performance indicators may be challenged by perception data and thus force a paradigm shift in building assessment. This work is innovative but did not go beyond the provision of a conceptual framework. The exploitation of behavioral analysis in promoting welfare of workers may be regarded as a good indicator of an efficient facilities management.

El-Haram and Agapiou (2002) dwelt extensively on the role of the facility manager in new procurement routes by reassessing the role of the facility manager as the party responsible for the co-ordination of planning, design and management of facilities within the private finance initiative regime. The development of strategic long-term partnerships between client organizations and the facilities management service providers requires the fundamental reassessment of appropriate risk management strategies informed by an integrated information management system as shown in Figure 2.11 below, which ensures the timely capture and exchange of life cycle data throughout the key stages of the private finance initiative contract.

Figure 2.11: An Integrated Information Management System

Source: El-Haram and Agapiou (2002: 133)

Thus, the availability of information and information tools can assist the facilities management team provider in developing the appropriate risk management strategies within the private finance initiative (PFI) regime. This study shows clearly the relevance of collaboration and interaction among line departments in making a success of facilities management activities. The development of data based facilities management system is anchored to this principle and its presence or practice by organizations clearly shows their commitment to facilities management principles. Thus, data based management system can be regarded as an indicator of effective facilities management practice.

Cowan (2001) from Great Britain asserted that reliable and relevant information about a building is a necessary tool if management is to take an active role in understanding and controlling expenditure. The work used descriptive statistics to buttress his argument and rely on data from Building Cost Information Service of the RICS to justify his stand. This work is exploratory and educative but its use in real world need to be tested. However, in the present work, its use in an organization is an indication of commitment to FM practice.

Hassanain, Froese and Vanier (2003) developed a framework model for Asset Maintenance Management. The work was aimed at developing IT solutions for the Asset maintenance industry of which facilities management is a part. The work describes a collection of knowledge areas within the domain of asset maintenance management. Although the knowledge areas described have previously existed in practice and are documented in the literature, they have not yet been introduced to the asset management (AM) domain in a formalized and standardized view as presented through the development of the process model. This model is a strategic tool that can be used in maintenance activities under facilities management as shown in Figure 2.12 below. This work is just a logical step toward the achievement of specific tasks in maintenance activity and very innovative. How it will work in practice remains to be established through empirical analysis. Its presence and use within an organization could be viewed as innovation and indicator of applied facilities management and hence indicator of effective facilities management.

 Sequencing

 Logic Available

Activity location

 Workspace

 Resources
Activity to proceed
Activity

Duration Prepared

 Resources

 Budget

 Asset

 Waste
 Management

 Team

 Figure 2.12: Node for Accomplished Maintenance Workload

Source: Hassanain, Froese and Vanier (2003: 62)

Brochener (2003) examined the integrated development of facilities design and services with the aim of investigating the paths by which integrated development of facilities design and services can be attained, assuming that the determining force is economic efficiency as measured ultimately from the viewpoint of facility owners. He opined that there are three major requirements that should be met by any system with credible claims to integrate the design of physical facilities and the concurrent designs of services associated with these facilities. First, the system should be able to accommodate both the claims of efficiency under ordinary running conditions for a facility, jointly handling the support for productivity of the core business of building users and low running costs, and at the same time preventing health and safety hazards. Second, it must be able to bridge proprietary systems from several suppliers of building components and suppliers, within the same building. Third, it should be able to allow the combination of old and new buildings with old and new system and technologies across a managed portfolio, regardless of the spatial extent and fragmentation of the portfolio. The beauty of his contribution is the realization that facilities managers have become essential instruments for services implementation as well as linkages between parties as to warrant their engagements by various participants in the construction process as reflected in Figure 2.13 below.

Figure 2.13: Three Organizational contexts for Facilities Managers

Source: Brochner (2003: 20)
This work tries to give pre-eminence to facilities manager without considering what happens to the existing arrangement where the Architect or Project Manager represents the client. The efficacy is yet to be established through empirical studies. It is only relevant to the present work if and only if Facilities Managers within the organizations are given such pre – eminence. Thus it becomes a yardstick to determine the extent of commitment to facilities management principles by the organization.

Edum-Fotwe, Egbu and Gibb (2003) from United Kingdom examined the necessity of designing facilities management needs into infrastructure projects using a major hospital project as a case study. They argued that successful deployment of the facilities management function for any major development will depend upon the ability to identify, communicate, and manage opportunities to help support an organization’s business objectives at the earliest possible time. This implies a more holistic view for the facility management functions as reflected by strategic facilities management, and also the ability to address its requirements at an early stage of the development process. This implies an early analysis of site assessment, work-space conditions evaluation, extrapolation of space requirements and holding on to strategic facilities management practice. This work is descriptive and lays emphasis on integration of facilities management principle with design and construction. Attempts are being made to make facilities management a professional calling that caters for pre-contact and post contract activities including post completion period. This work is not all that relevant to the present work although it is acknowledged that such a strategy emphasizes the importance of facilities management in contract procurement.

Edgar and Teicholz (2003) from United Kingdom gave an insight on how to accomplish total asset management in facilities management environment. A facility asset is any facility-related physical resource that is significantly important to the organization and requires management. Facility assets typically include property, buildings, infrastructure, building equipment, office equipment, vehicles, grounds and plant materials and people. The scope of individual or aggregate assets maintained within these categories must be identified and tracked individually to comply with legal, fiduciary, policy or operational requirements. This paper’s main focus is to identify the features an asset must possess before it can be regarded as facility asset. The work is innovative and its relevance is in its use to indicate commitment to facilities management practice and indicator of effective facilities management practice.

Then (2000) from Australia illustrates the use of the strategic facilities brief (SFB) and the service levels brief (SLB) as the vehicles for promoting and maintaining the crucial interface between strategic management decisions and operational management decisions. He is of the view that facilities management is an effective instrument in real estate asset management especially where strategic management is being practiced as reflected in Figure 2.14 below:
 Strategic

Management
 Strategic

 facilities

 Brief

 Matching supply

 to demand

Service

Levels

Brief

Real Estate

Asset Management Operational

 Management
Figure 2.14: The Role of Strategic Facilities and Service Levels Briefs.
Source: Then (2000: 10)

This work is exploratory and only emphasizes the need for co-operation and carrying every staff of the organization along in facilities decision-making. Thus, use of facilities brief and service brief is definitely an indication of commitment to FM principles. The irony of it is that this proposition has not been empirically confirmed in the real business world.

Yang and Lee (1997) presented an analytical hierarchy process (AHP) decision model for facility location selection from the view of organizations which contemplate locations of a new facility or a relocation of existing facilities. An AHP model provides a framework to assist managers in analyzing various location factors, evaluating location site alternatives, and making final location selection. Although this present investigation is not about location but Yang and Lee’s (1997) work may be relevant where there is the presence of application of AHP model, which indicates the adoption or responsiveness to FM. This becomes important when considering churn management. The same is true of Gilleard and Yat-lung (2004) who worked on benchmarking facility management; applying analytical hierarchy process. Benchmarking as a tool for facilities efficiency may be useful to this present research especially if quality of service and standard of facilities are to be comparatively analyzed.

Kotze and Nkado (2003) investigated the use of facilities management in institutions of higher learning in South Africa with the objective of establishing the extent to which FM is being operated. The methodology relies on two-stage descriptive survey method with analysis based on descriptive statistics. The findings revealed a high level of FM awareness and there is a recommendation to adopt scenario planning as a tool in FM practice. This work is sectionalized first to tertiary institutions and second to the educational sector at the expense of the other sectors of the economy. It may be difficult to generalize the findings.

Gilleard and Yat-lung (2004) from Hong Kong, illustrates the theoretical framework of applying the analytic hierarchy process (AHP) when benchmarking facility management service provider performance using a case study. The case study illustrated how AHP is particularly effective for handling performance measures that involves multi-attribute multivariate qualitative and quantitative data. The work identified three critical features: ranking, establishing consensual data input and applying sensitivity testing. The work is exploratory but established the statistical and heuristic model that could be employed when benchmarking services in productive organizations. This work is useful for this research in that the idea could be used when establishing the indicators of facilities driven hotel organizations.
Okoroh, Jones and Ilozor (2003) in their research work on facilities management and hotel organizations in Great Britain dwelt on adding value to constructed facilities with emphasis on the hospitality industry with the aim of examining the impact of service contact on the perceived quality and nature of the accommodation package using survey questionnaire for data gathering and the personal construct theory for the analysis of the generated data. In their own opinion, a very large proportion of the product relates to the management of the core activities that center on built facilities. There is a need for life cycle planning of these facilities, their capacity, use and proactive maintenance policy, as well as the resources needed to cope with changing demands. Factors such as life cycle costing, productivity, performance values, and legislative change drive facilities management. In conclusion they opined that given the nature, characteristics, variety of components, and related economic aspects of hotels, it seems that there are benefits to be derived from the application of FM values. For instance, owners/owner managers in the sector and the location studied, who was more proactive in the management of their constructed facilities, achieved higher occupancy rates, profitability and repeat business. Proactive management becomes essential when it is realized that service products essentially propel hotel products. Thus, hotel accommodation package to be effective and satisfy customer needs must be accompanied by intangible services such as security, feeling of well-being etc. as shown in Figure 2.15.
 Protection from

 Environmental hazards appropriate furniture fittings

 Equipment conference and

 Appropriate heating Meeting facilities

 Lighting and ventilation

 Provision of

 Personal hygiene

 Feeling of

 Well-being

 Hot food and beverage provision

 Satisfactory standard

 Of hygiene, health and safety, appropriate personal security

 Cleanliness, appearance

 And standard state of repairs

 And maintenance

Figure 2.15: -Hotel Accommodation Package.
Source: Okoroh, Jones and Ilozor (2003: 25)

This work even though empirical is limited to Great Britain and so its universality is in doubt. The work was exploratory and really non-specific as far as services of the facilities management are concerned. Accommodation Support Services are many with varying procurement and management techniques to obtain maximum returns on investment.

This research will want to take off from where they stopped with specific focus on support services packaging and implementation in hotel environment.

Wai (2004) investigated the extent of and barriers to the application of facilities management to hotel renovations in Hong Kong. Wai strongly believed that facilities management strategies could be applied to hotel renovations to minimize disturbances to occupiers in residence and thus ensure smoothness in meeting time, quality and cost requirements. FM strategies should be imposed from the early inception stage, through the planning stage and renovation period, to the final post renovation stage. Using survey research with two case studies and descriptive statistics for analysis he concluded that FM is a relatively new topic in Hong Kong and that research studies between FM and hotel renovations were unpopular. The study even though not extensive enough established the fact that there is the need to explore the use of FM in hotel management. Besides, the use of survey research and case study for the method and analysis in this case would be useful for this research.

Briggs, Sutherland and Drummond (2007) examined the importance of tourism to Scotland, the criticality of the hotel sector to its growth and the link between service quality and business profitability. They were of the opinion that service quality in the hotel industry had been well researched but there was little comparative research across the Scottish hotel sector on service quality aspects. The study thus examined service quality across all hotels in Scotland to establish managements’ and customers’ current perceptions of service quality performance. Using survey research and descriptive analysis, the empirical findings indicate that service was being lost by the focus of the Scottish quality assurance (QA) scheme on tangibles and there were major inconsistencies in service quality performance across the sector. This study even though empirical failed to examine service delivery from facilities management point of view and establish the impact if any. Despite this anomaly, the study provides a guide for this study in that it focused on all hotels instead of specific sector of the hotels and used survey research which this study also wants to follow.

2.6 Torkildsen’s Model for the Effective Operational Management of
 Leisure Facility

Torkildsen (1992) in his study of successful facility managers in the public and private sectors of the United Kingdom economy, established a model which suggests that effective operational management of leisure facilities generally is a function of leadership, objectivity, staff motivation, care of customers and operational excellence. These five essential criteria were found to be almost universal. Figure 2.16 below is the schematic illustration of Torkildsen’s model.

 Care of customers
 Motivating staff

 Operational excellence
Figure 2.16: - A Model for the effective operational management of leisure facility

Source: - Torkildsen (1992 : 286)

This model is classic in outlook as it explores the interface between management, staff, customers and strategic initiative of the organization. However, its effectiveness in reality has not been established in this part of the world. This work would explore the use of this model in analysis.
2.6 Chapter Summary
 This literature review focused on the evolution of facilities management, the empirical studies and facilities management in relation to hotel businesses. In the first part, definition, scope, functions, goals and tools of FM were discussed. Others include factors influencing the growth and development of facilities management, elements in FM, the tools of trade in facilities management practice and human connection in FM. Where the functions and the tools of trade are manifest or present necessarily indicates commitment to and involvement in FM practice.

The second part examined empirical studies in FM. Generally, researchers as reviewed above cleverly concentrated on specific aspect of facilities management in relation to specific sector of the economy in various countries particularly U.S.A, Britain and South Africa as reflected in Table 2.4 below.

Table 2.4
Table 2.4
These empirical studies focused on educational institutions, hospitals and hotels. The works are of American and British origin with few ones coming from South Africa. The few ones emanating from Nigeria are of pedagogic and preliminary nature looking at meaning and definitions of FM. There is the need therefore to carry out further research to identify: - how FM would evolve over time and ascertain which forces would shape and influence organizations’ (and individuals) attitudes towards property and FM service provision. The next Chapter examines the concept of the research which guides the researcher in the course of the research.
 CHAPTER THREE

 THE CONCEPT
3.1 Introduction

In this chapter, the researcher attempts to present his expected outcomes in a manner suitable for empirical investigation. Essentially, the method is to bring out, what one is led to expect from a robust application of facilities management principles and its impact on the services of a hotel organization that fancied its use. The expectations are synthesized into a priori expectations. Thus, the Chapter opens with an outline of the researcher’s conceptual process of thought. Subsequently, the researcher undertakes a more in-depth, step-by-step breakdown of the concept under topics which correspond to the research objectives. Thereafter, the Chapter formally itemizes and presents the expected outcomes and ends with a summary.
3.2 Outlines of the Researcher’s Process of Thought

 Just as it occurred under literature review, due to the broadness of FM and the fact that available literature is not yet wide enough, the researcher adopts an eclectic view of the facilities management practice as it relates to hotel organizations drawing from what FM is all about, the tools it is supposed to use and the contribution of the stake holders in the hotel organization to its initiation and implementation.
First, the quantities and qualities of facilities possessed by a hotel dictate its rating internationally (http://www2.gsu.edu/~hrtrrf/assignments/stars.html). Before the advent of the Nigerian Tourism Board’s classification and grading of hotels in Nigeria, hoteliers rated and graded their hotels themselves. In the absence of a quality assurance management authority with effective accreditation policy, the standards expected of hotels are not adhered to. Thus, rating becomes a subjective affair beclouded by personal perception. However, for hotels that are quality conscious and facilities compliant, one expects that they will brace all the odds and comply with international benchmark and requirements. Thus 2 – star or 5 – star hotels in Nigeria should be of the same quality and configuration with its counterpart in Europe or America. Appendix VII depicts the level of facilities for each category of hotel going by (http://www2.gsu.edu/~hrtrrf/assignments/stars.html). With the establishment of Nigeria Tourism Development Corporation (NTDC), appropriate rating and grading system is supposed to be institutionalized. Appendix VIII depicts rating in accordance with Nigeria Tourism Development Corporation. Since most of these hotels had been built prior to NTDC grading, one expects compliance with international standards. However, it appears that NTDC grading drew its strength from the international grading and comprehensiveness; thus, nothing is missed out by relying on it. Therefore, NTDC grading is used for the assessment. Some of the items under food and beverage, leisure and recreational facilities were picked for investigation. This was assessed through questionnaire survey and facilities survey to establish the degree of compliance or deviation.
Second, it is expected that organizations that favor FM practice would have dispensed with reliance on property management and maintenance management principles, which one expects would have been absorbed by FM where adopted or practiced. In that case, there is the probability that the engineering department is renamed FM department and if so renamed, functions of FM would be predominant in the set up. In essence, a drastic transformation is expected. It is thus expected that the organizational set up would be transformed physically and logistically as reflected in Figures 3.1 and 3.2 below from engineering to facilities management with intensive interface between line departments for effective FM operations as shown in Figure 3.3 below. Thus, FM is broad and a total departure from property management or maintenance management principles. FM is concerned with total asset management, therefore there is the need for a management policy and strategy which, must be implicitly recognized from the concept onwards through a communication infrastructure and a coordinated multi-disciplinary approach. For this to occur there has to be adequate support staff with necessary technical training and with sufficient knowledge of other associated areas in a bid at ensuring adequate co-ordination hence the interface.
[image: image5.jpg]I I 1 I
Perswmmel . Purchnsi
e Eogimering -
(Maintenan
e}
Reservations Couveation . Feod & |
Servioes 8 Beverage
Rooms A
ot .
Housekecping Front Secrity Uniformed Telephone
Office. Service
[I T 1
Food Production Restawmits Bars Banquet & Room
(Chef) Catering Service

Figure 3.1: - Typical Hotel Organization Chart

Source: - Nebel (2002: 38)

[image: image6.jpg]General Maunger

Executive Aucistant Manager

& Selea Manngement

f
!
i
if

Food Production Restauzrants Bars Bamqueting & Room
{Chet) Catering Service

Figure 3.2: - Typical Hotel Organization Chart with Facilities Management
Source: Adapted from Nebel (2002: 38) and Hammer (1988: 8)
Third, the facilities management department must be totally engrossed in facilities management practice. The head and the subordinate staff must think and practice facilities management while its structure must reflect facilities management and above all, the activities of the department must be backed up sufficiently with human and material resources, chief of which is information and telecommunication technology. Although there is no absolute agreement as to what activities comprise FM, however, Bernard Williams Associates (1996) as shown in Figure 3.3, below provide a broad framework of what FM activities entail.

 Security

Property Operating
 Projects Staff-support Business Support Hardware Software
 Maintenance. Maintenance.

 & support & software
Figure 3.3 Broad Scope of FM

Source: Bernard Williams Associates (1996 :1-3)

Figure 3.3 draws much from Owen’s (1995) breakdown of FM activities as reflected in Figure 2.1. At hotel organization level, Bernard’s model may be more appropriate with emphasis on the premises, the support services and information technology. This collection of activities is not exhaustive, but represents those activities commonly mentioned in literature as reviewed in Chapter Two. Information Technology appeared as business support services components, but it is common in practice for IT management and FM to co-exist, rather than coming under one level of middle management especially under hotel organization.

There is a linkage between the business requirements to provide accommodation and the support services that give the accommodation the finishing touch. The hotel business has its distinctive characteristics among its clientele. The premises function may be subdivided into activities such as property (comprising of rents, rates, insurance, depreciation etc.), projects (comprising of design, supervision, cost control) and operating costs (comprising of maintenance, cleaning, energy, water and sewerage, waste disposal, landscaping, fire fighting, etc).

The provision of decent accommodation and the support services are intertwined and interwoven and are more readily understood by the stakeholders in hotel business and accepted to impact on the bottom-line year-end result. Support services comprise of activities such as security, catering, communication system, car fleet, portage, etc). These functions are very significant.

Conklin’s (2002) radical view of hotel organization process and Nebel and Ghei’s (2002) thoughts on the Hotel General Manager (GM) brought into the fore the importance of the contribution which the GM, the Line Managers, Facilities Manager, the Management and the Customers have to make to the propagation and sustenance of facilities management. The GM is the arrowhead of the establishment. He occupies the driver’s seat and sees the horizon. Apart from enviable training, experience and exposure, such a person must be proactive, begin with the end in mind, put first things first, “think win-win” always, seek first to understand than to be understood, synergize and sharpen the saw in that order according to Covey (2000). Being proactive is more than taking initiative. It is accepting responsibility for our actions and making choices based on principles and values. Proactive people are agents of change and such people make use of four unique human gifts: self-awareness, conscience, imagination and independent will. In essence they are committed to strategic initiative.

The facilities manager must have the same peculiar characteristics with the GM to be able to drive the vision and the mission of the former to a reasonable conclusion. The same is true of the line managers. The customers’ contributions are their patronage, loyalty, criticisms, evaluation and feedback. They are instrumental to strategic change. The business of every business is to be and remain in business and to be in business, organizations must make profit and to make profit, customers must be sought and retained.

Fourth, a full fledged facilities department, even if not so named, must be in place, organized around Hamer’s (1988) line of thought, if not more, as shown in Figure 3.4 below and deploying all the tools as enunciated in Mbamali and Adebayo (2006) as shown in Table 2.3 above.

[image: image7.jpg]Facility Management

Space Planning

* Space plasning

*Construction
* Architecture

Management
* Maintenance

* Property
Management

Figure 3.4: - A Schematic Organogram of Facilities Management

Source: - Hammer (1988: 7)

Fifth, a high degree of interface between line managers and facilities managers must be reflected in accordance with Hamer’s (1988) line of thought as shown in Figure 3.5 below.
Sixth, it should be noted that facilities management (FM) is not a term commonly applied within the hospitality industry. The research considers its value in this field and how proactive management of facilities management can contribute to the derivation of value by users of hotels. Proactive management in this context means creating or controlling a situation by causing things to happen rather than reacting to events. Thus, facilities management, as applied to the hospitality sector, is defined as proactive management of constructed facilities and organizational assets to improve their efficiency and add value to their performance and services.

In this context, the research looked at the management of support services (mail services, fleet car, catering, reception, home keeping, refuse disposal, reprographics, security, travel, vending, furniture, purchasing, car park management, horticulture and porterage) in hotel operation and management (Owen, 1995).

Figure 3.5: - A Model of Facilities Management System

Source: - Hammer (1988:27)

These services, from marketing point of view are products, which can be classified into physical products and service products. In terms of provision and use, there are two parties: the provider and the consumer. From the consumers’ perspectives there are perception and behavior. In this case, not all the identified functions of facilities management as identified in literature will be applicable to the hotel environment. Therefore to synchronize these functions with hotel environment one may borrow from Mbamali and Adebayo’s (2006) proposition as shown in Table 2.3. In that case, attention would have to be focused on built asset management, strategic property management, organization, people and process, valuations and contract procedures. A pictorial depiction of this process of thought is presented in Figure 3.6. The purpose of the model is to assist in identifying the features of a performing hotel in the Nigeria setting and the contribution of each feature to overall compliance by hotel organizations to facilities management principles.

In order to appreciate the researcher’s thought process the more, detailed overviews of the emerging variables (The Organization, The Hotel General Manager, Business Development Unit, The Line Staff, The Guests or Customers e.t.c) are now given in sections 3.3 to 3.13 below.
3.3 The Organization

Organizational variables include size of property asset, ownership structure, level of command, staff strength, organizational structure and funding structure. The organization variables affect to a great extent the sensitiveness of the facilities management department. The management sets the vision and the mission of the organization. A change driven organization is surely to be innovative and proactive while a conservative organization will not.

3.4 The Hotel General Manager

A facilities management compliant hotel is a function of an effective chief executive, supportive line staff and departments, a vibrant business development unit, a vibrant facilities management department and loyal customers.

The chief executive performance is a function of job, hotel, and organizational, environmental and personal variables. His performance is measured against pre-set standards or benchmarks in form of average room rate, rooms available (supply), rooms sold (demand) and room revenue per available room (RevPAR) usually over a given time period. However, features of a GM are crucial which are typified by Covey’s features of effective manager. How are the GMs of the hotel fairing in this regard?
3.5 Business Development Unit

The business development unit will be in charge of introducing change via strategic development, facilities management and innovation and it is directly under the GM. It is the engine room of the GM and the think tank centre. The effectiveness and success of the Business Development unit is measured in terms of level of operational excellence, which is influenced, by level of changes introduced in terms of strategic development, facilities management and innovation over a given period of time. These novel solutions are anchored to re-engineering which is defined as ‘the fundamental thinking and radical redesign of business processes to achieve dramatic improvements in critical, contemporary measures of performance, such as cost, quality, service and speed. (Eddystone et al 2002).
3.6 The Line Staff and Departments

The line departments include personnel, accounting, marketing and sales, purchasing and food and beverage. They come together as a unit for this research to provide support, data and necessary information for the effective operation of the FM department. This is where management interface is very crucial. In particular, the marketing and sales department, which is responsible for reservations and convention services, must assist in market and marketing research and its effectiveness is measured in terms of customers’ patronage and their level of satisfaction and the willingness to return. The accounting department must be ready to provide necessary information on financial growth or decline to aid in the assessment of performance. The personnel department must be ready to provide data on the level of staff satisfaction and the level required staff supports in terms of training, re-orientation and rapport.

3.7 Guests or Customers

The customers in marketing parlance are kings. They are the reason why the organization exists. They determine the future of the organization (Conklin, 2002). Their needs must be determined and provided for appropriately backed up with necessary incentive, stimulus, drive and motivation. They provide the feedback for the proper assessment of the quality of services being rendered. Patronage, willingness to return, loyalty and present satisfaction are some of the tools that can be used for success in this direction.

3.8 The Hotel Features and Services being rendered.

The features of the hotel and the services being rendered, as well as how these services are packaged influence greatly the demand for the hotel space and the effectiveness of the facilities management department. Hotel features include location, functionality, aesthetics, number of rooms, customer structure, facilities, disposition, spread, catchments areas, age, level of technology, focus. The hotel services include the accommodation being offered and the package of accessories supporting the accommodation. These will include mail services, fleet cars, catering, reception, housekeeping, refuse disposal, reprographics, security, stationary, travel, vending, furniture, car park management, horticulture, porterage and information technology. The hotel is now sandwiched between the organization and the guests. The organization policies and directives are supposed to be implemented by the GM and his staff including the facilities manager.

3.9 The Facilities Manager and His Department.

This is the department that is charged with facilities management initiative and implementation. The facilities manager must have the appropriate skill with proactive inclination. Such a person must be well acquainted with the overall organizational objectives and its culture; the short and long range strategic planning of the organization; the safety and security issues of the organization; financial planning and budgeting of the organization; lease status of the properties; maintenance planning and operation; service contracts and preferred providers; workspace arrangement; technology infrastructure; management systems in place; departmental organization; get on board with end users; get into the boardroom and finally make impact (Secular, 2003). In particular, he must synchronize the accommodation being sold with support services being rendered so that customers get value for their money and the organization is better for it. Here, emphasis must be on built asset management; strategic property management, organization, people and process, valuations and contact procedure.

3.10 The Influence of Facilities Management Variables on the Services of the

 Hotel Organization

The six principal components of a conceptualized proactive facilities management compliant hotel organization as reflected in Figure 3.6 above are expected to work in tandem and in unity with the facilities manager being the arrowhead and the GM the motivator. The synergy arising from such interaction is expected to be a driving force pushing and accelerating the growth rate of the organization. Emphasis will now be focused on providing accommodation in accordance with dictates of the customers and the support services restructured, reorganized and re- packaged from time to time to suite the requirements of the customers. The expected contribution and the impact of participants in the facilities management syndrome is now presented in Table 3.1 below

The model depicts attempt to relate facilities management to effective operation of hotel organization from the perspective of the application of Facilities Management, Personnel Management, The Chief Executive officer, Organizational Structure and Hotel Features with effectiveness being measured and anchored to cost, quality, service and speed.

The model suggests that variables affecting facilities management compliant hotel can be found in predictor variables identified above. These variables are presented in a kind of systems perspective. However, it should be noted that the predictor variables as identified above are not sufficient to provide explanation for all the variations in the criterion variables. In the hotel business setting, other factors, apart from facilities management can also contribute to the success or failure of hotel organization.

In summary, the presumption is that if all the variables identified in Table 3.1 are in place and effectively operated as envisaged, the impact on the hotel organization will result into a vibrant hotel measured in terms of comparable reasonable charges, high quality of facilities, services, high speed of service delivery, high room occupancy rate and rooms availability always.

3.11 The Conceptual Model and Torkildsen’s Model for the
 Effective Operational Management of Leisure Facility.

The Conceptual model borrows much from Torkildsen’s model (see Figure 2.15 under literature review) but differs in the definition and application of operational excellence. Operational excellence is nothing but ‘everything and all things’ functionally possible to do and put in place to keep the organization and its services in top form always. “Everything and all things” perhaps has no elastic limit provided it is implementable. In the hotel industry it can be effective maintenance or effective marketing or even exploitation of good executive goodwill. In this case facilities management is brought in as strategic estate management tool, which is aimed at accounting for every inch of available space and packaging the support services to ensure the total sale of the available accommodation. The synergy and marriage of values between the various variables are being investigated.

3.12 The Comparable Perceptions of Hotel Stake Holders, the Built-

 Environment Professionals and the Facilities Managers.

Over the years and before the inception of facilities management, the estate surveyor held sway as the property manager. He is responsible for tenant selection and letting, control over the estate, rent review and lease renewals, repairs and maintenance, services and service charges, insurance of the property, property management records and portfolio management. In the hotel setting he may not even be a participant except in a typical hotel chain at the highest decision level dealing with portfolio management. What is common is ad-hoc maintenance being handled by the business owner (where there is no maintenance unit), maintenance department or for bigger hotels engineering department. Whatever nomenclature is given, the main concern of the hotel management is facilities’ maintenance with emphasis on premises cleaning, external repairs, external decoration, internal repairs, internal decoration, heating and ventilating plant, lifts and escalators, fire alarms and electrical systems, security systems, water services, sewerage and sewerage disposal. While this may be good, it has not proved to be effective where expectation is high from investors in built assets. Rutherford (2002 :172) averred that the engineers themselves described many incidents of having to deal more with issues and problems related to people and departmental action and the interaction than in the past when most of the issues and problems they had to face on a regular basis involved equipment and systems. It also appears that in the future Chief Engineers are going to have to be more adept at inter- and intra-departmental organizational politics. To provide the hotel and its guests with high-quality services relative to the physical and environmental systems of the building, the Chief Engineer is going to have to compete with other departmental heads for scarce resources related to personnel, technology, and “operating elbow room.” He concluded that the future of successful hotel organizations will hinge to a great extent on ability of hotel management to recognize the importance of the contribution of the engineering department to the delivery of guest services and maintaining a high order of return on investments for the owners of the property. There is recognition among the industry stakeholder that they need a change in this direction. This explains Telfer’s (2005) view that today’s hotel success is anchored to strategic management of operation. The built environment professionals too have imbibed and accepted the fact that facilities management hold the ace in turning the fortune of built asset around [Hamer, 1988; Secula, 2003; Mbamali and Adebayo, 2006]. It is then suggestive that it is not out of place to see its effect in action.

3.13 The Challenges and Obstacles Against Adoption of Facilities

 Management in the Foreseeable Future.

Even though there is a pervasive acceptance of the fact that facilities management, if implemented faithfully, would improve the effectiveness of hotel organizations or any organization with built asset for that matter, nonetheless it is expected that its implementation may face a lot of challenges and obstacles in the future for the following reasons:

(a) Conservatism among the stakeholders and built environment professionals. For now many surveyors do not believe that there is a clear difference between property management, maintenance management and facilities management. Indeed, conflicts still rage on as to who among the built environment professionals and engineers is best suited as facilities manager.

(b) There is, for now, lack of legislation to back FM up as a professional calling in the Nigeria environment.

(c) Already there is always conflict of supremacy among line managers and this attitude may become keener leading to obstruction of information supply to the facilities manager.

(d) Training requirements of the facilities manager are not yet clearly defined not to talk of the level of exposure that he requires to aspire to higher level in the organization.

(e) Effective facilities management relies on information and telecommunication technology. For now many organizations are not keen in spending their lean resources on computers and specialized soft wares acquisition.
(f) There is the absence of relevant Data Base Management System or computer programme that can facilitate the work of facilities manager in Nigeria.

3.14 Summary of A Priori Expectations

 The Chapter’s expected outcomes are summarized and stated as a priori expectations below.
(i) Hotels that are fully equipped with facilities in accordance with national standard are better-off in terms of effectiveness than under-equipped hotels. In this case effectiveness is a function of facilities. Effectiveness is a dependent variable while facilities’ constitute an independent variable. Thus, mathematically,
Є =ƒ (Fc)…………………………………………………………………………..(i)
Effectiveness in hotel organizations is influenced by hotel traits or features; the management symbolized by the general manager; the facilities manager and the staff. These can be designated as ht, gm, fm and sf.

Hotel features can be divided into two major groups; soft features and hard features. Soft features include qualities of management, reactive or active maintenance, qualities of the GM or the Facilities Manager or the dispositions of the receptionists or floor manager. Hard core features include location of the hotel, physical design of the hotel, aesthetics, etc. Here however, the hard features are emphasized.

This would help tackle research question number one and objective one and contribute significantly in answering the remaining research questions and objectives as well.

(ii) Hotel organizations, implementing proactive management style differ significantly in terms of effectiveness from those whose management style can be regarded as reactive. In this case effectiveness is a function of management style. Effectiveness is a dependent variable while management style is an independent variable. Thus, mathematically,
Є =ƒ (Ms)…………………………………………………………………….(ii)
Management style in this case is seen as management style employed in managing the facilities to realize the objectives of the organization and this may be maintenance management, property management or facilities management. This would help tackle research question number two and objective two as well as helping significantly in answering research question three and four and objectives three and four. The management style can be assigned the following symbol: mm, pm, and fm. However, fm is a function of proactive management, management of support services and commitment to information and telecommunication technology.
Thus, Fm = ƒ(mp, ss, Ict)……………………………… …………………. (iii)
(iii) Hotels having quality and quantity accommodations to sell tend to be more effective than hotels with poor and paucity accommodations. Thus,
Є =ƒ (Ac)………………………………………………………………… (iv)
Accommodation is examined from the perspective of quality and quantity and the ease of securing accommodation.

(iv) Hotels having a large flock of inquisitive, selective and high quality conscious customers tend to be more effective than hotels with little flock of docile and tasteless customers. Thus,
Є =ƒ (Cs)…………………………………………………………………….(v)

Thus, overall, Є =ƒ (Fc, Ac, Cs, Ms)………………………………………..(vi)

Since Ms =ƒ (mm, pm, Fm)………………………………………………...(vii)
Substituting (iii) and (vii) in (vi), then
Є =ƒ (Fc, Ac, Cs, mm, pm, mp, ss, Ict)……………………………………...(viii)

(v) Hotels that are highly driven by facilities management principles tend to be more effective than hotels that are less driven by facilities management principle. Here it is being postulated that hotel effectiveness is a function of reliance on facilities management practice. Thus, hotel effectiveness is regarded as a function of facilities management principles. Hotel effectiveness is dependent variable while facilities management is an independent variable. That implies that

Є = (Fm)………………………………………………………………………(ix)

This will help answer research question number three and objective three, then research questions four and five and objectives four and five.

(vi) Hotel organizations committed to proactive support services management are more effective than hotel organizations that are not committed to proactive support services management. Here, hotel effectiveness is expressed as a function of proactive support services management. That is

Є =ƒ (Ss)……………………………………………...(x)

This will help to answer research questions number 4 and five and objectives number two, four and five.
Now, from (viii) above,

Є =ƒ (Fc, Ac, Cs, mm, pm, ms, ss, Ict)

Where

Є = Hotel effectiveness

Fc, = Facilities

Ms = Management style
ht = Hotel features
 Ss = Hotel Support Services

Sf = Staff qualities
fm = Facilities Manager
gm, = General Manager

Fm = Facilities Management
Ms = Strategic Management

Facilities will be examined from the perspective of quantity, quality and operational management or better still wholeness. That means
F = ƒ(qt, qly, po)……………………………………………………………….(xi)
Management style will be examined from the perspective of maintenance management, property management and facilities management.

Hotel features is inclusive of ownership structure, funding structure and such things as location, functionality, aesthetics, disposition, spread, catchment areas, age, and technological focus. All these can be put in the form
T = ƒ(x1, x2, x3, x4………….xn)…………………………………………….(xii)
Where xi represents any of the above mentioned variables
Business development centers on market and marketing research, strategic development and customers’ management. Thus,
Bd = ƒ(r, c, s)………………………………………………………………(xiii)
Where r represents research, c represent customers and s represent strategic development.

Support services incorporate mail services, fleet cars, catering, reception, house keeping etc. Emphasis is on availability or ownership whichever one is applicable, procurement, management and necessity of these facilities within hotel settings.
Staff includes all employees at all levels but for this work they are divided into the General Manager (GM), Facilities Managers (FM), Line Staff (LS) and others.

The above a priori expectations are now broken down completely into dependent and independent variables and further explained with their assumed relationships outlined and how the relationships could be tested, confirmed or rejected in Chapter Four.
 CHAPTER FOUR
 RESEARCH METHODS

 4.1 Introduction

This Chapter is on how the study was conducted and the various steps taken from the beginning to the completion of the study. It starts with the setting of the study, then, the study population, sample frame, sample size and sampling technique adopted. Others include data collection instruments and methods of data analysis.

4.2 The Setting of the Study
The investigation took place in six States located in the area known and referred to as the South-western geo-political zone of Nigeria. These are Lagos, Ekiti, Ogun, Oyo, Osun and Ondo States. The adoption of these six States, which are contiguous, and with similar characteristics was to allow for comparability, ameliorate cost and save time. Further, western part of Nigeria is so much acculturated with western culture, highly social, comparatively developed with relatively high concentration of commercial and industrial activities. Hotel development and patronage are common features. The States are described below for proper understanding of their features.

Lagos State: This State was created on May 27th 1967 and occupies a total land area of 3,577 square kilometres part of which consists of 787 square kilometers of lagoons and creeks. On the West, it extends to Badagry, eastwards to Lekki and Epe, and northwards to Ikorodu. Towards the South, the State stretches over 180 kilometres along the coast of the Atlantic Ocean. During the 2006 National Census, the population of Lagos State was given as 9,013,534. Lagos is regarded as Nigeria’s commercial and industrial “nerve-centre” with its small, medium and large scale industries, distributed all over the State. It has the largest and busiest seaport with a large network of roads connecting neighboring countries. Lagos is the pillar of hotel businesses with forty-five hotels out of about three hundred hotels in the country.

Ogun State is the second State, which served as a setting for the study. The State was created on 1st of April 1976. It is bounded in the West by Benin Republic, in the South by Lagos State and the Atlantic Ocean; in the East by Ondo State and in the North, by Oyo State. It covers a land area of 16,409.26 square kilometres. The 2006 census puts the population at 3,728,098. The State is increasingly becoming popular industrially due to its close proximity to Lagos State. It has many small, medium and large-scale industries. Important towns in the State like Sango-Otta, Abeokuta, Sagamu, Ijebu-Ode and Agbara enjoy modern facilities like electrification, good roads, pipe-borne water supply and private/government health facilities that have helped the location of such industries. The State also boasts of good hotels especially Gateway Hotels built by the State government as business venture located at Ota, Abeokuta, Ijebu-Ode and Shagamu. Others include Olumo Hotels, Hotel de Safari and Starlight Hotel. In all there are twenty-eight hotels scattered throughout the State.

Oyo State is the third setting for the study. As a State, it came into being on 1st April 1976. The State covers an area of approximately 311,000 square kilometres. It is bounded in the South by Ogun State and in the North by Kwara State, to the West by Ogun State and the Republic of Benin and Osun State to the East. The population of Oyo State in 2006 census stood at 5,591,589. The capital of the State, Ibadan is considered to be the largest indigenous city in Africa South of the Sahara, having a population of about 2.2 million. Ibadan hosts the first important hotel in Nigeria Premier Hotel. Oyo State hosts many important hotels but the bulk of the hotels is concentrated in Ibadan. They include Green Spring, D’Rovan and Lafia Hotels.

The fourth setting for the study is Osun State. It was carved out of Oyo State in 1986 with Oshogbo as the State capital. Other major towns are Ile-Ife, Ilesha, Ede, Ikirun, Ila, Iree, Iwo, Gbongan and Ikire. It has a land mass of about 95,000 square kilometres. The population of the State stood at 3,423,535 in 2006. It is bounded in the North by Kwara State, in the West by Oyo State, in the South by Ogun State and in the East by Ekiti and Ondo States. Oshogbo used to be a major railway station and a trading centre for most of the hinterland towns. Ile-Ife the cradle of the Yoruba, according to history, hosts the University of Ile-Ife, now Obafemi Awolowo University. Osun State naturally is a tourist State as a result of the status of Ile-Ife and the annual Osun Oshogbo festival. As far as hotel developments are concerned, there are Oshogbo Presidential Hotel, Mayfair hotel, Ile-Ife, Ilesa Concorde Holiday and Health Farm Resort Limited, among others.

Ekiti State is the fifth setting for the study. It was carved out of Ondo State in 1996 with Ado Ekiti as the State capital. Kogi and Kwara States bound it in the North, in the West by Osun State, to the East by Edo State and to the South by Ondo State. Ekiti State covers approximately 88,000 square kilometers of land area with 2,384,212 people in the 2006 National Census. Ekiti State is pure agrarian with the bulk of the farmers operating under subsistence agriculture. It is a State also known for a large retinue of academics distributed over all higher institutions in Nigeria. Hotels within the State include Akinyemi Hotel, Delink Hotel, University of Ado-Ekiti Guest House, Olujoda International Hotel and Sigma Hotel.

Ondo State is the sixth setting for the research. It was also carved out of the former Western State in 1976 with Akure as the capital. With a landmass of 105,000 square kilometers, the population was, as at 2006 given as 3,441,024 by National Population Commission. It is bounded in the North by Ekiti State, in the West by Osun and Ogun States and in the East by Edo State. Ondo State is blessed with plenty natural resources including petroleum, natural asphalt, timber and cocoa. The State is also blessed with many higher institutions such as Adeyemi College of Education Ondo, Federal University of Technology Akure and Ondo State University Akungba Akoko. These major towns are blessed with privately owned hotels with the bulk of the hotels concentrated at Akure. They include Owena Motels Ltd and White House Hotel Akure.

Figure 4.1 below shows the map of Nigeria with the area covered in the study shown with thick line for easy appreciation.

Figure 4.1: - Map of Nigeria (with the study area encircled in thick line)
 4.3 Population of the Study

The population of the study consisted of all the hotels within the States identified above. Hotels in this regard are buildings where rooms, meals and other services are provided for people in return for payment. Such structures must have facilities such as twenty-four hours clean water supply, un-interrupted power supply etc which will make them alternative homes to occupiers (Oluwalana, 2005). There may also be available leisure facilities such as swimming pools, squash courts and tennis to make the hotels attractive to visitors (Torkildsen, 1992). As reflected above, hotels vary in size ranging from 5-star hotel to smaller ones of less than ten rooms. Ownership of hotels can be government, public as well as private investors. Some of these hotels such as Sheraton Hotel and Towers and Airport Hotel Ikeja are publicly quoted on the floor of the Nigerian Stock Exchange while many are not. These features presuppose that we have large, medium and small hotels. It is also observed that in Nigerian setting, rural guesthouses or inns cannot be regarded as standard hotel going by their structures and available facilities. Hotels for this study must conform with the descriptions as given by the standard for National Classification and Grading of Hotels as published by Nigeria Tourism Development Corporation. By this standard the various hotels are stated below:

1- Star Hotels with minimum ten letting rooms with good basic facilities and furnishings ensuring comfortable accommodation. Meal services may be limited. This includes small private hotels.

2 - Star Hotels with a minimum of twenty letting rooms having higher standards of accommodation and more facilities providing good levels of comfort, meals and other amenities. This also includes private hotels and budget oriented accommodations.

3 - Star Hotels with a minimum of thirty letting rooms. These are well appointed hotels with spacious, very comfortable accommodations, mostly with en-suite bathrooms. Full meal facilities shall be provided as well as a range of amenities.

4 - Star Hotels with a minimum of forty letting rooms. These are high quality hotels, well equipped and furnished to a very high standard of comfort, offering a very wide range of services and amenities for guests and visitors.

5 - Star Hotels with a minimum of fifty letting rooms. These are outstanding hotels with exceptional quality accommodations and furnishings to the highest international standards of luxury providing impeccable services and extensive amenities.

From this perspective, a summary of hotels within each State surveyed are presented in Appendices II1 to II6. Although the list as presented cannot be regarded as exhaustive, it shows a fair distribution of the hotels as they were derived from publications [Oyebanji and Petters, 2002; Akintola-Arikawe, 2002; Ekanade, 2002; Fadare, 2002; Okewole, 2002; and Ogunjumo, 2002] and physical survey. Thus, a total of 182 hotels were identified as forming the population as reflected in Table 4.1 below.

	Table 4.1: Break down of Hotel

	
	Population State by State

	State
	No of Hotels
	%

	Ekiti
	35
	19

	Lagos
	42
	23

	Ogun
	39
	21

	Ondo
	22
	12

	Osun
	18
	10

	Oyo
	26
	15

	Total
	182
	100

	Source: [Oyebanji and Petters, 2002; Akintola-Arikawe, 2002; Ekanade, 2002; Fadare, 2002; Okewole, 2002; and Ogunjumo, 2002] as amended by physical survey.

4.4 Sampling Design/Sampling Frame

The Standard for National Classification and Grading of Hotels and other Serviced Accommodation in Nigeria regards 1 - Star and 2 - Star hotels as economic hotels. The Federal Republic of Nigeria Official Gazette No 21 of 9th April 1997 Vol. 84 further presumes that 1-Star hotel may have 50% of their rooms without attached bathrooms and toilets. This requirement of hotel rooms being en-suite is fundamental and thus necessitates limiting the hotel categories to 2 - Star and above. This categorization accords with Hassanien and Losekoot (2002) work on “The application of facilities management expertise to hotel renovation process” but slightly different from Simpson (1999), [Cited in Okoroh and Ilozor (2003) categorization of hotel in Britain as reflected in Table 4.2 below.

Table 4.2: - Number of Hotels by Size Categories in Britain

	Number of bedrooms in establishment
	Number of establishments
	Percentage of establishment

	201 +
	157
	1.6

	101 – 200
	460
	4.7

	51 – 100
	994
	10.2

	26 – 50
	1691
	17.4

	11 – 25
	3498
	35.9

	4 – 10
	2618
	26.8

	1 – 3
	160
	1.6

	Unknown
	163
	1.7

Source: Simpson (1999: 33)

Based on Simpson’s classification, Okoroh and Ilozor classified 11 – 50 rooms hotel as medium sized and over 50 rooms’ hotel as large size in Britain. This categorization may not be totally suitable to Nigeria environment as shown in the Nigeria Tourism Board Classification (Appendix VIII) basically because large hotels with over 100 rooms are not common nor can one regard less than 5 rooms building as hotel. Nonetheless, it underscores the use of room numbers at the expense of facilities as a basis for hotel classification.
For this research therefore the focus was on hotels falling into the category of 2 to 5- star hotels. The 5- Star hotels are regarded as outstanding hotels with state of the art facilities and impeccable services. Cass (2002: 24) regards such hotels as either branded distribution companies or flagged and franchise management companies, which are consumer and trade focused, performance focused with high quality standards and assurance. The expectation here is that these large hotels are, as they are described, functional and impeccable. In Nigeria setting such hotels are few, far between and within the setting of the research they are extremely limited.

The surveys of the hotels in the selected States show un-even distribution of the hotels within the States concerned and that distribution between various categories of the hotels is not equal either. Thus, with this type of hotel distribution and the kind of study being conducted, several methods of collecting samples are possible. These include random sampling, systematic sampling, stratified sampling and cluster sampling. However, the procedure in random sampling requires not only a sampling frame but that the population should consist of a set of similar groups. For this study, it would have required a selection of hotels based on alphabetical listing of registered hotels for each star or group. Although, one can rely on the register of the Tourist Board Corporation supplemented by States’ Tourist Board Registers, it is observed that the hotels are a set of dis-similar groups first because of their classification and secondly because they are not located within the same city or area.. A random sample would therefore be unrepresentative of the spread with regards to location of the target population and was therefore considered inappropriate.

Stratified random sampling was also considered. As far as this study is concerned, this involves dividing the hotels first into strata. From these strata, the samples are selected by applying random selection technique. This enables the hotels listed in the register of the tourist board to be divided into groups according to their geographical/neighborhood locations. Then from each location, one selects a random sample of the hotels. This method is adopted because it allows a consideration of the heterogeneous nature of the study population and prevents bias in sample selection. The concentration of hotels and the fusion of the stars within the State capitals aid the stratification process. Thus, Abeokuta for Ogun State, Akure for Ondo State, Ado-Ekiti for Ekiti State, Ikeja for Lagos State, Ibadan for Oyo State and Oshogbo for Osun State form the study areas. Table 4.3 below shows the summary of hotels distribution between the State capitals and the other towns.

	Table 4.3: Hotels Distribution between the State Capitals and the other Towns

	State
	Capital
	Hotels in
	Hotels in
	Total Hotels
	% Hotels in Capital city

	
	
	Capital
	other Towns
	in each State
	to State Total

	Ekiti
	Ado-Ekiti
	13
	22
	35
	37

	Lagos
	Ikeja
	29
	13
	42
	69

	Ogun
	Abeokuta
	11
	28
	39
	28

	Ondo
	Akure
	8
	14
	22
	36

	Osun
	Oshogbo
	3
	15
	18
	17

	Oyo
	Ibadan
	16
	10
	26
	62

	

The State capitals are thus selected because in comparing them with other cities, they are considered to be one of the most, if not the most important, oldest perhaps and best-known tourist destinations within the State they represent.

The stratified sampling method as highlighted above was supplemented by cluster sampling. This sampling method becomes crucial since the hotels by Tourist Board Classification are in cluster of 2 to 5-star hotels. The sub-population represented by each cluster is known, this was used as a basis for proportional selection of samples such that the number of hotels selected from each star represents its share of the entire population.
4.4.1 Sampling Size

In order to secure representative responses, the size of the sample of hotels for the study should not fall below the representative size determined from statistical estimation theory, which is based on the degree of confidence that the researcher wishes to employ (Kothari, 1978). For this study, the researcher defines how large a sample of hotels should be in order to be 95% confident that the probable error of using a sample rather than surveying the whole population will not exceed 0.02%. The following formula is given:

N = Zα2 n β (1- β)

 (n– 1) δ2 + Zα2 β (1 – β)

Where:

 N = Sample Size

 Zα = A value such that the probability of a normal variable exceeding it is (1 – α)/2 and obtainable from Z Table. In this case 1.96

 β = Unknown value we are trying to estimate and taken to be 0.5 conservatively in which case N will be maximum and the sample will yield at least the desired precision.

 δ is the true value of β which in this case is 0.02 or 2%

In this case, the formula yields 57. Thus, a sample size of 57 was obtained and this figure was split among the States based on the number of hotels within each State as reflected in Table 4.4
	Table 4.4: Summary of the Number of Hotels in each State Capital.

	
	

	S/No
	State Capital
	No of Selected Hotels

	1
	Ado-Ekiti
	9

	2
	Ikeja
	20

	3
	Abeokuta
	8

	4
	Akure
	6

	5
	Oshogbo
	3

	6
	Ibadan
	11

	Total
	
	57

	
	

In a similar vein the number of sample size for each star of hotel was proportional to the number within each State over the sample size within each State.

4.4.2 Sample Selection

The selection was based on randomization principle, which is a procedure of giving every subject in a population an equal chance of appearing in the selection. Writing all the names of the hotels for each State on cards and shuffling the cards and taking the top card each time the cards were shuffled continuously until the required sample size was met (Asika, 1991). Tables 4.5 -4.10 (Appendix VII) shows the selected hotels.
Table 4.5: Selected Hotels in Ado-Ekiti, Capital of Ekiti State

	S/N
	Name of Hotel
	Address

	1
	Olujoda International Hotel,
	Ikere Road Ado-Ekiti

	2
	Bijou Relaxation Centre
	Oke-Ese Street, Ado-Ekiti

	3
	1st Creation Hotel
	Kajola Street, Ado-Ekiti

	4
	Mayo Hotel
	Odo-Ado, Ado-Ekiti

	5
	Hotel Comfort
	Ikere Road, Ado-Ekiti

	6
	Kenny Guest House
	Okebola, Ado-Ekiti

	7
	Atlas Motel
	Ikere Road, Ado Ekiti

	8
	Cottage Hotels
	Basiri Road, Ado-Ekiti

	9
	West End Hotels
	Opposite Cathedral, Ado Ekiti

Table 4.6: Selected Hotels in Lagos Metropolis

	S/N
	Name of Hotel
	Address

	1
	Lagos Sheraton Hotel
	Mobolaji Bank Anthony Way Ikeja

	2
	Ikeja Palace Hotel
	Toyin Street, Ikeja

	3
	Lagos Airport Hotel
	Obafemi Awolowo Way, Ikeja

	4
	Floridal Motel Ltd
	Ikeja

	5
	L’Hotel Eko Meridien
	Victoria Island

	6
	Federal Palace Hotel
	Kingsway Road, Ikoyi

	7
	Ikoyi Hotel
	Ikoyi

	8
	Nigeria Hotels Ltd
	Ikoyi

	9
	Lagos Mainland Hotel
	Oyingbo

	10
	Franklin Hotels Ltd
	Surulere

	11
	Kilo Hotels
	Surulere

	12
	White House Hotel
	 Surulere

	13
	Rita Lori Hotel
	Surulere

	14
	Niger Palace Hotel
	Yaba

	15
	Oasis Hotel, Ltd
	Yaba

	16
	Panama Hotel
	Ajao estate

	17
	Excelsor Hotel
	Apapa

	18
	Excellence Hotel
	Ogba

	19
	Hotel NewCastle
	Anthony Oke

	20
	Bluenet Hotel
	Osolo Way, Airport Road,

Table 4.7: Selected Hotels in Abeokuta, Capital of Ogun State

	
	Name of Hotel
	Address

	1
	Gateway International Hotel
	G.R.A Abeokuta

	2
	Universal Hotel.
	Lagos Road, Ita-Oshin, Abeokuta

	3
	Ashela International Hotel.
	Ibadan Road, Abeokuta

	4
	Ariel Guest House.
	Alewenu Housing Estate, Abeokuta Abeokuta

	5
	Oluwo Guest House.
	Tinubu Road, Ita-Oko,, Abeokuta

	6
	Kolobo inn Rendezvuos,
	1 Oniyanrin Road, Off Quarry Road,, Abeokuta

	7
	Adesba International Hotel,
	Mercy Hospital road, Panseke,, Abeokuta

	8
	Dusmar International Hotel
	G.R.A, Abeokuta

Table 4.8: Selected Hotels in Akure, Capital of Ondo State

	
	Name of Hotel
	Location

	1
	Owena Motel
	 Akure

	2
	City Stars Hotel
	 Akure

	3
	Hotel Plaza
	 Akure

	4
	Flagship Hotel
	 Akure

	6
	Empress Hotel
	 Akure

	8
	Oyemekun International Hotel
	 Akure

Table 4.9: Selected Hotels in Oshogbo, Capital of Osun State

	
	Name of Hotel
	Location

	1
	Leisure Spring Hotel
	Iwo/Ibadan road

	2
	MicCom Golf Hotel
	Ada

	3
	Heritage Hotel
	Ibokun Road

Table 4.10: Selected Hotels in Ibadan, Capital of Oyo State

	
	Name of Hotel
	Location

	1
	Trans Nigeria Motel Ltd.,
	1 Bale Oyewole, Jeircho, Reservation, Ibadan

	2
	Premier Hotel,
	Mokola, Hill, Ibadan

	3
	Tabamtari Hotel,
	Modina, Elekuro, Ibadan

	4
	Green Springs Hotel Ltd.,
	Old Ife Road, Ibadan

	5
	K.S. Motel Ltd.,
	Total Garden, Ibadan

	6
	Lafia Hotel,
	Moor Plantation, Ibadan

	7
	Oluyole Hotel,
	Ring Road, Ibadan

	8
	.De’Rovan Hotel, Ibadan
	Ring road, Ibadan

	9
	University of Ibadan Guest House,
	University of Ibadan

	10
	Alma Guest House,
	Secretariat Road, Ibadan

	11
	Kankanfo Inn.,
	Off Ring Road, Ibadan

Each hotel selected and willing to participate was given one organizational questionnaire; one Facilities Manager Questionnaire, a slip on customer turnover and a set of customers’ questionnaires. In all, 57 organizational questionnaires and 57 Facilities Managers questionnaires were distributed in conformity with the selected hotels as reflected in Table 4.1 above.

The number of customer questionnaires was based on information supplied on customers’ turnover for the past five years from which the mean, monthly and daily averages were determined. The daily average then represents the population and using Kotharis formula, the sample size is determined. Table 4.11 below shows the summary of distributed customers’ questionnaires.
 Table 4.11 Summary of Distributed Customers’ Questionnaires
	S/No
	Hotels
	Location
	No of Questionnaires

	1
	Mainland Hotel
	Lagos
	49

	2
	Federal Palace Hotel
	Lagos
	50

	3
	Lagos Sheraton and Towers
	Lagos
	51

	4
	West End Hotel
	Ado-Ekiti
	19

	5
	Oluyoda Hotel
	Ado-Ekiti
	16

	6
	Owena Hotel
	Akure
	20

	7
	Niger Palace Hotel
	Lagos
	9

	8
	Gateway Hotel
	Abeokuta
	35

	9
	Hotel Plaza
	Akure
	19

	10
	L’ekoMeridien
	Lagos
	43

	11
	Excellence Hotel
	Lagos
	20

	12
	Kilo hotel
	Lagos
	21

	13
	Oasis Hotel
	Lagos
	13

	14
	Hotel NewCastle
	Lagos
	21

	15
	Bluent Hotel
	Lagos
	8

	16
	Lagos Airport Hotel
	Lagos
	32

	17
	Lafia Hotel
	Ibadan
	36

	18
	Heritage Hotel
	Oshogbo
	18

	19
	Premier Hotel
	Ibadan
	64

	20
	Universal Hotel
	Abeokuta
	7

	21
	Greenspring Hotel
	Ibadan
	11

	22
	MicCom Golf Hotel
	Ada/Oshogbo
	13

	23
	D’erovan Hotel
	Ibadan
	12

	24
	Kankanfo Inn
	Ibadan
	17

	25
	Adesbar Hotel
	Abeokuta
	10

	26
	K.S Motel
	Ibadan
	17

	27
	Dusmar Hotel
	Abeokuta
	22

	28
	Leisure Spring Hotel
	Oshogbo
	18

	
	Total
	
	671

4.4.3 Data Requirements

One of the features of a good research design is the generation of data for refuting or validating the a priori expectations or hypotheses. Both primary and secondary data were generated for this research. Primary data mainly came from direct observation of the events, manipulation of variables, and contrivance of research situations including responses to questionnaires. Secondary data are also required for this research, which came from various sources such as Central Bank of Nigeria, Bureau of Statistics, and Nigerian Tourist Board and States Tourist Boards.

4.5 Methods of Data Collection

The research method adopted for this work to generate the required data was survey research. The survey research basically focused on self-administered questionnaires complemented with in-depth personal interview, physical survey of the constructed facilities, in-depth study of system operations and facilities bench marking.

4.5.1 Self-Administered Questionnaire

It is considered that a combination of self-administered questionnaires and in-depth personal interviews are, for the research, the most appropriate data collection instruments. This is because of the advantages derivable from both approaches which include high response rate, opportunities for clarification request if any and detailed investigation of the physical assets. Besides, Okoroh, Jones and Ilozor (2003), Nebel and Ghei (2002) and Amaratunga (2000) used the same methods while carrying out similar researches.

4.5.2 Personal Interview
The self-administered questionnaire was complemented by personal interview especially at the initial stage of data gathering process. Here the researcher armed with the interview schedule, meets the respondent, asks questions from the respondents and completes the interview schedule himself. There is opportunity here to go beyond what is contained in the interview schedule to ask questions for clarifications in order to enrich the response. Moreover, interviews allow explanation of issues in the questionnaire by the interviewer in areas where some respondents may not be fully knowledgeable. The intention here is to frame questions in the form of a questionnaire, but administer the questionnaires in the manner of conducting personal interviews. Thus, core and crucial respondents such as the General Managers of major hotels, the Director General of Nigerian Tourism Board and strategic investors in hotels and hospitality industry were covered.

4.5.3 Physical Survey of Constructed Facilities

There was the need to physically inspect the hotels to establish the support services available, the extent of their operation and the level of their patronage including an assessment of customers’ satisfaction. This was achieved with structured survey schedule that aided the preparation of survey report from which necessary primary data were generated.

Since the focus was on facilities management with particular reference to support services, then preliminary survey of these hotels were carried out to determine which of these hotels are reasonably configured to reflect hotels as envisaged by NTB. This allowed for cross tabulation between support services and hotel effectiveness and aid the use of Chi-Square as inferential statistics.

4.5.4 In-depth Study of System Operations

Four out of six 5-Star hotels representing 67% identified within the States were subjected to detailed study of their system or operations. These four 5-Star hotels were selected based on the customers’ consensus on effectiveness of these hotels. These hotels are Premier Hotel Ibadan, L’eko Meridien, Sheraton Hotel and Towers Ikeja, Federal Palace Hotel, Ikoyi Hotel and Airport Hotel Ikeja, Lagos. Case study becomes crucial in this work because Nigerian Tourism Development Corporation (NTDC) in collaboration with Standard Organization of Nigeria (SON) regards 5-Star hotels as outstanding hotels with exceptional quality accommodations and furnishings to the highest international standards of luxury providing impeccable services and extensive amenities. Cass (2002) asserted that such hotels are performance focused with high quality standards and assurance. That implies that everything about such hotels is first class. In that case one presumes that they are facilities management compliant and could be a yardstick for benchmarking. This will enable the researcher to stay as a guest at each hotel; observing the workings of FM department and the Facilities Manager for three days and recording the observation. The research methodology follows closely that employed by Kotter (1982) [Cited in Nebel and Ghei, 2002].

 This approach aids benchmarking exercise of FM activities of 5-Star hotels against the medium sized hotels being studied to provide better understanding of internal workings of FM practice in these supposedly first class hotels. Attention will be focused on the packaging of their support services. The instruments for collecting data are therefore three – structured: questionnaires backed up with interviews, physical survey of the hotels and case study.
4.5.5 Questionnaire/Interview Design

Three sets of questionnaires were designed namely
(i) Hotel Organizations’ Analysis Questionnaire (HOAQ)

(ii) Customers’ Perception of Hotel Services Questionnaire (CPHSQ)
(iii) Facilities Managers in Hotel Organizations Questionnaire (FMHOQ)
These are contained in Appendix IV, V and VI respectively. In addition a “Hotel structured survey report schedule” was used to gather information on the status of all selected hotels in the entire State capitals chosen.

Hotel Organizations’ Analysis Questionnaire (HOAQ)

This questionnaire is divided into five parts (Part A, B, C, D and E) namely: general information about the hotel, the hotel general manager; facilities management variables, hotel variables and hotel performance analysis. Part A deals with variables such as name, location, age, number of rooms, classification, source of classification, ownership structure, legal status, organization structure, capitalization, source of finance, services on offer, business structure, available facilities, who is responsible for running the hotel, total number of employees, structure of staff, perceived reason for hotel success if any.
Part B is about the General Manager or other titles given to the administrative head of the hotel. Information sought include position in the organization, self classification, method of remuneration, age, professional calling, and professional bodies affiliated to, academic qualification, years in business, overseas training if any and personal features.

Part C is about facilities management variables (if any) as perceived by the GM. Information sought include the general level of concern for operating property management style, efficiency of such style (if any), operating departments, schedule of duties assigned to FM department, who heads the department, reporting line, awareness level about FM in the organization, facilities management variables, the support services variables, research or strategic management tendencies and then hotel features.

Part D deals with hotel variables. Information sought are on hotel features and its influence on customers’ loyalty.

Part E deals with effectiveness measures and contains six main questions dealing with quality, service delivery and speed of service delivery. Others include yardstick for effectiveness as internally measured, workers empowerments for decision making and criteria for staff placement and promotion.

Facilities Managers in Hotel Organizations Questionnaire (FMHOQ)

Questionnaire for the Facilities Managers in Hotel Organizations Questionnaire is basically aimed at confirming and reinforcing data collected from hotel organizations’ questionnaire. It is divided into two major parts namely the Facilities’ Manager’s bio-data and the departmental activities relating to facilities management. The first part contains designation, age, professional calling, professional body associated with, academic qualifications, professional qualifications, working experience, overseas training and then personal features. The “B” part includes schedule of duties, level of involvement in facilities management activities, present reporting line, relevance of customers in decision making and in which areas, contributions of co-line staff, staff training, support services management, relevance of hotel features, nomenclature of department, receptivity of the organization to staff suggestion, benefits derivable from holistic adoption of facilities management and challenges facing whole scale adoption of FM and facilities being owned by the hotel under FM management. Others include criteria for assessing hotel effectiveness, relationship between efficient facilities and effective hotel, rating of the hotel and the reasons for such rating.
Customers’ Perception of Hotel Services Questionnaire (CPHSQ
Customers’ questionnaire is perhaps the most important in that even if the organization or GM is biased the customers cannot be biased in that they are using their money to purchase services and expect to get value for money spent. Customers’ perception is thus crucial to support services management. The questionnaire is divided into two sections namely the customer bio-data and the features of his favored hotel.

Information sought about favored hotel include, type of hotel preferred, qualities of accommodation on offer, frequency of getting accommodated in this hotel, level of computerization, facilities rating, factors influencing hotel selection, customers’ focus in hotel services, attachment or importance attached to support services, likely best procurement methods for support services, the role being played by hotel features in hotel selection, level of participation in research or marketing activities of the hotel organizations and the hotel where the questionnaire was served. In addition were the features of the hotel, state of the facilities, availability of support services and finally, level of charges, quality of services, services delivery and speed of delivery of services.

4.5.6 Pilot Study

The pilot study was carried out to pre-test the reliability of the approach. The researcher personally carried out the administration of the instruments. A total of 13 hotels were selected representing 20% of the total sample size and distributed throughout the 6 States. The questionnaires were administered to the GM and facilities managers or engineers as the case may be for each of the hotels. Customers were selected also from each of the hotels based on the recommendations of the hotel management and the enthusiasm and cooperation displayed by each participant. Response format for the variables tested included a Likert type five-point scale ranging from not important to very important or Strongly Agree to Strongly Disagree.

4.5.7 Validity of the Research Instrument

As Kerlinger (1973) puts it, content validity is the representativeness or sampling adequacy of the content of a measuring instrument. Kerlinger further explained that “other competent judges should judge the content of the items”. In order to achieve this for the study, experts in environmental sciences, behavioral sciences, psychology, marketing and the hotel industry were sought and they assessed the relevance and appropriateness of the statements in the questionnaires.

Ghiselli and Brown (1978) in turn emphasized that test validation studies must be conducted on a group of testers, representative of those on whom the test eventually will be used. This criterion was followed in this study. For the face and content validity, a superficial examination of the content of the instrument was carried out in order to ascertain that questions that needed to be asked were asked.
4.5.8 Reliability of the Research Instrument

The reliability of the instruments was tested using the split-half method. A corrected coefficient of 0.76 was obtained and this was considered high enough for this type of study in line with Glass and Stanley (1970). Dyer (1979) also stated that a single test can be used to obtain an estimate that is reliable. After this, the spearman-Brown prophesy formula was applied to the correlation coefficient to obtain an estimate of reliability for the whole test.

4.6 Methods of Data Analysis

Seven major statistical tools were used for data analysis. These include descriptive statistics, cross tabulations, Spearman Correlation analysis, Karl Pearson Correlation analysis, relative importance index analysis, Chi Square analysis and weighted average analysis.

4.7 Chapter Summary

In this Chapter the methods that were adopted for the research were highlighted. Sources of data were both primary and secondary with emphasis on primary data. Secondary data basically were sourced from the hotels and their customers. Other institutions involved were the Nigeria Tourist Board and the States’ Tourist Boards.

For the primary data, attention was focused on the hotel organizations, the General Managers, the staff and the hotel users or the customers. Physical assessment of the hotels were carried out in order to gather a considerable volume of data in relation to qualitative attributes of the hotels

The sampling technique was basically stratified sampling supplemented by cluster sampling. Stratification of hotels was based on location in the six states of the South Western part of Nigeria with focus on the state capitals, which incidentally harbors the different categories of hotels under study warranting the use of cluster sampling.

Using Kothari’s formula for calculating sample sizes, appropriate sample sizes of customers were calculated for each hotel at 95% level of confidence and degree of freedom. Data from all the centers were analyzed by means of nine methods while model for facilities management compliant hotel was validated or rejected by comparative analysis with the aid of benchmarking method. Data analysis was executed with the aid of SPSS Statistical Packages for Social Students (SPSS version 6 Release 10) (Kinnear and Gray, 2000) and Microsoft Excel spread sheet after extensive coding of the returned questionnaires. The next Chapter deals with data presentation, analysis and result.
 CHAPTER FIVE
 ANALYSIS OF DATA AND INTERPRETATION OF
 RESULTS
5.1

 Introduction
This Chapter presents a comprehensive breakdown of data collected from questionnaires administered to hotel organizations, facilities managers and hotel customers in six State capitals in South-Western Geo-political zone of Nigeria as well as in-depth personal interview of stakeholders in hotel businesses, physical survey of the constructed facilities, in-depth study of system operations of hotels and facilities bench marking.
The analysis undertaken in this Chapter has been arranged into six sections. The first section examines the preliminary survey details along with the profiles of the selected hotel organizations, the facilities managers and customers involved in the study. This would be found from section 5.2 to 5.3. The second section deals with the determination of hotel effectiveness and classification of the hotels into highly effective, effective and in-effective hotels. It covers effective hotel (inter-hotel favorability analysis); motivational factors for patronizing favored hotels; basic characteristics of favored hotels; effective hotels (intra-hotel favorability analysis) and effective hotels from facilities’ managers’ perspective. The third section deals with facilities and its relationship with hotels’ effectiveness, in particular compliance with benchmark as laid down by Nigeria Tourist Board; quality, quantity and operational management from customers’ perspective and then summary. The fourth section deals with statistical analysis of variables such as facilities, chief executive/general managers; facilities managers, management style; support services management, business development; information and communication technology; facilities management traits and tools; hotel traits and management traits. All these would be found in sections 5.10 to 5.20. The fifth section deals with answering research questions and exploring relationships among variables. This could be found from 5.20 to 5.21. Finally, the sixth section is the Chapter’s summary and concluding remarks. For each section, exploratory data analysis (EDA) is first embarked upon prior to more rigorous statistical analysis in line with Tan (2004). However, it must be stated that some of the analysis or tables are preliminary or preamble to another which may warrant scanty comments. At the summary level for each variable, research question or objective, extensive discussions are made.
5.2
 Preliminary Survey Details
Data was collected between the months of April and November, 2007. The administration and retrieval was achieved personally and with the aid of a field assistant in each of the six State capitals. The various responses were subsequently coded and analyzed between December 2007 and April 2008 by means of a Statistical Package for Social Scientists (SPSS version 10) and Microsoft Excel Spread Sheet Analysis. Table 5.1 below is a summary of administered and retrieved questionnaires.
	Table 5.1: Administered and Retrieved Questionnaires
	

	Questionnaire Type
	Description
	Administered
	Retrieved
	%

	HOAQ
	Hotel Organizations
	56
	28
	50

	CPHSQ
	Hotel Customers
	1231
	360
	29

	FMHOQ
	Facilities Managers
	56
	28
	50

	
	
	
	

The researcher was able to achieve 50% retrieval rate for hotel organizations and Facilities Managers because one was dealing with sedentary organizations and people that could be pressurized, cajoled and lobbied. On the other hand for the Hotel Customers, the retrieval rate was 29.24% because they are mobile people and business men and difficult to tie down. Tables 5.2 and 5.3 detailed the location, the sample frame, the sample sizes, the administered questionnaires, the retrieved questionnaires and the overall percentage. Each selected hotel was initially given one organization and one facilities manager questionnaire along with twenty questionnaires for customers as well as customer turnover slip to help in determining the actual number of customers’ questionnaires to be distributed. After much pressure and appeal only twenty eight hotels co-operated and filled the slip. With data available on customers’ turnover, the required number of customers’ questionnaires was determined as detailed in Chapter Four and distributed accordingly. Thus, in all, fifty-seven questionnaires were distributed to hotel organizations along with their facilities’ managers and one thousand two hundred and thirty-one questionnaires for their customers.

	Table 5.2: Questionnaire Distribution to Hotel

 Organizations/Facilities Managers

	

	
	Sample
	Sample
	Administered
	Retrieved
	%

	Location
	Frame
	Size
	Quantity
	Quantity
	Retrieved

	Ado-Ekiti
	13
	9
	9
	2
	22

	Ikeja
	29
	20
	20
	11
	55

	Abeokuta
	11
	8
	8
	4
	50

	Akure
	8
	6
	6
	2
	33

	Oshogbo
	3
	3
	3
	3
	100

	Ibadan
	16
	11
	11
	6
	55

	Total
	80
	57
	57
	28
	49

	
	
	
	

	Table 5.3: Questionnaires' Distribution to Customers in

 Hotel Organizations

	
	
	

	
	Sample
	Administered
	Retrieved
	%

	Location
	Size
	Quantity
	Quantity
	Retrieved

	Ado-Ekiti
	35
	35
	21
	60

	Ikeja
	317
	317
	183
	58

	Abeokuta
	74
	74
	34
	46

	Akure
	39
	39
	23
	59

	Oshogbo
	49
	49
	30
	61

	Ibadan
	157
	157
	69
	44

	Total
	671
	671
	360
	53

	
	
	

At the end of the exercise, twenty-eight questionnaires were retrieved from the organizations and the facilities’

managers and three hundred and sixty questionnaires were retrieved from the customers representing 49%, 49% and 54% respectively. In Table 5.3 above Abeokuta and Ibadan recorded below average retrieval rates. The low retrieval rate for Abeokuta could be due to poor attitudinal disposition to questionnaires whereas that of Ibadan could be ascribed to high mobility of the respondents as Ibadan has become a transit point for travelers and a retreat arena for bubbling politicians.
 However, Ogunba (2002) working within the same study area achieved 58.5% although dealing exclusively with responsive and inquisitive respondents. Hassanien and Losekoot (2002) achieved 52% in Egypt while Okoroh, Jones and Ilozor (2003) achieved 48.55% in Britain using mailed questionnaire. The latter two were operating in research friendly and conscious environment. The average retrieval rate for the three works is 53%. While customers’ questionnaire met this target, the other two had a variance of 8% which may be reasonable since the researcher was dealing with highly mobile and non-committed respondents. Thus, self administered questionnaire is supposed to improve the response rate and, which it did in this case. This response rate may therefore be regarded as satisfactory.
5.3 The General Characteristics of Respondents
Tables 5.4 to 5.7 present the comprehensive summaries of the general characteristics of the respondents for hotel organizations, the facilities’ managers in
hotel organizations and the hotels’ customers.
5.3.1

 General Characteristics of the Hotels
Table 5.4 which is concerned with the general characteristics of the participating hotels shows the classification of the hotels, average age, number of rooms, and source of classification, ownership structure, legal status, business structure, capital value, finance sources, business operations, total employees and staff structure. The investigated hotels were composed of 5 No 2-Star hotels representing 18% of the total, 13 No 3-Star hotels representing 47% of the total, 6 No 4-Star hotels representing 21% of the total and 4 No 5-Star hotels representing 14% of the total. The concentration of hotels around 3-Star might be due to the desire of investors to attain thirty rooms or more status. The 4-Star and above are low because of large number of rooms as well as intensive facilities required which translate to huge amount of money. As a result, such hotels are regarded as one-off projects coming into existence once a while or once in a life time. In terms of age, five hotels or 18% are about ten years old while 10 hotels or 36% have been in existence between 11 and twenty years. Eight hotels or 28% have been in existence between twenty –one years and thirty years while five hotels or 18% have been in existence over thirty years. The concentration of age around eleven to twenty years probably shows that hotel development responds to cyclical nature of the economy. When the economy is buoyant more hotels are built. On the other hand, when there is down turn, hotel development follow suite. Rooms’ facilities vary from 11 rooms and above. Three hotels have between 11 and 20 rooms representing 11%, four hotels or 14% had between twenty-one and thirty rooms, eleven hotels or 30% had between thirty-one and forty rooms, three hotels or 11% had between forty-one and fifty rooms while seven hotels or 25% had over fifty rooms. Concentration of rooms around 31 – 40 bracket might be due to the belief of the investors that achieving such a number would maximize their return or that such a number actually shows that a hotel is in operation. Most classifications had originated from the owners and usually at the inception of the hotel whether such classification is right or wrong as could be seen in Table 5.4 where twenty –five or 89% were self classified based on the number of rooms provided and only three or 11% originated or were ratified by Nigeria Tourism Board. Reliance on self classification might be due to the use of number of rooms as a basis for classification or the in-activeness of Nigeria Tourism Development Corporation in implementing its oversight functions.

Ownership of the hotels is predominantly private as twenty-one hotels or 76% are under sole ownership, one hotel or 3% falls under joint ownership, five or 18% are owned by State Governments and one or 3% jointly owned by public and private investors. High private ownership might be due to high prospect investors attached to such investment and the fact that governments of recent divested from hotel businesses under the privatization and commercialization programme. The majority of the hotels came under the legal status of limited liability with twenty-seven hotels or 96% enjoying such status while one or 4% came under Plc status. Focusing on limited liability status might be due to the high risk attached to such a business since they are dealing with public at large. Thus, the present ownership structure might be construed to be conservative and anti-development. As Cass (2002: 20) rightly observed, ‘the independent hotel or resort and many small branded management companies will not be able to fund telecommunication, e-commerce, data warehousing, and one-to-one marketing investments’.

Business structure is hierarchically organized with fifteen hotels or 53% claiming to have such structure while twelve or 43% have pyramidal structure with only one hotel or 4% having flat organization structure. Generally, hierarchical or pyramidal organization structure is a feature of sole ownership camouflaging under limited business and in this case the finding reflects expected disposition in that regard. Nebel, Rutherford and Schaffer (2002) were of the opinion that for functional and progressive hotels fundamental work units must change from functional, task driven departments to process team and that organizational structures must change from hierarchical (pyramids) to flat. Thus, with the bulk of the hotels falling into hierarchical and pyramidal organizations there is much to do in hotel re-engineering so that mergers and acquisitions, privatizations and commercialization would result into mega hotels with chains and network of hotels to allow for re-structuring which Nebel, Rutherford and Schaffer (2002) and Rufai (2003) advocated.
Seven hotels or 25% were financed by shares and stocks, five hotels or 18% were majorly financed from the savings of the proprietors while sixteen hotels or 57% anchored their finances to self contribution and loans from the banks. Out of the sixteen hotels supported financially with loans by banks, seven hotels or 44% borrowed between 21 and 40% of their capital, another seven hotels or 44% borrowed 41 and 60% of their capital while 2 or 12% borrowed between 61 and 80% of their capital. Self contribution ranges from 21% - 80% with six hotels or 37% relying on such a source of finance between 21 and 40%, another seven or 44% relying between 41 – 60% while 3 hotels or 19% relied on between 61 – 80%. Obviously as depicted in the Table 5.4, there is no form of financial assistance either from the Government or Non Governmental Organization or even Nigeria Tourism Development Organization for the development of hotel sector of the economy. Reliance on private finance was basically due to the fact that hotel businesses
Table 5.4
Table 5.4(Contd)
within the study area are one-man organizations. Rutherford (2002) was of the opinion that new patterns of investment in hotel facilities have emerged in the last two decades, and more attention is now paid to achieving optimum return on investment. People from outside the hotel industry are now participating in the financial structuring of the hotel industry while hotel operations are no longer dependent on the vision of a single entrepreneur.
Total employees range from one to over forty with two hotels or 7% having not more than ten staff, 12 hotels or 43% not having more than twenty staff, 4 hotels or 14% having between 20 and 30 staff, two hotels or 7% having between 30 and 40 staff while eight or 29% have more than forty staff. Staff structure appears to be bottom heavy with twenty four hotels or 86% relying on lower cadre staff while only four hotels or 14% claimed to have a balanced staff structure. Industry operators interviewed ascribed such a feature to avalanche of low paid unskilled people which could aid maximization of profit. Torkildsen (1992) noted that staffs are the most important resource in any organization and its cost should be regarded as an investment rather than an expensive item of expenditure. At the same time, staffing structures, the types of staff and the levels of staffing in leisure services vary considerably from organization to organization even where facilities are comparable and where policies appear to run parallel. In view of this variability, Torkildsen (1992) suggested that decision would have to be between mechanistic structure which is a rigidly structured organization and organic staff structure which is a flexibly structured organization with emphasis on the later which is better suited to operate in an environment where change is a factor. On the other hand, Jones (2002) advocated for a balanced structure to enable injection of reasonably trained professionals into the team to aid in achieving organizational objectives. Discussions with the stakeholders revealed that the staffing structure remains so because the majority of the hotels are one-man organizations and that radical change as being advocated would take a very long time to come.
5.3.2 General Characteristics of the Chief Executive/General Managers of Studied Hotels
Table 5.5 below details the general characteristics of the chief executives/ or the General Managers of the participating hotels. Sixteen (16) or 57% are Chairmen while 12 or 43% were Chairmen and Chief executives. In terms of role classifications 5 or 18% were owners of the business or entrepreneurs, 2 or 7% were joint owners of the business or entrepreneurs while 21 or 75% were employees. The high employee status for the general managers could be due to the fact that hotel investors prefer to have managers with hotel and catering background to running the hotels. Out of the 28, 15 or 54% earn salary, 8 or 29% earn salary plus profit sharing, while 5 or 18% rely fully on profit sharing. Age wise, their ages range from 31 years to 65 years with 11 or 39% accounting for ages between 31 and 40, 10 or 36% between 41 and fifty years while 7 or 25% were between 51 and 65 years of age. The concentration of ages between 31 and 65 years might be due to the level of maturity and experience attached to such a managerial post.
The bulk of the chief executives were hotel and Catering Management practitioners who accounted for 61% or 17 in number, 10 or 36% were into business administration, while 1 or 4% was an accountant. One or 4% is a member of Chartered Institute of Personnel Management of Nigeria, 3 or 11% belong to the Nigeria Institute of Management, 18 or 64% are members of Nigeria Hotel and Catering Management Association (NHCMA) while 6 or 21% are members of Nigeria Facilities Management Association. The high number of general managers being members of NHCMA might be due to the desires of such people to consolidate their position professionally and naturally belong to the industry.

Academically, 1 or 4% had Diploma Certificate, 1 or 4% had Full City and Guilds of London, 14 or 50% had B.A or B.Sc, 2 or 8% had Master of Philosophy, while 1 or 4% had a Ph.D. The high number of degree holders as general managers might be due to the importance attached to qualifications and the post itself be the investors. The only Ph.D holder interviewed claimed to have studied under the in-service training of his employer.
Professionally, 2 or 7% are honorary members of their professional association, 3 or 11% are associate members, 5 or 18% are full fledged professional members, 17 or 61% are fellows while 1 or 4% did not indicate his or her professional qualification. The bulk of the respondents 20 or 71% have been in the hotel business for the past twenty-nine years, 4 or 14% for the past nineteen years while 4 or 14% for not more than ten years. In terms of overseas training, only 6 or 21% had such training while 22 or 79 never had such training. The excuses given for low overseas training by hotel stakeholders were high cost of such training and high mobility of labor in the industry. The tendency to engage professionally trained hotelier to manage the hotels runs contrary to Woods, Rutherford, Schmidgall and Sciarini (2002) findings that the GMs considered a strongly ‘business-focused’ curriculum to be most valuable for a person aspiring to GM’s job. However, hotel stakeholders believed that engaging hotelier trained as a manager is a good starting point knowing fully well that on the job training, in-service training and experience will shape and shake the orientation of such a person for better. Woods et al (2002) established a mean age of 46 for the majority of hotel general managers. Thus, the hotels in Nigeria are not doing badly in this regard as their ages range from 31` to 50.

Table 5.5: General Characteristics of the Chief Executive/General Managers of the Hotels.

Table 5.5: General Characteristics of the Chief Executive/General Managers of the Hotels.

5.3.3 General Characteristics of the Facilities Managers/ Maintenance Engineers of Studied Hotels

Table 5.6 below shows the general characteristics of the Facilities Managers engaged by the investigated hotels. In terms of designations, 9 or 32% are designated Directors, 16 or 57% Engineers while only 3 or 11% are designated Facilities Managers. High designation as engineers might be due to the fact that emphasis is still being placed on engineering department and the bulk of such people are engineers. Their ages range from thirty years to forty years with 17 or 61% between 21 and thirty years while 11 or 39% are between thirty-one and forty years. The reason adduced to the low age range was due to the desire to engage relatively young engineers amenable to control and paid low wage. In terms of professional calling, 16 or 57% are mechanical engineering biased, 10 or 36% electrical engineering biased, 1 or 4% civil engineering biased while 1 or 4% did not indicate his or her professional leaning. Tilting more on electrical engineering was due probably to the belief that the majority of hotels’ facilities problems are electrical in nature. Sixteen or 36% are affiliated to the Nigerian society of Engineers (NSE), 2 or 7% to Nigerian Institute of Building, 2 or 7% to Nigerian Group of the International Facilities Management Association while 8 or 29% did not indicate the professional body they belong to. In terms of academic qualifications, 3 or 11% had ordinary diploma certificate, 2 or 7% full City and Guilds of London, 19 or 68% B.A/B.Sc while 4 or 14% have Master of Philosophy. In terms of professional qualifications, 4 or 14% are honorary members of their professional bodies, 3 or 11% associates while 21 or 75% full professional members. In terms of experience, 26 or 93% have worked for between 1 and 10 years while 2 or 7% between 11 and 19 years. Only 5 or 18% had overseas training while 23 or 82% had none.

Table 5.6
Table 5.6 Contd.
5.3.4 General Characteristics of Respondent Customers of Studied Hotels
Table 5.7 below shows the general characteristics of the respondent customers of the studied hotels. Out of the 360 respondents, 29 or 8% were Chairmen of their organizations, 30 or 8% were chairmen and Chief Executives, 60 or 17% were Managing Directors, 13 or 4% were General Managers, 17 or 5% were Operations Managers while 211 or 59% were staff of their respective organizations. Out of this, 112 or 31% were self employed while 248 or 69% were employees of their respective organizations. In terms of age, 46 or 13% were between 21 and 30 years of age, 153 or 43% between 31 and 40 years of age, 130 or 36% between 41 and fifty years of age while 31 or 9% were between 51 and sixty-five years of age. That means there was no one that was below age legally less than 18 years old. The respondents were reasonably distributed among professional callings and could be said to be reasonably educated in that 35 or 10% were managers or administrators, 61 or 17% either accounts or financial experts, 22 or 6% were into catering and hotel management, 9 or 3% were marketer or related professions, 2 or 1% were into security services, 25 or 7% into medical and health professions, 80 or 22% were into construction and engineering, 29 or 8% into education and training, 2 or 1% were social scientists, 31 or 9% were into environmental and surveying activities, 6 or 2% were lawyers, 17 or 55 were pure scientists, 6 or 2% were into information and telecommunication business while 4 or 2% were agriculturalists. The even distribution and exposure to education and training definitely has a positive impact on the retrieved responses.
5.4 Provision of Facilities in Hotel Industry and National Standard
Provision of facilities was examined from two perspectives, the organizations and the customers. From the organizations’ perspectives, emphasis was placed on the availability of basic facilities which operational hotels should have (from 2 – Star and above) as contained in (Appendix VIII); National Classification and Grading of Hotels in Nigeria.
Table 5.7
Table 5.7 Contd.
 Key (Contd.)

 Chartered Institute of Bankers of Nigeria = CIBN

 Nigerian Institute of Marketing = NIMARK

 Nigerian Economic Society = NES

 Nigerian Bar Association = NBA

 Computer Association of Nigeria = CAN

 Nigerian Union of Journalist = NUJ

 Performing Musicians Association of Nigeria = PMNAN

The customers were asked to rate the hotels’ facilities in terms of quantum, quality and operational efficiency. Table 5.8 below shows the overall position of facilities and services in the investigated hotels.
	Table 5.8: Degree of Facilities/Services Availability in investigated Hotel from
	

	 Organizations' Perspective
	
	
	
	

	S/No
	Facilities/Services
	Availability
	Non-Availability
	%
	%
	

	
	
	Frequency
	Frequency
	Availability
	Non-Availability
	

	1
	Electricity from Main
	28
	0
	100
	0
	

	2
	Stand-by Generators
	27
	1
	96
	4
	

	3
	Audio-Visual Aids
	7
	21
	25
	75
	

	4
	Shopping Mall
	8
	20
	29
	71
	

	5
	ICT
	16
	12
	57
	43
	

	6
	CCTV
	9
	19
	32
	68
	

	7
	Public Telephone
	17
	11
	61
	39
	

	8
	Intercom
	28
	0
	100
	0
	

	9
	Fire Fighting aids
	28
	0
	100
	0
	

	10
	Tennis Courts
	11
	17
	39
	61
	

	11
	Swimming Pool
	15
	13
	54
	46
	

	12
	Accommodation
	28
	0
	100
	0
	

	13
	Catering
	28
	0
	100
	0
	

	14
	Bar services
	28
	0
	100
	0
	

	15
	Reception Hall
	21
	7
	75
	25
	

	16
	Seminar Hall
	18
	10
	64
	36
	

	17
	Banqueting/ Conference Hall
	15
	13
	54
	46
	

	18
	Training Center
	9
	19
	32
	68
	

	19
	Gymnasium
	4
	24
	14
	86
	

	20
	Golf
	1
	27
	4
	96
	

	21
	Fitness Centre
	2
	26
	8
	92
	

	
	Sum
	
	
	1244
	856
	

	
	Mean
	
	
	59
	41
	

	
	
	
	
	
	

	
	
	
	
	
	
	

Table 5.8 is pointing to the fact that facilities provision seems to be adequate in areas like electricity from the mains (100%), stand-by generators (96%), provision of computers (57%), public telephone (61%), intercom (100%), fire fighting (100%),, catering (100%), bar services (100%), accommodation (100%), reception hall (75%), seminar hall (64%) and banqueting/conference hall (54%). However, in areas of recreation (24%), close circuit television system (32%), training (28%) and shopping mall (29%) there is glaring deficiency. The attitudinal disposition of hoteliers is to provide common and basic facilities while value enhancing and prestigious but costly facilities are not given attention. The reasons adduced during interaction with hoteliers were high cost, maintenance difficulties and the need to cut cost to attract customers. Table 5.9 below shows the responses of customers to the quantity, quality and operational management of facilities.
From Table 5.9, it can be deduced that customers believed that facilities are adequate (highly adequate to somewhat adequate 74%, in-adequate 26%) quantity wise but deficient in quality (superior to somewhat standard 39%, inferior 61%) and operationally in-efficient (very efficient to somewhat efficient 31%, in-efficient 69%).

In summary having considered the requirements of the Nigeria Tourism Development Corporation, the findings showed that overall availability of facilities was 59% (Table 5.8 above) and non-availability 41% from organizational perspective. However, there is high degree of deficiency in training facilities 72%, close circuit television 68% and recreation 76%. That means facilities are not adequate across the board. From customers’ perspective, facilities are adequate in quantum but deficient in quality and operationality probably because attention is being paid to facilities provision at the expense of quality and maintenance.

	Table 5.9: Facilities Rating from Customers' Perspective

Scale

Cumulative

(Facilities' Rating Quantum)

(Facility Quantum)

Frequency

%

Cum. %

Highly Adequate

25

7

7

Adequate

169

47

54

Somewhat Adequate

73

20

74

In-adequate

93

26

100

Total

360

100

(Facilities' Rating Quality)

Superior

24

7

7

Standard

54

15

22

Somewhat Standard

60

17

39

Inferior

222

61

100

Total

360

100

(Facilities' Rating Operation)

Very Efficient

29

6

6

Efficient

35

10

16

Somewhat Efficient

54

15

31

In-efficient

242

69

100

Total

360

100

	
	
	
	
	
	

5.5 Application of Facilities Management in Hotel Industry

Seven factors were examined in order to establish the degree of application of facilities management in hotel industry. These factors are prevailing property asset management style among the hotels, level of support services management in studied hotels, degree of business development commitment among studied hotels, provision of computers and deployment of information and telecommunication technology, facilities management traits among the hotels and use of facilities management tools.
5.5.1 Style of Property Asset Management Practice in Studied Hotel

Effectiveness of a hotel is greatly influenced by the facilities it has, accommodation on offer, customer disposition and their property asset management style. Property asset management style in this regard could be maintenance management, property management, facilities benchmarking and facilities management. This section tries to establish the operating property asset management style operating among the hotels from organization perspective. Table 5.10 below shows the summary of the responses to the question on prevailing hotel property asset management style.

	Table 5.10: Prevailing Property Asset Management Style among the Hotels

	Management Style
	Frequency
	%
	Cum. %

	Maintenance Management
	16
	57
	57

	Property Management
	2
	7
	64

	Facilities Bench Marking
	7
	25
	89

	Facilities Management
	3
	11
	100

	
	
	
	

Table 5.10 above shows the prevailing management style put in place for running the hotels’ properties. Fifty seven percent adopt maintenance management, twenty five percent favor facilities bench marking, and eleven percent operates facilities management while seven percent favor property management. This shows that maintenance management still predominates in the industry while facilities management is just filtering into the industry with interim emphasis on facilities bench marking while property management is lagging behind or not favored in the industry. Maintenance management topping the list could be attributed to conservatism, sticking to the way it has always been done or the belief in its efficacy. Facilities bench marking coming second could be attributed to the desire to try new ways perhaps avoiding losing out completely while facilities management status could be due to hotel chain scenario where affiliated hotel adopts what operates down the line. The researcher is of the opinion that non-acceptance of property management is due largely to the fact that hoteliers prefer to run their hotels themselves or get closely linked with the hotel and that building hotels for letting is an un-popular venture. However, Table 5.11 further shows the hotels and their property assets’ management style. Maintenance management practice as shown in Table 5.11 cuts across all the categories of hotels studied. Facilities management practice is limited to 5-Star hotels while facilities bench marking is found among 4 to 5-Star hotels. Thus, 3 hotels (11%) have full blown facilities management system, 7 hotels (25%) practice facilities benchmarking, 2 hotels (7%) practice property management and the remaining hotels maintenance management (57%).
	Table 5.11: Hotels and their Property Asset Management Style
	

	S/No
	Maintenance
	Property
	Facilities
	Facilities

	
	Management
	Management
	Management
	Bench Marking

	1
	West End Hotel
	Hotel Plaza
	Federal Palace Hotel
	Mainland Hotel

	2
	Olujoda Hotel
	Oasis Hotel
	Lagos Sheraton Hotel
	Gateway Hotel

	3
	Owena Motel
	
	L'Eko Meridien Hotel
	Excellence Hotel

	4
	Niger Palace Hotel
	
	
	Lagos Airport Hotel

	5
	Kilo Hotel
	
	
	Premier Hotel

	6
	Bluenet Hotel
	
	
	MicCom Golf Hotel

	7
	Hotel Newcastle
	
	
	Kankanfo Hotel

	8
	Lafia Hotel
	
	
	

	9
	Heritage Hotel
	
	
	

	10
	Universal Hotel
	
	
	

	11
	Greenspring Hotel
	
	
	

	12
	D'Erovan Hotel
	
	
	

	13
	Adesba Hotel
	
	
	

	14
	K.S Motel
	
	
	

	15
	dusmar Hotel
	
	
	

	16
	Leisure Spring Hotel
	
	

	Total
	16
	2
	3
	7

	%
	57
	7
	11
	25

	
	A
	B
	C
	D

	
	
	
	
	C + D = 36%

	
	
	
	

	
	
	
	
	

If facilities benchmarking is merged with facilities management overall, 36% is achieved. This finding is not strange as it accords with Wai (2004) who averred that facilities management is a new idea in hotel management and renovation. However, it runs contrary to Alexander’s (1996) averment that only by being tuned to business objectives and married to a strategic plan can organizations encourage innovation and enterprise. This is a strategic role for organizations – to develop policy, contribute to strategic planning, negotiate service levels and arrange for the delivery of quality facilities. It is thus important for hotels to exploit new ways of doing things especially if such would add value to the organization’s process and improve its effectiveness.
5.5.2 Level of Support Services Management in the Hotels.
Support services management is examined from the perspective of availability and functionality and procurement system in place compared with what it is to be from facilities management perspective. The support services include mail services, fleet cars, catering services, reception, and office administration; refuse disposal, reprographics, travel arrangement, vending, security, furniture, purchasing, car park management, horticulture and porterage. Table 5.12 below shows the summary of the availability and functionality status of the aforementioned facilities from customers’ perspective. By assigning 5 to available, functional and efficient, 4 to available, partially functional and efficient, 3 to available, partially functional but not efficient, 2 to available but un-functional and 1 to not available and multiplying these figures with the frequency of occurrence of each and then dividing the product by the total number of respondents, the mean of the degree of availability and functionality for each parameter is obtained. By comparing the mean obtained with assigned values, the status of each support service is obtained. Thus, mail services can be regarded as not available in the hotels. The same is true of fleet cars. Catering is available, partially functional and efficient. This result could probably be due
to the desire to augment the accommodation package and provide other services that others are providing but sustaining such services and managing them effectively is a problem. The in-ability to sustain the support services might be due to lack of maintenance culture, technological difficulties, high cost or just attitudinal disposition.
	Table 5.12: Status of Support Services in the Hotels

	
	
	A
	B
	c
	d
	e
	

	S/No
	Support Services
	5
	4
	3
	2
	1
	Mean

	1
	Mail Services
	15
	3
	11
	0
	331
	1.25

	2
	Fleet Cars
	22
	3
	24
	0
	311
	1.47

	3
	Catering Services
	198
	0
	159
	0
	0
	4.10

	4
	Reception
	314
	1
	41
	0
	4
	4.73

	5
	Office Administration
	281
	0
	71
	0
	8
	4.52

	6
	Refuse Disposal
	191
	1
	163
	0
	5
	4.00

	7
	Reprographics
	66
	80
	0
	0
	214
	2.40

	8
	Travel Arrangement
	73
	0
	131
	0
	156
	2.50

	9
	Vending
	58
	0
	88
	0
	214
	2.10

	10
	Security
	259
	0
	84
	0
	17
	4.34

	11
	Furniture
	171
	1
	175
	0
	0
	3.84

	12
	Purchasing
	81
	0
	151
	0
	128
	2.74

	13
	Car Park Management
	127
	0
	214
	0
	19
	3.60

	14
	Horticulture
	128
	1
	152
	0
	19
	3.10

	15
	Portrage
	93
	2
	134
	0
	131
	2.79

	
	
	
	
	
	
	

	
	
	
	Key
	
	
	
	

	
	
	Likert Scale
	
	
	
	

	
	
	a - Available, functional and efficient (Assigned 5)
	

	
	
	b - Available, partially functional and efficient (Assigned 4)

	
	
	c - Available, partially functional but not efficient (Assigned 3)

	
	
	d - Available but not functional (Assigned 2)
	

	
	
	e - Not available (Assigned 1)
	
	
	

However, the overall result is further summarized in Table 5.13 below. From Table 5.13, it could be seen that the problem of support services is not that of provision or quantity but again functionality and quality. Out of fifteen support services, only two were regarded as un-available representing 13.33% of the total. Degree of availability of support services could be said to be 86.67%. Again, under functionality, only two were regarded as functional the remaining is either un-functional or partially functional. Functionality of support services could be said to be 13.33%. In terms of efficiency however, six were regarded as efficient but this is just 40%
	Table 5.13: Summary of Findings on Support Services'

 Availability, Functionality and Efficiency
	

	
	
	

	S/No
	Support Services
	Availability
	Functionality
	Efficiency

	
	
	Status
	Status
	Status

	1
	Mail services
	Not Available
	Not-functional
	In-effective

	2
	Fleet Cars
	Not Available
	Not-functional
	In-effective

	3
	Catering Services
	Available
	Partially-functional
	Effective

	4
	Reception
	Available
	Functional
	Effective

	5
	Office Administration
	Available
	Functional
	Effective

	6
	Refuse Disposal
	Available
	Partially-functional
	In-effective

	7
	Reprographics
	Available
	Not-functional
	In-effective

	8
	Travel Arrangement
	Available
	Partially-functional
	In-effective

	9
	Vending
	Available
	Partially-functional
	In-effective

	10
	Security
	Available
	Partially-functional
	Effective

	11
	Furniture
	Available
	Partially-functional
	Effective

	12
	Purchasing
	Available
	Partially-functional
	In-effective

	13
	Car Park management
	Available
	Partially-functional
	Effective

	14
	Horticulture
	Available
	Partially-functional
	In-effective

	15
	Portage
	Available
	Partially-functional
	In-effective

	
	
	
	

	
	
	
	
	

5.5.3 Support Services Outsourcing in Studied Hotels.

In terms of procurement from organization and facilities managers’ perspectives question 48 from organizations’ questionnaire and 27 from facilities managers’ questionnaire were used for the analysis. Both set of people were asked to identify the procurement method best for each support service. Current procurement method from facilities management perspectives is that support services should be majorly outsourced to ease the burdens of procurement on the management [Owen (1993), Spedding (1999)] and so a sound procurement must be the one that is anchored to outsourcing. Table 5.14 below, shows the frequency distribution for support services procurement from both the general managers and facilities managers’ perspectives.
The question then is, are the two views in tandem? In order to answer this question, recourse is made to the use of Karl Pearson Simple Linear Correlation analysis for the general managers and facilities managers for item of support services under in-house procurement and for outsourcing. The tabular r- value obtained from the Standard Table of Simple Linear Correlation Coefficient r with 15 degrees of freedom for α 0.05 (5% level of significance) is 0.482.

	Table 5.14: Support Services Procurement Frequency Analysis
	

	Support
	In-House
	In-House
	External
	External

	Services
	Procurement
	Procurement
	Outsourcing
	Outsourcing

	
	Organizations
	Facilities Managers
	Organization
	Facilities Managers

	Mail services
	6
	8
	22
	20

	Fleet Cars
	27
	27
	1
	1

	Catering
	25
	28
	3
	0

	Reception
	20
	28
	8
	0

	House Keeping
	18
	28
	9
	0

	Office administration
	16
	20
	12
	8

	Refuse Disposal
	3
	8
	25
	20

	Reprographics
	4
	16
	24
	12

	Security
	26
	28
	2
	0

	Stationery
	28
	4
	0
	24

	
	
	
	

	
	
	
	
	

	Table 5.14 (Contd.)
	

	Support
	In-House
	In-House
	External
	External

	Services
	Procurement
	Procurement
	Outsourcing
	Outsourcing

	
	Organizations
	Facilities Managers
	Organization
	Facilities Managers

	Travel arrangement
	28
	7
	0
	21

	Vending
	28
	15
	0
	13

	Furniture
	2
	26
	26
	2

	Purchasing
	3
	25
	25
	3

	Car Park Management
	22
	9
	6
	19

	Horticulture
	28
	12
	0
	16

	Porterage
	28
	11
	0
	17

Since the computed r – value [i.e -0.06(for A) and -0.0666(for B)] are less than the tabular value, it can be concluded that the Simple Linear Coefficient is not significantly different from zero at 5% probability level. Furthermore, there is no strong evidence that both propositions from both the general managers and facilities managers are associated or related with one another in a linear way. In that case, both perspectives are independent and could be treated as such. Then, the frequency obtained could be treated as observed frequency (x1 and x2). Since facilities management disposition is towards outright outsourcing of these support services, the expected frequency distribution should then be 28 in all. Supposing a hypothesis is formulated to the effect that support services procurement within the study area is not in conformity with facilities management mode, then, table value of Chi-Square X2 for 16 degree of freedom (17 – 1)(2 – 1) at 5% level of significance is 26.30. Calculated value of Chi Square X2 is 1.72 which is less than the table value and hence can be ascribed to have taken place by chance. This supports the null hypothesis that support services procurement within the study area is not in conformity with facilities management mode. Ordinarily, from Table 5.14 above, outsourced support services from organization perspective is 5 out of 17, that is 29.41%. From facilities managers’ perspective, outsourced services are 7 out of 17, that is 41.18%. Areas of agreement for both perspectives for outsourcing are mail services, refuse disposal and reprographics. Areas of agreement for both perspectives for in-house procurement are fleet cars, catering, reception, house keeping, office administration, security, vending and horticulture. There are disagreements on appropriate procurement for stationery, travel arrangement, furniture, purchasing, car park management and portrage. The disagreement might probably be due to consideration for return on investment or profitability, logistic considerations or professional leaning. The prevalence of in-house procurement as against outsourcing is not in consonance with facilities management practice as propounded by Owen (1993), Bernard Williams Associates (1996) and Spedding (1999).

5.5.4 Level of Business Development in the Hotels.

The analysis of business development was achieved by evaluating the number of hotels that have business development department, degree of commitment to strategic management or what could be called trouble shooting activities, research interest, commitment to feedback evaluation and customers’ welfare. The synergy arising from all these definitely boosts commitment to facilities management and can be summed up using balanced score card principle. All these were examined from hotel managements’ perspectives. Table 5.15 is a summary of the responses. From Table 5.15, twenty hotels possess business development department as against eight that do not have representing 71% and 29% respectively. This incidence of business development unit could probably be due to the desire to explore other business areas or just as a unit serving other business areas in addition to the hotel business. For sensitivity to hotel property performance, sixteen hotels displayed this trait while twelve do not representing 57% and 43% respectively. In terms of strategic evaluation of services, twenty-four hotels possess this trait while four hotels do not representing 86% and 14% respectively.
	Table 5.15: Frequency Distribution for Business Development
 Parameters

	S/No
	Parameters
	Yes
	No
	%(Yes)

	1
	Business Development Unit [Operating]
	8
	20
	29

	
	Proactiveness Measure
	
	
	

	2
	Care for Performance of Hotel Properties
	16
	12
	57

	3
	Strategic Evaluation of Services
	24
	4
	86

	4
	Concern for Customers' Welfare
	12
	16
	43

	5
	Feedback Assessment
	1
	27
	4

	6
	Market Research
	16
	12
	57

	
	Sum
	
	
	276

	
	Average
	
	
	46

	
	
	
	
	

For the concern for customers’ welfare twelve hotels bothered so much about this as against sixteen hotels which care less representing 43% and 57% respectively. In areas of market research 16 hotels do bother to carry this out representing 57% while in areas of feedback assessment only one hotel do bother representing 4%. This poor concern for feedback might be due to ineptitude or lack of interest. The average of these percentages gave 46% for ownership and strategic evaluation. Thus, business development consciousness could be regarded as below average. The reasons for this result could be that competition in this business is not fierce and that hotel businesses are profitable without much stress.
5.5.5 Level of Compliance with Information and Communication

 Technology in the Hotels

This is assessed from customers’ perspective to avoid bias that may be displayed by the organizations since this is the era of information and telecommunication technology (ICT). Thus, question 19 of the customers’ questionnaire was used for the assessment. The major issues considered include computer ownership, web hosting, e-payment, e-booking and internet access. Table 5.16 below is the summary of frequency distribution for the responses. From Table 5.16, a large number of the hotels have computers (58%) and owned website (53%) but in terms of use for e – payment, e – booking and internet access, it is at low ebb (32%). Since use or deployment contributes significantly to operational efficiency than ownership, it can be concluded that information and communication technology (ICT) is just at a threshold of application.
Table 5.16: ICT Variables’ Analysis
	ICT Variables
	 No

(Frequency)
	 Yes

(Frequency)

	Computerization
	150
	210

	Web Ownership
	171
	189

	E – payment
	263
	97

	E – booking
	287
	73

	Internet access
	259
	101

The importance of ICT had been emphasized by many writers. Jouda (1996) was of the opinion that the information concerned with FM processes and functions is considerable. Handling it is complex and the way data are structured, collected, collated, distributed, presented and updated determines whether these data are informative and suitable for the process of making various decisions. Other writers such as Hamer (1988), Hamermesh (1990), Spedding (1999) and Grimshaw (2003) aligned with this disposition. Siguaw and Enz (2002) affirmed that the successful companies of the next decade will be the ones that use digital tools to reinvent the way they work. These companies will make decisions quickly, act efficiently, and directly touch their customers in positive ways. The industry practitioners interviewed were of the opinion that the low level of use of ICT is not unconnected with the low use of ICT in Nigeria and that as people get more used to ICT, the industry will pick up accordingly.

5.5.6 Analysis of Facilities Management Practice Traits and Tools in the Hotels.

In investigating Facilities Management traits among the hotels, responses to questions 15 and 16 of the Facilities Managers in hotel organizations questionnaire were used. Question 15 deals with whether the facilities managers were involved in twelve specific activities of facilities management. Question 16 on the other hand deals with identification of basic facilities management implementation tools that are being used in carrying out their daily activities. Table 5.17 shows the frequency distribution for the respondents along with percentage counts. A review of Table 5.17 below shows that traits 1 and 2 relate to maintenance and this explains high occurrence, trait 3 might be low due to the fact that hotel development is a one-off except such a development is under a hotel chain. Trait 4 might be high probably because the core product of hotels is accommodation and its size has impact on cost and value. Trait 5 on the other hand might be high due to the fact that under portfolio management this should be a regular activity. Traits 6 and 7 might be high because they relate to the physical amenities of the hotel and complement the accommodation being offered for sale.

Table 5.17

Trait 8’s low value could be ascribed to the fact that investment appraisal is a tool often embarked upon at the inception of projects and may not be a common occurrence in hotel business. Trait 9 might come only once a year if the hotel management cares about its annual report and balance sheet and this involves its annual asset valuation. Trait 10’s low values might be due to the fact that new construction comes once a while and for hotels, this might be one-off. Trait 11 is high because it relates to maintenance which is a common feature of hotels while trait 12 might be low due to low response to adoption of facilities management. On the other hand, Table 5.18 shows the frequency distribution for the responses along with percentage counts on use of facilities management tools among the studied hotels. Using 50% as average and below it as low use, then facilities management tools with 50% and above occurrence accounts for 11 in number and this is 39%. It could be deduced that non-use rate is 61%. Thus, the assertion is that facilities management is just filtering in into the hotel industry within the study area. The finding is generally a reflection of what obtains in Egypt (Hassanien and Losekoot (2002) and Hong Kong (Wai, 2004) and it shows low response to adoption of facilities management. It is therefore necessary for an expanded use of FM practice in hotel management if Nigeria is to be in tune with what obtains in the developed world (Telfer, 2005).
Table 5.18
5.6 Hotel Asset Management styles and Service Delivery Effectiveness
In trying to establish the impact of the hotel asset management styles on service delivery effectiveness, attempt was made to determine effective hotels, first, through inter-hotel favorability analysis; second, from intra-hotel favorability analysis using customers’ perspective and then, third, from facilities managers’ perspective. Effective hotels’ determination is followed by favorability motivational analysis to determine the reasons why the hotels so chosen were favored in the first instance. Then, the basic characteristics of effective hotels such as quality of services, the general managers’ traits, staff disposition, accommodation on offer, ease of getting accommodation, hotel traits and management qualities were analyzed. Finally, the relationship between hotel effectiveness, hotel asset management and services delivery effectiveness was ascertained. Inter-hotel favorability analysis refers to the assessment of customers’ satisfaction level with services rendered in the hotels they had patronized in recent times which might cut across the states. Intra- hotel favorability analysis on the other hand means the same thing but in the hotel they presently occupy. Determining effective hotel is of paramount importance and this involves seeking the views of all the stakeholders (the hotel customers, the facilities managers and the general managers/owner of the hotels) and then establishing the consensus among them. Torkildsen (1992) was of the opinion that management is usually considered in terms of economic efficiency or effectiveness. This idea is bought and this explains starting with ascertainment of effectiveness.
5.6.1 Effective Hotel (Inter-Hotel Favorability Analysis)

Tables 5.19 and 5.20 below summarized the data depicting customers’ perceptions of these hotels.
	Table 5.19: Frequency of Favored Hotels by

 Customers

	

	
	
	
	Cumulative

	Parameters
	Frequency
	%
	Frequency

	No
	84
	23
	23

	Yes
	274
	76
	99

	Undecided
	2
	1
	100

	Total
	360
	100
	

	
	

Table 5.19 above shows that 84 respondents or 23% did not favor any hotel while 274 or 76% did indicate that they favored one hotel or another and only 2 or 1% were undecided. Table 5.20 below shows the frequency distribution for favored hotels. The favored hotels, twenty-two in number representing 78.57% of the investigated hotels are shown in Table 5.20 below. It could be seen that L’Eko Meriedien Hotel came first, followed by Lagos Sheraton, then Premier Hotel Ibadan, Lafia Hotel Ibadan and MicCom Golf Hotel Oshogbo while Federal Palace Hotel Lagos and Greenspring Hotel Ibadan came last. The probable reasons for L’eko Meriedien and Lagos Sheraton topping the list could be ascribed to their strategic location, quality of infrastructure, quality of services and quality of management. The position of Premier Hotel Ibadan could be due to the fact that it is the only 5-Star hotel in Ibadan and the best in that locality. The same is true of Owena hotel and Gateway Hotel. MicCom Golf Hotel presented a peculiar feature with the Golf and located in a remote area blended with natural environment apart from the fact that it is relatively new and the biggest hotel serving Oshogbo and its environs. Interestingly, Federal Palace Hotel being a 5-Star hotel and oldest in Lagos came last perhaps because of the massive renovation going on and old age.

	Table 5.20: Frequency Distribution of Favored Hotels
	
	
	

	
	
	
	
	
	Cumulative
	

	S/No
	Hotels
	Location
	Frequency
	%
	Frequency
	Ranking

	1
	Mainland Hotel
	Lagos
	8
	2.91
	2.91
	10

	2
	Federal Palace Hotel
	Lagos
	1
	0.36
	3.27
	17

	3
	Lagos Sheraton Hotel
	Lagos
	61
	22.26
	25.53
	2

	4
	West End Hotel
	Ado Ekiti
	1
	0.36
	25.89
	17

	5
	Olujoda Hotel
	Ado Ekiti
	2
	0.73
	26.62
	16

	6
	Owena Motel
	Akure
	18
	6.57
	33.19
	4

	7
	Gateway Hotel
	Abeokuta
	17
	6.2
	39.39
	5

	8
	Hotel Plaza
	Akure
	2
	0.73
	40.12
	16

	9
	L'Eko Meridien Hotel
	Lagos
	66
	24.08
	64.2
	1

	10
	Excellence Hotel
	Lagos
	8
	2.91
	67.11
	10

	11
	Kilo Hotel
	Lagos
	6
	2.18
	69.29
	12

	12
	Bluenet Hotel
	Lagos
	5
	1.82
	71.11
	13

	13
	Lagos Airport Hotel
	Lagos
	9
	3.28
	74.39
	7

	14
	Lafia Hotel
	Ibadan
	11
	4.01
	78.4
	6

	15
	Premier Hotel
	Ibadan
	23
	8.39
	86.79
	3

	16
	Greenspring Hotel
	Ibadan
	1
	0.36
	87.15
	17

	17
	MicCom Golf Hotel
	Ada/Oshogbo
	11
	4.01
	91.16
	6

	18
	D'erovan Hotel
	Ibadan
	3
	1.09
	92.25
	15

	19
	Kankanfo Hotel
	Ibadan
	7
	2.55
	94.8
	11

	20
	K.S Motel
	Ibadan
	1
	0.36
	95.16
	17

	21
	Dusmar Hotel
	Abeokuta
	4
	1.46
	96.62
	14

	22
	Leisure Spring Hotel
	Oshogbo
	9
	3.28
	99.9
	7

	
	
	
	274
	100
	
	

	
	
	
	
	
	

A review of Table 5.20 compared with the total of studied hotels showed glaringly the hotels that were out-rightly not favored and these are shown in Table 5.21 below.
Table 5.21: Hotels Out- rightly Un-favored.

	S/No
	Hotel
	Classification
	Location

	1
	Niger Palace Hotel
	2 – Star
	Lagos

	2
	Oasis Hotel
	2 – Star
	Lagos

	3
	Newcastle Hotel
	3 – Star
	Lagos

	4
	Heritage Hotel
	2 – Star
	Oshogbo

	5
	Universal Hotel
	2 – Star
	Abeokuta

	6
	Adesba Hotel
	3 – Star
	Abeokuta

It could be seen that out of the six hotels, four hotels fall into 2-Star category representing 66.67% of un-favored hotels or 14.28% of studied hotels. Two hotels fall into 3-Star category representing 33.33% of un-favored hotels or 7.14% of studied hotels. The 2-Star hotels topping the category may be due to the fact that these hotels are single entrepreneur businesses with concern for immediate return and thus unwilling to spend more on facilities and lacking in desire to improve on quality of services. On the whole un-favored hotels at this stage amounts to 21.43% of studied hotels.
The mean of the frequency distribution in Table 5.20 is 4.76 or approximately 5 while the lower quartile is 2 the median is 3 and the upper quartile is 7. For the classification of the hotels in terms of favorability therefore the quartile is used. Thus, hotels with 7 frequencies and above could be regarded as highly favored representing the upper quartile; between 3 and 7 frequencies as favored representing the median while below 3 as un-favored. This re-classification is necessary to allow re-appraising the favored hotels with low frequencies as un-favored hotels and the hotels with high frequencies as highly favored hotels. With this re-classification, four hotels came out glaringly as highly favored and they are L’Eko Meridien, Lagos Sheraton and Towers, Premier Hotel and Owena Motel. In the favored category are seven hotels and they are Gateway Hotel, Lafia hotel, MicCom Golf Hotel, Lagos Airport Hotel, Leisure Spring Hotel, Mainland Hotel and Excellence Hotel. The un-favored hotels are seventeen hotels and they include Niger Palace Hotel, Oasis hotel, Newcastle hotel, Heritage Hotel, Universal Hotel, Adesba Hotel, Federal Palace Hotel and Greenspring Hotel. Having analyzed the hotels and classified them based on favorability, it is expedient to examine the reasons while these hotels are attractive to the customers.
5.6.2 Motivational Factors for Patronizing Favored Hotels
Question 12 of Customers’ Questionnaire dealing with motivation for patronizing the hotels is used for the analyses. Table 5.22 below shows motivating factors for patronizing the favored hotels.

	Table 5.22: Motivating Factors for Patronizing Favored Hotels
	
	

	
	
	
	
	Cumulative
	

	S/No
	Factors
	Frequency
	%
	%
	Ranking

	1
	Exigencies
	52
	18.98
	18.98
	3

	2
	Latest in Town
	10
	3.65
	22.63
	7

	3
	Hotel being used by my Organization
	50
	18.25
	40.88
	4

	4
	Decency of the hotel
	53
	19.34
	60.22
	2

	5
	Excellent Services being rendered
	67
	24.45
	84.67
	1

	6
	Facilities are in top shape
	22
	8.03
	92.7
	5

	7
	Facilities are adequate
	13
	4.74
	97.44
	6

	8
	Role Model
	6
	2.18
	99.62
	8

	9
	Pace Setter
	1
	0.38
	100
	9

	
	Total
	274
	100
	
	

	
	
	
	
	
	

Table 5.22 above shows the major motivating factors for patronizing the hotels globally with excellent services being rendered coming first, followed by decency of the hotel, then exigencies, “hotel normally used by the organization” (factor 3 above), facilities are in top shape, adequate facilities, latest hotel in town, role model, and pace setter in that order. What this implies is that customers generally appreciate excellent services and it tops the list of their expectations from their hotel. Exigencies imply that situations in which the hotel users find themselves forced them to patronize the hotels and not freewill decisions. “Hotel normally used by my organizations” (factor 3 above) implies that the respondents have no input into the decision making process and have no personal choice in the matter. Latest hotel in the town could be imputed to be bandwagon effect in that everybody wanted to know what is going on there. However, while this might be true overall for the favored hotels, there is the need to compare each hotel within the group with overall picture derived using Spearman Correlation Analysis. Thus, Table 5.23 shows the summary of the analysis. In this case therefore, if 0.51 and above is taken as upward correlation in the positive sense, then hotels 1, 2, 3, 6, 8 and 10 are in perfect correlation with overall hierarchical arrangement of patronage motivation factors as enunciated Table 5.23 column 3. This implies that factors that are acting as pull to customers for these hotels are excellent services being rendered, decency of the hotels, quality of facilities and quantity of facilities in that order. Whereas hotels 4, 5, 7, 9 and 11 have slightly different motivation factors and so for Hotels 4, 7, and 9 “Decency of the hotel” is paramount. For Hotel 5 “Hotel being used by my organization (factor 3 above) is paramount whereas for Hotel 11 “Exigencies” is paramount. The reason for this might be that Hotels 4, 5, 7 and 9 can be regarded as the best in their locality whereas Hotel 11 even though not the best in its locality, enjoys patronage from stranded travelers from the hinterland. It could be said that excellent services being rendered (54.54%) accounts mainly for better patronage of the favored hotels.
Table 5.23: Patronage Motivation Analysis for Favored Hotels using Spearman Correlation Analysis (Excel Table)

5.6.3 Effective Hotel (Intra – Hotel Favorability Analysis)

Question 35 of the Customers’ questionnaire requested respondents to rate the hotels where they received the questionnaires. This indicates on the spot assessment from the users and occupiers of the particular hotel. Table 5.24 below shows frequency distribution for effectiveness indicators for the participating hotels. For the overall frequencies in column 2, somewhat effective was taken as the boundary between effective hotels and in-effective hotels basically because the effectiveness is a qualified one which means the respondent was not really happy with the degree of effectiveness observed. Highly efficient and efficient were merged together and this gave 39% over the total respondents. Total numbers of responses for each hotel effectiveness factor and for each hotel are then shown under the respective hotel. Thus 39% is taken as the threshold of hotel effectiveness. With this analysis, nine hotels came out as effective hotels. Out of the nine effective hotels, six came from highly favored /favored hotels representing 55% approximately while two came from un-favored/out rightly un-favored hotels representing 12% approximately. It could be concluded that favored hotels are really effective hotels. In this case therefore, favored hotels are taken as effective hotels. It is thus possible to marry the results obtained under ‘Effective hotels (Inter-Favorability Analysis)’ and Table 5.24.
Table 5.24 (Effectiveness Analysis Table)

Table 5.24A below shows the summary of effective hotels.

	Table 5.24A: Summary of Effectiveness Status and Index of Studied Hotels

	
	Effective
	Co-efficient of
	In-effective
	Co-efficient of

	S/No
	Hotels
	Effectiveness
	Hotels
	Effectiveness

	1
	L'Eko Meridien
	1.00
	Federal Palace Hotel
	0.73

	2
	Lagos Sheraton
	1.00
	West End Hotel
	0.00

	3
	Premier Hotel
	0.22
	Olujoda Hotel
	0.00

	4
	Owena Motel
	0.33
	Niger Palace Hotel
	0.00

	5
	Gateway Hotel
	1.00
	Hotel Plaza
	0.54

	6
	Lafia Hotel
	0.11
	Kilo Hotel
	0.17

	7
	MicCom Golf Hotel
	0.38
	Oasis Hotel
	0.24

	8
	Lagos Airport Hotel
	0.52
	Hotel Newcastle
	0.00

	9
	Leisure Spring Hotel
	0.54
	Bluenet Hotel
	0.40

	10
	Mainland Hotel
	0.10
	Heritage Hotel
	0.00

	11
	Excellence Hotel
	0.58
	Universal Hotel
	0.00

	12
	
	
	Greenspring Hotel
	0.17

	13
	
	
	D'erovan Hotel
	0.00

	14
	
	
	Kankanfo Hotel
	0.12

	15
	
	
	Adesba Hotel
	0.00

	16
	
	
	K.S Motel
	0.00

	17
	
	
	Dusmar Hotel
	0.00

	
	
	
	

 The findings showed that effective hotels are found mainly among the high flier hotels in the category of 4- Stars and 5-Stars. The case of Federal Palace Hotel was further investigated and it was established that the on-going major renovation and refurbishment being carried out contributed to its not being favored presently by customers. This supports Wai (2004) call for adoption of facilities principles in hotel renovation process especially when the hotel is being occupied while renovation is going on to avoid extreme interference with the comfort of the customers.
There is the need to establish the basic characteristics of identified effective hotels and this is dealt with in the next section. Questions 13, 15, 16, 17 and 18 of Customers’ Questionnaire dealing with rating of the quality of services of the hotel, management disposition, staff disposition and accommodation on offer are used for the analyses.

5.6.4 Quality of Services of Favored Hotels.
Table 5.25 below shows the respondents’ disposition to the services of the hotels.
	Table 5.25: Rating of the Services of Effective Hotels

	Quality of
	
	
	Cumulative

	Services
	Frequency
	%
	%

	Excellent
	69
	25
	25

	Very Good
	110
	40
	65

	Good
	90
	33
	98

	Poor
	3
	1
	99

	Declining
	2
	1
	100

	
	274
	100
	

	
	

Table 5.25 shows that quality of services rendition for all the effective hotels is above average generally. However, Table 5.26 and 5.27 below further detailed the responses for each identified effective hotel and analyzed using spearman’s correlation analysis. Apart from Hotel 7 and Hotel 11 where elements of poor services and declining services could be seen in Table 5.27, which are negligible, these hotels could be passed as above average in terms of good quality of services being rendered. Thus, it could be inferred that on the face of the figures available that generally the favored hotels are above average in terms of services rendition. Then using the ranking for each hotel and picking rank 1 as depicting the status of the hotel in terms of services rendering Hotels 1, 3, 5, 7, and 8, attract very good, Hotel 2 only, excellent, Hotels 4, 6, 9 and 11 good in that order.
Table 5.26 and 5.27

 5.6.5 Favored Hotels’ Management features
Table 5.28 below deals with favored hotels’ management features.
	Table 5.28: Effective Hotel Management Features

	Features of
	Frequency
	
	Cumulative

	Management
	
	%
	%

	Proactive
	48
	18
	18

	Industrious
	58
	21
	39

	Effective
	108
	39.42
	78.42

	Caring
	36
	13.13
	91.55

	Focused
	20
	7.3
	98.85

	Rude
	1
	0.003
	98.85

	Careless
	3
	1.147
	100

	Total
	274
	100
	

	
	

From Table 5.28 above it could be said that the effective hotels identified generally have effective (39.42%), proactive (18%), industrious (21%), caring (13%) and focused (7%) management. However, Table 5.29 below lays bare the analysis of hotel management features for effective hotels using proportional analysis for individual effective hotel while Table 5.30 subjects Table 5.29 to further analysis using ranking and Spearman’s Correlation analysis. From Table 5.30 nine hotels have Spearman’s Correlation (r) of 0.5 and above, that is, perfect correlation in the positive sense and these accounts for 81.82% of effective hotels. That means that hotel management features could be said to be effectiveness, industriousness, proactiveness, caring and customer focus in that order. However, Hotel 4 (Owena Motel) and Hotel 10 (Mainland Hotel) deviated a little with ‘r’ less than 0.5 (and that accounts for 18%) but they still remain classified as effective hotels.
Table 5.29 and 5.30

5.6.6 Effective Hotels’ Staff Features
Table 5.31 below deals with effective hotels staff features
	Table 5.31: Effective Hotels Staff

 Features
	

	
	
	
	Cumulative

	Features
	Frequency
	%
	%

	Proactive
	21
	8
	8

	Industrious
	56
	20
	28

	Effective
	79
	29
	57

	Caring
	67
	24
	81

	Customer Focused
	45
	16
	97

	Careless about Customers
	5
	2
	99

	Rude
	1
	1
	100

	Total
	274
	100
	

	
	
	

From Table 5.31 above it could be said that the effective hotels identified generally have effective (79%), caring (67%), industrious (56%), focused (45%) and proactive (21%) staff. Carelessness and rudeness to customers are extremely negligible. However, Table 5.32 below lays bare the analysis of hotel staff features for effective hotels using proportional analysis for individual effective hotel while Table 5.33 subjects Table 5.32 to further analysis using ranking and Spearman’s Correlation analysis. From Table 5.33 eleven hotels have Spearman’s Correlation (r) of 0.5 and above, that is, perfect correlation in the positive sense and this account for 100% of effective hotels. That means that hotel staff features could be said to be effective, caring, industrious, focused and proactive (21%) in that order.

Table 5.32 and 5.33

5.6.7 Rating of Accommodation on Offer for Effective Hotels
Table 5.34 below deals with rating of accommodation on offer for effective hotels.
	Table 5.34: Rating of Accommodation on Offer for
 Effective Hotels

	Accommodation
	
	
	Cumulative

	Quality
	Frequency
	%
	%

	Excellent
	69
	25
	25

	Very Good
	119
	43
	68

	Good
	81
	30
	98

	Poor
	5
	2
	100

	Total
	274
	100
	

	
	
	

From Table 5.34 above it could be seen that the effective hotels identified have good accommodation generally (98%). Table 5.35 below lays bear the analysis of hotel accommodation features for effective hotels using proportional analysis for individual effective hotel while Table 5.36 subjects Table 5.35 to further analysis using ranking and Spearman’s Correlation analysis. From Table 5.35 eight hotels have Spearman’s Correlation (r) of 0.5 and above, that is, perfect correlation in the positive sense and this account for 73% of effective hotels. That means that hotel accommodation features could be said to be very good, good and excellent in that order. Hotels with Spearman’s Correlation (r) of less than 0.5 display more than average quality.

5.6.8 Hotel Assets Management Style and Services Delivery Interrelationship
Table 5.37 below summarizes the characteristics earlier analyzed for the favored hotels. The overall column contains the ranking for the parameters for each factor for the favored hotels while each of the effective hotels bears the ranking of the parameters along with the Spearman’s Correlation. It could be seen that six hotels out of eleven effective hotels representing 55% actually have excellent services being rendered as a major motivating factor. In the same vein, one effective hotel’s quality of services is adjudged excellent (9%), six effective hotels’ quality of services is
Table 5.35 and 5.36

Table 5.37
 adjudged very good while four effective hotels’ quality of services is regarded as good. Overall for the effective hotels the services are adjudged very good. Having established effective hotels as possessing high quality of services and the high quality of services instrumental to high loyalty to the hotels; it is now possible to match hotel asset management style with services being rendered by the hotels. Table 5.38 below details the hotels, their asset management style, effectiveness status, patronage motivation status and quality of services delivery. In terms of effectiveness of hotel asset management styles, Table 5.38 above shows that sixteen out of 28 hotels are operating maintenance management. One third of these sixteen hotels are adjudged effective. Two hotels that operate the property management style are in-effective. Sixty-seven percent (67%) of the hotels that operate facilities management style are adjudged effective as against 86% of the hotels that operate facilities bench marking only. From this scenario, it can be deduced that hotels operating facilities bench marking and facilities management proper tend to be more effective than hotels operating maintenance management and property management styles. In terms of asset management style and service delivery effectiveness, it could be seen in Table 5.38 that patronage motivation for customers is largely due to excellent services being rendered (55%) and that quality of services are generally above average since one out of eleven effective hotels has excellent services (9%), six hotels have very good services delivery system (55%) and four hotels have good services delivery system (36%). It could therefore be inferred that management style aids effectiveness of hotel service delivery.
Table 5.38 Marching Hotel Asset Management and Services Delivery

5.7 Indicators of Effective Facilities Management Implementation in the Hotel
Industry
This section derives indicators for effective facilities management practice in the hotel industry. The concept as enunciated in Chapter 3 and expanded in Chapter 4 was of the view that hotel effectiveness is a function of facilities, accommodation available, customers structure and hotel asset management style which drives the three. But asset management style is a function of maintenance management, property management and facilities management. Keeping maintenance management and property management constant, facilities management is a function of strategic management, support services management and information and communication technology. Thus,
Є =ƒ (Fc, Ac, Cs, Ms)…………………………(vi).

But since Ms =ƒ (mm, pm, Fm)…………………………(vii) and

Fm = ƒ(mp, ss, Ict)…………………….(iii)

Substituting (iii) and (vii) in (vi), then

Є =ƒ (Fc, Ac, Cs, mm, pm, Fm)…………………………(viii)

For the purpose of this research, it was assumed that all things being equal, hotel traits, general managers’ traits, facilities managers; traits and staff qualities would remain constant as measured and as found, thus keeping the hotel effectiveness status as found constant. Even though facilities are examined from the perspective of quantity, quality and wholeness, it is the totality of facilities one is examining. This explains equation (viii) above which is the equation this work focused on. Hotel effectiveness is influenced greatly by hotel traits, the general manager’s traits, the facilities manager’s traits and staff quality.
5.7.1 Qualities of the Studied Hotels’ Chief Executive/General Managers

Table 5.39 column 2 below shows Covey’s (2000) identified traits that an effective manager or a chief executive must possess. The executives /general managers of the investigated hotels were asked to assess themselves based on these traits in order of importance. These assessments were then measured in relation to Covey’s proposition using Spearman Rank Correlation analysis. Overall for the investigated hotels, a figure of 0.45 was arrived at for overall ranking which shows that the general managers generally are below standard in terms of Covey’s expectations. However, some of these general managers are up to expectations and such include the general managers for hotel’s 2, 3, 6, 8, 10, 11, 14, 15, 17, 19, 22, and 24 respectively. Out of these twelve hotels only eight belong to the schedule of effective hotels identified above and they include Lagos Sheraton Hotel, Owena Motel, Gateway Hotel, L’Eko Meridien Hotel, Excellence Hotel, Lafia Hotel, Premier Hotel and MicCom Golf Hotel. However, Excellence Hotel, Premier Hotel, and MicCom Golf Hotel have negative perfect correlation. That implies that only five of the eleven effective hotels have General Managers that could be regarded as effective in the positive sense and that gives 45.45%. The standard error of Karl Pearson’s coefficient of correlation when calculated gave 0.15. The smaller the standard error, the greater the uniformity of the sampling distribution hence the greater the reliability of sample. It could be concluded that the finding holds generally for all the hotels within the study area. This result shows that hotels’ operating chief executive are below average managerially by Covey’s proposition and as analyzed in Table 5.39 below. The implication of this shortcoming is better appreciated in the light of Nebel and Ghei’s (2002) assertion that:
 To be effective at all three job functions (Operational Controller, Organizational Developer, and Business Maintainer) requires that GMs perform a large variety of managerial work roles. While GMs perform all ten of Mintzberg’s managerial work roles, they must be particularly effective at seven of them to be successful operational controllers, organizational developers, and business maintainers. They must develop the wide variety of skills necessary to play the work roles of leader, liaison, monitor, disseminator, disturbance handler, entrepreneur, and resource allocator.

 This also implies that lack of proactive managers or chief executive would have serious repercussions on the implementation of strategic thinking within the organization generally and facilities management in particular.
Table 5.39
Table 5.39 Contd
5.7.2 Qualities of the Studied Hotels’ Facilities Managers/Maintenance
 Managers.

Table 5.40 below shows trait disposition data for the facilities/maintenance managers in the investigated hotels using Covey’s traits disposition for effective manager measures. Overall for the investigated hotels, Spearmans Correlation is 0.23 which means there is no perfect correlation with Covey’s trait expectation. However, ten hotels have perfect correlation while six hotels have perfect correlation in the negative sense. Out of the sixteen hotels, seven fall into the effective hotel category that is Lagos Sheraton, Gateway Hotel, L’Eko Meridien, Excellence Hotel, Lagos Airport Hotel, Premier Hotel and MicCom Golf Hotel. Nonetheless, Premier Hotel displays perfect correlation in the reverse sense. The standard error of Karl Pearson’s coefficient of correlation when calculated gave 0.18. The smaller the S.E., the greater the uniformity of the sampling distribution and hence the greater the reliability of sample. One can then conclude that the same holds generally for all the hotels within the study area. This finding correlates perfectly with the findings on the GMs above except that the number of proactive maintenance engineer or managers in effective hotel increased to 7 out of 11 hotels; that is 64% which is above average. This is so because as established earlier, the bulk of these people are graduates with engineering background. This is however contrary to Rutherford’s disposition that responsibility for communication with employees, leadership, safety and an effective organizational ability suggest that the modern hotel engineers deem activities relating to management of their departments to be of high importance to success. Thus, one of the foremost issues facing the chief engineer today encompasses those that refer to managerial skills rather than the traditional view that held the chief engineer to be more concerned with the technical aspects of their job.
5.7.3 Studied Hotels’ Traits Analysis

Hotel traits or features are supposed to play a significant role in hotel management. Hotels that are strategically located with functional facilities might be easier to manage and sell as they might attract customers to themselves. Thus, traits of hotel become important as far as hotel effectiveness is concerned. However, this is an assertion. Thus, the analysis is
Table 5.40
Table 5.40 Contd
anchored to hotel organization questionnaire number 55 to establish the veracity of this from management point of view, and then from customers’ point of view using question number 29 of customers’ questionnaire. A correlational analysis was then carried out to establish the overriding point of view against which the traits of the hotels are measured using customers’ questionnaire number 37 with variables 96 – 102. Table 5.41 below shows the frequency analysis of hotels’ traits from organizational point of view. Using Likert scale by assigning 5 to extremely high, 4 to very high, 3 to high, 2 to moderately high and 1 to no influence, the main item score for each parameter is calculated to obtain the relative importance index using the following formula: -

Relative Importance Index = 5n5 + 4n4 + 3n3 + 2n2 + 1n1
 5N

Where n5 = number of respondents for extremely high; n4 = number of respondents for very high; n3 = number of respondents for high; n2 = number of respondents for low and n1 = number of respondents for no influence.
	Table 5.41: Frequency Analysis of Hotels' Traits from Organizational point of view

	
	
	
	
	
	VARIABLES
	
	
	
	
	
	

	Hotel
	145
	146
	147
	148
	149
	150
	151
	152
	153
	154
	155
	156

	Parameter
	145
	146
	147
	148
	149
	150
	151
	152
	153
	154
	155
	156

	1
	14
	11
	7
	14
	9
	15
	10
	7
	13
	8
	7
	9

	2
	2
	8
	11
	1
	12
	3
	4
	9
	5
	12
	10
	11

	3
	6
	3
	5
	6
	3
	4
	5
	6
	5
	4
	6
	3

	4
	4
	5
	3
	4
	3
	3
	4
	4
	5
	4
	3
	2

	5
	2
	1
	2
	3
	1
	3
	5
	2
	0
	0
	2
	3

	
	
	
	
	
	key
	
	
	
	
	
	
	

	Data Identity
	
	145
	Location influence
	153
	Catchment area influence

	1 = Extremely High
	146
	Functionality influence
	154
	Age influence
	

	2 = Very High
	
	147
	Aesthetics influence
	
	155
	
	Technological Focus
	
	

	3 = High
	
	
	148
	Number of rooms influence
	156
	Facilities Sustenance

	4 = Moderately High
	149
	Customer structure influence
	
	
	
	

	5 = No influence
	
	150
	Facilities available influence
	
	
	
	

	
	
	
	151
	Disposition influence
	
	
	
	
	

	
	
	
	152
	Spread influence
	
	
	
	
	
	

The results of the calculations are shown in Table 5.42 below:

	Table 5.42: Relative Importance Index and Ranking

	of Hotel Traits from Organizational Perspectives

	Trait
	RII
	Rank

	Location
	0.76
	4

	Functionality
	0.76
	4

	Aesthetics
	0.72
	7

	Number of Rooms
	0.73
	6

	Customer Structure
	0.78
	2

	Available Facilities
	0.77
	3

	Disposition
	0.67
	9

	Spread
	0.71
	8

	Catchment Area
	0.79
	1

	Age
	0.77
	3

	Technological Focus
	0.72
	7

	Facility Sustenance
	0.75
	5

	
	

	Key
	
	

	RII = Relative Importance Index
	

From Table 5.42 above, it is clear that hotel organizations attach importance to traits and that catchment area comes first in their thinking followed by customer structure, then available facilities, location, functionality, facility sustenance, number of rooms aesthetics, spread and disposition in that order. Importance attached to traits by hotel operators might be due to using traits as subtle marketing promotional instruments in lieu of extensive advertising in the print and electronic media which may be expensive.
 From customers’ perspective and using the same method used for organizational perspective, the relative importance index for hotel traits are shown in Table 5.43 below

	Table 5.43: Relative Importance Index and Ranking

	of Hotel Traits from Customers' Perspectives

	Trait
	RII
	Rank

	Location
	0.68
	4

	Functionality
	0.8
	1

	Aesthetics
	0.62
	7

	Number of Rooms
	0.59
	8

	Customer Structure
	0.64
	5

	Available Facilities
	0.78
	2

	Disposition
	0.63
	6

	Spread
	0.48
	11

	Catchment Area
	0.54
	10

	Age
	0.56
	9

	Technological Focus
	0.72
	3

	Facility Sustenance
	0.80
	1

	
	

	Key
	
	

	RII = Relative Importance Index
	

	
	
	

From Table 5.43 it is obvious that hotel customers also appreciate and take into cognizance hotel traits and that in their own calculations, facility functionality and sustenance come first, followed by available facilities, then technological focus, location, customer structure, aesthetics, number of rooms, age, catchment area and spread in that order. Using Spearman’s Co-efficient of correlation for the two views which gives 0.35 which is less than 0.5 that indicates perfect correlation in the positive sense then, there is no correlation between the two perspectives. Then Conklin (2002) assertion that in hotel business, customer is at the top and so for further analysis, customers’ perspectives are relied upon.

	
	
	
	
	
	
	
	
	

It can confidently be concluded that hotels within the study area tend to focus on number of rooms followed by location, then catchment area, aesthetics, disposition, technological focus, functionality, facilities sustenance, facilities provision, age and customer structure in that other. Thus, the agenda of the hotels within the study area is quite different from customers’ expectation.
There is the need to explore the relationships between these factors (if any) through cross tabulations and in the process validate, reject or amend the equation viii above. Sections 5.7.4 to 5.7.28 (Details Calculations in Appendix VI) discussed the results of the statistical analyses using Chi squared (X2).

5.7.4 Relationship between Hotel Effectiveness and Hotel Facilities

Using the Chi squared (X2) test for Tables VI-1 to VI-3 (Appendix VIA), (X2) calculated gives 25.94 as against (X2) tabulated, which gives 21.03 at 12 degrees of freedom and 5% level of significance. There is thus no close association between degree of effectiveness and level of available facilities at the 5% of significance. Thus, increasing the level of facilities might not translate to high level of effectiveness in hotel management. What this implies to is that facilities cannot be separated from accommodation in real sense since accommodation is the core service that is being rendered as suggested by Bevan (1991). In hotel context, facilities are defined to include both accommodation and facilities and this may explain the lack of relationship.
5.7.5 Relationship between Hotel Effectiveness and Hotel Accommodation
Using the Chi squared (X2) test for Tables VI-4 to VI-5(Appendix VI B), (X2) calculated gives 12.37 as against (X2) tabulated, which gives 16.92 at 9 degrees of freedom and 5% level of significance. There is thus a close association between degree of hotel effectiveness and level of quality of accommodation at the 5% of significance. Thus, increasing the quantity and quality of accommodation might translate to high level of effectiveness in hotel management. Accommodation is the core service that hotels are rendering to their customers going by suggestion of Bevan (1991). Since facilities embrace both accommodation and available facilities as explained above and there is a linear relationship between accommodation and effectiveness, it implies that both can be interchanged in the model.
5.7.6 Relationship between Hotel Effectiveness and Customer Structure
Using the Chi squared (X2) test for Tables VI-6 to VI-7(Appendix VI C), (X2) calculated gives 8.68 as against (X2) tabulated, which gives 21.03 at 12 degrees of freedom and 5% level of significance. There is thus a close association between degree of hotel effectiveness and hotel customer structure at the 5% of significance. Thus, the more sensitive to perception of services by customers the more the hotel managements become more committed to improving the effectiveness of their hotel organizations. This finding confirms Conklin (2002) disposition that guests or customers must be at the top of organization of hotels. In essence, customers are regarded as kings. Thus customers must feature in the development of the model hence its been retained.
5.7.7 Relationship between Hotel Effectiveness and Asset Management Style
Using the Chi squared (X2) test for Tables VI-8 to VI-9(Appendix VID), (X2) calculated gives 18.17 as against (X2) tabulated, which gives 16.92 at 9 degrees of freedom and 5% level of significance. There is thus no close association between hotel effectiveness and hotel management style at 5% level of significance. Thus, any of the management styles will work in hotel organizations provided it is implemented to the letter. But there is close association between hotel effectiveness and quality of management (5.20.24), it points to the fact that the quality of management in terms of proactiveness really matters most. However, earlier observation using Table 5.53 had shown that two out of eleven effective hotels operate full blown facilities management while six operate facilities benchmarking and this accounts for 73%.On the other hand three of the effective hotels operate maintenance management and this represents just 21% of in-effective hotels. Thus, operating facilities management within the hotel industry is an added advantage to improve effectiveness. Since any of the management can be incorporated into the model, the upper hand facilities management depicted as explained above makes it imperative to retain it on the model.
5.7.8 Relationship between Hotel Staff Quality and Hotel Facilities
Using the Chi squared (X2) test for Tables VI-10 to VI-11(Appendix VIE), (X2) calculated gives 11.02 as against (X2) tabulated, which gives 21.03 at 12 degrees of freedom and 5% level of significance. There is thus a close association between staff quality and level of facilities at the 5% of significance. It then implies that the higher the staff quality within a hotel organization, the higher the qualities of facilities that should be expected in such a hotel. This finding reinforces the stand of Riegel (2002) and Woods (2002) on the importance of staff in hotel management. It then implies that staff, in particular line staff must be retained on the model.
5.7.9 Relationship between Hotel Staff Quality and Hotel Accommodation
Using the Chi squared (X2) test for Tables VI-12 to VI-13 (Appendix VI F), (X2) calculated gives 10.25007 as against (X2) tabulated, which gives 16.92 at 9 degrees of freedom and 5% level of significance. There is thus a close association between staff quality and quality of accommodation at the 5% level of significance. It has been established above that there is linear relationship between hotel effectiveness and staff as well as accommodation and basically, it is expected that there should be a linear relationship between staff and accommodation. This implies that the higher the quality of staff within a hotel organizations, the higher the qualities of accommodation that should be expected in such hotels. Therefore, both staff and hotel accommodation must be accommodated on the model.
5.7.10 Relationship between Hotel Staff Quality and Hotel Customer Structure
Using the Chi Squared (X2) test for Tables VI-14 to VI-15(Appendix VI G), (X2) calculated gives 14.10505 as against (X2) tabulated, of 21.03 at 12 degrees of freedom and 5% level of significance. There is thus a close association between staff quality and customer structure at the 5% level of significance. It has been established above that there is a linear relationship between hotel effectiveness, staff quality and accommodation; and basically, it is expected that there should be a linear relationship between the staff and customer structure. This implies that the higher the quality of staff within a hotel organizations, the higher the qualities of customers that should be expected in such hotels. It is imperative that both staff and accommodation must be reflected in the model.
5.7.11 Relationship between Hotel Staff Quality and Hotel Management Style
Using the Chi squared (X2) test for Tables VI-16 to VI-17 (Appendix VI H), (X2) calculated gives 14.40 as against (X2) tabulated, of 16.92 at 9 degrees of freedom and 5% level of significance. There is thus a close association between staff quality and management style at the 5% of significance.
It has been established above that there is linear relationship between hotel effectiveness and staff but there is no linear association between hotel effectiveness and hotel management style and basically, it is not expected that there should be a linear relationship between staff quality and hotel management style but there is. Thus, the higher the quality of staff within a hotel setting, the higher the management style that should be expected in such a hotel. It is therefore glaring that facilities management is better paced on the model than maintenance management or property management.
5.7.12 Relationship between Hotel Traits and Hotel Facilities
Chi Squared (X2) calculated gave 12.54028 as against Chi Squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared tabulated, there is a linear relationship between the two variables at 5% significance level. The dynamism, the commitment to details, the care of customers definitely tilted a hotel towards quality facilities. This finding supports Cass (2002) on hospitality structure and corresponding brands. It is thus important that hotel traits’ is retained on the model. But since hotel remains a physical entity, hotel remains hotel on the pictorial model but appear as a distinct variable on mathematical model.
5.7.13 Relationship between Hotel Traits and Hotel Accommodation Quality

Chi squared (X2) calculated gave 3.47 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared calculated is less than Chi (X2) Squared tabulated, then there is close association between the two variables. It has been established above that there is linear relationship between hotel effectiveness and hotel traits as well as accommodation and basically, it is expected that there should be a linear relationship between hotel traits and hotel accommodation. The two variables remain on the model.
5.7.14 Relationship between Hotel Traits and Hotel Customer Structure
Chi squared (X2) calculated gave 4.62 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi (X2) Squared tabulated, and then there is close association between the two variables. It has been established above that there is linear relationship between hotel effectiveness and hotel traits as well as customer structure and basically, it is expected that there should be a linear relationship between hotel traits and customer structure. Both variables remain on the model.
5.7.15 Relationship between Hotel Traits and Hotel Management Style
Chi squared (X2) calculated gave 7.80 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables. It has been established above that there is linear relationship between hotel effectiveness and hotel traits but no association between hotel effectiveness and hotel management style, then hotel traits remain on the model while hotel management style goes except subject to the reasoning as earlier explained.

5.7.16 Hotel General Managers’ Traits and Hotel Facilities
Chi squared (X2) calculated gave 18.49 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables. The GM is important variable on Conklin (2002) reverse organization chart. With the linear relationship between the two variables established, both variables remain on the model.
5.7.17 Relationship between Hotel General Managers’ Traits and Hotel Accommodation Quality
Chi squared (X2) calculated gave 22.13 as against Chi squared (X2) tabulated at 9 degrees of freedom and 5% significance level gave 16.92. Since Chi Squared (X2) calculated is higher than Chi Squared (X2) tabulated, then there is no association between the two variables. Lack of linear relationship between the two variables is understood since GM is a subset of hotel effectiveness and in most case employee of the hotel while accommodation quality is dictated by what is provided. However, since there is a linear relationship between hotel effectiveness and hotel accommodation and GM remains on Conklin (2002) reverse organization model, the two remain on the model.
5.7.18 Relationship between Hotel General Managers’ Traits and Hotel Customer Structure
Chi squared (X2) calculated gave 16.05 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables. It has been established above that there is linear relationship between hotel effectiveness and hotel accommodation and GM has been established to be a dramatis personae in Conklin (2002) model, the two variables remain on the model.
5.7.19 Relationship between Hotel General Managers’ Traits and Hotel Management Style
Chi squared (X2) calculated gave 15.37 as against Chi squared (X2) tabulated at 9 degrees of freedom and 5% significance level gave 16.92. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables. This finding buttress the fact earlier mentioned but later established that the quality of management is what matter most in hotel management style and not the style itself. The GM remains on the model and the principles as applied to hotel management style remains.
5.7.20 Relationship between Hotel Facilities Managers’ Traits and Hotel Facilities
Chi squared (X2) calculated gave 17.87 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables. Since facilities had been established to be part of accommodation and accommodation remain on the model, the with the association between the two established, the, the two remain on the model.
5.7.21 Relationship between Hotel Facilities Managers’ Traits and Hotel Accommodation
Chi squared (X2) calculated gave 7.95 as against Chi squared (X2) tabulated at 9 degrees of freedom and 5% significance level gave 16.92. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables. Since there is linear association between the two variables and accommodation remains on the model then so also facilities manager.
5.7.22 Relationship between Hotel Facilities Managers’ Traits and Hotel Customer Structure
Chi squared (X2) calculated gave 24.89 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is higher than Chi Squared (X2) tabulated, then there is no association between the two variables. It has been established above that there is linear relationship between hotel effectiveness and hotel customer structure and basically, facilitiei the model.
5.7.23 Relationship between Hotel Facilities Managers’ Traits and Hotel Management Style
Chi squared (X2) calculated gave 14.04 as against Chi squared (X2) tabulated at 9 degrees of freedom and 5% significance level gave 16.92. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, there is a close association between the two variables. With the linear relationship established, the principles earlier applied to the two variables stay. The two variables remain in the model.
5.7.24 Relationship between Hotel Managements’ Traits and Hotel Facilities
Chi squared (X2) calculated gave 10.45 as against Chi squared (X2) tabulated of 26.30 at 16 degrees of freedom and 5% significance level. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables. The association as established buttresses the earlier stand that the quality of management is what matters most. Accommodation has subsumed facilities and organization remains as dramatis personae going by Conklin (2002) model. Principles as earlier enunciated remain.
5.7.25 Relationship between Hotel Managements’ Traits and Hotel Accommodation Qualities
Chi squared (X2) calculated gave 5.76 as against Chi squared (X2) tabulated at 16 degrees of freedom and 5% significance level gave 26.30. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables. It has been established above that there is linear relationship between hotel effectiveness and hotel accommodation and basically, hotel managements’ traits remain embellishment of management, the two variables remain on the model.
5.7.26 Relationship between Hotel Managements’ Traits and Hotel Customers’ Structure
Chi squared (X2) calculated gave 7.23 as against Chi squared (X2) tabulated at 16 degrees of freedom and 5% significance level gave 26.30. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables. The linear association as established implies that principles earlier highlighted about them to remain on the model stays.
5.7.27 Relationship between Hotel Managements’ Traits and Hotel Management Style
Chi squared (X2) calculated gave 3.29 as against Chi squared (X2) tabulated at 16 degrees of freedom and 5% significance level gave 26.3. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables. The linear association as established implies that principles earlier highlighted about them to remain on the model stays.

5.7.28 Summary of Variables’ Relationships
In Table 5.44 below is the summary of the findings of the variables’ relationships explored as detailed above.
Table 5.44
With these results shown on Table 5.43 and the results earlier obtained, derivation of indicators of facilities management driven hotel is now dealt with below.

5.7.29 Assembling the Indicators and Working the Models
Listed below are the details of indicators of effective facilities management in the hotel industry as collated from the literature.
	· Fundamental work units change from functional, task-driven departments to

 process teams.

· Organizational structures change from hierarchical (pyramids) to flat.

· Jobs within process teams become multidimensional.

· Workers become empowered to make decisions

· Job preparation shifts from training to education.

· Performance is measured by results that are customer-based rather than task-

 oriented

· Executives change from checkers and arbitrators to leaders and facilitators

· Advancement is based on ability rather than on past performance.

· Employees and departments become less protective of their turf and more
 productive.

· Employees are organized into teams where the work focuses exclusively on

 customer-driven outcomes
· Team performance is measured by customer-based criteria.

· Teams are able to coordinate their activities without the need for outside

 intervention.

· Decisions are made where the work is being performed.

· Dramatic improvements in output measures are possible, whereas traditional
 approaches offer, or best, incremental gains.

· Facilities Management Department in place charged with and implementing:

Built Asset Management

i) Asset tracking and register

ii) Cyclical maintenance

iii) Condition-based maintenance

iv) Response or emergency maintenance

v) Health and safety monitoring.

Vi) Cost – in – use assessment

vii) Energy use auditing and control

viii) Life cycle assessment

ix) Information technology (Data base management system)

Strategic Property Management

i) Estate data base

ii) Performance analysis

iii) Administrative strategy

iv) Estate investment programme

v) Estate control plan

vi) Estate operational plan

vii) Life cycle costing

viii) Manage support services

Organization People and Processes

i). Task implementation monitoring

ii) internal environment monitoring

iii) Space design procurement and utilization optimization.

iv) Internal environment monitoring

v) Space design procurement and utilization optimization

 Valuations

i) Cost – benefit analysis

ii) Investment return rates

iii) Income Capitalization

iv) Yield determination

Contract procedures

i) Proper identification of need.

ii) Brief articulation

iii) construction design and execution

v) Building occupation and evaluation

vi) Outsourcing

The managerial aspects of Table 5.45 were identified by Nebel, Rutherford and Schaffer (2002). The facilities management aspects were identified by Kotze and Nkado (2003), Hammer (1988), Adewunmi and Ogunba (2006), Alexander (2003) and Barret (2000)
Based on ideas emanating from literature as condensed in Table 5.45, a conceptual model was developed in Chapter 3 identified as Figure 3.6 and re-echoed in Chapter 4. Figure 5.1 below is the re-worked and revalidated conceptual model of facilities management principles’ driven hotel organization based on the findings as reflected in Table 5.44 above. This conceptual model, that is Figure 5.1 stays and shows that for effective hotel, there must be present in organized relational form an effective organization, a proactive general manager; effective data based management system (ICT), a management style (Maintenance management, Property management or Facilities management), quality accommodation and facilities. Others include quality staff and highly inquisitive and quality conscious customers. This is transformed mathematically as shown below:
Є =ƒ (Fc, Ac, Cs, Ms)…………………………(vi).

But since Ms =ƒ (mm, pm, Fm)…………………………(vii) and

Fm = ƒ(mp, ss, Ict)…………………….(iii)

Substituting (iii) and (vii) in (vi), then

Є =ƒ (Fc, Ac, Cs, mm, pm, Fm)…………………………(viii)
Now, it could be proposed that
Є =Fc + Ac + Cs + Ms…………………………(ix)
However, Table 5.44 above summarizes the various linear relationships that are available in this concept that can now be regarded as real:

First, there is no linear association between hotel effectiveness and hotel facilities. That means facilities could be expunged as independent variable. This only proves the point made by Bevan (1991) that facilities are augmented assets put in place to sell accommodation, the primary products of hotel organizations. Thus, the fundamental alteration to the equation is that Fc goes or Ac is re-written as (A+F)c. Since facilities are defined as inclusive of accommodation (Ac) and support services (SS), Fc could also replace Ac or vice versa.
Model
There is a linear relationship between hotel effectiveness and hotel accommodation and so accommodation stays. There is also a linear relationship between hotel effectiveness and customer structure and so this also stays. There is no linear relationship between hotel effectiveness and management style which implies that either maintenance management or property management could replace facilities management. Since there is linear relationship between staff quality, the general manager and facilities manager, it is the drive and commitment to these modes of management style and this point is buttressed by the fact that there is linear relationship between hotel management and facilities, accommodation, management style and customer structure.. Besides, Staff qualities, hotel traits, general manager traits and facilities manager traits which are all sub elements of hotel effectiveness have linear relationships with hotel facilities. Thus, Fm stays. It does imply that equation (ix) above could be re-written as follows:
Є =Ac + Cs + Fm…………………………(xi)

Substituting components of Є then (ix) becomes

ss + hm + ht + gt + fmt = Ac + Cs + Fm…………………………(xii) so that

Fm = ss + hm + ht + gt + fmt - (Ac + Cs)………………………………….(xiii)
Since there is no linear relationship between facilities management traits and customer structure, Cs becomes zero and therefore (xiii) becomes
Fm = ss + hm + ht + gt + fmt - Ac ………………………………….(xiv)
Since Ac is what is being managed or sold, it remains a constant and could be assigned 1 (one) thus (xiv) becomes
Fm = ss + hm + ht + gt + fmt - 1………………………………….(xv)
This mathematical model (xv), as it is, stays. This translates the conceptual model in Figure 5.1 to a mathematical model.
From this conceptual model could be deduced the following:
Staff with Covey’s quality for effective manager (ss)
General Manager with Covey’s quality for effective manager (gt)
Facilities Manager with Covey’s quality for effective manager (fmt)
Covey’s quality expectations for effective managers:

Being Proactive

Begin with the end in mind

Put first things first

Think win-win

Seeking first to understand than to be understood

Synergizing always

Seeking to improve self always through education and training

High intellectual ability

Affinity for teamwork

Enthusiastic about your working environment and related financial and legal

matters

Hotel with the following traits (ht):

Good location is imperative

Highly functional in all areas of business

Appealing aesthetics
Functional and adequate rooms

Highly sensitive and taste driving clientele
Adequate and functional facilities

Responsiveness to customers’ dictates

Large catchment area

High technological focus

Commitment to facilities sustenance

Commitment to reasonable life cycle for refurbishment, renovation or replacement

A robust facilities management department with:
Proactive support services management

Proactive Business Development unit

Data Base Management System (ICT)

Supportive Organization with the following trait:
 Proactiveness

 Industriousness

 Effectiveness and

 Caring

Field Findings of effective indicators of facilities management in hotel organizations using benchmarking concept is based on agglomerating the features or traits of effective hotels where facilities management or facilities benchmarking are in operation. The hotels as identified in Table 5.38 are Lagos Sheraton Hotel and Eko Le Meridien Hotel for facilities management; Mainland hotel, Gateway hotel, Excellence Hotel, Lagos Airport Hotel, Premier Hotel and MicCom Golf Hotel for facilities benchmarking. The findings are reflected in Table 5.46 below. Column 12 of Table 5.46 reflects the traits of facilities management driven hotel organization using modal analysis. Such a hotel could be expected to be effective, driven by excellent services with adequate facilities and piloted by effective management. The General Manager could be said to possess high intellectual ability, proactive and always put first thing first; the Facilities Manager is a dynamic person while the Staff are effective people. The minimum management style is facilities benchmarking blossoming to full fledged facilities management on the long run. The quality of services is very good and so also the quality of accommodation and it is always difficult securing accommodation in such a hotel due to high level of patronage. The hotel relies highly on hotel traits which are painstakingly put together and in-built into the system to attract customers.
The characteristics of the management, the general manager, the facilities manager and the staff only underscore the propositions of Covey (1989) regarding the traits of effective manager. The use of hotel traits (location, aesthetics, facilities etc) reinforces Erdener’s (2003) stand that proactive facilities management starts from the design stage where it is essential to link programming and design with facilities management to achieve given objectives. The seeming effectiveness of facilities management in reality is in consonance with the stand of Alexander (2003), Brochener (2003) and Barrett (2000). The importance of Data Base Management System was emphasized by Hamer (1988) and Cowan (2001) and such a stand could hardly be faulted in this information driven world.
Table 5.45 now Table 5.46
However, from Facilities/Maintenance Managers’ points of view, features or traits of facilities management driven hotel are as shown in Table 5.46 below:

Table 5.46: Features of Facilities Management Driven Hotel Organization

	Traits
	Frequency
	%
	Ranking

	Adequate & Functional Facilities
	22
	79
	1

	Congenial Environment
	13
	46
	3

	Sound security network
	5
	18
	6

	Quality & ICT driven services
	12
	43
	4

	Proactive maintenance
	8
	29
	5

	Quality marketing plan & implementation
	4
	14
	7

	Quality buildings including accommodation
	17
	61
	2

	Competitive charges
	2
	7
	9

	Quality and friendly staff
	3
	11
	8

	Quality service support system
	8
	29
	5

Table 5.46 above shows aggregated responses to open-ended question to facilities/maintenance managers on traits of facilities management driven hotel organization. The responses, when assembled and sorted, with principles of exclusiveness and exhaustiveness in mind, brought out the ten traits as shown with their ranking. Adequate and functional facilities came first, followed by quality accommodation with competitive charges coming on the rear. These traits buttresses the indicators earlier derived.
Table 5.47 below shows the comparative appraisal of the indicators between theory and practice with remarks.
Table 5.47: Indicators of Facilities Management Driven Hotel Organizations
 (Ideal & Practice)

	Indicators
	Practice
	Ideal
	Remarks

	Organization Structure
	Hierarchical
	Flat
	Variance

	Work Units
	Functional/Task Driven
	Process Team
	Variance

	Workers Empowerment
	Relatively Limited
	Absolutely
	Variance

	Process Team
	Mono
	Multi-dimensional
	Variance

	Job Preparation
	Education
	Education and Training
	Variance

	Performance Measurement
	Task Oriented
	Customer Based
	Variance

	Executive Traits
	Checkers/Arbitrators
	Leaders and Facilitators
	Variance

	Advancement
	Past Performance
	Ability
	Variance

	Employees/Staff
	Protective of turf
	Proactive
	Variance

	Management
	Reactive
	Proactive
	Variance

	General Managers
	Reactive
	Proactive
	Variance

	Accommodation/Services
	Organizational Dictated
	Customer Dictated
	Variance

From Table 5.47 above, it could be seen that there is glaring variance between practice and ideal but in real situation where facilities management principles are being implemented the ideal should characterized the organization.
5.8 Derivation of Potential Benefits of Facilities Management from Among Hotel Industry’s Stakeholders
In attempting to derive or identify benefits that could be accruable to hotel organizations adopting facilities management principles in driving their hotel business, reliance is placed on thorough examinations of operations of hotels identified as operating facilities management or facilities benchmarking as well as collating and sorting open-end questions put forward to the chief executives, general managers of the hotels, the facilities/maintenance managers and the customers. Table 5.48 below shows the various identified benefits and their ranking from the organization perspective, Table 5.49 from Facilities’ Managers perspective while Table 5.50 from customers’ perspective.
Table 5.48: Benefits Derivable from Holistic adoption of Facilities Management from
 Hotel Organizations’ Perspective
	Benefits
	Response
Number
	%
	Rank

	High hotel performance
	13
	46
	3

	Functional Hotel
	16
	57
	2

	Quality accommodation
	5
	18
	9

	Adequate and functional facilities
	18
	64
	1

	Meeting customers’ needs
	6
	21
	8

	Effective security system in place
	4
	14
	10

	Neat environment
	3
	11
	11

	Improved tourism activities
	0
	0
	12

	Improved health and safety within hotels
	4
	14
	10

	Improved patronage of hotels
	8
	28
	6

	Extensive responsibilities & authorities for facilities managers
	4
	14
	10

	Quality services
	11
	39
	5

	Proactive maintenance
	7
	25
	7

	Improved exposure & interaction among hotel operators locally and internationally
	5
	18
	9

	Strategic planning and implementation all the way
	5
	18
	9

	Participatory decision making & implementation
	3
	11
	11

	National stock of hotels worthy of presentation
	7
	21
	8

	Qualitative and proactive management of hotels
	14
	42
	4

	
	
	
	

Table 5.48 above shows eighteen benefits that were identified by chief executives/general managers of hotel organizations. Adequate and functional facilities came first, followed by functional hotel, then high hotel performance while improved tourism came last. It could probably be said that facilities management would lead to a turnaround in facilities provision and sustenance. Table 5.49 below, on the other hand, shows the benefits identified by the facilities/maintenance managers of the studies hotels.
Table 5.49: Benefits Derivable from Holistic adoption of Facilities Management:
 Facilities Managers’ Perspective

	Benefits
	Response
Number
	%
	Rank

	High hotel performance
	5
	18
	5

	Functional Hotel
	8
	29
	3

	Quality accommodation
	6
	21
	4

	Adequate and functional facilities
	8
	29
	3

	Meeting customers’ needs
	4
	14
	6

	Effective security system in place
	1
	4
	8

	Neat environment
	3
	11
	7

	Improved tourism activities
	1
	4
	8

	Improved health and safety within hotels
	6
	21
	4

	Improved patronage of hotels
	6
	21
	4

	Extensive responsibilities & authorities for facilities managers
	11
	39
	1

	Quality services
	10
	36
	2

	Proactive maintenance
	6
	21
	4

	Improved exposure & interaction among hotel operators locally and internationally
	0
	0
	8

	Strategic planning and implementation all the way
	4
	14
	6

	Participatory decision making & implementation
	8
	29
	3

	National stock of hotels worthy of presentation
	8
	29
	3

	Qualitative and proactive management of hotels
	6
	21
	4

	
	
	
	

Table 5.49 above shows eighteen benefits that were identified by facilities managers with extensive responsibilities and authorities for facilities managers coming first, followed by quality services, then functional hotel and then quality accommodation with improved exposure and interaction among hotel operators locally and internationally coming on the rear. Extensive responsibilities and authorities coming first might suggest that these are lacking presently and that adoption of facilities management would be a welcome development for facilities managers. Apart from this little deviation the facilities managers were just in tandem with the general managers in terms of functional facilities. Table 5.50 below shows the likely benefits suggested by customers of the studied hotels.
Table 5.50: Benefits Derivable from Holistic adoption of Facilities Management:
 Customers’ Perspective

	Benefits
	Response
Number
	%
	Rank

	High hotel performance
	65
	18
	8

	Functional Hotel
	29
	8
	14

	Quality accommodation
	54
	15
	11

	Adequate and functional facilities
	21
	6
	15

	Meeting customers’ needs
	15
	4
	16

	Effective security system in place
	39
	11
	13

	Good & neat environment
	0
	0
	17

	Improved tourism activities
	93
	26
	4

	Improved health and safety within hotels
	42
	12
	12

	Improved patronage of hotels
	115
	32
	2

	Extensive responsibilities & authorities for facilities managers
	86
	24
	5

	Quality services
	106
	29
	3

	Proactive maintenance
	82
	23
	6

	Improved exposure & interaction among hotel operators locally and internationally
	73
	20
	7

	Strategic planning and implementation all the way
	0
	0
	17

	Participatory decision making & implementation
	60
	17
	9

	National stock of hotels worthy of presentation
	152
	42
	1

	Qualitative and proactive management of hotels
	56
	16
	10

	
	
	
	

From customers’ perspective, national stock of hotels worthy of presentation came first, followed by improved patronage of hotels, the quality services while neat environment came last.

There is perfect correlation between the views of organizations and facilities managers but no correlation between the views of either the organizations or facilities managers and the customers using Spearman’s Correlation Co-efficient analysis. It is also noteworthy to state that this independence of opinion reflects the general tendency of egoistic considerations in Nigeria. For this reason, the views are taken and left as they are. However, none of these benefits can be disregarded as they are directly or indirectly supported by literature such as Aaker (1984), Bevan (1991), Ahmad (1998), Barrett (2000), Brackertz & Kenly (2002) and Alexander (2003). Nonetheless, the greatest benefit is improvement in the quality of hotel stock nationally while the least of the benefits is good and neat environment.
5.9 Identification of Challenges Militating Against Holistic Adoption of Facilities

Management in Hotel Organizations

While it may be true that there are benefits derivable from holistic adoption of facilities management in the running of hotel organizations so also there are challenges militating against its holistic adoption especially within the study area. Interview of stakeholders and an open-ended question to facilities/maintenance managers threw up the factors as identified in Tables 5.51, 5.52 and 5.53 below.
 Table 5.51: Challenges Militating against Wholesale Adoption of Facilities
 Management from Organization Perspective
	Challenges
	Response
Number
	%
	Rank

	Lack of pressure group from customers to press for quality and unethical practices from hotel operators
	2
	7
	7

	Lack of pressure group from hotel operators to press for favorable policies from government.
	2
	7
	7

	High and multiple taxation on hotel operations
	2
	7
	7

	Over bearing influence of owners over professionals muffling professionalism and good practice
	2
	7
	7

	Lack of commitment to quality by hotel promoters as well as regulating authorities such as Nigeria Tourist Board
	2
	7
	7

	Conservatism on the part of larger society regarding hotel patronage which views hotel as a waste of money
	3
	11
	6

	Religious sentimentalism which views hotel as promoting immorality and social misbehavior
	9
	32
	2

	Low capital base for hotel development
	5
	18
	4

	Poor foreign investment in hotel sector
	2
	7
	7

	Poor acceptance of facilities management principles due to poor exposure, education and lack of promotion
	2
	7
	7

	Un-conducive business environment in Nigeria with regards to poor infrastructure, power supply, policy inconsistencies and high level of corruption
	6
	21
	3

	Inadequate training of hotel operators and workers generally and in facilities management principles in particular
	5
	18
	4

	Limited exposure of owners and staff locally and internationally
	4
	14
	5

	Tacit withdrawal of government from direct investment generally and in particular hotel businesses
	4
	14
	5

Table 5.51: (Contd.)
	Challenges
	Response

Number
	%
	Rank

	The concern more for immediate return on investment generally among investing public which may not be possible in hotel operation and thus hampering inflow of capital into the industry
	10
	36
	1

	Lack of statutory support for facilities management propagation and quality enforcement in hotel organizations
	4
	14
	5

	Poor culture of holidaying, outdoor activities and tourism in Nigeria
	3
	11
	6

	Business marketing and promotion among hotel operators in Nigeria is exceedingly too poor
	2
	7
	7

	Lack of effective maintenance culture within Nigeria setting which permeates all the sectors of the economy.
	3
	11
	6

	Facilities are expensive to procure, install, run and maintain
	5
	18
	4

	Low technological know-how
	3
	18
	4

Table 5.51 above reflects the views of hotel managements. The concern for immediate return on investments generally among investing public came first followed by religious sentimentalism then un-conducive business environment in Nigeria and in the rear is poor business marketing and promotion among hotel operators in Nigeria.

The concern for immediate return on investment is a general phenomenon in Nigeria and it may not be strange if this is affecting the industry also. Religious sentimentalism may probably fade out with time as education and exposure to foreign culture spread. Marketing is influenced greatly by competition, attitude and vision. Just as Bevan (1991) rightly says “Marketing is a way of thinking and a way of relating specific techniques into a cohesive strategic approach. It’s a way of thinking about running a business”. By the time competition becomes stiff and sales become less superfluous this problem will ease away. On the other hand Table 5.52 below shows the views of facilities/maintenance managers about the likely hindrances to wholesale adoption of facilities management.
Table 5.52: Challenges Militating against Wholesale Adoption of Facilities

 Management Principles in Hotels : Facilities’ Managers Perspective
	Challenges
	Response
Number
	%
	Rank

	Lack of pressure group from customers to press for quality and unethical practices from hotel operators
	6
	21
	4

	Lack of pressure group from hotel operators to press for favorable policies from government.
	8
	29
	2

	High and multiple taxation on hotel operations
	4
	14
	6

	Over bearing influence of owners over professionals muffling professionalism and good practice
	2
	7
	8

	Lack of commitment to quality by hotel promoters as well as regulating authorities such as Nigeria Tourist Board
	3
	11
	7

	Conservatism on the part of larger society regarding hotel patronage which views hotel as a waste of money
	5
	18
	5

	Religious sentimentalism which views hotel as promoting immorality and social misbehavior
	7
	25
	3

	Low capital base for hotel development
	4
	14
	6

	Poor foreign investment in hotel sector
	8
	28
	2

	Poor acceptance of facilities management principles due to poor exposure, education and lack of promotion
	4
	14
	6

	Un-conducive business environment in Nigeria with regards to poor infrastructure, power supply, policy inconsistencies and high level of corruption
	5
	18
	5

	Inadequate training of hotel operators and workers generally and in facilities management principles in particular
	8
	28
	2

	Limited exposure of owners and staff locally and internationally
	6
	21
	4

	Tacit withdrawal of government from direct investment generally and in particular hotel businesses
	4
	14
	6

	The concern for more immediate return on investment generally among investing public which may not be possible in hotel operation and thus hampering inflow of capital into the industry
	14
	50
	1

	Lack of statutory support for facilities management propagation and quality enforcement in hotel organizations
	3
	11
	7

	Poor culture of holidaying, outdoor activities and tourism in Nigeria
	5
	18
	5

	Business marketing and promotion among hotel operators in Nigeria is exceedingly too poor
	5
	18
	5

	Lack of effective maintenance culture within Nigeria setting which permeates all the sectors of the economy.
	7
	25
	3

	Facilities are expensive to procure, install, run and maintain
	6
	21
	4

	Low technological know-how
	3
	11
	7

Again, concern for immediate return for investment came first but followed by inadequate training of hotel operators and workers generally in facilities management principles, lack of pressure group from hotel operators to press for favorable policies from government, poor foreign investment and on the rear is overbearing influence of owners over professionals muffling professionalism and good practice. Table 5.53 below shows the views of customers regarding the challenges militating against wholesale adoption of facilities management.
Table 5.53: Challenges Militating against Wholesale Adoption of Facilities Management

 Customers’ Perspective
	Challenges
	Response
Number
	%
	Rank

	Lack of pressure group from customers to press for quality and unethical practices from hotel operators
	12
	3
	7

	Lack of pressure group from hotel operators to press for favorable policies from government.
	10
	3
	9

	High and multiple taxation on hotel operations
	14
	4
	5

	Over bearing influence of owners over professionals muffling professionalism and good practice
	18
	5
	2

	Lack of commitment to quality by hotel promoters as well as regulating authorities such as Nigeria Tourist Board
	20
	6
	1

	Conservatism on the part of larger society regarding hotel patronage which views hotel as a waste of money
	16
	4
	3

	Religious sentimentalism which views hotel as promoting immorality and social misbehavior
	10
	3
	9

	Low capital base for hotel development
	7
	2
	12

	Poor foreign investment in hotel sector
	13
	4
	6

	Poor acceptance of facilities management principles due to poor exposure, education and lack of promotion
	7
	2
	12

	Un-conducive business environment in Nigeria with regards to poor infrastructure, power supply, policy inconsistencies and high level of corruption
	8
	2
	11

	Inadequate training of hotel operators and workers generally and in facilities management principles in particular
	4
	1
	13

	Limited exposure of owners and staff locally and internationally
	9
	3
	10

	Tacit withdrawal of government from direct investment generally and in particular hotel businesses
	11
	3
	8

	The concern more for immediate return on investment generally among investing public which may not be possible in hotel operation and thus hampering inflow of capital into the industry
	10
	3
	9

	Lack of statutory support for facilities management propagation
	13
	4
	6

Table 5.53: (Contd.)
	Challenges
	Response

Number
	%
	Rank

	Poor culture of holidaying, outdoor activities and tourism in Nigeria
	7
	2
	12

	Business marketing and promotion among hotel operators in Nigeria is exceedingly too poor
	15
	4
	4

	Lack of effective maintenance culture within Nigeria setting which permeates all the sectors of the economy.
	4
	1
	13

	Facilities are expensive to procure, install, run and maintain
	8
	2
	11

	Low technological know-how
	7
	2
	12

Coming first among the points raised is lack of commitment to quality by hotel promoters as well as regulating authorities followed by overbearing influence of owners over professionals, conservatism on the part of larger society regarding hotel patronage and on the rear is lack of effective maintenance culture within Nigeria setting which permeates all the sectors of the economy.

Further analysis using Spearman’s Correlation shows that there is perfect correlation between the views of the organization and facilities’ managers but no correlation between the views of the customers and the facilities managers and the organizations. Therefore, the views are perceived to be independent. Thus, generally the major views could be taken to be firstly that major obstacle is the concern more for immediate return on investment generally among investing public which may not be possible in hotel operation and thus hampering inflow of capital into the industry. This is followed by religious sentimentalism which, views hotel as promoting immorality and social misbehavior. The third is un-conducive business environment in Nigeria with regards to poor infrastructure while the last but not the least is poor business promotion and marketing of hotel organizations in Nigeria.
5.10 Chapter Summary
In this section, the responses of hotel organizations, their facilities/maintenance managers and their customers were examined. Hotel organizations been investors, are interested in the performance of their investment, hence the commitment to effectiveness of their business outfit. The customers too are interested in value for their money, hence the search for effective hotel. In order to attain highly effective organization, hotel managements exploit maintenance management, property management and facilities management style to achieve their aim. Despite the general notion that facilities management as a property asset management style is more proactive and more effective, hotel organizations are not swayed by this notion. Instead, hotel managements are more inclined to continue with maintenance management. However, the analysis had shown that hotel effectiveness is a function of accommodation quality and customer structure and not facilities or management style per se. A number of conclusions can be drawn from this analysis. First, hotel operators are indifferent to management style (whether maintenance management, property management or facilities management). That means none is superior to the other and that hotel operators are iconoclastic to facilities management effectiveness as being propagated by facilities management operators. Secondly, there is strong evidence that those hotels that apply facilities management principles even though few, are more effective than those hotels that apply maintenance management or property management. Facilities Management application in hotels in South-Western Nigerian can be described as below average. Despite the low commitment to facilities management principles, facilities management driven hotel organizations exhibit peculiar traits that distinguish them from among equals and such traits include flat organization structure, multi-dimensional process team and workers’ empowerment amongst others. Such traits could be represented pictorially in model form and mathematically in the form:
Fm = ss + hm + ht + gt + fmt - 1

There are associated benefits identified with the adoption of facilities management as well as potential hindrances’ hampering its holistic adoption
 CHAPTER SIX

 RESULTS AND DISCUSSIONS
6.1 Introduction
A comprehensive analysis of data with the aid of appropriate statistical techniques as well as its interpretation was undertaken in Chapter Five. The focus of this chapter is on the presentation of results and discussions arising there from. The Chapter is arranged in consonance with the objectives of the study starting with the extent to which the Provision of Facilities in Hotel Industry meets National Standard in South-Western Nigeria. This is followed by the extent of application of Facilities Management in Hotel Industry, then the impact of hotel management style on service delivery effectiveness and derivation of indicators for effective Facilities Management implementation in the Hotel Industry. Others include the perceptions of potential benefits for Facilities Management among various Hotel Industry’s Stake holders and the challenges militating against holistic adoption of Facilities Management in Hotel Organizations. The Chapter ended up with a summary.
 6.2 Provision of Facilities in Hotel Industry and Nigeria Tourism

 Development Corporation’s Standard in South-Western Nigeria
At the two levels of analysis of facilities provision in hotels in the study area, this study has shown that facilities provision from organizational perspective is adequate only in basic facilities. However, in areas of recreation (24%), training (28%), security monitoring (32%) and shopping facilities (29%) there is glaring deficiency. Deficiency becomes glaring for all facilities especially in quality and wholeness when examined from the customers’ point of view as lack of wholeness yielded 70% and wholeness 30%. The study also showed that there is no direct relationship between hotel effectiveness and facilities per se, within the study area but that facilities are adjunct to or are augmented product to accommodation which is the core product of hotel organizations. The study has established that facilities are instrument of marketing accommodation as suggested by Bevan (1991), hence it is essential that they are proactively managed in quantity and quality.
6.3 Application of Facilities Management in Hotel Industry
Having analyzed the various components of facilities management such as support services, business development, information and telecommunication technology, facilities management traits, facilities management tools and facilities management as a style of management, the findings showed approximately sixteen of the hotels representing 58% within the study area practice maintenance management, seven hotels representing 25% practice facilities benchmarking, three hotels representing 11% practice full blown facilities management while 2 hotels representing 8% practice property management. If facilities benchmarking is merged with facilities management overall a 36% success is achieved. It is thus possible to assign percentage success to facilities management variables as statistically analyzed in Chapter 5 as follows:

Support Services

 29%

Business Development 46%

Provision of Computers 58%

 ICT Deployment 32%

Facilities Management Traits 59%
Facilities Management tools 45%

FM as a style of management 36%

The average of the seven variables above is 42.71% which translates to the fact that the level of facilities management practice in hotel organization cannot be described as satisfactory but instead below average. The implication here is that these hotels are still engrossed in traditional way of doing business. They lack strategic management practice and therefore non-proactive.
6.4 Impact of Hotel Asset Management Style on Service Delivery Effectiveness
In terms of effectiveness of hotel management style, the outcome of the survey showed that sixteen out of 28 hotels were operating maintenance management. One third of these sixteen hotels were adjudged effective. Two hotels that operated the property management style were in-effective. 67% of the hotels that operated facilities management style were fully adjudged effective as against 86% of the hotels that operated facilities bench marking only. From this scenario, it can be deduced that hotels operating facilities bench marking and facilities management proper tend to be more effective than hotels operating maintenance management and property management styles. In terms of management style and service delivery effectiveness, it was established that patronage motivation for customers is largely due to excellent services being rendered and quality of services are generally above average (Table 5.15). It could therefore be inferred that management style aids effectiveness of hotel service delivery.

6.5 Derivation of Indicators for Effective Facilities Management
 Implementation in the Hotel Industry
The indicators as derived by the researcher in this study include a flat organization structure, multi-dimensional process teams as work units, absolute workers’ empowerments, education and training for staff, performance measurement customer based, executives are leaders and facilitators, workers’ advancement based on ability not past performance, proactive management, general managers and staff and customer dictated accommodation/services. What operates in the field within the study area are at variance with the indicators as exhibited in the analysis in Table 5.47.
6.6 The Perceptions of Potential Benefits for Facilities Management among Various Hotel Industry’s Stake holders
The benefits as derived in order of importance attached to each (Tables 5.48- 5.50) are national stock of hotels worthy of presentation, functional hotel, qualitative and proactive management of hotels, extensive responsibilities and authorities for facilities managers, proactive maintenance, improved tourism activities, improved patronage of hotels and strategic planning and implementation among others. There is no doubt, going by the benefits so identified, that facilities management hold the ace in improving the quality of Nigeria’s hotel stock if its principles are faithfully applied. The tourism sector of the economy will receive a big boost. This buttressed various authors’ assertions in this regard [Opaluwah (2005), Mbamali and Adebayo (2006)]. These benefits are overwhelming and it really emphasized the strategic importance of facilities management in running hotel effectively. Not only hotel organizations in this regard, facilities management can get Nigeria out of infrastructure decay crisis such as energy, water, housing and roads.
6.7 Challenges Militating against Holistic Adoption of Facilities Management
 in Hotel Organizations

The challenges that may hinder holistic adoption of facilities management as identified earlier (Tables 5.51-5.53) could be summarized to be the concern more for immediate return on investment generally among investing public which may not be possible in hotel operation and thus hampering inflow of capital into the industry. This is followed by religious sentimentalism which, views hotel as promoting immorality and social misbehavior. The third is un-conducive business environment in Nigeria with regards to poor infrastructure while the last but not the least amongst others is poor business promotion and marketing of hotel organizations in Nigeria.
Despite the numerous benefits as identified in chapter five, there are also numerous challenges as earlier identified above. Interestingly, authors [Grigg (1996), Ahmad (1998), Conklin (2002), Alexander (2003) and Opaluwah (2005)] looked at the positive side of facilities management without a thought for the possible hindrances to enable proactive steps to be taken as a guide against such hindrances. The identification of these challenges will definitely spur policy makers into action in order to ensure full attainment of the objectives of facilities management.
 6.8 Chapter Summary
This Chapter has been able to present the findings. Based on the findings, various policy implications were highlighted among which are the need for Nigerian Tourist Board to be more proactive in terms of hotel quality supervision; stepping up of undergraduate education and in-service training in facilities management. Facilities management practitioners need to impress on the National assembly for the passing of an Act to back the establishment and control of facilities management as a profession.
 CHAPTER SEVEN

 SUMMARY OF FINDINGS, CONCLUSION AND IMPLICATION FOR

 THEORY, PRACTICE AND RESEARCH

7.1 Introduction
The preceding Chapter was devoted to refinement of findings from this research work and discussion of the policy implications. The focal point in this Chapter shall be on summary of findings, conclusion and implication for theory, practice and research.

7.2 Summary of Findings
The main driving force of this research work is the exploratory study of adoption of facilities management in the running and management of hotel organizations vis' a- vis' its beneficial application in South-Western Nigeria. Major highlights of the results obtained from the analysis are as follows:
(i) Facilities provision in the hotel industry within South-Western geo-political zone of Nigeria is not totally in conformity with national standard of Nigeria Tourism Development Corporation especially in quality and wholeness

(ii) The extent of application of facilities management in the hotel industry in South-Western Nigeria is better described as ‘below average’; though there are traces of its traits perhaps due to overlapping of maintenance management, property management and facilities management.

(iii) There appears to be a correlation between hotel management style and hotel effectiveness in service delivery

(iv) There is strong evidence to suggest that facilities management as a style of management aids hotel effectiveness generally

(v) The traits of effective facilities management driven hotel organization include a flat organization structure, process team as work units, absolute workers’ empowerments, and a multi-dimensional process team, job preparations anchored to education and training with performance measurement customer based. The executive, management and the general managers are basically leaders and facilitators while employees/staff are proactive people. Finally, accommodation and services is customer dictated. The interaction of the major variables, the executive, the general manager, the facilities managers, the customers and the line staff, led to the development and validation of pictorial and mathematical model for facilities management driven hotel organizations.
(vi) Precisely thirteen benefits were agglomerated from the points of view of the organizations, facilities managers and hotel customers with extensive responsibilities and authorities for facilities managers coming first, followed by improved quality of services and then national stock of hotels worthy of presentation in that order.

(vii) Nineteen challenges were also identified from the points of view of the organizations, facilities managers and hotel customers with the first three being a
concern for immediate return on investment generally among investing public in hotel operation ; religious sentimentalism which views hotel as promoting immorality and social misbehavior; and un-conducive business environment in Nigeria with regards to poor infrastructure, irregular power supply and policy inconsistencies in that order.
Based on the findings from the research, the following conclusions are made:

While the world at large has accepted facilities management for what it is, it appears Nigeria’s responsiveness to it is too slow. Having proved its efficacy in aiding hotel effectiveness in operation and service delivery and established to possess starling qualities in developed economies, the time is ripe for its accelerated adoption and implementation not only within hotel sector but other sectors of the economy.
7.3 Implication for Theory, Practice and Research
In view of the findings from this research work, the following implications are envisaged for consideration by government and other stakeholders, as might be applicable.

(i) It has been established in this study, that facilities provided in the hotels are not in conformity with the dictates of Nigeria Tourism Development Corporation. It is recommended that Nigeria Hotel Development and Control Commission (NHDCC) be set up to handle all matters regarding hotel registration, standard (in all respect), control and policy formulation and implementation. This will ensure high standard of facilities and thus promote tourism which has become high foreign exchange earner for so many countries.
NHDCC should put in place a viable and sustainable policy on hotel classification and hotel status accreditation at regular intervals (5 years).
(ii) It has been established by this study that application of facilities management principles in the management of hotels within the study area was at low ebb suggesting un-popularity among hotel stakeholders. Accelerated education of the populace through the print media, radio and television programmes, training and re-training of people in this field is considered as the way out. This can be achieved by government through Ministries of Education and National University Commission encouraging and supporting training and research in this field. Furthermore, Nigeria Facilities Management Association should pursue vigorously the enabling law establishing Nigeria Facilities Management Association (NFMAS) which once established should concentrate more on research, training, marketing and promotion of the profession.
(iii) In addition, NFMAS should establish a standard of practice, code of conduct, standard of training and encouraging continuing professional development through seminars, workshop, in-service training and public lectures.
7.4 Direction of Future Research
The main focus of this study is on the beneficial application of facilities management in the running of hotel organizations. Since South-Western Nigeria is just one of the six geo-political zones of this country, the result obtained in this study could be compared with that of any other geo-political zone to ascertain if the findings of this study can be applied in other zones. Again, it is possible to examine the performance of hotels deploying facilities management principles compared with those using maintenance management principles purely. Further, facilities management practice in other sectors of the economy such as health services delivery, education, pharmaceutical, energy, water supply etc could be researched into to check if they are interchangeable. On the whole, whichever direction such future research takes, this work would certainly remain a reference point.
7.5 Concluding Remarks
This study has documented, in a single thesis, what facilities management is all about and the degree of its application in the management of hotel properties in South-Western geo-political zone of Nigeria. The study has equally addressed other issues such as derivation of indicators of effective application of facilities management in the running of hotels as well as benefits derivable from application of facilities management in hotel businesses and the challenges that are likely to be faced in its holistic application. With all these observations, the study has brought into reckoning the perception of hotel stakeholders about facilities management. It is hoped that the findings contained herein will be of particular interest to all stakeholders in hotel business, the academia as well as governmental organizations.

 REFERENCES

Aakers, D.A (1984). Strategic Market Management. 1st Ed. New York: John Wiley

 and Sons Publishers.

Adewunmi, Y and Ogunba, O (2006). Shaping a Sustainable Role for Estate

 Surveyors and Valuers in the Evolution of Facilities Management in

 Nigeria International Conference on the Built Environment, Innovation

 Policy and Sustainable Development Covenant University Ota, Nigeria.,

 322 - 327
Ahmad, S (1998). Facility Management: The Petroleum (Special) Trust Funds

 Approach to National Rehabilitation of Infrastructure Construction

 Arbitration, April – June 1(3), 51 - 56

Akomolede, K (1995). Theory and Practice of Property Management in Nigeria

 Continuing Professional Development Lecture of Nigeria Institution of

 Estate Surveyor and Valuers (Lagos State Branch) August, Circular

 Lounge, Federal Palace Hotel, Lagos.
Akintola – Arikawe, J.O (2002). State Survey of Lagos. In Mamman, A. B,

 Oyebanji, J.O, and Peters, S.W (Eds.). Nigeria: A People united, A
 Future Assured. Vol. 2. Survey of States 2nd ed. (pp. 379-380). Abuja: Federal

 Ministry of Information.

Akintola – Arikawe, J.O (2002). State Survey of Ekiti State. In Mamman, A. B,

 Oyebanji, J.O, and Petters, S.W (Eds.). Nigeria: A People united, A
 Future Assured. Vol. 2. Survey of States 2nd ed. (pp. 430-433). Abuja: Federal

 Ministry of Information.

Alexander, K (1996). Facilities Management: Overview. In Alexander, K [Ed.].

 Facilities Management London: Theory and Practice(pp. 1-12). London
 E & FN Spon.

Alexander, K (2003). A Strategy for Facilities Management. Facilities, 21(11/12)

 269 – 274

.Amaratunga, D and Baldry, D (1999). Building Performance Evaluation in Higher

 Education Properties: Towards a Process Model. RICS Foundation,

 2 (14), 45 - 56

Amaratunga, D (2000). Building Performance Evaluation in Higher Education

 Properties: A Facilities Management Approach, RICS Foundation, 3

 (14), 1-21

Asika, N (1991). Research Methodology in the Behavioral Sciences 1st Ed.

 Lagos: Longman Nigeria Plc.

Badejo, A.O (1999). A Handbook on Psychology of Human Development 1st Edition

 Ibadan: Olu-Akin Publishers.

Barrett, P (2000). Achieving Strategic Facilities Management Through Strong

 Relationships Facilities 18(10//11/12) 421 - 426

Bevan, O.A (1991). Marketing and Property People 1st Edition, London: Macmillan

 Press Ltd.

Bernard Williams Associates (1996) Facilities Economics Building Economics

 Bureaus Ltd., Kent. Pp 1-3.

British Institute of Facilities Management (1995). The Learning Curve Chartered
 Surveyor Monthly. Supplement June 1995, Pp II - IV
Briggs, S; Sutherland, J and Drummond, S (2007). Are hotels serving quality? An exploratory study of service quality in the Scottish hotel sector. Tourism Management 28(2007) 1006 – 1019. www.elsevier.com/locate/tourman.
Bode-Thomas, A. I (2003) “Nigerian Hotels Have improved”. The Guardian,
 Friday, September 12, 2003, 20(9,061), P.51

Brackertz, N and Kenley, R (2002). A Service Delivery Approach to Measuring

 Facility Performance in Local Government Facilities. 20 (¾) 127 - 135

Brochener, J (2003). Integrated Development of Facilities Design and Services

 Journal of Performance of Constructed Facilities, February 19-23

Cairns, G. and Beech, N. (1999). Flexible Working: Organization Liberation or

 Individual Straight Jacket?” Facilities, 17 (½) P. 18 - 23

Cass, P. (2002) “The Emergence of the Branded Distribution Company” in Rutherford,

 D. G [Ed.], Hotel Management and Operations 3rd Ed.(pp.19-23). New York:

 John Wiley & Sons, Inc

Cairns, G (2003). Seeking a Facilities Management Philosophy for the Changing

 Workplace Facilities, 21 (5/6) 95 - 105

Covey, S (2000) The 7 Habits of Highly Effective People. 1st Ed., London: Simon and

 Schuster Uk Ltd.

Collins, E.G.C and Devanna, M.A (1990). Portable MBA, 1st Ed. London: Safari

 Books (Export) Limited.

College of Estate Management (1993). Property Management. Whiteknights, Reading:

 The College of Estate Management.

College of Estate Management (1994). Business Strategy and Management.

 Whiteknights, Reading: The College of Estate Management.

College of Estate Management (1995). Property Management. Whiteknights, Reading

 The College of Estate.

Collins English Dictionary (2003) Collins Advanced Learner’s English Dictionary

 4th Ed., Glasgow: Harper Collins Publishers.

Cooper, I. (1996). Emerging Issues in Environmental Management in Alexander, K

 [Ed.] Facilities Management: Theory and Practice. London: E & FN Spon,

 Pp. 111-119

Conklin, M (2002). As I See It: Hotel Organization Structure. In Rutherford, D. G

 [Ed.]. Hotel Management and Operations 3rd Ed. (pp 53-54). New York John

 Wiley & Sons, Inc

Cowan, A. (2001). Information is Key to Facilities Management Planning Chartered

 Surveyor Monthly, April 2001, 32 - 33

Dada, A (2005) “Global Fleet Acquires FG’s VI Guesthouses, Plans Five-star Hotel”

 The Punch, Monday, November 28, 17(19,485), 37

Davar, R.S (1997). Personnel Management and Industrial Relations [10th ed.]. New

 Delhi: Vikas Publishing House PVT Ltd.

Dyer, J.R. (1979). Understanding and Evaluating Educational Research [2nd Ed.]

 Reading: Addison-Wesley Publishing.

 Eddystone, C and Nebel, III. (2002). Organization Design. In Rutherford, D. G [Ed.],

 Hotel Management and Operations 3rd Ed.(pp. 41-52). New York: John Wiley

 & Sons, Inc.
Eddystone, C., Nebel, III., Rutherford, D.G, and Schaffer, J.D (2002). Reengineering the

 Hotel Organization. In Rutherford, D. G [Ed.], Hotel Management and Operations

 3rd Ed.(pp. 55-63). New York: John Wiley

 & Sons, Inc.
Edgar, A and Teicholz, E (2003). Accomplishing Total Asset Management.

 Facility Management Journal (FMJ), International Facility Management Association. March/April 2003, 19 – 21

Edum-Fotwe, F.T; Egbu C and Gibb, A.G.F. (2003). Designing Facilities Management Needs into Infrastructure Projects: Case from a Major Hospital . Journal of Performance of Constructed Facilities. February , 44-50

 Ekanade, O (2002). State Survey of Ondo State. In Mamman, A. B, Oyebanji, J.O,

 and Petters, S.W [Eds.). Nigeria: A People united, A Future Assured.Vol. 2.Survey of States 2nd Ed. (pp. 444). Abuja: Federal Ministry of Information.

El-Haram, M.A and Agapiou, A (2002). The Role of the Facility Manager in New

 Procurement Routes. Journal of Quality in Maintenance Engineering,

 8(2), 124-134.

Erdener, E (2003.) Linking Programming and Design with Facilities Management

 Journal of Performance of Constructed Facilities, February 4-8

Fadare,S. O (2002). State survey of Osun State. In Mamman, A. B, Oyebanji, J.O,

 and Petters, S.W (Eds.). Nigeria: A People United, A Future Assured.

 Vol. 2. Survey of States 2nd ed. (pp. 453). Abuja: Federal Ministry of Information.

Fellows, R. and Liu, A. (1997). Research Methods for Construction. London:
 Blackwell Science.

Fleming, D (2004). Facilities Management: A Behavioral Approach. Facilities
 22(1/2), 35 – 43

Forsgren, R.A. (1986). Increasing Mail Survey Response Rates: Methods for Small

 Business Researchers Journal of Small Business Management, (27), 61-66.

Gay, L.R. (1981). Educational Research: Competencies for Analysis and

 Application, Columbus: Merril Publishing Company.

Ghiselli, E.E and Brown, C.W. (1948). Personnel and Industrial Psychology, 1st

 ed., New York: McGraw-Hill.

Gilleard, J and Tam, k (2002). Appropriate Workplace Strategies in Hong Kong

 Facilities, 20(¾) 113 - 118

Gilleard, J and Yat-lung, P (2004). Benchmarking Facility Management: Applying

 Analytic hierarchy Process. Facilities 22 (½) 19 – 25.

Glass, G.V. and Stanley, J.C. (1970). Statistical Methods in Education and
 Psychology, 2nd Ed., New Jersey: Prentice-Hall.

Grigg, J (1996). Facilities Quality Management. In Alexander, K (Ed). Facilities

 Management: Theory and Practice (pp. 58-69). London: E & FN Spon.

Green, A and Price, I (2000). Whither FM/ A Delphi Study of the Profession and the

 Industry Facilities, 18 (7/8) 281 - 293

Grimshaw, R.W (2003). FM: The Professional Interface. Facilities, 21(3/4) 50 - 57

Hanford, L.D (1970). Analysis and Management of Investment Property 1st Ed.

 Chicago: Institute of Real Estate Management of the National Association of

 Realtors.

Hamer, J.M (1988). Facility Management System, 1st Ed, New York: Van Nostrand

 Reinhold Inc.

Hamermesh, R. G (1990) “Strategic Management” In Collins, E.G.C and Devanna,

 M.A [Eds]. Portable MBA. London: Safari Books (Export) Limited.

 Hassanien, A and Losekoot, E (2002). The Application of Facilities Management

 Expertise to the Hotel Renovation Process. Facilities, 20(7/8) 230 – 238

Hassanain, M.A, Froese, T.M, Asce, M and Vanier, D.J (2003). Framework Model

 for Asset Maintenance Management. Journal of Performance of
 Constructed Facilities, February, (51 – 64)
Housely, J (1997) “Managing the Estate in Higher Education Establishment”
 Facilities, 15(3/4) 72- 83.

Hayward, M. (1998). People and Quality Management. 1st Ed. Reading: The College

 of Estate Management.

Isimoya, O.A (2000). Risk Management and Insurance Application,. 2nd Ed. Lagos

 Malthouse Press Ltd, Lagos.

Jobber, D. (1991) “Choosing a Survey Method in Management Research”. In Smith

 N.C. and Dainty, P. (Eds.). The Management Research Handbook (pp.174-180).

 London: Routledge.

Johnson, T.W. and Stinson, J.E. (1975) “Role Ambiguity, Role Conflict and

 Satisfaction: Moderating Effects of Individual Differences”.

 Applied Psychology. 60(2), 329-333.

Jones, O (1996) “Value management” In Alexander, K (Ed.) Facilities

 Management: Theory and Practice (pp.71-80). London: E & FN Spon.

Joudah, Ameen (1996). Information management. In Alexander, K [Ed.].

 Facilities Management London: Theory and Practice(pp. 121-132). London

 E & FN Spon.

Kanuk, L. and Berenson, C. (1975). Mail Surveys and Response Rates: A Literature

 Review, Journal of Marketing Research, Vol. XII, November, 440-453

Kennedy, A (1996) “Facilities Management Support Service” in Alexander, K. [Ed.].

 Facilities Management: Theory and Practice (pp. 134-144). London:

 E & FN Spon.
Kerlinger, F.N (1973) Foundations of Behavioural Research, London: Holt, Rinehart

 and Winston.

Kinnear, P.R and Gray, C.D. (2000) SPSS for Windows Made Simple, Release 10.

 Hove East Sussex, UK: Psychology Press Ltd, Publishers.

Kothari, C.R (1978). Quantitative Techniques 3rd Ed. New Delhi: Vikas Publishing

 House PVT Ltd.

Kotler, P. (1986). Principles of Marketing, 3rd Ed., Prentice-Hall International,

 pp. 26, 43, 296

Kotler, P and Armstrong. K. (1989). Principles of Marketing, (4th edition) Prentice-

 Hall International, Pp. 4, 5, 132, 180.

Kotze, M and Nkado, R (2003). An Investigation Into the Use of Facilities

 Management in Institutions of Higher Learning in South Africa. CIDB
 1st Postgraduate Conference 2003, Port Elizabeth, South Africa.

Leifer, D (2003) “Building Ownership and FM” Facilities, 21(½) 38 - 41

Mbamali, I and Adebayo, A (2006) “Potentials of Facilities Management as an

 Instrument for Achieving a Sustainable Built Environment”
 International Conference on the Built Environment, Innovation Policy
 and Sustainable Development, Covenant University Ota, Nigeria.
Meyer, M (2003) “Translating Empty Space Into Dollars: How to Get a Handle on

 Space, Its Use and Its Real Cost” Facility Management Journal (FMJ),

 March/April 29-30

Moser, C.A. and Kalton, G. (1979). Survey Methods in Social Investigation, 2nd

 Ed. (pp. 256-269). Aldershot: Gower Publishing Company Limited.

Nebel, E.C; Rutherford, D.G and Schaffer, J. D (2002) “Reengineering the Hotel

 Organization”. In Rutherford, D. G [Ed.]. Hotel Management and

 Operations 3rd Ed. (pp. 55-63). New York: John Wiley & Sons, Inc.

Nebel, E.C; Ghei A (2002) “A Conceptual Framework of the Hotel General

 Manager’s Job” in Rutherford, D. G [Ed.]. Hotel Management and
 Operations 3rd Ed. (pp. 55 – 63). New York: John Wiley & Sons, Inc.

Neumann, W (2006) “Transcorp Hilton Tasked on Quality Service”. The Punch,

 September 1st 2006, 17(19,683), 28.

Nigerian Tourism Development Corporation (NTDC) (2001). Standard for
 National Classification and Grading of Hotels and Other Serviced
 Accommodations in Nigeria. 1st Ed. Abuja: Nigerian Tourism

 Development Corporation.

Nutt, B. (1999) “The Future of Facilities Management: Context, Research and Theory”,

 Facilities, 17(1/2), 11-17.

Nwankwo, P.C (2004) Property Management Practice in Nigeria, 2nd Ed. Lagos: B.G

 Company.

Odiete, D.E (1998) “Application of Facilities Management in the Nigeria Private

 and Public Sectors”. 28th Annual Conference on “Facilities Management

 in Nigeria The Estate Surveyor and Valuer’s Perspective”. April, Royal

 Tropicana Hotel, Kano

Odusami, K (2001). Project Team Leadership and Construction Project

 Performance in Some Selected States of Nigeria. Unpublished P.hD

 Thesis of the Department of Building, University of Lagos, Akoka, Lagos
Ogunba, O.A (2002). Pre-Development Project Appraisal and Risk Adjustment

 Techniques for Property Investment in South Western Nigeria. Unpublished P.hD
 Thesis of the Department of Estate Management, Obafemi Awolowo University, Ile-

 Ife.

Ogunjumo, A (2002). State Survey of Lagos. In Mamman, A. B, Oyebanji, J.O,

 and Petters, S.W (Eds.). Nigeria: A People united, A Future Assured.

 Vol. 2. Survey of States 2nd ed. (p. 471). Abuja: Federal Ministry of Information.

Ojo, P.K (2002.). Property Management and Facilities Management: Any

 Difference? Being a Seminar Paper organized by The Lagos State
 Branch of the N.I.E.S.V on 4th September 2002 at Federal Palace Hotel,

 Lagos.

Okewole,I.A (2002) “State survey of Oyo State”. In Mamman, A. B, Oyebanji, J.O,

 and Petters, S.W (Eds.). Nigeria: A People United, A Future Assured.
 Vol. 2. Survey of States 2nd ed. (p. 429). Abuja: Federal Ministry of Information.

Okoroh, M.I; Jones, C.M and Ilozor, B.D (2003) “Adding Value to Constructed

 Facilities: Facilities Management Hospitality Case Study” Journal of
 Performance of Constructed Facilities, February 24-33

Okungbowa, A. I (2005) “Tourism 2004: Still Cruising on the Slow Lane” The
 Guardian, Friday, January 7, 21(9), 31, 36

Olusola-Obasa, B (2005) “Customers Groan Under Poor Hotel Services” The Punch,

 November 10, 17(19), 19

Oluwalana, F (2005) “It’s Better to Own the Property for Your Hotel Business” The
 Punch, Saturday,17th December, 37(12), 38

Opaluwah, S. A (2005). Principles and Practice of Facilities Management in

 Nigeria. Abuja: Still Waters Publications.
Oppenheim, A.N. (1992) Questionnaire Design, Interviewing and Attitude

 Measurement, 2nd Edition (pp. 195-200). London: Pinter.

Owen, D (1993) “Facilities Management: What Chartered Surveyors Need to Know”

 Chartered Surveyor Monthly, Vol. II, Issue 9 June

Owen, D (1995.). FM is not Just a Radio Station . Chartered Surveyor Monthly.

 Supplement June pp II - IV

Oyefeko, S.T (1999) “Methodology for the Practice of Building Surveying”. The

 Nigerian Institute of Building National Seminar on ‘Professional

 Builders in Practice’.October. Zodiac Hotel, Enugu.

Park, A (1998). Facilities Management: An Explanation. London: Macmillan Press

 Ltd.

Price, I. and Akhlaghi, F (1999) “The Future of Facilities Management: Context,

 Research and Theory”, Facilities, 17(5/6), 159-166.

Richmond, D. (1975) Introduction to Valuation. 1st Ed. London. The Macmillan Press

 Ltd.

Riegel, C.D (2002) “The Causes and Consequences of Turnover in the Hospitality

 industry” in Rutherford, D. G

 [Ed.]. Hotel Management and Operations 3rd Ed. (pp. 55-63). New York: John

 Wiley & Sons, Inc.
Rutherford, D.G (2002) “As I See It: Organization Structure” in Rutherford, D. G

 [Ed.]. Hotel Management and Operations 3rd Ed. (pp. 55-63). New York: John

 Wiley & Sons, Inc.
Rufai, A (2003) “The Imperatives For Re – inventing NSITF” The Guardian,

 Thursday, July 10th, 20(8), 8

Sax, G (1968) Empirical Foundations of Educational Research. New Jersey:

 Prentice-Hall, Inc.

Schlesinger, L.A (1990) “How to Think Like a Manager: The Art of Managing for the

 Long Run” in Collins, E.G.C and Devanna, M.A. [Eds.]. Portable MBA 1st ed.

 London: Safari Books (Export) Limited.

Scott, C. (1961) “Research on Mail Surveys”. Journal of the Royal statistical Society,

 Vol. 124, Series A, Part 2, 143-191.

Seeley, I.H (1976) Building Maintenance 1st Ed. London: Macmillan Publishers Ltd.

Sekula, Mark (2003) “Days as Head of Facilities” Facility Management Journal
 (FMJ). March/April pp13-16

Siguaw, J.A and Enz, C. A (2002) “Best Practices in Information Technology” in

 Rutherford, D.G [Ed.]. Hotel Management and Operations 3rd Ed. (pp. 428-444).

 New York: John Wiley & Sons, Inc.

Simpson, J. (2002) “Key Stats on the UK Hospitality Industry” Hospitality, 2(4), 33.

Sinclair, M.A. (1975) “Questionnaire Designs” Applied Ergonomics, 6(2), 343-371

Sirota, D (2004). Essentials of Real Estate Investment,.7th ed. Chicago: Dearborn

 Financial Publishing, Inc

Smith, R.A and Lesure, J. D (2002) “The U.S. Lodging Industry Today” in

 Rutherford, D.G [Ed.]. Hotel Management and Operations 3rd Ed. (pp. 1-13).

 New York: John Wiley & Sons, Inc.

Sone, Y; Asano, H and Uchida, T (2002) “Disseminating Information Technology at

 the Kominkan (Community Center): A Strategy for Facilities

 Management” Facilities, 20(7/8), 271-278.

Spangenberg, E.R and Grohmann, B (2002) “Hotel Choice Decision Rule” in

 Rutherford, D. G [Ed.]. Hotel Management and Operations 3rd Ed. (pp. 311-320).

 New York: John Wiley and Sons, Inc.

Spiegel, R and Stephens, L.J (1999) Statistic. 3rd Ed. Chicago: McGraw-Hill

 Companies Inc.

Spedding, A (1999) “Facilities Management and the Business Organization”

 The Quantity Surveyor, Vol.29, Oct/Dec. Pp. 2-8.

Spedding, A and Holmes, R. (1999) “Facilities Management” in Spedding [Ed.]. CIOB
 Handbook of Facilities Management .(pp. 1-8). London: Longman Group Ltd.
Tan, W (2004). Practical Research Methods, 5th Ed. Bangkok: Pearson Education

 South Asia.

Tay, L., and Ooi, J.T.L. (2001) “Facilities Management: A ‘Jack of All Trades’?”

 Facilities, 19(10), 357-362

Telfer, A (2005) “Hotel Supply Chain: A Strategic Approach” European Hotel

 Managers Association. http://www.hilton.com
The Royal Institution of Chartered Surveyors (1993) “Facilities Management: An

 Overview of the UK Industry” Chartered Surveyor Monthly September,

 3(1), 13-15
The Royal Institution of Chartered Surveyors (1993) “The Learning Curve”

 Chartered Surveyor Monthly September, 3(1), IX -XI

Then, D.S (2000) “The Role of Real Estate Assets in Supporting the Fulfillment of

 Corporate Business Plans: Key Organizational Variables for an Integrated

 Resource Management Framework” Facilities, 18(7/8), 273-281

Thomas, B (2003) “Nigerian Hotels Have Improved” The Guardian, Friday,

 September 12, 20(9,061), 51.

Thompson, T. (1991) “Matching Services to Business Needs” Facilities, 9(6) 7-13

Thorncroft, D. (1965) Principles of Estate Management. 1st Ed. London: Estates

 Gazette.

Torkildsen, G (1992) Leisure Recreation Management 3rd Ed. London: E & FN

 Spon.

Udo, G.O (1998) “The Relationship Between Facilities Management and Property

 Management” 28th Annual Conference on “Facilities Management in

 Nigeria – The Estate Surveyor and Valuer’s Perspective”. Royal

 Tropicana Hotel, Kano 24th – 29th March 1998

Umezuruike, N (1998) “The Estate Surveyor and Valuer and Facility Management”

 28th Annual Conference on “Facilities Management in Nigeria – The

 Estate Surveyor and Valuer’s Perspective”. Royal Tropicana Hotel,

 Kano 24th – March 1998

Wai. K.C (2004)“The Application of Facilities Management to Hotel Renovations in

 Hong Kong” www.hub.hku.hk/handle/123456789/48845
Waller, F (2002) “Building Market Leadership: Marketing as Process” in Rutherford,

 D. G [Ed.]. Hotel Management and Operations 3rd Ed. (pp. 55-63). New York:

 John Wiley & Sons, Inc.

Webster (1958) Webster New Collegiate Dictionary 2nd Ed. Massachusetts: G & C

 Merriam Co.

Weiten, W (2001). Psychology: Themes and Variations 5th Ed. Belmont:

 Wadsworth/Thomson Learning.

Wood, S (1996) “Project Management” in Alexander, K [Ed.]. Facilities

 Management: Theory and Practice (pp. 1-12). London: E & FN Spon
Woods, R.H; Rutherford, D.G; Schmidgall, R.S and Sciarini, Michael (2002) “Hotel

 General Managers: focused on the Core Business” in Rutherford, D. G [Ed.].
 Hotel Management and Operations 3rd Ed. (pp. 79-88). New York:

 John Wiley & Sons, Inc.

Wong, N.H and Jan, W.L.S (2003) “Total Building Performance Evaluation of

 Academic Institution in Singapore” Building and Environment.

 www.elsevier.com/locate/buildenv 38 (2003) 161-176

Worthing, D. (1994) “Strategic Property Management” In Spedding, A. [Ed.].

 CIOB Handbook of Facilities Management (pp. 9-21)Essex, U.K:. Longman

 Group Ltd.

Yang, J and Lee, H (1997) “An AHP Decision model for Facility Location Selection”
 Facilities 15(9/10) 241 – 254.

Zaltman, P and Wallendorf, M. (1979) Consumer Behavior, 3rd Ed., John Wiley &

 Sons
 APPENDICES
Appendix I: Schedule of Hotels in covered States
Appendix I1: Surveys of Hotels in Ekiti State

	
	Name of Hotel
	Location

	1
	AETNA Motels, Ajilosun Street, Ado-Ekit
	State Capital City, Ado-Ekiti

	2
	Olujoda International Hotel, Ikere Road Ado-Ekiti
	State Capital City, Ado-Ekiti

	3
	Sigma International Hotel, Ikere Road, Ado-Ekiti
	State Capital City, Ado-Ekiti

	4
	Bijou Relaxation Centre, Oke-Ese Street, Ado-Ekiti
	State Capital City, Ado-Ekiti

	5
	1st Creation Hotel, Kajola Street, Ado-Ekiti
	State Capital City, Ado-Ekiti

	6
	Michofab Hotels, Opopogbooro, Ado-Ekiti
	State Capital City, Ado-Ekiti

	7
	Mayo Hotel, Odo-Ado, Ado-Ekiti
	State Capital City, Ado-Ekiti

	8
	Hotel Comfort, Ikere Road, Ado-Ekiti
	State Capital City, Ado-Ekiti

	9
	Kenny Guest House, Okebola, Ado-Ekiti
	State Capital City, Ado-Ekiti

	10
	Kay Calax Hotels, Okebola Ado Ekiti
	State Capital City, Ado-Ekiti

	11
	Kure hotels, llawe Road, Ado Ekiti
	State Capital City, Ado-Ekiti

	12
	Atlas Motel, Ikere Road, Ado Ekiti
	State Capital City, Ado-Ekiti

	13
	Moronfolu Guest House, Ikere Road
	State Capital City, Ado-Ekiti

	14
	Sadiat Hotels, Basiri Road, Ado Ekiti
	State Capital City, Ado-Ekiti

	15
	Cottage Hotels, Basiri Road, Ado-Ekiti
	State Capital City, Ado-Ekiti

	16
	West End Hotels, Opposite Cathedral, Ado Ekiti
	State Capital City, Ado-Ekiti

	17
	Owena Motels, G.R.A. Ado Ekiti
	State Capital City, Ado-Ekiti

	18
	Micco Hotels, Oroguda irona, Ado – Ekiti
	State Capital City, Ado-Ekiti

	19
	Bolingo Hotels, Okebola, Ado – Ekiti
	State Capital City, Ado-Ekiti

	20
	Fem Guest House, Adebayo Estate, Ado Ekiti
	State Capital City, Ado-Ekiti

	21
	Korede Miliki Spot Hotel, Ado – Ekiti Road, Ikere Ekiti
	Ikere Ekiti

	22
	Sammy Guest House, Ado – Ekiti Road, Ikere Ekiti
	Ikere Ekiti

	23
	Top Rank Hotel, Igbara – Odo Road, Ikere Ekiti
	Ikere Ekiti

	24
	Havana Guest House, Ise-Ekiti Road, Ikere – Ekiti
	Ikere Ekiti

	25
	Dekunola Hotel Ido Ekiti
	Ido-Ekiti

	26
	Omoniyepe Motels, Ido Ekiti
	Ido-Ekiti

	27
	Yaho Hotel, Omuo-Oke-Ekiti
	Omuo-Ekiti

	28
	Warm Springs Hotel, Ikogosi-Ekiti
	Ikogosi-Ekiti

	29
	Seliat Hotel, Ifaki – Ekiti
	Ifaki –Ekiti

	30
	Rosa – Flora Hotel, Aramoko-Ekiti
	Aramoko-Ekiti

	31
	Ijelu Rock Hotel, Aramoko-Ekiti
	Aramoko-Ekiti

	32
	Apanisile Hotel, Aramoko-Ekiti
	Aramoko-Ekiti

	33
	Ireti Ayo Guest Inn, Aramoko-Ekiti
	Ikole-Ekiti

	34
	Olopemeji Hotel, Ikole-Ekiti
	Ikole-Ekiti

	35
	Ekiti State Agricultural Davelopment Project Guest House, Ikole-Ekiti
	Ikole-Ekiti

Source: Ekanade (2002: 181) as amended

Appendix I2: Surveys of Hotels in Lagos State

	
	Name of Hotel
	Location

	1
	Gerulco Guset house International, Obafemi Awolowo Way, Ikeja
	State Capital City Ikeja

	2
	Hotel Grandeur International, Obafemi Awolowo Way Ikeja
	State Capital City Ikeja

	3
	Lagos Hilton Hotel, Ajayi Street, Ikeja
	State Capital City Ikeja

	4
	Lagos Sheraton Hotel, Mobolaji Bank Anthony Way Ikeja
	State Capital City Ikeja

	5
	Ikeja Palace Hotel, Toyin Street, Ikeja
	State Capital City Ikeja

	6
	Lagos Airport Hotel, Obafemi Awolowo Way, Ikeja
	State Capital City Ikeja

	7
	Floridal Motel Ltd, Ikeja
	State Capital City Ikeja

	8
	 Owen Benite Hotels Ltd, Ikeja
	State Capital City Ikeja

	9
	Voulor Hotels & Restaurant Agidingbi, Ikeja
	State Capital City Ikeja

	10
	Royal Beds Hotel, Ikeja
	State Capital City Ikeja

	11
	Piccadilly Hotel & Restaurant, Ikeja
	State Capital City Ikeja

	12
	Regent Hotel, Abibu Oki Street, Lagos
	Victoria Island

	13
	L’Hotel Eko Meridien, Victoria Island
	Victoria Island

	14
	Federal Palace Hotel, Victoria Island
	Victoria Island

	15
	Ikoyi Hotel, Kingsway Road, Ikoyi
	Ikoyi

	16
	Nigeria Hotels Ltd, Ikoyi
	Ikoyi

	17
	Lagos Mainland Hotel, Oyingbo
	Oyingbo

	18
	Franklin Hotels Ltd, Surulere
	Surulere

	19
	Kilo Hotels Surulere
	Surulere

	20
	Klee Executive Hotels Ltd, Surulere
	Surulere

	21
	Nica Executive Hotels, Surulere
	Surulere

	22
	Atlas International Hotels, Surulere
	Surulere

	23
	White House Hotel, Surulere
	Surulere

	24
	Rita Lori Hotel, Surulere
	Surulere

	25
	Larex Hotel International Palmgrove
	Palmgrove

	26
	Tincan Island Hotel Ltd, Tincan Island
	Tin Can Island

	27
	MWO Plaza Hotel, Oshodi
	Oshodi

	28
	Kolex Hotels Ltd, Yaba
	Yaba

	29
	Niger Palace Hotel, Thurbun Avenue Yaba
	Yaba

	30
	Oasis Hotel, Ltd Yaba
	Yaba

	31
	Josiri Hotel, Bariga
	Bariga

	32
	Stop-Over Hotel Ltd, International, Airport Road, Ajao Estate
	Ajao Estate

	33
	Stop Over Motels Ltd, Ajao Estate
	Ajao Estate

	34
	Panama Hotel, Ajao Estate
	Ajao Estate

	35
	Excelsor Hotel, Ede Street, Apapa
	Apapa

	36
	Hotel De James, 1, Lagos Bye-Pass, Badagry
	Badagry

	37
	Durbar Amuwo-Odofin
	Amuwo-Odofin

	38
	Trade Fair Motel, Trade Fair Complex
	Trade Fair

	39
	Bristol Hotel, Martins Street, Lagos
	Lagos Island

	40
	Excellence Hotel
	Ogba, Lagos

	41
	Hotel NewCastle
	Anthony Oke Lagos

	42
	Bluenet Hotel
	Osolo Way, Airport Road, Lagos

Source: Akintola – Arikawe (2002: 379) as amended

 Appendix II3
Appendix I3 Surveys of Hotels in Ogun State

	
	Name of Hotel
	Location

	1
	Gateway International Hotel, Abeokuta
	State Capital city, Abeokuta

	2
	Gateway Motels Limited Abeokuta
	State Capital city, Abeokuta

	3
	Lads Resturant, Obantoko, Ibadan Abeokuta
	State Capital city, Abeokuta

	4
	Olywly Guest House, Obantoko, Ibadan Road, Abeokuta
	State Capital city, Abeokuta

	5
	Mayas River Bank Hotel, Odo Era, Lafenwa, Abeokuta
	State Capital city, Abeokuta

	6
	Tunji Tope Guest House, 1 Fela Street Lantoro, Abeokuta
	State Capital city, Abeokuta

	7
	Universal Hotel, Lagos Road, ita – Oshin, Abeokuta.
	State Capital city, Abeokuta

	8
	Ashela International Hotel, Ibadan Road, Abeokuta
	State Capital city, Abeokuta

	9
	Ariel Guest House, Alewenu Housing Estate, Abeokuta
	State Capital city, Abeokuta

	10
	Oluwo Guest House, Tinubu Road, ita-Oko, Abeokuta
	State Capital city, Abeokuta

	11
	Kolobo inn Rendezvuos, 1 Oniyanrin Roa, Off Quarry Road, Abeokuta
	State Capital city, Abeokuta

	12
	Adesba International Hotel, Mercy Hospital road, Panseke, Abeokuta
	State Capital city, Abeokuta

	13
	Dusmar International Hotel
	State Capital city, Abeokuta

	14
	Principal International hotel, Old Lagos Road, Odogbolu
	

	15
	Case Hotel International, 1-3 Musa Rafiu Close, Off Oguntuga Street, Ijebu – Ode
	Ijebu-Ode

	16
	Wacus International Hotel P.O 287, Ijebu-Ode
	Ijebu-Ode

	17
	Gateway International Hotel P.M.B. 2041, Ojebu-Ode
	Ijebu-Ode

	18
	Yisade Hotel International, P.O. Box Molipa Express, Molipa Village, Via Ijebu-Ode
	Ijebu-Ode

	19
	Remo Motel, 246 Akarigbo Street, Sabo Sagamu
	Sagamu

	20
	Mayor Hotel, 234 Akarigbo Street, Sagamu
	Sagamu

	21
	Hotel De Nobel, 10 Akinsanya Street, Sagamu
	Sagamu

	22
	Express International Hotel. 1a Ademola Awosanya Street, Sagamu.
	Sagamu

	23
	Hotel Darioff, 1 Adewale Jibodu Street, Sagamu
	Sagamu

	24
	Molaroid Restaurant, Oba Moses Awolesi By-Pass, Sagamu
	Sagamu

	25
	Mojibade Hotel, 10 Ijebu-Ode Road, Iperu-Remo.
	IPeru -R emo

	26
	Remo International Hotel, 22 Abeokuta Road, Ogere – Remo
	Ogere – Remo

	27
	De Labo Hotel Complex, Awolowo Avenue, Ilisan Remo,
	Ilisan- Remo

	28
	Famous Hot6el, 163A Ajalorun Street, Ijebu-Ife
	Ijebu-Ife

	29
	Naira International Motel, Ijebu-Igbo
	Ijebu-Igbo

	30
	Salome Hotel, Ago-Iwoye
	Ago-Iwoye

	31
	Scorpio Inn, Ago-Iwoye
	Ago-Iwoye

	32
	Tis International Hotel, c/o Tis Motors Ikolaje, Idiroko
	Idiroko

	33
	Bim International Hotel & Restaurant, Ilaro
	Ilaro

	34
	Royal Hotel Inernational. P.O Box 78, Aiyetoro
	Aiyetoro

	35
	Faola International Paradise Hotel, Imeko, Egbado
	Egbado

	36
	Gateway International Hotel, Lagos-Abeokuta Road, Ota.
	Ota

	37
	Rendezous Hotel, 109 Idiroko Road Ota.
	Ota

	38
	Tourist Centre/Hotel, Ifo
	Ifo

	39
	Ilushin Rubber Estate Guest House.
	Ilushin

Source: Ogunjumo (2002: 429-430) as amended

Appendix I4: Surveys of Hotels in Ondo State
	
	Name of Hotel
	Location

	1
	Owena Motels, Akure
	State Capital City Akure

	2
	City Stars Hotels, Akure
	State Capital City Akure

	3
	Hotel Plaza, Akure
	State Capital City Akure

	4
	Flagship Hotels, Akure
	State Capital City Akure

	5
	Akure Guest House, Akure
	State Capital City Akure

	6
	Empress Hotel, Akure
	State Capital City Akure

	7
	Fairmount Hotels,Akure
	State Capital City Akure

	8
	Oyemekun International Hotels, Akure
	State Capital City Akure

	9
	Ade Super Hotel, Ondo
	Ondo

	10
	Sunny Sky Ondo
	Ondo

	11
	Adeyemi College of Education Guest House, Ondo
	Ondo

	12
	Onikere Hotel, Owo
	Owo

	13
	Obayanju Hotel, Owo
	Owo

	14
	Ade Supreme Hotel, Owo
	Owo

	15
	Niniwo Hotels, Ikare
	Ikare

	16
	Korede Miliki Spot, Ikare
	Ikare

	17
	Royal Hotels, Okitipupa
	Okitipupa

	18
	Maryland Hotels, Okitipupa
	Okitipupa

	19
	Idanre Hill-top Chalets, Idanre
	Idanre

	20
	Idanre Hill-Top, Idanre
	Idanre

	21
	Oke Maria, Oka-Akoko
	Oka-Akoko

	22
	Eboni Lake, Ipesi-Akoko
	Oka-Akoko

Source: Ekanade (2002: 444) as amended

Appendix I5: Surveys of Hotels in Osun State
	
	Name of Hotel
	Location

	1
	Hotel Terminus International, Osogbo
	State Capital City Oshogbo

	2
	Moeje Hotel, Osogbo
	State Capital City Oshogbo

	3
	Hotel terminus, Osogbo
	State Capital City Oshogbo

	4
	Osun Presidential Hotel, Ikirun road, Osogbo
	State Capital City Oshogbo

	5
	Rasco Hotel Ilesa
	Ilesa

	6
	Highway Hotel Ilesa
	Ilesa

	7
	Alawada Standard Hotel, Ilesa
	Ilesa

	8
	Mayfair Hotel, Ile-Ife
	Ile-Ife

	9
	Green Tops Hotels, Ile-Ife
	Ile-Ife

	10
	Jolly Hotel, Ile- Ife
	Ile-Ife

	11
	Conference Centre, Obafemi Awolowo University, Ile-Ife
	Ile-Ife

	12
	Trans-Nigeria Motel, Ile-Ife
	Ile-Ife

	13
	Hotel Diganga, Ile-Ife
	Ile-Ife

	14
	Joyful Hotel, Ila-Orangun
	Ila-Orangun

	15
	Kolawole Hotel, Ila-Orangun
	Ila-Orangun

	16
	Solomon hotel, Ikirun
	Ikirun

	17
	Leisure Spring Hotel
	Iwo/Ibadan Road Oshogbo

	18
	MicCom Golf Hotel
	Ada

Source: Fadare (2002: 454 as amended

Appendix I6: Surveys of Hotels in Oyo State

	
	Name of Hotel
	Location

	1
	Trans Nigeria Motel Ltd., 1 Bale Oyewole, Jeircho, Reservation, Ibadan
	State Capital City, Ibadan

	2
	Premier Hotel, Mokola, Hill, Ibadan
	State Capital City, Ibadan

	3
	Tabamtari Hotel, Modina, Elekuro, Ibadan
	State Capital City, Ibadan

	4
	Green Springs Hotel Ltd., Old Ife Road, Ibadan
	State Capital City, Ibadan

	5
	K.S. Motel Ltd., Total Garden, Ibadan
	State Capital City, Ibadan

	6
	Lafia Hotel, Moor Plantation, Ibadan
	State Capital City, Ibadan

	7
	Bodija Guest House, 19, Ojo Badan Avenue, Bodija, Ibadan
	State Capital City, Ibadan

	8
	Oluyole Hotel, Ring Road, Ibadan
	State Capital City, Ibadan

	9
	.De’Rovan Hotel, Ibadan
	State Capital City, Ibadan

	10
	University of Ibadan Guest House, University of Ibadan, Ibadan
	State Capital City, Ibadan

	11
	JKIC International Hotel, Agbowo Area, Ibadan
	State Capital City, Ibadan

	12
	Onikere Guest House,Jeriko Road, Ibadan
	State Capital City, Ibadan

	13
	Alma Guest House, Secretariat Road, Ibadan
	State Capital City, Ibadan

	14
	Kankanfo Inn., Off Ring Road, Ibadan
	State Capital City, Ibadan

	15
	D-Castel Inn, Off Ring Road, Ibadan
	State Capital City, Ibadan

	16
	Cayosol Motels, P.O. Box 4915, Oyo Road, Ibadan
	State Capital City, Ibadan

	17

18
	Trans Nigeria Motel Ltd, Ilorin Road, Ogbomoso
	Ogbomoso

	19
	California Hotel, Oyo Road, Ogbomoso
	Ogbomoso

	20
	Star Parade Hotel, Sabo area, Ogbomoso
	Ogbomoso

	21
	Terminus Hotel, Oja-Ogbo
	Ogbomoso

	22
	Royal Cown Hotel, Ilorin Road, Ogbomoso
	Ogbomoso

	23
	Trans Nigeria Motel Ltd, Lanlate Road, Iseyin
	Iseyin

	`24
	Catering Rest House, Iseyin
	Iseyin

	25
	Adesakin International Hotel, Awe
	Awe

	26
	Labamba Hotel, Oyo
	Oyo

Source: Okewole (2002: 47 as amended

Appendix II: Calculation of Sample Sizes for Customers of Studied Hotels
X2 Hotel = Federal Palace Hotel Lagos

(1.96)2 (61) (0.02) (1 – 0.02)

(61 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 50 @ 2% significant level and95% confidence level.

X3 Hotel = Lagos Sheraton Hotel

(1.96)2 (69) (0.02) (1 – 0.02)

(69 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 51 @ 2% significant level and95% confidence level.

X4 Hotel = West End Hotel Ado Ekiti

(1.96)2 (21) (0.02) (1 – 0.02)

(21 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 19 @ 2% significant level and95% confidence level.

X5 Hotel = Olujoda International Hotel Ado Ekiti

(1.96)2 (17) (0.02) (1 – 0.02)

(17 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 16 @ 2% significant level and95% confidence level.

X6 Hotel = Owena Motels Akure

(1.96)2 (22) (0.02) (1 – 0.02)

(22 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 20 @ 2% significant level and95% confidence level.

X7 Hotel = Niger Palace Hotel Lagos

(1.96)2 (15) (0.02) (1 – 0.02)

(15 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 9 @ 2% significant level and95% confidence level.

X8 Hotel = Gateway Hotel Lagos

(1.96)2 (43) (0.02) (1 – 0.02)

(43 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 35 @ 2% significant level and95% confidence level.

X9 Hotel = Hotel plaza Lagos

(1.96)2 (21) (0.02) (1 – 0.02)

(21 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 19 @ 2% significant level and95% confidence level.

X10 Hotel = L’Hotel Eko Meridien

(1.96)2 (56) (0.02) (1 – 0.02)

(56 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 43 @ 2% significant level and95% confidence level.

X11 Hotel = Excellence Hotel Ogba

(1.96)2 (23) (0.02) (1 – 0.02)

(23 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 20 @ 2% significant level and95% confidence level.

X12 Hotel = Kilo Hotel Lagos

(1.96)2 (24) (0.02) (1 – 0.02)

(24 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 21 @ 2% significant level and95% confidence level.

X13 Hotel = Oasis Hotel Lagos

(1.96)2 (14) (0.02) (1 – 0.02)

(14 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 13 @ 2% significant level and95% confidence level.

X13 Hotel = Hotel NewCastle Lagos

(1.96)2 (23) (0.02) (1 – 0.02)

(23 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 21 @ 2% significant level and95% confidence level.

X15 Hotel = Bluenet Hotel Lagos

(1.96)2 (8) (0.02) (1 – 0.02)

(8 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 8 @ 2% significant level and95% confidence level.

X16 Hotel =Lagos airport Hotel

(1.96)2 (39) (0.02) (1 – 0.02)

(39 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 32 @ 2% significant level and95% confidence level.

X17 Hotel = Lafia Hotel Lagos

(1.96)2 (44) (0.02) (1 – 0.02)

(44 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 36 @ 2% significant level and95% confidence level.

X18 Hotel = Heritage Hotel Oshogbo

(1.96)2 (20) (0.02) (1 – 0.02)

(20 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 18 @ 2% significant level and95% confidence level.

X19 Hotel = Premier Hotel Ibadan

(1.96)2 (97) (0.02) (1 – 0.02)

(97 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 64 @ 2% significant level and95% confidence level.

X20 Hotel = Universal Hotel Abeokuta

(1.96)2 (7) (0.02) (1 – 0.02)

(7 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 7 @ 2% significant level and95% confidence level.

X21 Hotel = Green Spring Hotel Ibadan

(1.96)2 (12) (0.02) (1 – 0.02)

(12 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 11 @ 2% significant level and95% confidence level.

X22 Hotel = MicCom Hotel Oshogbo

(1.96)2 (14) (0.02) (1 – 0.02)

(14 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 13 @ 2% significant level and95% confidence level.

X23 Hotel = D’erovan International Hotel

(1.96)2 (13) (0.02) (1 – 0.02)

(13 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 12 @ 2% significant level and95% confidence level.

X24 Hotel = Kankanfo Hotel

(1.96)2 (18) (0.02) (1 – 0.02)

(18 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 17 @ 2% significant level and95% confidence level.

X25 Hotel = Adesba International Hotel Abeokuta

(1.96)2 (11) (0.02) (1 – 0.02)

(11 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 10 @ 2% significant level and95% confidence level.

X26 Hotel = K.S Motel, Ibadan

(1.96)2 (18) (0.02) (1 – 0.02)

(18 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 17 @ 2% significant level and95% confidence level.

X27 Hotel = Dusmar international Hotel, Abeokuta

(1.96)2 (25) (0.02) (1 – 0.02)

(25 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 22 @ 2% significant level and95% confidence level.

X28 Hotel = Leisure Spring Hotel Oshogbo

(1.96)2 (20) (0.02) (1 – 0.02)

(20 – 1) (0.02)2 + (1.96)2 (0.02) (1- 0.02)

 = 18 @ 2% significant level and95% confidence level.

 Appendix III

HOTEL PROPERTY MANAGEMENT FROM FACILITIES MANAGEMENT PERSPECTIVE IN NIGERIA
 [HOTEL ORGANIZATIONS’/GMs’ ANALYSIS QUESTIONNAIRE [(HOAQ))]

 Department of Estate Management,

 Covenant University,

 Ota.

 5th April 2007
Dear Respondent,

This survey is a base-line study of Facilities Management in Hotel Organizations in South-Western geo-political zone of Nigeria. This involves six States of the Federation namely Lagos, Oyo, Osun, Ondo, Ekiti and Ogun States. It is aimed at eliciting information about the levels of awareness, extent of application and impact of facilities management on hotel operations. It also seeks to find out prevailing attitudes of customers towards effective facilities management implementation. It eventually aims at establishing strategies to improve the performance of the hotels.
I therefore seek your indulgence and kind cooperation in completing the questionnaire. I assure you that the responses shall be used strictly for research purposes only.

Thank you.

Yours faithfully,

Olufemi Daniel Durodola.

June, 2007-06-07

 PART A

 GENERAL INFORMATION ABOUT YOUR HOTEL

Please, tick or fill as appropriate the option that best describe your response.

1. Name of your hotel………………………………………………………………………………………

2. Location……………………………………………………..street,……………………………..City/Town

 ………………………………Local Government area…………………………………..State

3. Year established please tick as appropriate. (a) 0-10 []; (b) 11-20 []; (c) 21-30 []; (d) 31 and above []

4. Number of rooms please tick as appropriate. (a) 0-10 []; (b) 11-20 []; (c) 21-30 []; (d) 31-40 [];

 (e) 41-50 []; (e) 51 [] and above.

5. Classification (Please tick below)

[] One-star [] Two-star [] Three-star [] Four-star

 [] Five-star [] …………Any other please fill

6. How did you arrive at this classification? Self Formulated [] Nigerian Tourism Board Classification []

7. Ownership Structure (tick as appropriate)

 [] Privately owned by one person

 [] Privately owned by several persons

 [] Publicly owned by Federal Government

 [] Publicly owned by State Government

 [] Publicly owned by Local Government

 [] Privately owned by several persons and government

8. How will you categorize your business operation? Please tick below

 [] Operating under Business Name Registration

 [] Operating under Limited Liability Company Registration

 [] Operating under Plc Registration

 [] Not registered at all

8a
 How will you categorize your organization structure? Please tick. (a) Hierarchical [] (b) Pyramids []

 (c) Flat []

9. What is the approximate capital value of the hotel? Please thick below

 [] Less than N2.5m

 [] N2.5 - N5.00m

 [] N5.01 - N10.00m

 [] N10.01 - N25.00m

 [] N25.01 - N50.00m

 [] N50.01 - N100.00m

 [] N101.00 - N500.00m

 [] N501.00 and above

10. How is the capital financed? Kindly fill below and indicate the percentage if known

 [] By share capital……………………….(…………%)

 [] By Loan……………………….(…………%)

 [] By self……………………….(………….%)

 [] By assistance……………………….(………….%)

 [] A combination of all except……………………….(………….%)

11. Services on offer (Please tick below)

 [] Accommodation

 [] Catering

 [] Bar facilities

 [] Reception Hall……………….Capacity (………..guests)………Number (……….)

 [] Seminar Hall…………………Capacity(………...guests)………Number(……….)

 [] Banquet/Conference Hall…………………Capacity(………...guests)………Number(……….)

 [] Training Center…………………Capacity(………...guests)………Number(……….)

11(a)
How will you classify your business structure then? Please tick. [] Representation firms (Group meetings

 only), [] reservation services only; [] reservation/sales affiliations; [] branded distribution companies; []

 Flagged & franchise management companies.

12. What was the motivating factor for establishing this hotel? Please tick below

 [] Purely business and profit

 [] As an aid to other businesses

 [] Support Services for other businesses

13. Kindly provide a schedule of available facilities in your hotel. Please tick below.

(a) Electricity from public main

(b) Stand by generator…………….Rating

(c) Audio-visual Systems

 (d) Shopping Mall

 (e) Computers and Information Technology

 (f) Close Circuit System (CCTV)

(g) Public Telephone

(h) Intercom

(i) Fire fighting equipment

(j) Swimming pool

(k) Tennis Court

(l) Others (Please list)…………………………………………………………………………..

14. How will you describe the performance of this hotel since inception? Please indicate below

 [] Excellent [] Very good [] Good

 [] Fair [] Poor

15. What can you identify as yardstick for your decision in 14 above? Please tick below.

 [] Increased Profit on yearly basis [] Increased turnover over the years

 [] Level of Patronage over the years [] Popularity among customers

 [] Standing among competitors [] Satisfaction of personal objectives

16. How is this hotel run? Please indicate below

 [] By self [] Engaged Chief Executive

 [] Contracted out to Hotel Management Group [] Others please specify

17. What is the total number of employees in your organization including directors? Please tick below.

 [] 1 - 10 [] 11 - 20 [] 21 - 30

 [] 31 - 40 [] Over 40

17(a) How will you describe the structure of your staff? Please tick. (a) Top Heavy [] (b) Bottom Heavy []

 (c) Balanced []

18. What will you attribute to the success of this hotel over the years? Please indicate below

 [] Goodwill of the Chief Executive [] Efficient facilities put in place [] Strategic Marketing

 [] Efficient Facilities management [] Goodwill of the staff [] The accommodation package

19. Has there been any need of recent to carry out the valuation of this hotel Yes/No. Please tick the one that satisfy the question appropriately.

 If yes above, for what purpose was the valuation commissioned? Please tick one below: -

 [] Asset Valuation [] Capital Value Determination [] Rating and Taxation

 [] Loan [] Revaluation [] Sales

20. What value was arrived at eventually? Please insert here………………………………Gross/Net of taxes

21. Who carried out the valuation? Please tick below.

 [] Self [] Valuation Surveyors [] Accountant

 [] Others please specify ………………………………………………………………….

22. Can one confidently assume that you are satisfied with the value arrived at Yes/ No Please tick one.

 If No then what value will you ascribe to this hotel? Please insert……………………………

23. Please state your reason(s) below

 ……

 ………………………………………………………………………………………………
 PART B

 Section A: - Information about Your Good Self

24. Name…………………………………………(Chief, Prof., Dr., Mr., Mrs., Ms.,) (Optional Please)
25. Present position in this organization (Please tick below)

 [] Chairman [] Chairman and Chief Executive [] Managing Director

 [] General Manager [] Operations Manager

26. How will you classify yourself? (Please tick below)

 [] Owner of the business & Entrepreneur [] Joint owner of the business & Entrepreneur

 [] An employee in the organization

27. How are you remunerated for your efforts? Please tick below

 [] By Salary [] By salary plus profit sharing

 [] Profit sharing

28. Age (a) 21-30 (b) 31-40 (c) 41-50 (d) 51-60 (e) above 60

29. Your Professional Calling (a) Hotel and Catering Management (b) Business Administration

 (c) Accounting (d) Engineering (e) No formal training

 (f) Others (specify please)……………………………………………..

30. Professional Bodies Affiliated to: - …………………………..(Please insert)

31. My academic qualification(s) and discipline are……………………………………………………………………….

32. My professional qualification(s) and grade of membership are…………………………………………………………

33. I have been in the hotel and hospitality industry for (i) less than 10 years (ii) 10-19 years (iii) 20-29 years

 (iv) 30-39 years (v) 40 years and above

34. Did you have any overseas training (i) Yes (ii) No

 If yes, please give the following details:

(a) Institution attended and country……………………………………………………

(b) Subject/Course………………………………………………………………………

(c) Duration…………………………………………………………………………….

(d) Certificate/diploma/Degree/In-service training certificate awarded……………………………………………….

35. How many times have you changed job and what post did you occupy at each change point? Please indicate below

 (a)………………………times

 (b)………………………Post at first job; Reason for change………………………………………….

 ©. ………………………Post at second job; Reason for change……………………………………….

 (d)……………………….Post at third job; Reason for change………………………………………….

 (e)……………………….Post at fourth job; Reason for change……………………………………………

36. Which of these features correctly depicts your disposition in order of importance? Please put 1 for the first, 2 for the second and so on.

a Being Proactive…………………………….

b Begin with the end in mind…………………

c Put first things first………………………..

d Think win-win……………………………..

e Seeking first to understand than to be understood……………………………

f Synergizing always………………………………………………………….

g Seeking to improve yourself always through education and training…………………….

h High intellectual ability…………………………………………………………………..

i Affinity for teamwork……………………………………………………………………

j Enthusiastic about your working environment and related financial and legal matters………………

 PART C

 Facilities Management Variables

37. Have you as a manager in particular and your organization in general been concerned about the performance of your hotel properties in comparison with your competitors? Yes/No (please tick one)

38. If yes in Question 37 above, what management style have you been using in trying to sustain the value of the hotel properties? Please tick as appropriate below

i. Maintenance Management…………………………………..

ii. Property Management…………………………………………

iii. Facilities Management……………………………….

iv. Facilities Bench Marking……………………………………..

v. Any Other (Please Specify)…………………………………..

38(a)

 How efficient is the current property management method in meeting your business expectation? Please tick below

 Very Good [] Good [] Fair [] Poor [] Extremely poor []

38 (b) Should your response to question 38(a) above be poor or extremely poor, which management style would you have opted for from the list in question 38 above? Please indicate------------------
39. Which of these departments or divisions or units do you have in your organization? Please tick below.

 [] Rooms [] Personnel [] Accounting

 [] Marketing and sales [] Engineering [] Facilities Management

 [] Maintenance [] Purchasing [] Food & Beverages

40. Kindly itemize the schedule of activities assigned to engineering, facilities management or Maintenance

 departments in your organization which you picked in question 39 above in the boxes given below.

41. Who heads either the facilities management department or the maintenance department or the engineering department that you have? Please tick (i) a director (ii) a manager (iii) a co-ordinator (iv) an officer (v) No head

42. How do you see the performance of this facilities management department? Please tick below

 [] Extremely effective [] effective [] reasonably effective

 [] Some what effective [] In-effective

43. Who does the head of the facilities management department reports to and is he allowed to be part of policy formulation group?

 ……………………………………………………………………………………..Please insert

44. Are your staff aware and being conscious about the relevance and strategic importance of efficient management of your facilities? Yes?No

45. Identify one or two things that the facilities management department had done for your organization or are still doing which you regard as extra-ordinary and worthy of

commendation……………………………………………………………………………….

46. Here are some of the facilities management functions, which are considered impactful on the success of an organization. Please identify by ticking the ones being offered by this department currently.

	S/No
	FM FUNCTIONS
	Tick

	1
	Space Management
	

	2
	Support Services Management
	

	3
	Churn Management
	

	4
	Strategic Estate Management
	

	5
	Maintenance Management
	

	6
	Life Cycle Analysis
	

	7
	Inventory Management
	

	8
	Requirements Programming
	

	9
	Master Planning
	

	10
	Location and Layout Planning
	

	11
	Drafting
	

	12
	Cost Accounting
	

	13
	Purchasing Co-ordination
	

	14
	Workspace analysis
	

	
	Others (Please Fill Below)
	

	15
	
	

	16
	
	

	
	
	

47. The Table below is a schedule of hotel accommodation support services, which are considered crucial for effective packaging of accommodation. Please critically examine this table and indicate whether

 each is actually required or not bearing in mind the level of support they provide for the accommodation on offer. Highly required implies that it is essential and cannot be dispensed with as it affects the quality of services being rendered. Reasonably essential means its provision is statutorily backed up. Somewhat required means even though it is required it can be left out for one reason or another. Not required means can be discarded totally without affecting the quality of service.

	
	Hotel Accommodation Support Services
	Highly Required
	Reasonably Required
	Somewhat Required
	Not Required

	1
	Mail Services
	
	
	
	

	2
	Fleet Cars
	
	
	
	

	3
	Catering
	
	
	
	

	4
	Reception
	
	
	
	

	5
	House Keeping
	
	
	
	

	6
	Office Administration
	
	
	
	

	7
	Refuse Disposal
	
	
	
	

	8
	Reprographics
	
	
	
	

	9
	Security
	
	
	
	

	10
	Stationery
	
	
	
	

	11
	Travel arrangement
	
	
	
	

	12
	Vending
	
	
	
	

	13
	Furniture
	
	
	
	

	14
	Purchasing
	
	
	
	

	15
	Car Park Management
	
	
	
	

	16
	Horticulture/Landscaping
	
	
	
	

	17
	Porterage
	
	
	
	

48. Below is the schedule of hotel accommodation support services as earlier identified. From your own experience and in consonance with your analysis above kindly rank them in order of importance considering their contribution to accommodation package in hotel setting. The most important being 1 while the least important is 17. Column 4 & 5 show the two ways of procuring these services. Kindly tick the way you currently procure your own. From your own experience which procurement option is best suited for each service? Please fill in column six.

	S/No
	Hotel Accommodation Support Services
	Ranking
	In-House Procurement
	Contracted out
	Best Procurement Method. In-house or contracted. Please choose one

	1
	Mail Services
	
	
	
	

	2
	Fleet Cars
	
	
	
	

	3
	Catering
	
	
	
	

	4
	Reception
	
	
	
	

	5
	House Keeping
	
	
	
	

	6
	Office Administration
	
	
	
	

	7
	Refuse Disposal
	
	
	
	

	8
	Reprographics
	
	
	
	

	9
	Security
	
	
	
	

	10
	Stationery
	
	
	
	

	11
	Travel arrangement
	
	
	
	

	12
	Vending
	
	
	
	

	13
	Furniture
	
	
	
	

	14
	Purchasing
	
	
	
	

	15
	Car Park Management
	
	
	
	

	16
	Horticulture/Landscaping
	
	
	
	

	17
	Porterage
	
	
	
	

49. Have you had any course to re-examine your package of these services either in response to customers’ complaints or strategic planning in order to meet today’s challenges? Yes/ No . Please tick one

 If Yes above, what motivated you to do this? Please tick from below.

 [] Initiated by the FM department [] Management Initiative [] Market Forces

 [] On-going thing every where

50. Do you ever consider the interest of your customers by asking for what they want and the way they want them? Yes/No. Please tick one. If Yes then by what means? Please indicate by ticking below.

 [] Market Research [] Interactive Discussion [] Request for suggestions

 [] Bench marking with other hotels [] Suggestion Box

51. Have you ever assess the impact of re-packaged services on the demand for accommodation? Yes/No

 If Yes, what then was your reaction to this activity? Please tick below

 [] Very Effective [] Moderately effective [] Effective

 [] Not effective [] Un-sure

52. If you consider the re- packaging of these services effective then in what areas of your hotel business are these impact significant? Please fill up

 below.

 [] Quality of services improved [] Customers patronage up-swing [] Room Occupancy Increased

 [] Operational cost nose dived [] Speed of delivery increased [] Service management improved

53. Are there extra-ordinary things you do or deploy these facilities presently to generate money or make them better to achieve the organization’s goals and objectives? Please fill in the spaces provided in front of each facility

	S/No
	Hotel Accommodation Support Services
	Innovation
	Innovation
	Innovation
	Innovation

	1
	Mail Services
	
	
	
	

	2
	Fleet Cars
	
	
	
	

	3
	Catering
	
	
	
	

	4
	Reception
	
	
	
	

	5
	House Keeping
	
	
	
	

	6
	Office Administration
	
	
	
	

	7
	Refuse Disposal
	
	
	
	

	8
	Reprographics
	
	
	
	

	9
	Security
	
	
	
	

	10
	Stationery
	
	
	
	

	11
	Travel arrangement
	
	
	
	

	12
	Vending
	
	
	
	

	13
	Furniture
	
	
	
	

	14
	Purchasing
	
	
	
	

	15
	Car Park Management
	
	
	
	

	16
	Horticulture/Landscaping
	
	
	
	

	17
	Porterage
	
	
	
	

54. On reflection are there better ways these facilities could be procured, run or managed to get better result? Please fill in the spaces provided below.

	S/No
	Hotel Accommodation Support Services
	New Ideas
	New Ideas
	New Ideas
	New Ideas

	1
	Mail Services
	
	
	
	

	2
	Fleet Cars
	
	
	
	

	3
	Catering
	
	
	
	

	4
	Reception
	
	
	
	

	5
	House Keeping
	
	
	
	

	6
	Office Administration
	
	
	
	

	7
	Refuse Disposal
	
	
	
	

	8
	Reprographics
	
	
	
	

	9
	Security
	
	
	
	

	10
	Stationery
	
	
	
	

	11
	Travel arrangement
	
	
	
	

	12
	Vending
	
	
	
	

	13
	Furniture
	
	
	
	

	14
	Purchasing
	
	
	
	

	15
	Car Park Management
	
	
	
	

	16
	Horticulture/Landscaping
	
	
	
	

	17
	Porterage
	
	
	
	

 PART D

 HOTEL VARIABLES

55. To what extent do the following hotel features play in attracting customers? Please tick the one that best satisfy your opinion out of Very

 Very Highly, Highly, Moderately, No influence.

i. Location []Very Highly [] Highly [] Moderately [] No influence

ii. Functionality []Very Highly [] Highly [] Moderately [] No influence

iii. Aesthetics []Very Highly [] Highly [] Moderately [] No influence

iv. Number of rooms []Very Highly [] Highly [] Moderately [] No influence

v. Customer structures []Very Highly [] Highly [] Moderately [] No influence

vi. Facilities Available []Very Highly [] Highly [] Moderately [] No influence

vii. Disposition []Very Highly [] Highly [] Moderately [] No influence

viii. Spread []Very Highly [] Highly [] Moderately [] No influence

ix. Catchment areas []Very Highly [] Highly [] Moderately [] No influence

x. Age []Very Highly [] Highly [] Moderately [] No influence

xi. Level of technological focus []Very Highly [] Highly [] Moderately [] No influence

 xii. Facilities Sustenance []Very Highly [] Highly [] Moderately [] No

 influence

56. Irrespective of your response to question 55 above kindly rank the features below in terms of their perceived influence on customers’ loyalty to your hotel. Highly influential feature will be 1 while the least influential will be 12.

i. Location ……………………………………………………………………

ii. Functionality……………………………………………………………….

iii. Aesthetics…………………………………………………………………..

iv. Number of rooms……………………………………………………………

v. Customer structures…………………………………………………………

vi. Facilities……………………………………………………………………..

vii. Disposition…………………………………………………………………..

viii. Spread………………………………………………………………………..

ix. Catchment areas……………………………………………………………..

x. Age…………………………………………………………………………..

xi. Level of technological focus…………………………………………………

57. Do you have business development unit or Department in your organization? Yes or NO Please tick as appropriate.

58 Kindly list below the duties assigned to the business development unit if Yes above--

--
 PART F

 HOTEL PERFORMANCE ANALYSIS

59. Please rate the following effectiveness measures in relation to your competitors for your hotel.

 Charges: - [] Very Very High [] Very High [] High [] Comparable [] Low

 Quality: - [] Very Very High [] Very High [] High [] Comparable [] Low

 Service Delivery: - [] Very Very High [] Very High [] High [] Comparable [] Low

 Speed: - [] Very Very Fast [] Very Fast [] Fast [] Comparable []Slow

 60. Please kindly itemize below with reasons your own yardstick for measuring the effectiveness of your hotel

 (a)--Reasons are-------------------------
 (b)---Reasons-----------------------------
 ©---Reasons are-------------------------
 (e)--Reasons are-------------------------
61 The following effectiveness measures are defined for your understanding. (a) Room Occupancy defined as ratio of occupied rooms to total rooms available. (b) Average room rate refers to the mean of rates for the various standard rooms available. (c) Rooms available (supply) means total number of rooms available for occupation on daily basis. (d) Rooms sold (demand) means rooms occupied out of the total available. (e) Room revenue per available room means total revenue generated from available room.

 From your business record kindly supply the following information for the past five years by filling Table 1 and your expectations for the next five years if strategic plan is in place by filling Table 2 below.

 Table 1: - Hotel Performance Measures for the past Five Years

	Variables
	2002
	2003
	2004
	2005
	2006

	Room Occupancy rate
	
	
	
	
	

	Average room rate
	
	
	
	
	

	Rooms available
	
	
	
	
	

	Rooms Sold
	
	
	
	
	

 Table 2: - Hotel Performance Measures for the next Five Years (Projections)

	Variables
	2007
	2008
	2009
	2010
	2011

	Room Occupancy
	
	
	
	
	

	Average room rate
	
	
	
	
	

	Rooms available
	
	
	
	
	

	Rooms Sold
	
	
	
	
	

62. To what extent are your workers empowered to take decisions? Please tick. (a) Absolutely [] (b) Reasonably

 but with briefing [] (c) Somewhat reasonably but with briefing [] (d) Partially but reasonably

 (d) Not at all []

63. What criteria do you use in assessing your staff for placement? Please tick. (a) Training only [] (b) Education only [] (c) Education and training []; (d) [] Experience only (e) Combination of education, training and experience [],

64. What criteria do you use for staff promotion? Please tick. (a) Number of years in service [] (b) Records of

 past performances [] (c) Combination of education, training and experience [], [d] Experience only

 [], (e) Past performances and experience alone

65. What benefits do you think are derivable from holistic adoption of facilities management by hotel

organizations compared with just engineering or maintenance management? Please list below.

66. What are the challenges facing whole scale adoption of facilities management in Nigeria hotel organizations?

 Please list below.

 --
Thank you for your kind gesture in completing this questionnaire. The time spent is highly appreciated.

 APPENDIX IV

 HOTEL PROPERTY MANAGEMENT FROM FACILITIES MANAGEMENT PERSPECTIVE IN NIGERIA

(FACILITIES MANAGERS IN HOTEL ORGANIZATIONS QUESTIONNAIRE)
 Department of Estate Management,

 College of Science and Technology,

 Covenant University,

 Ota.

 12th June, 2007-06-12

Dear Respondent,

This survey is a base-line study of Facilities Management in Hotel Organizations in South – Western Geo – Political Zone of Nigeria covering Lagos, Oyo, Osun, Ogun Ekiti and Ondo States. It is aimed at eliciting information about the levels of awareness, extent of application and impact of facilities management on hotel operations. It also seeks to find out prevailing attitudes of customers towards effective facilities management implementation. It eventually aims at establishing strategies to improve the performance of the hotels in terms of operations.
I therefore seek your indulgence and kind cooperation in completing the questionnaire. I assure you that the responses shall be used strictly for research purposes only

Yours faithfully,

Olufemi Daniel Durodola.

 PART 1

 Section A: - Information about Your Good Self

1. Name……………………………………………………………..(Chief, Prof., Dr., Mr., Mrs., Ms.,) [Optional Please]

2. Present designation in the organization (Please tick below)

 [] Director [] Facilities Manager

 [] Maintenance Manager [] Chief Engineer

5. Age (a) 21-30 (b) 31-40 (c) 41-50 (d) 51-65 (e) above 65

6. Professional Calling (Specify please)……………………………………………..

7. Professional Bodies Affiliated to: - …………………………..(Please insert)

8. Academic qualification(s) and discipline are……………………………………………………………………….

9. My professional qualification(s) and grade of membership are…………………………………………………………

10. Working experience in hotels. Please tick [] less than 10 years [] 10-19 years [] 20-29 years

 (iv) 30-39 years (v) 40 years and above

11. Any overseas training (i) Yes (ii) No

 If yes, please give the following details:

(e) Institution attended and country……………………………………………………

(f) Subject/Course………………………………………………………………………

(g) Duration…………………………………………………………………………….

(h) Certificate/diploma/Degree/In-service training certificate awarded……………………………………………….

13. Which of these features correctly depicts your disposition in order of importance? Please put 1 for the first, 2 for the second and so on.

k Being Proactive…………………………….

l Begin with the end in mind…………………

m Put first things first………………………..

n Think win-win……………………………..

o Seeking first to understand than to be understood……………………………

p Synergizing always………………………………………………………….

q Seeking to improve yourself always through education and training…………………….

r High intellectual ability…………………………………………………………………..

s Affinity for teamwork……………………………………………………………………

t Enthusiastic about your working environment and related financial and legal matters………………

14. Please list below present schedule of duties?

15. Are you involved in any of the following issues in your day to day operation? Please tick

i. Conservation of built assets

ii. Renewal and improvement of works

iii. Building operation management

iv. Provision and sustenance of space at an economic cost

v. Performance appraisal of properties in your hotel

vi. Provide satisfying space and internal environment for the entire workforce of the hotel

vii. Provide satisfying space and internal environment for the support of the core service of the hotel

viii. Investment appraisal

ix. Assessment of property worth in the market

x. Procurement of new construction works and facilities

xi. Adaptation of existing structure

xii. Contracting out of services in the operations of building and services

16. Identify among the tools of facilities management listed below which you employ in your work

Asset tracking and register

Cyclical maintenance

Estate investment programme

Estate control plan

Estate operational plan

Life cycle costing

Task implementation monitoring

Internal environment monitoring

Space design procurement and utilization optimization

Internal environment modeling

Cost- benefit analysis

Administrative strategy

Condition based maintenance

Response or emergency maintenance

Health and safety monitoring

Cost – in – use assessment

Energy use auditing and control

Life cycle assessment

Data base management

 Estate Data base

 Performance analysis

Investment return rate analysis

Income capitalization

Yield determination

Proper identification of need

Brief articulation

Constitution of Design and construction teams

Contract documentation and execution

Building occupation and evaluations

Work space management

17. Who do you report to presently? Please indicate here---

18 Who would you have loved to report to and for what reason(s)-----------------------------

19. To what extent do you consider hotel clients relevant to the execution of your duties? Please tick below

 [] Very important [] Important [] somewhat important [] Irrelevant

20. If you consider hotel clients relevant to your duties then tick below the areas of your business you have been

 engaging them.

 []Customers’ needs assessment [] Hotel performance measure [] Quality of services [] Quality and

 quantity of facilities [] Operational efficiency of facilities

21. To what extent do you consider the contribution of your co – line staff (Accountant, Front Line Managers etc) relevant to the performance of your job? Please tick below.

 [] Very important [] Important [] somewhat important [] Irrelevant

22. If you consider your co-line staff relevant to your job then please identify below the line staff and crucial information you have been taken from them or important contributions they have given to you in the performance of your duty.

 (a)---
 (b)---
 (c)--
 (d)---
23. How will you rate your contribution to policy formulation and implementation on facilities in your organization? Please circle the one most appropriate to your response. (a) Very influential (b) Influential (c) Somewhat influential (d) Not influential (e) Inconsequential

24. In the present circumstances your position in this company can be described as: -

 [] Highly rewarding

 [] Rewarding

 [] Frustrating

 [] Highly frustrating

25. How often does your department organize staff training on quality, customer relation, service management and use of facilities? Please tick below

 []Frequently as a matter of policy []Occasionally as situation demands [] Not part of our programme

26. Have you ever received an award for been the best employee of the year or month? [] Yes []No

 If yes above, then what reason(s) were given for the award by your management?

 Please state here---
27. How best do you think the following accommodation support services can best be procured and managed to meet customers’ expectation? Please tick the one that best satisfy your response.

	S/No
	Hotel Accommodation Support Services
	Ranking
	In-House Procurement
	Contracted out
	Best Procurement Method. In-house or contracted. Please choose one

	1
	Mail Services
	
	
	
	

	2
	Fleet Cars
	
	
	
	

	3
	Catering
	
	
	
	

	4
	Reception
	
	
	
	

	5
	House Keeping
	
	
	
	

	6
	Office Administration
	
	
	
	

	7
	Refuse Disposal
	
	
	
	

	8
	Reprographics
	
	
	
	

	9
	Security
	
	
	
	

	10
	Stationery
	
	
	
	

	11
	Travel arrangement
	
	
	
	

	12
	Vending
	
	
	
	

	13
	Furniture
	
	
	
	

	14
	Purchasing
	
	
	
	

	15
	Car Park Management
	
	
	
	

	16
	Horticulture/Landscaping
	
	
	
	

	17
	Porterage
	
	
	
	

28. To what extent do the following hotel features play in attracting you to itself ? Please tick the one that best satisfy your opinion out of Very Highly, Highly, Moderately, No influence.

xii. Location [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xiii. Functionality [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xiv. Aesthetics [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xv. Number of rooms [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xvi. Customer structures [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xvii. Facilities Available [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xviii. Disposition [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xix. Spread [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xx. Catchment areas [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxi. Age [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxii. Level of technological focus[] Extremely []Very Highly [] Highly [] Moderately [] No influence

 xii. Facilities Sustenance [] Extremely [] Very Highly [] Highly [] Moderately

 [] No influence

29 Irrespective of your response to question 28 above kindly rank the features below in terms of their perceived influence on customers’ loyalty to your hotel. Highly influential feature will be 1 while the least influential will be 11.

xii. Location ……………………………………………………………………

xiii. Functionality……………………………………………………………….

xiv. Aesthetics…………………………………………………………………..

xv. Number of rooms……………………………………………………………

xvi. Customer structures…………………………………………………………

xvii. Facilities……………………………………………………………………..

xviii. Disposition…………………………………………………………………..

xix. Spread………………………………………………………………………..

xx. Catchment areas……………………………………………………………..

xxi. Age…………………………………………………………………………..

xxii. Level of technological focus…………………………………………………

 xii. Security……………………………………………………………………..

 30. What nomenclature is given to your Department in your organization? Please tick as appropriate below

 [] Engineering [] Maintenance [] Facilities Management [] If none here please
State: --
 31. Which of these three will you prefer in the present dispensation? Please state here ------------------------ and give your reason(s) below

(a) ---

(b) ---

(c) ---

(d) ---

(e) --

 32. Do you ever allow other people (staff, line staff) to contribute one way or the other to the way the facilities are

 run or managed? [] Yes [] No. Please tick one. If yes, by what means? Please tick below

 [] Memorandum [] Staff parley [] Suggestion Box [] Regular interaction with Facilities

 Manager/Engineer

 33. How receptive is your organization to staff suggestion? Please tick below

 [] Receptive and appreciative [] Appreciative of initiatives [] Neither here or there

 [] Not receptive at all

 34. Kindly identify below the features or traits of a hotel that can be said to be effective?

 (a) ---
 (b) ---
 (c)---
 (d)--
 (e)--
 35. What benefits do you think are derivable from holistic adoption of facilities management by hotel organizations compared with just engineering or maintenance management? Please list below.

 --
 --
 36. What are the challenges facing whole scale adoption of facilities management in Nigeria hotel organizations?

 Please list below.

 --
 --
36.
The Table below shows common facilities in a hotel set up. Kindly indicate those you currently have and manage and indicate your procurement and maintenance methodology. Under Procurement methodology and Maintenance Methodology mark only ‘outsourced’ or ‘internal’ as appropriate to your system.

	Facilities
	Available
	Not Available
	Procurement Methodology
	Maintenance Methodology

	Lifts
	
	
	Outsourced/Internal
	Outsourced/Internal

	Electrical Installations
	
	
	
	

	Generators
	
	
	
	

	Transformers
	
	
	
	

	Fans
	
	
	
	

	Central AC
	
	
	
	

	Room Units
	
	
	
	

	Kitchen equipment
	
	
	
	

	Computers
	
	
	
	

	Television
	
	
	
	

	Water Treatment Plant
	
	
	
	

	Incinerators
	
	
	
	

37.

 Do you have workshop within your organizations? (a) Yes (b) No Please tick one.

38. If Yes in question 37 above, please detail the activities you are carrying out there below

39.
 Please list below the equipment that you have in this workshop

 --
40. What criteria do you use to adjudge a hotel as efficient? Please indicate in order of priority
 (a) (b) (c) (d)

41. In the present circumstances, to what extent can you say your facilities are efficient? Please tick below

 []Highly efficient []Efficient []Somewhat efficient [] Not efficient

42. Please give reasons for your response to Question 41 above.
 --
 --
43. If hotel facilities are adjudged efficient, to what extent can one reasonably assume that the hotel is efficient too?

 Please tick as appropriate. []Absolutely []Reasonably [] Somewhat [] No relationship

44. Please rate the following effectiveness measures in relation to your competitors for your hotel

 Charges [] Very, Very High []Very high []High [] Comparable [] Low

 Quality [] Very, Very High []Very high []High [] Comparable [] Low

 Service Delivery [] Very, Very High []Very high []High [] Comparable [] Low

 Speed of service delivery [] Very, Very Fast []Very fast []fast [] Comparable [] Low

45. In the present circumstances, to what extent can you say your hotel is efficient? Please tick below

 []Highly efficient []Efficient []Somewhat efficient [] Not efficient

46. Please give reasons for your response to Question 45 above

47. Please kindly itemize below with reasons your own yardstick for measuring the effectiveness of your hotel

 (a)--Reasons are------------------------------------
 (b)---Reasons are------------------------------------
 (c)---Reason are-------------------------------------
 (d)--Reasons are-------------------------------------
Thank you very much for your determination to respond positively to this questionnaire. God bless you abundantly. Amen

APPENDIX V

HOTEL PROPERTY MANAGEMENT FROM FACILITIES MANAGEMENT PERSPECTIVE IN NIGERIA

(CUSTOMERS’ PERCEPTION OF HOTEL SERVICES QUESTIONNAIRE)

 Department of Estate Management,

 College of Science and Technology,

 Covenant, University.

 Ota.

 5th June, 2007

Dear Respondent,

This survey is a base-line study of Facilities Management in Hotel Organizations in South – Western Geo-political zone of Nigeria comprising of Lagos, Oyo, Ogun, Osun, Ekiti and Ondo States. It is aimed at eliciting information about the levels of awareness, extent of application and impact of facilities management on hotel operations. It also seeks to find out prevailing attitudes of customers towards effective facilities management implementation. It eventually aims at establishing strategies to improve the performance of the hotels in terms of operations.

I therefore seek your indulgence and kind cooperation in completing the questionnaire. I assure you that the responses shall be used strictly for research purposes only.

Thank you.

Olufemi Daniel Durodola.

 PART 1

 Section A: - Information about Your Good Self

1. Name…………………………………………(Chief, Prof., Dr., Mr., Mrs., Ms.,) (Optional Please)
2. Present position in your organization (Please tick below)

 [] Chairman [] Chairman and Chief Executive [] Managing Director

 [] General Manager [] Operations Manager [] Staff [] others (Specify)-----------------

3. How will you classify yourself? (Please tick below)

 [] Self Employed Entrepreneur

 [] An employee in the organization

 [] others (Specify)-----------------

4. How are you remunerated for your efforts? Please tick below

 [] By Salary [] By salary plus profit sharing

 [] Profit sharing [] others (Specify)-----------------

5. Age (a) 21-30 (b) 31-40 (c) 41-50 (d) 51-65 (e) above 65

6. Professional calling (a) Hotel and Catering Management (b) Business Administration (c) Accounting

 (d) Engineering (e) No formal training (f) Others (specify please)……………………………………………..

7. Professional Bodies Affiliated to: - …………………………..(Please insert)

8. Academic qualification(s) and discipline are……………………………………………………………………….

9. Professional qualification(s) and grade of membership are…………………………………………………………

 PART 1I

 Section B: - SUPPORT SERVICES MANAGEMENT

10. How long have you been in business and patronizing hotels? Please tick (i) less than 10 years (ii) 11-19 years

 (iii) 20-29 years

 (iv) 30-39 years (v) 40 years and above

11. Do you favor any one of the hotels in the south west states’ capital cities of Nigeria (metropolitan Lagos, Ibadan,

 Abeokuta, Akure, Ado-Ekiti and Oshogbo) over the years which you frequently patronize for one reason or another?

 Yes [] or No []. If yes please give the name--; Address ---State----------------------------

 Please tick the size of the hotel given in question 11 above. 2-Star []; 3-Star [], 4-Star [], 5-Star []

 Note: - If your answer to question 11 above is No please go straight to Question Number 21

12. What motivated you in patronizing this hotel? Please tick below

 [] Exigencies [] Latest Hotel in Town [] Hotel Normally used by my organization

 [] Cheapest Hotel in town [] Decency of the hotel [] Excellent Services

 [] Facilities are in top shape [] Facilities are adequate and commensurate with hotel status

 [] Role model that need to be supported and encouraged [] Pace setter any day

 Others please specify…………………………………………………………
13. How will you rate the services of this hotel over the years? Please tick.

 [] Excellent [] Very Good [] Good [] Poor [] Terribly Declining [] Bad

14. What ever is your response to question 13 above kindly state your reason(s) below in order of importance

(a)……………………………………………………

(b)………………………………………………………………………

(c)…………………………………………………………………………….

(d)……………………………………………….

15. How will you describe the management of this hotel? Please tick below

 [] Proactive [] Industrious [] Effective [] Caring [] Aggressive

 [] Careless about customers [] Always very rude [] Customers’ focused

16. How will you describe the staff of this hotel? Please tick below

 [] Proactive [] Industrious [] Effective [] Caring [] Aggressive

 [] Careless about customers [] Always very rude [] Customers’ focused

17. How will you describe the accommodation on offer generally? Please tick.

 [] Excellent [] Very Good [] Good [] Poor [] [] Bad

18. How frequently do you get accommodated whenever you come to this hotel? Please tick []Always [] Occasionally [] Once in a while

19. Are the services of this hotel computerized for your convenience? [] Yes []No Please tick. Then respond

 appropriately to the following: -

 (i) Does the hotel own a web site that you can visit? []Yes [] No

 (ii) Can you pay electronically for services being enjoyed? []Yes [] No

 (iii) Can you book electronically for accommodation in this hotel? []Yes []No

 (iv) Do you have access to the internet while in the hotel? []Yes []No

20. How will you rate the facilities of this hotel? Please tick below.

 (i) In quantum []Adequate [] Inadequate [] Somewhat

 (ii) In quality []Superior [] Standard []Inferior

 (iii) Operationally []Efficient [] Inefficient

21. Which type of hotel do you prefer most? (a) Limited Service [] (b) Full Service []. Please tick and give reasons for your response below. Note limited service means perhaps only accommodation on offer only. Full service means all kinds of hotel services are being rendered. Accommodation, feeding etc

 Reasons

(a)……………………………………………………

(b)………………………………………………………………………

(c)…………………………………………………………………………….

(d)……………………………………………….

22. Which of the following hotel variables has serious impact on your decision of the hotel to stay in or patronize? Please tick below in order of priority assigning 13 to the most important and 1 to the least important

 [] Location [] Functional facilities [] Aesthetics [] Number of rooms [] Customer structure

 [] Available Facilities [] Hotel Dispositions [] Spread [] Catchments Areas [] Age

 [] Level of Technology [] Quality of accommodation [] Security

23. In your quest for a functional hotel that perhaps gives you satisfaction, which of the following do you pay much attention to? Please tick the most appropriate to you below.

 [] The Room you occupy [] The Support Services you enjoy [A combination of the room and services

24. If room only, what do you expect to be in that room to give you satisfaction you are able to pay for? Please list below

(a)……………………………………………………

(b)………………………………………………………………………

(c)…………………………………………………………………………….

(d)……………………………………………….

25. If support services or a combination of both, please list the support services you will like to be in place in order of importance.

(a)……………………………………………………

(b)……………………………………………………

(c)……………………………………………………

(d)…………………………………………………..

(e)……………………………………………………

(f)……………………………………………………

(g)…………………………………………………….

(h)……………………………………………………

(i)……………………………………………………

(j)…………………………………………………….

(k)…………………………………………………

26. Below are sixteen support services, which may be considered crucial to the effective functioning of hotel. Please rank these services in accordance with the importance you attached to it. Figure 1 being the highest.

 Mail Services []

 Fleet Cars []

 Catering []

 Reception []

 House Keeping []

 Office Administration []

 Refuse Disposal []

 Reprographics []

 Security & Safety []

 Stationery []

 Travel Arrangement []

 Vending []

 Furniture []

 Purchasing []

 Car Park Management []

 Horticulture []

 Porterage []

27. Basically there are issues that propel (motivate) you to take decision when buying hotel accommodation especially when you are free and without compulsion. These issues are many and interactive. As an individual you know where the shoe pinches. Kindly, in order of priority identify those issues that really prompt you to effect the decision to buy. 1(one) being the first and 9 (nine) the least.

(a) Quality of services……………………………………………………………………

(b) Quantity of facilities…………………………………………………………………..

© Quality of facilities……………………………………………………………………

(d) Goodwill of the owner……………………………………………………………….

(e) Personal Disposition of the manager…………………………………………………

(f) Personal disposition of staff………………………………………………………….

(g) Family, friends and associates pressure………………………………………………

(i) Gains expected…………………………………………………………
(i) Amenity of the environment--

(j) Health, Safety and Security………………………………………………………
28. How best do you think the following accommodation support services can best be procured and managed to meet your expectation? Please tick the one that best satisfy your response.

	
	Hotel Accommodation Support Services
	In-House Procurement
	Contracted out

	1
	Mail Services
	
	

	2
	Fleet Cars
	
	

	3
	Catering
	
	

	4
	Reception
	
	

	5
	House Keeping
	
	

	6
	Office Administration
	
	

	7
	Refuse Disposal
	
	

	8
	Reprographics
	
	

	9
	Security
	
	

	10
	Stationery
	
	

	11
	Travel arrangement
	
	

	12
	Vending
	
	

	13
	Furniture
	
	

	14
	Purchasing
	
	

	15
	Car Park Management
	
	

	16
	Horticulture/Landscaping
	
	

	17
	Porterage
	
	

29. To what extent do the following hotel features play in attracting you to itself ? Please tick the one that best satisfy your opinion out of Very Highly, Highly, Moderately, No influence.

xxiii. Location [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxiv. Functionality [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxv. Aesthetics [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxvi. Number of rooms [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxvii. Customer structures [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxviii. Facilities Available [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxix. Disposition [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxx. Spread [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxxi. Catchment areas [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxxii. Age [] Extremely []Very Highly [] Highly [] Moderately [] No influence

xxxiii. Level of technological focus[] Extremely []Very Highly [] Highly [] Moderately [] No influence

 xii. Facilities Sustenance [] Extremely [] Very Highly [] Highly [] Moderately

 [] No influence

30. Irrespective of your response to Question 29 above kindly rank the features below in terms of their perceived influence on loyalty to this hotel. Highly influential feature will be 1 while the least influential will be 12.

xxiii. Location ………………………………………………………

xxiv. Functionality……………………………………………………

xxv. Aesthetics……………………………………………………

xxvi. Number of rooms………………………………………………

xxvii. Customer structures……………………………………………

xxviii. Facilities…………………………………………………………

xxix. Disposition……………………………………………………

xxx. Spread……………………………………………………………

xxxi. Catchment areas………………………………………………

xxxii. Age……………………………………………………………

xxxiii. Level of technological focus……………………………………

 xii. Security

31 Have you ever been requested to participate in a survey to assess the need for or the quality of a service or product

 by your favorite hotel group? Yes or No. If yes, did you respond to that clarion call? Yes or No. Please indicate

 means of request. [] Customers Parley; [] Questionnaire; [] Suggestion box

32 Have you ever been asked about your reaction to the services being rendered by the hotel group? Yes or No. If yes,

 did you border to respond and even give valuable advice? Yes or No Please indicate means of request.

 []Customers Parley; [] Questionnaire; [] Suggestion box

33 What do you think are the problems militating against having and enjoying efficient facilities in today’s Nigeria hotels? Please list below.

(a) --

(b) ---

(c) --

(d) ---

(e) --

(f) --

(g) --

(h) ---

(i) ---

(j) --

34

 State the name, address and category of hotel where you receive this questionnaire. Please fill and tick as appropriate.

 Name ---- ---Address--------------------------
 Category (a) 2-Star (b) 3-Star (c) 4-Star (d) 5-Star

35 How will you rate this hotel? Please tick (a) Highly efficient (b) Efficient (c) Somewhat efficient

 (d) In- efficient (e) Too bad

36 What criteria did you use in arriving at your decision in Question 35 above? Please list below in order of priority

 (a)-------------------------------(b)--------------------------------------(c)/………………
 (d)--(e)-------------------------------------(f)--------
37 As at the time you stayed in this hotel, please indicate the state of the following facilities or services

 Electricity
 (a) On - 24 Hours full current [b] On – 24 Hours low current (c) Off and on full current

 (d) Off and on low current [e] Not available

 Lifts (a) Functional (b) Partially functional (c) Not functional (d) Not available but necessary

 (e) Not available and not necessary

 Cold water supply (a) On – 24 Hours full pressure (b) On – 24 Hours Low Pressure (c) Off and on full

 pressure (d) Off and on low pressure (e) Served in buckets

 Hot Water Supply (a) On – 24 Hours full pressure (b) On – 24 Hours Low Pressure (c) Off and on full

 pressure (d) Off and on low pressure (e) Served in buckets

 Generator (a) Switch on immediately main ceases (b) Not on immediately when main ceases (c)Available but

 partially functional; (d) Available but not functional. (e) Not available

 Central Airconditioning System (a) Functional (b) Partially functional (c) Not functional (d) Not available

 but necessary (e) Not available and not necessary

 Room Unit Airconditioning System (a) Functional (b) Partially functional (c) Not functional (d) Not

 available but necessary (e) Not available and not necessary

 Telephone (Pabx) (a) Functional (b) Partially functional (c) Not functional (d) Not available but necessary

 (e) Not available and not necessary

 Computerization Services (a) Functional (b) Partially functional (c) Not functional (d) Not available but

 necessary (e) Not available and not necessary

 Mail Services [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Fleet Cars [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Catering Services [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Reception [a] Functional, Efficient & Friendly [b] Partially functional, efficient & friendly [c] Partially functional, In-efficient & rude [d] Functional, in-efficient & rude [c] Not available

 Office Administration [a] Functional, Efficient & Friendly [b] Partially functional, efficient & riendly [c]Partially functional, In-efficient & rude [d] Functional, in-efficient & rude

 [c] Not available

 Refuse Disposal [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Reprographics [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

Travel arrangement [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Vending [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

Security [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Furniture [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Purchasing [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Car Park Management [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

Horticulture [a] Available, thriving and appealing [b] Available, partially thriving & attractive [c] Available, partially thriving but dull [d] Available, not thriving and dulll

 [e] Not available

 Porterage [a] Available, functional and efficient [b] Available, partially functional & efficient [c] Available, partially functional but not efficient [d] Available, un-functional

 [e] Not available

 Location [a] Accessible & Strategic [b] Accessible but not strategic [c] Not easily accessible but strategic [d] Not easily accessible and not strategic [e] In-accessible

Aesthetics [a] Appealing [b] Attractive [c] Beautiful [d] Dull [e] Disgusting

Number of rooms [a] Super Large [b] Very Large [c] Large [d] Medium [e] Small

Customer structures [a] Decent and modest [b] Decent & Flamboyant [c] Decent [d] indecent [e] immodest

 Disposition towards customers [a] Friendly and enhancing [b] Warm & Friendly [c] fair enough [d] Cold & lukewarm [e] Disgusting

Spread [a] Localized [b] Regional [c] National [d] Multi-National [e] International

Catchment areas [a] Very Very Large [b] Very Large [c] Large [d] Medium

[e] Small

38. As far as this hotel is concerned, tick your own opinion about the following effectiveness variables

 Charges
 [] Extremely High []Very high [] High [] comparable []Low

 Quality [] Extremely High []Very high [] High [] comparable []Low

 Service Delivery [] Extremely High []Very high [] High [] comparable []Low

 Speed for service delivery [] Extremely High []Very Fast [] Fast [] comparable []slow

 39. What benefits do you think are derivable from holistic adoption of facilities management by hotel organizations compared with just engineering or maintenance management? Please list below.

 --

40. What are the challenges facing whole scale adoption of facilities management in Nigeria hotel organizations?

 Please list below.

 --

Thank you very much for your determination to respond positively to this questionnaire. God bless you abundantly. Amen
 Appendix VI
Exploring Relationships among Variables using Cross Tabulations and Chi Squared Analysis

 Analysis [5.7.4 – 5.7.27].

Appendix VI A
(5.7.4: Hotel Effectiveness and Hotel Facilities; a Relationship Defined)

Table VI-1 below shows the degree of assessed hotel effectiveness and level of available facilities in studied hotels. Table VI-1 gave birth to Table VI-2 which shows the cross tabulation between hotel effectiveness and facilities intensity in investigated hotels as observed scenario. From Table VI-2 is derived Table VI-3 below which shows the cross tabulation between hotel effectiveness and facilities intensity in investigated hotels as expected scenario. Using Chi Squared (X2) which is given as (O – E)2
 E

	Table VI-1: Degree of Assessed Hotel Effectiveness and Level of Available Facilities
	
	

	
	
	Effectiveness
	Assigned
	Level of
	Assigned
	

	S/No
	Hotel
	Level
	Value(X)
	Ranking
	Facilities
	Value(Y)
	Ranking

	1
	Mainland
	Effective
	3
	2
	Intensive
	4
	2

	2
	Federal Palace
	In-effective
	2
	3
	Highly Intensive
	5
	1

	3
	Lagos Sheraton
	Higly Effective
	4
	1
	Highly Intensive
	5
	1

	4
	West End
	Ineffective
	2
	3
	Somewhat Intensive
	3
	3

	5
	Olujoda
	In-effective
	2
	3
	Somewhat Intensive
	3
	3

	6
	Owena
	Higly Effective
	4
	1
	Somewhat Intensive
	3
	3

	7
	Niger Palace
	Poor
	1
	4
	Sparse
	2
	4

	8
	Gateway
	Effective
	3
	2
	Highly Intensive
	5
	1

	9
	Hotel Plaza
	In-effective
	2
	3
	Sparse
	2
	4

	10
	L'eko Meridien
	Higly Effective
	4
	1
	Highly Intensive
	5
	1

	11
	Excellence
	Effective
	3
	2
	Intensive
	4
	2

	12
	Kilo
	In-effective
	2
	2
	Intensive
	4
	2

	13
	Oasis
	Poor
	1
	4
	Sparse
	2
	4

	14
	Newcastle
	Poor
	1
	4
	Somewhat Intensive
	3
	3

	15
	Bluenet
	In-effective
	2
	3
	Somewhat Intensive
	3
	3

	16
	Lagos Airport
	Effective
	3
	2
	Highly Intensive
	5
	1

	17
	Lafia
	Effective
	3
	2
	Intensive
	4
	2

	18
	Heritage
	Poor
	1
	4
	Poor
	1
	5

	19
	Premier
	Higly Effective
	4
	1
	Highly Intensive
	5
	1

	20
	Universal
	Poor
	1
	4
	Poor
	1
	5

	21
	Greenspring
	In-effective
	2
	3
	Sparse
	2
	4

	22
	MicCom Golf
	Effective
	3
	2
	Highly Intensive
	5
	1

	23
	D'Erovan
	In-effective
	2
	3
	Somewhat Intensive
	3
	3

	24
	Kankanfo
	In-effective
	2
	3
	Highly Intensive
	5
	1

	25
	Adesba
	Poor
	1
	4
	Sparse
	2
	4

	26
	K.S Motel
	In-effective
	2
	3
	Poor
	1
	5

	27
	Dusmar
	In-effective
	2
	3
	Poor
	1
	5

	28
	Leisure Spring
	Effective
	3
	2
	Poor
	1
	5

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-2 Cross Tabulation of Effectiveness and Customer Structure(Observed Scenario)

	
	1
	2
	3
	4
	5
	
	

	1
	3
	0
	1
	0
	0
	4
	

	2
	3
	4
	0
	0
	1
	8
	

	3
	2
	0
	4
	2
	2
	10
	

	4
	0
	0
	1
	3
	2
	6
	

	
	8
	4
	6
	5
	5
	28
	

	Source: Field Survey 2007/2008
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-3 Cross Tabulation of Effectiveness and Customer Structure(Expected Scenario)

	
	1
	2
	3
	4
	5
	
	

	1
	1.142857143
	0.571429
	0.85714
	0.714285714
	0.714286
	4
	

	2
	2.285714286
	1.142857
	1.71429
	1.428571429
	1.428571
	8
	

	3
	2.857142857
	1.428571
	2.14286
	1.785714286
	1.785714
	10
	

	4
	1.714285714
	0.857143
	1.28571
	1.071428571
	1.071429
	6
	

	
	8
	4
	6
	5
	5
	28
	

	Source: Field Survey 2007/2008
	
	
	
	
	
	

	
	
	
	
	
	
	
	

The following calculations shown in Table VI-4 are derived.

	
	Table VI-4: Chi Squared Calculations
	
	
	

	
	O-E
	(O-E)2
	(O-E)2/E
	

	
	1.857142857
	3.449
	3.0179
	

	
	0.714285714
	0.5102
	0.2232
	

	
	-0.857142857
	0.7347
	0.2571
	

	
	-1.714285714
	2.9388
	1.7143
	

	
	-0.571428571
	0.3265
	0.5714
	

	
	2.857142857
	8.1633
	7.1429
	

	
	-1.428571429
	2.0408
	1.4286
	

	
	-0.857142857
	0.7347
	0.8571
	

	
	0.142857143
	0.0204
	0.0238
	

	
	-1.714285714
	2.9388
	1.7143
	

	
	1.857142857
	3.449
	1.6095
	

	
	-0.285714286
	0.0816
	0.0635
	

	
	-0.714285714
	0.5102
	0.7143
	

	
	-1.428571429
	2.0408
	1.4286
	

	
	0.214285714
	0.0459
	0.0257
	

	
	1.928571429
	3.7194
	3.4714
	

	
	-0.714285714
	0.5102
	0.7143
	

	
	-0.428571429
	0.1837
	0.1286
	

	
	0.214285714
	0.0459
	0.0257
	

	
	0.928571429
	0.8622
	0.8048
	

	
	
	
	25.937
	

	
	Source: Field Survey 2007/2008
	

	
	
	
	
	

Using the Chi squared (X2) test for Tables VI-2 and VI-3 above, (X2) calculated gives 25.94 as against (X2) tabulated, which gives 21.03 at 12 degrees of freedom and 5% level of significance. There is thus no close association between degree of effectiveness and level of available facilities at the 5% of significance. Thus, increasing the level of facilities might not translate to high level of effectiveness in hotel management.

Appendix VI-B
(5.7.5: Hotel Effectiveness and Hotel Accommodation; a Relationship Defined.)
Table VI-5 below marches hotel effectiveness and hotel accommodation. Table VI-6 shows the observed cross tabulation between hotel effectiveness and quality of accommodation on offer while Table VI-7 shows the expected scenario.

	Table VI-5: Degree of Assessed Hotel Effectiveness and Quality of Accommodation on Offer

	
	
	Effectiveness
	Assigned
	
	Quality of
	Assigned
	

	S/No
	Hotel
	Level
	Value(X)
	Ranking
	Accommodation
	Value(Y)
	Ranking

	1
	Mainland
	Effective
	3
	2
	
	2
	3

	2
	Federal Palace
	In-effective
	2
	3
	Very Good
	3
	2

	3
	Lagos Sheraton
	Higly Effective
	4
	1
	Very Good
	3
	2

	4
	West End
	Ineffective
	2
	3
	Good
	2
	3

	5
	Olujoda
	In-effective
	2
	3
	Good
	2
	3

	6
	Owena
	Higly Effective
	4
	1
	Very Good
	3
	2

	7
	Niger Palace
	Poor
	1
	4
	Very Good
	3
	2

	8
	Gateway
	Effective
	3
	2
	Very Good
	3
	2

	9
	Hotel Plaza
	In-effective
	2
	3
	Good
	2
	3

	10
	L'eko Meridien
	Higly Effective
	4
	1
	Very Good
	3
	2

	11
	Excellence
	Effective
	3
	2
	Excellent
	4
	1

	12
	Kilo
	In-effective
	2
	2
	Excellent
	4
	1

	13
	Oasis
	Poor
	1
	4
	Good
	3
	2

	14
	Newcastle
	Poor
	1
	4
	Good
	3
	2

	15
	Bluenet
	In-effective
	2
	3
	Excellent
	4
	1

	16
	Lagos Airport
	Effective
	3
	2
	Very Good
	3
	2

	17
	Lafia
	Effective
	3
	2
	Good
	3
	3

	18
	Heritage
	Poor
	1
	4
	Very Good
	3
	2

	19
	Premier
	Higly Effective
	4
	1
	Excellent
	4
	1

	20
	Universal
	Poor
	1
	4
	Very Good
	3
	2

	21
	Greenspring
	In-effective
	2
	3
	Good
	2
	3

	22
	MicCom Golf
	Effective
	3
	2
	Very Good
	3
	2

	23
	D'Erovan
	In-effective
	2
	3
	Very Good
	3
	2

	24
	Kankanfo
	In-effective
	2
	3
	Good
	2
	3

	25
	Adesba
	Poor
	1
	4
	Good
	2
	3

	26
	K.S Motel
	In-effective
	2
	3
	Excellent
	4
	1

	27
	Dusmar
	In-effective
	2
	3
	Good
	2
	3

	28
	Leisure Spring
	Effective
	3
	2
	Good
	2
	3

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-6 Cross Tabulation of Hotel Effectiveness and

	
	Hotel Accommodation Quality(Observed Scenario)

	
	1
	2
	3
	4
	

	1
	1
	3
	0
	0
	4

	2
	2
	4
	2
	0
	8

	3
	2
	1
	7
	0
	10

	4
	0
	5
	1
	0
	6

	
	5
	13
	10
	0
	28

	
	Source: Field Survey 2007/2008
	
	

	
	
	
	
	
	

	
	Table VI-7 Cross Tabulation of Hotel Effectiveness and

	
	Hotel Accommodation Quality(Expected Scenario)

	
	1
	2
	3
	4
	

	1
	0.7142857
	1.8571429
	1.4285714
	0
	4

	2
	1.4285714
	3.7142857
	2.8571429
	0
	8

	3
	1.7857143
	4.6428571
	3.5714286
	0
	10

	4
	1.0714286
	2.7857143
	2.1428571
	0
	6

	
	5
	13
	10
	0
	28

	
	Source: Field Survey 2007/2008
	
	

	
	
	
	
	
	

Using Chi Squared (X2) , the following calculations in Table VI-8 are derived:
	
	
	Table VI-8: Chi Squared (X2) calculations
	
	

	O-E
	(O-E)2
	(O-E)2/E
	
	

	0.285714
	0.081633
	0.114286
	
	

	0.571429
	0.326531
	0.228571
	
	

	0.214286
	0.045918
	0.025714
	
	

	-1.07143
	1.147959
	1.071429
	
	

	1.142857
	1.306122
	0.703297
	
	

	0.285714
	0.081633
	0.021978
	
	

	-3.64286
	13.27041
	2.858242
	
	

	2.214286
	4.903061
	1.760073
	
	

	-1.42857
	2.040816
	1.428571
	
	

	-0.85714
	0.734694
	0.257143
	
	

	3.428571
	11.7551
	3.291429
	
	

	-1.14286
	1.306122
	0.609524
	
	

	0
	0
	0
	
	

	0
	0
	0
	
	

	0
	0
	0
	
	

	0
	0
	0
	
	

	
	
	12.37026
	
	

	Source: Field Survey 2007/2008
	
	

	
	
	
	
	

Using the Chi squared (X2) test for Tables VI-6 to VI-7 above, (X2) calculated gives 12.37 as against (X2) tabulated, which gives 16.92 at 9 degrees of freedom and 5% level of significance. There is thus a close association between degree of hotel effectiveness and level of quality of accommodation at the 5% of significance. Thus, increasing the quantity and quality of accommodation might translate to high level of effectiveness in hotel management.

Appendix VI- C
(5.7.6: Hotel Effectiveness and Customer Structure; a Relationship Defined.)
Table VI-9 below marches hotel effectiveness and hotel customer structure. Table VI-10 shows the observed cross tabulation between hotel effectiveness and customer structure while Table VI-11 shows the expected scenario.
	Table VI-9: Degree of Assessed Hotel Effectiveness and Hotel Customers' Structure
	
	

	
	
	Effectiveness
	Assigned
	Customer
	Assigned

	S/No
	Hotel
	Level
	Value(X)
	Ranking
	Structure
	Value(Y)
	Ranking

	1
	Mainland
	Effective
	3
	2
	Extremely High
	5
	1

	2
	Federal Palace
	In-effective
	2
	3
	Very High
	4
	2

	3
	Lagos Sheraton
	Higly Effective
	4
	1
	Very High
	4
	2

	4
	West End
	Ineffective
	2
	3
	Extremely High
	5
	1

	5
	Olujoda
	In-effective
	2
	3
	Very High
	4
	2

	6
	Owena
	Higly Effective
	4
	1
	Extremely High
	5
	1

	7
	Niger Palace
	Poor
	1
	4
	Very High
	4
	2

	8
	Gateway
	Effective
	3
	2
	Moderately High
	2
	4

	9
	Hotel Plaza
	In-effective
	2
	3
	Very High
	4
	2

	10
	L'eko Meridien
	Higly Effective
	4
	1
	Very High
	4
	2

	11
	Excellence
	Effective
	3
	2
	Moderately High
	2
	4

	12
	Kilo
	In-effective
	2
	2
	Extremely High
	5
	1

	13
	Oasis
	Poor
	1
	4
	Very High
	4
	2

	14
	Newcastle
	Poor
	1
	4
	No Influence
	1
	5

	15
	Bluenet
	In-effective
	2
	3
	Extremely High
	5
	1

	16
	Lagos Airport
	Effective
	3
	2
	Very High
	4
	2

	17
	Lafia
	Effective
	3
	2
	High
	3
	3

	18
	Heritage
	Poor
	1
	4
	High
	3
	3

	19
	Premier
	Higly Effective
	4
	1
	Extremely High
	5
	1

	20
	Universal
	Poor
	1
	4
	Extremely High
	5
	1

	21
	Greenspring
	In-effective
	2
	3
	Moderately High
	2
	4

	22
	MicCom Golf
	Effective
	3
	2
	Extremely High
	5
	1

	23
	D'Erovan
	In-effective
	2
	3
	Very High
	4
	2

	24
	Kankanfo
	In-effective
	2
	3
	Extremely High
	5
	1

	25
	Adesba
	Poor
	1
	4
	Very High
	4
	2

	26
	K.S Motel
	In-effective
	2
	3
	High
	3
	3

	27
	Dusmar
	In-effective
	2
	3
	Very High
	4
	2

	28
	Leisure Spring
	Effective
	3
	2
	Very High
	4
	2

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-10 Cross Tabulation of Effectiveness and
	

	
	Customer Structure(Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	2
	2
	0
	0
	0
	4

	2
	3
	2
	1
	2
	0
	8

	3
	3
	5
	1
	1
	0
	10

	4
	1
	3
	1
	0
	1
	6

	
	9
	12
	3
	3
	1
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-11 Cross Tabulation of Effectiveness and
	

	
	 Customer Structure(Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	1.285714
	1.714286
	0.428571
	0.428571
	0.142857
	4

	2
	2.571429
	3.428571
	0.857143
	0.857143
	0.285714
	8

	3
	3.214286
	4.285714
	1.071429
	1.071429
	0.357143
	10

	4
	1.928571
	2.571429
	0.642857
	0.642857
	0.214286
	6

	
	9
	12
	3
	3
	1
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-12: Chi Squared (X2) calculations
	

	\
	(O-E)2
	(O-E)2/E

	0.714285714
	0.5102
	0.3968254

	0.428571429
	0.18367
	0.0714286

	-0.214285714
	0.04592
	0.0142857

	-0.928571429
	0.86224
	0.4470899

	0.285714286
	0.08163
	0.047619

	-1.428571429
	2.04082
	0.5952381

	0.714285714
	0.5102
	0.1190476

	0.428571429
	0.18367
	0.0714286

	-0.428571429
	0.18367
	0.4285714

	0.142857143
	0.02041
	0.0238095

	-0.071428571
	0.0051
	0.0047619

	0.357142857
	0.12755
	0.1984127

	-0.428571429
	0.18367
	0.4285714

	1.142857143
	1.30612
	1.5238095

	-0.071428571
	0.0051
	0.0047619

	-0.642857143
	0.41327
	0.6428571

	-0.142857143
	0.02041
	0.1428571

	-0.285714286
	0.08163
	0.2857143

	-0.357142857
	0.12755
	0.3571429

	0.785714286
	0.61735
	2.8809524

	
	
	8.6851852

	Source: Field Survey 2007/2008

	
	
	

Using the Chi squared (X2) test for Tables VI-10 to Vi-11 above, (X2) calculated gives 8.68 as against (X2) tabulated, which gives 21.03 at 12 degrees of freedom and 5% level of significance. There is thus a close association between degree of hotel effectiveness and hotel customer structure at the 5% of significance. Thus, the more sensitive to perception of services by customers the more the hotel managements become more committed to improving the effectiveness of their hotel organizations.

Appendix VI-D

(5.7.7: Hotel Effectiveness and Management Style; a Relationship Defined)
Table VI-13 below shows the efficiency level of the identified management styles in the hotel industry with very good and good accounting for 75% of the responses.

Table: VI-13: Efficiency of Prevailing Management Style among the Hotels

	Management Style
	Frequency
	%
	Cum. %

	Very Good
	10
	36
	36

	Good
	11
	39
	75

	Fair
	6
	21
	96

	Poor
	1
	4
	100

Source: Field Survey 2007/2008

Calculating Karl Pearson simple linear correlation coefficient r between management style and hotel efficiency, the tabulated r – value obtained from the Standard Table of Simple Linear Correlation Coefficient r with26 (i.e. n – 2) degrees of freedom for α 0.05 (5% level of significance) is 0.374. The computed value is 0.063 which is less than the tabular value, it can be concluded that the simple linear coefficient is not significantly different from zero at 5% probability level. Furthermore, there is no strong evidence that both variables (property management styles and effectiveness) are associated or related with one another in a linear way. This finding shows that no style is superior to the other from the perspective of the hotel organizations.
Using Table 5.11 on page 138 above, which shows the hotels and their management style, and applying Likert Scale by assigning 4 to facilities management, 3 to facilities benchmarking, 2 to property management and 1 to maintenance management, Table VI-14 below shows Likert Scale analysis along with ranking for hotel management style which is interpolated with hotel effectiveness.
	Table VI-14: Degree of Assessed Hotel Effectiveness and Hotel Management Style
	
	

	
	
	Effectiveness
	Assigned
	Management
	Assigned

	S/No
	Hotel
	Level
	Value(X)
	Ranking
	Style
	Value(Y)
	Ranking

	1
	Mainland
	Effective
	3
	2
	Facilities Benchmarking
	3
	2

	2
	Federal Palace
	In-effective
	2
	3
	Facilities Management
	4
	1

	3
	Lagos Sheraton
	Higly Effective
	4
	1
	Facilities Management
	4
	1

	4
	West End
	Ineffective
	2
	3
	Maintenance Management
	1
	4

	5
	Olujoda
	In-effective
	2
	3
	Maintenance Management
	1
	4

	6
	Owena
	Higly Effective
	4
	1
	Maintenance Management
	1
	4

	7
	Niger Palace
	Poor
	1
	4
	Maintenance Management
	1
	4

	8
	Gateway
	Effective
	3
	2
	Facilities Benchmarking
	3
	2

	9
	Hotel Plaza
	In-effective
	2
	3
	Property Management
	2
	3

	10
	L'eko Meridien
	Higly Effective
	4
	1
	Facilities Management
	4
	1

	11
	Excellence
	Effective
	3
	2
	Facilities Benchmarking
	3
	2

	12
	Kilo
	In-effective
	2
	2
	Maintenance Management
	1
	4

	13
	Oasis
	Poor
	1
	4
	Property Management
	2
	3

	14
	Newcastle
	Poor
	1
	4
	Maintenance Management
	1
	4

	15
	Bluenet
	In-effective
	2
	3
	Maintenance Management
	1
	4

	16
	Lagos Airport
	Effective
	3
	2
	Facilities Benchmarking
	3
	2

	17
	Lafia
	Effective
	3
	2
	Maintenance Management
	1
	4

	18
	Heritage
	Poor
	1
	4
	Maintenance Management
	1
	4

	19
	Premier
	Higly Effective
	4
	1
	Facilities Benchmarking
	3
	2

	20
	Universal
	Poor
	1
	4
	Maintenance Management
	1
	4

	21
	Greenspring
	In-effective
	2
	3
	Maintenance Management
	1
	4

	22
	MicCom Golf
	Effective
	3
	2
	Facilities Benchmarking
	3
	2

	23
	D'Erovan
	In-effective
	2
	3
	Maintenance Management
	1
	4

	24
	Kankanfo
	In-effective
	2
	3
	Facilities Benchmarking
	3
	2

	25
	Adesba
	Poor
	1
	4
	Maintenance Management
	1
	4

	26
	K.S Motel
	In-effective
	2
	3
	Maintenance Management
	1
	4

	27
	Dusmar
	In-effective
	2
	3
	Maintenance Management
	1
	4

	28
	Leisure Spring
	Effective
	3
	2
	Maintenance Management
	1
	4

	
	Source: Field Survey 2007/2008
	
	
	
	
	

Tables VI-15 and VI-16 below show the cross tabulation between hotel effectiveness and management style while Table VI-17 shows the Chi Square (X2) calculation.

	
	Table VI-15 Cross Tabulation of Effectiveness and Facilities Intensity(Observed Scenario)

	
	1
	2
	3
	4
	5
	

	1
	2
	1
	0
	1
	0
	4

	2
	0
	5
	0
	3
	0
	8

	3
	1
	1
	1
	7
	0
	10

	4
	0
	0
	1
	5
	0
	6

	
	3
	7
	2
	16
	0
	28

	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-16 Cross Tabulation of Effectiveness and Facilities Intensity(Expected Scenario)

	
	1
	2
	3
	4
	5
	

	1
	0.4285714
	1
	0.285714286
	2.285714286
	0
	4

	2
	0.8571429
	2
	0.571428571
	4.571428571
	0
	8

	3
	1.0714286
	2.5
	0.714285714
	5.714285714
	0
	10

	4
	0.6428571
	1.5
	0.428571429
	3.428571429
	0
	6

	
	3
	7
	2
	16
	0
	28

	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-17: Chi Squared (X2) calculations
	

	O-E
	(O-E)2
	(O-E)2/E

	1.571428571
	2.46938776
	5.76190476

	-0.85714286
	0.73469388
	0.85714286

	-0.07142857
	0.00510204
	0.0047619

	-0.64285714
	0.41326531
	0.64285714

	0
	0
	0

	3
	9
	4.5

	-1.5
	2.25
	0.9

	-1.5
	2.25
	1.5

	-0.28571429
	0.08163265
	0.28571429

	-0.57142857
	0.32653061
	0.57142857

	0.285714286
	0.08163265
	0.11428571

	0.571428571
	0.32653061
	0.76190476

	-1.28571429
	1.65306122
	0.72321429

	-1.57142857
	2.46938776
	0.54017857

	1.285714286
	1.65306122
	0.28928571

	1.571428571
	2.46938776
	0.7202381

	0
	0
	0

	0
	0
	0

	0
	0
	0

	0
	0
	0

	
	
	18.1729167

	Source: Field Survey 2007/2008

	
	
	

Using the Chi squared (X2) test for Tables VI-15 to VI-16 above, (X2) calculated gives 18.17 as against (X2) tabulated, which gives 16.92 at 9 degrees of freedom and 5% level of significance. There is thus no close association between hotel degree of effectiveness and hotel management style level at the 5% of significance. Thus, any of the management style will work well in hotel organization provided it is implemented to the letter. However, earlier observation using Table 5.53 had shown that two out of eleven effective hotels operate full blown facilities management while six operate facilities benchmarking and this accounts for 73%.On the other hand three of the effective hotels operate maintenance management and this represents just 21% of in-effective hotels. Thus, operating facilities management within the hotel industry is an added advantage to improve effectiveness.

Appendix VI-E
(5.7.8 Hotel Staff Quality and Hotel Facilities: A Relationship Defined)
Table VI-18 below matches the degree of assessed staff quality and levels of available facilities using Likert Scale. Table VI-19 and VI-20 show the cross tabulations. Table VI-21 shows the Chi- squared (X2) calculations Using the Chi squared (X2) test, (X2) calculated gives 11.02424 as against (X2) tabulated, which gives 21.03 at 12 degrees of freedom and 5% level of significance. There is thus a close association between staff quality and level of facilities at the 5% of significance. It then implies that the higher the staff quality within a hotel organization, the higher the qualities of facilities that should be expected in such a hotel.

	Table VI-18: Degree of Assessed Staff Quality and Levels of Available Facilities
	
	

	
	
	
	Assigned
	
	Level of
	Assigned
	

	S/No
	Hotel
	Quality of Staff
	Value(Y)
	Ranking
	Facilities
	Value(Y)
	Ranking

	1
	Mainland
	Effective
	4
	1
	Intensive
	4
	2

	2
	Federal Palace
	Effective
	4
	1
	Highly Intensive
	5
	1

	3
	Lagos Sheraton
	Caring
	1
	4
	Highly Intensive
	5
	1

	4
	West End
	Industrious
	3
	2
	Somewhat Intensive
	3
	3

	5
	Olujoda
	Effective
	4
	1
	Somewhat Intensive
	3
	3

	6
	Owena
	Caring
	1
	4
	Somewhat Intensive
	3
	3

	7
	Niger Palace
	Effective
	4
	1
	Sparse
	2
	4

	8
	Gateway
	Effective
	4
	1
	Highly Intensive
	5
	1

	9
	Hotel Plaza
	Caring
	1
	4
	Sparse
	2
	4

	10
	L'eko Meridien
	Effective
	4
	1
	Highly Intensive
	5
	1

	11
	Excellence
	Industrious
	3
	2
	Intensive
	4
	2

	12
	Kilo
	Industrious
	3
	2
	Intensive
	4
	2

	13
	Oasis
	Caring
	1
	4
	Sparse
	2
	4

	14
	Newcastle
	Effective
	4
	1
	Somewhat Intensive
	3
	3

	15
	Bluenet
	Effective
	4
	1
	Somewhat Intensive
	3
	3

	16
	Lagos Airport
	Industrious
	3
	2
	Highly Intensive
	5
	1

	17
	Lafia
	Industrious
	3
	2
	Intensive
	4
	2

	18
	Heritage
	Industrious
	3
	2
	Poor
	1
	5

	19
	Premier
	Industrious
	3
	2
	Highly Intensive
	5
	1

	20
	Universal
	Caring
	1
	4
	Poor
	1
	5

	21
	Greenspring
	Effective
	4
	1
	Sparse
	2
	4

	22
	MicCom Golf
	Effective
	4
	1
	Highly Intensive
	5
	1

	23
	D'Erovan
	Focused
	2
	3
	Somewhat Intensive
	3
	3

	24
	Kankanfo
	Focused
	2
	3
	Highly Intensive
	5
	1

	25
	Adesba
	Focused
	2
	3
	Sparse
	2
	4

	26
	K.S Motel
	Effective
	4
	1
	Poor
	1
	5

	27
	Dusmar
	Focused
	2
	3
	Poor
	1
	5

	28
	Leisure Spring
	Focused
	2
	3
	Poor
	1
	5

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-19 Cross Tabulation of Staff Quality and Level of Facilities(Observed Scenario)

	
	1
	2
	3
	4
	5
	
	

	1
	4
	1
	3
	2
	1
	11
	

	2
	2
	3
	1
	0
	1
	7
	

	3
	1
	0
	1
	1
	2
	5
	

	4
	1
	0
	1
	2
	1
	5
	

	
	8
	4
	6
	5
	5
	28
	

	
	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-20 Cross Tabulation of Staff Quality and Level of Facilities(Expected Scenario)

	
	1
	2
	3
	4
	
	
	

	1
	3.142857
	1.571429
	2.357143
	1.964286
	1.964286
	9.035714
	

	2
	2
	1
	1.5
	1.25
	1.25
	5.75
	

	3
	1.428571
	0.714286
	1.071429
	0.892857
	0.892857
	4.107143
	

	4
	1.428571
	0.714286
	1.071429
	0.892857
	0.892857
	4.107143
	

	
	8
	4
	6
	5
	5
	28
	

	
	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	Table VI-21: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E
	
	

	
	0.857143
	0.734694
	0.233766
	
	

	
	0
	0
	0
	
	

	
	-0.42857
	0.183673
	0.128571
	
	

	
	-0.42857
	0.183673
	0.128571
	
	

	
	-0.57143
	0.326531
	0.207792
	
	

	
	2
	4
	4
	
	

	
	-0.71429
	0.510204
	0.714286
	
	

	
	-0.71429
	0.510204
	0.714286
	
	

	
	0.642857
	0.413265
	0.175325
	
	

	
	-0.5
	0.25
	0.166667
	
	

	
	-0.07143
	0.005102
	0.004762
	
	

	
	-0.07143
	0.005102
	0.004762
	
	

	
	0.035714
	0.001276
	0.000649
	
	

	
	-1.25
	1.5625
	1.25
	
	

	
	0.107143
	0.01148
	0.012857
	
	

	
	1.107143
	1.225765
	1.372857
	
	

	
	-0.96429
	0.929847
	0.473377
	
	

	
	-0.25
	0.0625
	0.05
	
	

	
	1.107143
	1.225765
	1.372857
	
	

	
	0.107143
	0.01148
	0.012857
	
	

	
	
	
	11.02424
	
	

	
	Source: Field Survey 2007/2008
	
	

	
	
	
	
	
	

Appendix VI-F
(5.7.9 Hotel Staff Quality and Hotel Accommodation; a Relationship Defined)
Table VI-22 below, shows the analysis of staff quality and accommodation while Tables VI-23 and VI-24 show the cross tabulation. Table VI-25, show the Chi squared (X2) test calculations. Chi Squared (X2) calculated gives 10.25007 as against (X2) tabulated, which gives 16.92 at 9 degrees of freedom and 5% level of significance. There is thus a close association between staff quality and quality of accommodation at the 5% of significance. This implies that the higher the quality of staff within a hotel organizations, the higher the qualities of accommodation that should be expected in such hotels.

	Table VI-22: Analysis of Staff Quality and Hotel Accommodation relationship
	

	
	
	
	
	
	Quality of
	
	

	
	
	Quality of
	Assigned
	
	 Accommodation
	Assigned
	

	S/No
	Hotel
	Staff
	Value(Y)
	Ranking
	 On Offer
	Value(Y)
	Ranking

	1
	Mainland
	Effective
	4
	1
	
	2
	3

	2
	Federal Palace
	Effective
	4
	1
	Very Good
	3
	2

	3
	Lagos Sheraton
	Caring
	1
	4
	Very Good
	3
	2

	4
	West End
	Industrious
	3
	2
	Good
	2
	3

	5
	Olujoda
	Effective
	4
	1
	Good
	2
	3

	6
	Owena
	Caring
	1
	4
	Very Good
	3
	2

	7
	Niger Palace
	Effective
	4
	1
	Very Good
	3
	2

	8
	Gateway
	Effective
	4
	1
	Very Good
	3
	2

	9
	Hotel Plaza
	Caring
	1
	4
	Good
	2
	3

	10
	L'eko Meridien
	Effective
	4
	1
	Very Good
	3
	2

	11
	Excellence
	Industrious
	3
	2
	Excellent
	4
	1

	12
	Kilo
	Industrious
	3
	2
	Excellent
	4
	1

	13
	Oasis
	Caring
	1
	4
	Good
	3
	2

	14
	Newcastle
	Effective
	4
	1
	Good
	3
	2

	15
	Bluenet
	Effective
	4
	1
	Excellent
	4
	1

	16
	Lagos Airport
	Industrious
	3
	2
	Very Good
	3
	2

	17
	Lafia
	Industrious
	3
	2
	Good
	3
	3

	18
	Heritage
	Industrious
	3
	2
	Very Good
	3
	2

	19
	Premier
	Industrious
	3
	2
	Excellent
	4
	1

	20
	Universal
	Caring
	1
	4
	Very Good
	3
	2

	21
	Greenspring
	Effective
	4
	1
	Good
	2
	3

	22
	MicCom Golf
	Effective
	4
	1
	Very Good
	3
	2

	23
	D'Erovan
	Focused
	2
	3
	Very Good
	3
	2

	24
	Kankanfo
	Focused
	2
	3
	Good
	2
	3

	25
	Adesba
	Focused
	2
	3
	Good
	2
	3

	26
	K.S Motel
	Effective
	4
	1
	Excellent
	4
	1

	27
	Dusmar
	Focused
	2
	3
	Good
	2
	3

	28
	Leisure Spring
	Focused
	2
	3
	Good
	2
	3

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-23 Cross Tabulation of Staff Quality and
	

	
	Accommodation Quality(Observed Scenario)
	

	
	1
	2
	3
	4
	

	1
	2
	6
	3
	0
	11

	2
	3
	2
	2
	0
	7

	3
	0
	1
	4
	0
	5

	4
	0
	4
	1
	0
	5

	
	5
	13
	10
	0
	28

	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	

	
	Table VI-24 Cross Tabulation of Staff Quality and
	

	
	Accommodation Quality(Expected Scenario)
	

	
	1
	2
	3
	4
	

	1
	1.964286
	5.107143
	3.928571
	0
	11

	2
	1.25
	3.25
	2.5
	0
	7

	3
	0.892857
	2.321429
	1.785714
	0
	5

	4
	0.892857
	2.321429
	1.785714
	0
	5

	
	5
	13
	10
	0
	28

	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	Table VI-25: Chi Squared (X2) Calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E
	
	

	
	0.035714
	0.001276
	0.000649
	
	

	
	1.75
	3.0625
	2.45
	
	

	
	-0.89286
	0.797194
	0.892857
	
	

	
	-0.89286
	0.797194
	0.892857
	
	

	
	0.892857
	0.797194
	0.156094
	
	

	
	-1.25
	1.5625
	0.480769
	
	

	
	-1.32143
	1.746173
	0.752198
	
	

	
	1.678571
	2.817602
	1.213736
	
	

	
	-0.92857
	0.862245
	0.219481
	
	

	
	-0.5
	0.25
	0.1
	
	

	
	2.214286
	4.903061
	2.745714
	
	

	
	-0.78571
	0.617347
	0.345714
	
	

	
	0
	0
	0
	
	

	
	0
	0
	0
	
	

	
	0
	0
	0
	
	

	
	0
	0
	0
	
	

	
	
	
	10.25007
	
	

	
	Source: Field Survey 2007/2008
	
	

	
	
	
	
	
	

5.7.10 Hotel Staff Quality and Hotel Customer Structure; a Relationship Defined.

Table VI-26 shows the analysis of staff quality and customer structure while Tables VI-27 and VI-28 show the cross tabulations. Using the Chi Squared (X2) test for Tables VI-27 to 5.VI-28 above, (X2) calculated as shown in Table VI-29 gives 14.10505 as against (X2) tabulated, which gives 21.03 at 12 degrees of freedom and 5% level of significance. There is thus a close association between staff quality and customer structure at the 5% of significance. This implies that the higher the quality of staff within a hotel organizations, the higher the qualities of customers that should be expected in such hotels.

	Table VI-26: Analysis of Staff Quality and Hotel Customer Structure
	
	

	
	
	Quality
	
	
	Customer
	
	

	S/No
	Hotel
	Quality of Staff
	Value(Y)
	Ranking
	Structure
	Value(Y)
	Ranking

	1
	Mainland
	Effective
	4
	1
	Extremely High
	5
	1

	2
	Federal Palace
	Effective
	4
	1
	Very High
	4
	2

	3
	Lagos Sheraton
	Caring
	1
	4
	Very High
	4
	2

	4
	West End
	Industrious
	3
	2
	Extremely High
	5
	1

	5
	Olujoda
	Effective
	4
	1
	Very High
	4
	2

	6
	Owena
	Caring
	1
	4
	Extremely High
	5
	1

	7
	Niger Palace
	Effective
	4
	1
	Very High
	4
	2

	8
	Gateway
	Effective
	4
	1
	Moderately High
	2
	4

	9
	Hotel Plaza
	Caring
	1
	4
	Very High
	4
	2

	10
	L'eko Meridien
	Effective
	4
	1
	Very High
	4
	2

	11
	Excellence
	Industrious
	3
	2
	Moderately High
	2
	4

	12
	Kilo
	Industrious
	3
	2
	Extremely High
	5
	1

	13
	Oasis
	Caring
	1
	4
	Very High
	4
	2

	14
	Newcastle
	Effective
	4
	1
	No Influence
	1
	5

	15
	Bluenet
	Effective
	4
	1
	Extremely High
	5
	1

	16
	Lagos Airport
	Industrious
	3
	2
	Very High
	4
	2

	17
	Lafia
	Industrious
	3
	2
	High
	3
	3

	18
	Heritage
	Industrious
	3
	2
	High
	3
	3

	19
	Premier
	Industrious
	3
	2
	Extremely High
	5
	1

	20
	Universal
	Caring
	1
	4
	Extremely High
	5
	1

	21
	Greenspring
	Effective
	4
	1
	Moderately High
	2
	4

	22
	MicCom Golf
	Effective
	4
	1
	Extremely High
	5
	1

	23
	D'Erovan
	Focused
	2
	3
	Very High
	4
	2

	24
	Kankanfo
	Focused
	2
	3
	Extremely High
	5
	1

	25
	Adesba
	Focused
	2
	3
	Very High
	4
	2

	26
	K.S Motel
	Effective
	4
	1
	High
	3
	3

	27
	Dusmar
	Focused
	2
	3
	Very High
	4
	2

	28
	Leisure Spring
	Focused
	2
	3
	Very High
	4
	2

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-27: Cross Tabulation of Staff Quality and
	

	
	 Customer Structure(Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	3
	4
	1
	2
	1
	11

	2
	3
	1
	2
	1
	0
	7

	3
	1
	4
	0
	0
	0
	5

	4
	2
	3
	0
	0
	1
	5

	
	9
	12
	3
	3
	1
	28

	
	
	Source: Field Survey 2007/2008
	
	

	
	
	
	
	
	
	

	
	Table VI-28: Cross Tabulation of Staff Quality and
	

	
	Customer Structure(Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	3.5357143
	4.7142857
	1.1785714
	1.1785714
	0.3928571
	11

	2
	2.25
	3
	0.75
	0.75
	0.25
	7

	3
	1.6071429
	2.1428571
	0.5357143
	0.5357143
	0.1785714
	5

	4
	1.6071429
	2.1428571
	0.5357143
	0.5357143
	0.1785714
	5

	
	9
	12
	3
	3
	1
	28

	
	
	Source: Field Survey 2007/2008
	
	

	
	
	
	
	
	
	

	
	Table VI-29: Chi Squared (X2) calculations
	
	

	O-E
	(O-E)2
	(O-E)2/E
	

	-0.535714286
	0.28699
	0.08117
	

	0.75
	0.5625
	0.25
	

	-0.607142857
	0.368622
	0.22937
	

	0.392857143
	0.154337
	0.09603
	

	-0.714285714
	0.510204
	0.10823
	

	-2
	4
	1.33333
	

	1.857142857
	3.44898
	1.60952
	

	0.857142857
	0.734694
	0.34286
	

	-0.178571429
	0.031888
	0.02706
	

	1.25
	1.5625
	2.08333
	

	-0.535714286
	0.28699
	0.53571
	

	-0.535714286
	0.28699
	0.53571
	

	0.821428571
	0.674745
	0.57251
	

	0.25
	0.0625
	0.08333
	

	-0.535714286
	0.28699
	0.53571
	

	-0.535714286
	0.28699
	0.53571
	

	0.607142857
	0.368622
	0.93831
	

	-0.25
	0.0625
	0.25
	

	-0.178571429
	0.031888
	0.17857
	

	0.821428571
	0.674745
	3.77857
	

	
	
	14.1051
	

	Source: Field Survey 2007/2008
	

	
	
	
	

Appendix VI-G
(5.7.11: Hotel Staff Quality and Hotel Management Style; a Relationship Defined)
Table VI-30 shows the analysis of staff quality and management style while Tables VI-31 and VI-32 show the cross tabulation. Using the Chi squared (X2) test as shown in Table VI-33, (X2) calculated gives 14.40346 as against (X2) tabulated, which gives 16.92 at 9 degrees of freedom and 5% level of significance as shown in Table 5.112. There is thus a close association between staff quality and management style at the 5% of significance. Thus, the higher the quality of staff within a hotel setting, the higher the management style that should be expected in such a hotel.

	Table VI-30: Analysis of Staff Quality and Hotel Management Style Relationship
	
	

	
	
	Quality of
	Assigned
	
	Management
	Assigned
	

	S/No
	Hotel
	 Staff
	Value(Y)
	Ranking
	Style
	Value(X)
	Ranking

	1
	Mainland
	Effective
	4
	1
	Facilities Benchmarking
	3
	2

	2
	Federal Palace
	Effective
	4
	1
	Facilities Management
	4
	1

	3
	Lagos Sheraton
	Caring
	1
	4
	Facilities Management
	4
	1

	4
	West End
	Industrious
	3
	2
	Maintenance Management
	1
	4

	5
	Olujoda
	Effective
	4
	1
	Maintenance Management
	1
	4

	6
	Owena
	Caring
	1
	4
	Maintenance Management
	1
	4

	7
	Niger Palace
	Effective
	4
	1
	Maintenance Management
	1
	4

	8
	Gateway
	Effective
	4
	1
	Facilities Benchmarking
	3
	2

	9
	Hotel Plaza
	Caring
	1
	4
	Property Management
	2
	3

	10
	L'eko Meridien
	Effective
	4
	1
	Facilities Management
	4
	1

	11
	Excellence
	Industrious
	3
	2
	Fcailities Benchmarking
	3
	2

	12
	Kilo
	Industrious
	3
	2
	Maintenance Management
	1
	4

	13
	Oasis
	Caring
	1
	4
	Property Management
	2
	3

	14
	Newcastle
	Effective
	4
	1
	Maintenance Management
	1
	4

	15
	Bluenet
	Effective
	4
	1
	Maintenance Management
	1
	4

	16
	Lagos Airport
	Industrious
	3
	2
	Facilities Benchmarking
	3
	2

	17
	Lafia
	Industrious
	3
	2
	Maintenance Management
	1
	4

	18
	Heritage
	Industrious
	3
	2
	Maintenance Management
	1
	4

	19
	Premier
	Industrious
	3
	2
	Facilities Benchmarking
	3
	2

	20
	Universal
	Caring
	1
	4
	Maintenance Management
	1
	4

	21
	Greenspring
	Effective
	4
	1
	Maintenance Management
	1
	4

	22
	MicCom Golf
	Effective
	4
	1
	Facilities Benchmarking
	3
	2

	23
	D'Erovan
	Focused
	2
	3
	Maintenance Management
	1
	4

	24
	Kankanfo
	Focused
	2
	3
	Facilities Benchmarking
	3
	2

	25
	Adesba
	Focused
	2
	3
	Maintenance Management
	1
	4

	26
	K.S Motel
	Effective
	4
	1
	Maintenance Management
	1
	4

	27
	Dusmar
	Focused
	2
	3
	Maintenance Management
	1
	4

	28
	Leisure Spring
	Focused
	2
	3
	Maintenance Management
	1
	4

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-31: Cross Tabulation of Staff Quality and
	
	

	
	 Management Style Relationship(Observed Scenario)
	

	
	1
	2
	3
	4
	0
	

	1
	2
	3
	0
	6
	0
	11

	2
	0
	3
	0
	4
	0
	7

	3
	0
	1
	0
	4
	0
	5

	4
	1
	0
	2
	2
	0
	5

	
	3
	7
	2
	16
	0
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-32 Cross Tabulation of Staff Quality and
	
	

	
	 Hotel Management Style Relationship(Expected Scenario)
	

	
	1
	2
	3
	4
	0
	

	1
	1.1785714
	2.75
	0.7857143
	6.2857143
	0
	11

	2
	0.75
	1.75
	0.5
	4
	0
	7

	3
	0.5357143
	1.25
	0.3571429
	2.8571429
	0
	5

	4
	0.5357143
	1.25
	0.3571429
	2.8571429
	0
	5

	
	3
	7
	2
	16
	0
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	

	
	Table VI-33: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	0.821428571
	0.6747449
	0.5725

	
	-0.75
	0.5625
	0.75

	
	-0.535714286
	0.2869898
	0.5357

	
	0.464285714
	0.2155612
	0.4024

	
	0.25
	0.0625
	0.0227

	
	1.25
	1.5625
	0.8929

	
	-0.25
	0.0625
	0.05

	
	-1.25
	1.5625
	1.25

	
	-0.785714286
	0.6173469
	0.7857

	
	-0.5
	0.25
	0.5

	
	-0.357142857
	0.127551
	0.3571

	
	1.642857143
	2.6989796
	7.5571

	
	-0.285714286
	0.0816327
	0.013

	
	0
	0
	0

	
	1.142857143
	1.3061224
	0.4571

	
	-0.857142857
	0.7346939
	0.2571

	
	
	
	14.403

	
	Source: Field Survey 2007/2008

	
	
	
	

Appendix VI-H
(5.7.12: Hotel Traits and Hotel Facilities: A Relationship Defined)
Table VI-34 shows the analysis of hotel traits and level of hotel facilities. Table VI-34 gave rise to Tables VI-35 and VI-36 which are the cross tabulations between the two variables (Observed and Expected). Table VI-37 shows the Chi Squared (X2) calculations. Chi Squared (X2) calculated gave 12.54028 as against Chi Squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared tabulated, there is a linear relationship between the two variables at 5% significance level.
	Table VI-34: Analysis of Hotel Traits and Level of Hotel Facilities Relationship
	
	

	
	
	Hotel Trait
	Assigned
	
	Level of
	Assigned
	

	S/No
	Hotel
	Influence
	Value(Y)
	Ranking
	Facilities
	Value(X)
	Ranking

	1
	Mainland
	Very High
	4
	2
	Intensive
	4
	2

	2
	Federal Palace
	Extremely High
	5
	1
	Highly Intensive
	5
	1

	3
	Lagos Sheraton
	Very High
	4
	2
	Highly Intensive
	5
	1

	4
	West End
	Extremely High
	5
	1
	Somewhat intensive
	3
	3

	5
	Olujoda
	High
	3
	3
	Somewhat intensive
	3
	3

	6
	Owena
	Extremely High
	5
	1
	Somewhat intensive
	3
	3

	7
	Niger Palace
	High
	3
	3
	Sparse
	2
	4

	8
	Gateway
	Extremely High
	5
	1
	Highly Intensive
	5
	1

	9
	Hotel Plaza
	Very High
	4
	2
	Sparse
	2
	4

	10
	L'eko Meridien
	Very High
	4
	2
	Highly Intensive
	5
	1

	11
	Excellence
	Extremely High
	5
	1
	Intensive
	4
	2

	12
	Kilo
	Extremely High
	5
	1
	Intensive
	4
	2

	13
	Oasis
	High
	3
	3
	Sparse
	2
	4

	14
	Newcastle
	Extremely High
	5
	1
	Somewhat intensive
	3
	3

	15
	Bluenet
	Extremely High
	5
	1
	Somewhat intensive
	3
	3

	16
	Lagos Airport
	Very High
	4
	2
	Highly Intensive
	5
	1

	17
	Lafia
	Extremely High
	5
	1
	Intensive
	4
	2

	18
	Heritage
	High
	3
	3
	Poor
	1
	5

	19
	Premier
	Extremely High
	5
	1
	Highly Intensive
	5
	1

	20
	Universal
	Extremely High
	5
	1
	Poor
	1
	5

	21
	Greenspring
	High
	3
	3
	Sparse
	2
	4

	22
	MicCom Golf
	Extremely High
	5
	1
	Highly Intensive
	5
	1

	23
	D'Erovan
	High
	3
	3
	Somewhat intensive
	3
	3

	24
	Kankanfo
	Extremely High
	5
	1
	Highly Intensive
	5
	1

	25
	Adesba
	Very High
	4
	2
	Sparse
	2
	4

	26
	K.S Motel
	Very High
	4
	2
	Poor
	1
	5

	27
	Dusmar
	Very High
	4
	2
	Poor
	1
	5

	28
	Leisure Spring
	Extremely High
	5
	1
	Poor
	1
	5

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-35: Cross Tabulation of Hotel traits and
	
	

	
	 Level of Hotel Facilities(Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	5
	3
	4
	0
	2
	14

	2
	3
	1
	0
	2
	2
	8

	3
	0
	0
	2
	3
	1
	6

	4
	0
	0
	0
	0
	0
	0

	
	8
	4
	6
	5
	5
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-36: Cross Tabulation of Hotel traits and
	
	

	
	Level of Hotel Facilities(Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	4
	2
	3
	2.5
	2.5
	14

	2
	2.2857143
	1.1428571
	1.7142857
	1.4285714
	1.4285714
	8

	3
	1.7142857
	0.8571429
	1.2857143
	1.0714286
	1.0714286
	6

	4
	0
	0
	0
	0
	0
	0

	
	8
	4
	6
	5
	5
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	Table VI-37: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	1
	1
	0.25

	
	0.714285714
	0.510204
	0.22321

	
	-1.714285714
	2.938776
	1.71429

	
	0
	0
	0

	
	1
	1
	0.5

	
	-0.142857143
	0.020408
	0.01786

	
	-0.857142857
	0.734694
	0.85714

	
	0
	0
	0

	
	1
	1
	0.33333

	
	-1.714285714
	2.938776
	1.71429

	
	0.714285714
	0.510204
	0.39683

	
	0
	0
	0

	
	-2.5
	6.25
	2.5

	
	0.571428571
	0.326531
	0.22857

	
	1.928571429
	3.719388
	3.47143

	
	0
	0
	0

	
	-0.5
	0.25
	0.1

	
	0.571428571
	0.326531
	0.22857

	
	-0.071428571
	0.005102
	0.00476

	
	0
	0
	0

	
	
	
	12.5403

	
	Source: Field Survey 2007/2008

	
	
	
	

Appendix VI- I
(5.7.13: Hotel Traits and Hotel Accommodation Quality: A Relationship Defined)
Table VI-38 matches hotel traits with hotel accommodation quality. Table VI-38 gave rise to Tables VI-39 and VI-40 which are the cross tabulation between the two variables. Table VI-41 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 3.47 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared calculated is less than Chi (X2) Squared tabulated, then there is close association between the two variables.

	Table VI-38: Matching Hotel Traits and Hotel Accommodation Quality
	

	
	
	
	
	
	Quality of
	
	

	
	
	Hotel Trait
	Assigned
	
	Accommodation
	Assigned
	

	S/No
	Hotel
	Influence
	Value(Y)
	Ranking
	On Offer
	Value(Y)
	Ranking

	1
	Mainland
	Very High
	4
	2
	
	2
	3

	2
	Federal Palace
	Extremely High
	5
	1
	Very Good
	3
	2

	3
	Lagos Sheraton
	Very High
	4
	2
	Very Good
	3
	2

	4
	West End
	Extremely High
	5
	1
	Good
	2
	3

	5
	Olujoda
	High
	3
	3
	Good
	2
	3

	6
	Owena
	Extremely High
	5
	1
	Very Good
	3
	2

	7
	Niger Palace
	High
	3
	3
	Very Good
	3
	2

	8
	Gateway
	Extremely High
	5
	1
	Very Good
	3
	2

	9
	Hotel Plaza
	Very High
	4
	2
	Good
	2
	3

	10
	L'eko Meridien
	Very High
	4
	2
	Very Good
	3
	2

	11
	Excellence
	Extremely High
	5
	1
	Excellent
	4
	1

	12
	Kilo
	Extremely High
	5
	1
	Excellent
	4
	1

	13
	Oasis
	High
	3
	3
	Good
	3
	2

	14
	Newcastle
	Extremely High
	5
	1
	Good
	3
	2

	15
	Bluenet
	Extremely High
	5
	1
	Excellent
	4
	1

	16
	Lagos Airport
	Very High
	4
	2
	Very Good
	3
	2

	17
	Lafia
	Extremely High
	5
	1
	Good
	3
	3

	18
	Heritage
	High
	3
	3
	Very Good
	3
	2

	19
	Premier
	Extremely High
	5
	1
	Excellent
	4
	1

	20
	Universal
	Extremely High
	5
	1
	Very Good
	3
	2

	21
	Greenspring
	High
	3
	3
	Good
	2
	3

	22
	MicCom Golf
	Extremely High
	5
	1
	Very Good
	3
	2

	23
	D'Erovan
	High
	3
	3
	Very Good
	3
	2

	24
	Kankanfo
	Extremely High
	5
	1
	Good
	2
	3

	25
	Adesba
	Very High
	4
	2
	Good
	2
	3

	26
	K.S Motel
	Very High
	4
	2
	Excellent
	4
	1

	27
	Dusmar
	Very High
	4
	2
	Good
	2
	3

	28
	Leisure Spring
	Extremely High
	5
	1
	Good
	2
	3

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-39: Cross Tabulation of Hotel traits and
	
	

	
	hotel accommodation quality(Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	4
	6
	4
	0
	0
	14

	2
	1
	3
	4
	0
	0
	8

	3
	0
	4
	2
	0
	0
	6

	4
	0
	0
	0
	0
	0
	0

	
	5
	13
	10
	0
	0
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-40: Cross Tabulation of Hotel traits and
	
	

	
	 hotel accommodation quality(Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	2.5
	6.5
	5
	0
	0
	14

	2
	1.4285714
	3.7142857
	2.8571429
	0
	0
	8

	3
	1.0714286
	2.7857143
	2.1428571
	0
	0
	6

	4
	0
	0
	0
	0
	0
	0

	
	5
	13
	10
	0
	0
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-41: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	1.5
	2.25
	0.9

	
	-0.428571429
	0.18367
	0.1286

	
	-1.071428571
	1.14796
	1.0714

	
	0
	0
	0

	
	-0.5
	0.25
	0.0385

	
	-0.714285714
	0.5102
	0.1374

	
	1.214285714
	1.47449
	0.5293

	
	0
	0
	0

	
	-1
	1
	0.2

	
	1.142857143
	1.30612
	0.4571

	
	-0.142857143
	0.02041
	0.0095

	
	0
	0
	0

	
	
	
	3.4718

	
	Source: Field Survey 2007/2008

	
	
	
	

Appendix VI- J

(5.7.14: Hotel Traits and Hotel Customer Structure: A Relationship Defined)
Table VI-42 matches hotel traits with hotel customer structure. Table VI-42 gave rise to Tables VI-43 and VI-44 which are the cross tabulation between the two variables. Table VI-45 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 4.62 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi (X2) Squared tabulated, and then there is close association between the two variables.

	Table VI-42: Matching Hotel Traits and Hotel Customer Structure
	
	
	

	
	
	Hotel Trait
	Assigned
	
	Customer
	Assigned
	

	S/No
	Hotel
	Influence
	Value(Y)
	Ranking
	Structure
	Value(Y)
	Ranking

	1
	Mainland
	Very High
	4
	2
	Extremely High
	5
	1

	2
	Federal Palace
	Extremely High
	5
	1
	Very High
	4
	2

	3
	Lagos Sheraton
	Very High
	4
	2
	Very High
	4
	2

	4
	West End
	Extremely High
	5
	1
	Extremely High
	5
	1

	5
	Olujoda
	High
	3
	3
	Very High
	4
	2

	6
	Owena
	Extremely High
	5
	1
	Extremely High
	5
	1

	7
	Niger Palace
	High
	3
	3
	Very High
	4
	2

	8
	Gateway
	Extremely High
	5
	1
	Moderately High
	2
	4

	9
	Hotel Plaza
	Very High
	4
	2
	Very High
	4
	2

	10
	L'eko Meridien
	Very High
	4
	2
	Very High
	4
	2

	11
	Excellence
	Extremely High
	5
	1
	Moderately High
	2
	4

	12
	Kilo
	Extremely High
	5
	1
	Extremely High
	5
	1

	13
	Oasis
	High
	3
	3
	Very High
	4
	2

	14
	Newcastle
	Extremely High
	5
	1
	No Influence
	1
	5

	15
	Bluenet
	Extremely High
	5
	1
	Extremely High
	5
	1

	16
	Lagos Airport
	Very High
	4
	2
	Very High
	4
	2

	17
	Lafia
	Extremely High
	5
	1
	High
	3
	3

	18
	Heritage
	High
	3
	3
	High
	3
	3

	19
	Premier
	Extremely High
	5
	1
	Extremely High
	5
	1

	20
	Universal
	Extremely High
	5
	1
	Extremely High
	5
	1

	21
	Greenspring
	High
	3
	3
	Moderately High
	2
	4

	22
	MicCom Golf
	Extremely High
	5
	1
	Extremely High
	5
	1

	23
	D'Erovan
	High
	3
	3
	Very High
	4
	2

	24
	Kankanfo
	Extremely High
	5
	1
	Extremely High
	5
	1

	25
	Adesba
	Very High
	4
	2
	Very High
	4
	2

	26
	K.S Motel
	Very High
	4
	2
	High
	3
	3

	27
	Dusmar
	Very High
	4
	2
	Very High
	4
	2

	28
	Leisure Spring
	Extremely High
	5
	1
	Very High
	4
	2

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-43: Cross Tabulation of Hotel traits and

	
	Customer Structure(Observed Scenario)
	

	
	1
	2
	3
	4
	5
	

	1
	4
	6
	4
	0
	0
	14

	2
	1
	6
	1
	0
	0
	8

	3
	0
	4
	1
	1
	0
	6

	4
	0
	0
	0
	0
	0
	0

	
	5
	16
	6
	1
	0
	28

	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-44: Cross Tabulation of Hotel traits and

	
	 Customer Structure(Expected Scenario)
	

	
	1
	2
	3
	4
	5
	

	1
	2.5
	8
	3
	0.5
	0
	14

	2
	1.43
	4.57
	1.71
	0.29
	0
	8

	3
	1.07
	3.43
	1.29
	0
	0
	6

	4
	0
	0
	0
	0
	0
	0

	
	5
	16
	6
	1
	0
	28

	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-45: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	1.5
	2.25
	0.9

	
	-0.43
	0.1849
	0.1293

	
	-1.07
	1.1449
	1.07

	
	0
	0
	0

	
	-2
	4
	0.5

	
	1.43
	2.0449
	0.44746

	
	0.57
	0.3249
	0.09472

	
	0
	0
	0

	
	1
	1
	0.33333

	
	-0.71
	0.5041
	0.2948

	
	-0.29
	0.0841
	0.06519

	
	0
	0
	0

	
	-0.5
	0.25
	0.5

	
	-0.29
	0.0841
	0.29

	
	1
	1
	0

	
	0
	0
	0

	
	
	
	4.62481

	
	Source: Field Survey 2007/2008

Appendix VI-K

(5.7.15: Hotel Traits and Hotel Management Style: A Relationship Defined)
Table VI-46 matches hotel traits with hotel customer structure. Table VI-46 gave rise to Tables VI-47 and VI-48 which are the cross tabulation between the two variables. Table VI-49 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 7.80 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-46: Matching Hotel Traits and Hotel Management Style
	
	
	

	
	
	Hotel Trait
	Assigned
	
	Management
	Assigned
	

	S/No
	Hotel
	Influence
	Value(Y)
	Ranking
	Style
	Value(X)
	Ranking

	1
	Mainland
	Very High
	4
	2
	Facilities Benchmarking
	3
	2

	2
	Federal Palace
	Extremely High
	5
	1
	Facilities Management
	4
	1

	3
	Lagos Sheraton
	Very High
	4
	2
	Facilities Management
	4
	1

	4
	West End
	Extremely High
	5
	1
	Maintenance Management
	1
	4

	5
	Olujoda
	High
	3
	3
	Maintenance Management
	1
	4

	6
	Owena
	Extremely High
	5
	1
	Maintenance Management
	1
	4

	7
	Niger Palace
	High
	3
	3
	Maintenance Management
	1
	4

	8
	Gateway
	Extremely High
	5
	1
	Facilities Benchmarking
	3
	2

	9
	Hotel Plaza
	Very High
	4
	2
	Property Management
	2
	3

	10
	L'eko Meridien
	Very High
	4
	2
	Facilities Management
	4
	1

	11
	Excellence
	Extremely High
	5
	1
	Fcailities Benchmarking
	3
	2

	12
	Kilo
	Extremely High
	5
	1
	Maintenance Management
	1
	4

	13
	Oasis
	High
	3
	3
	Property Management
	2
	3

	14
	Newcastle
	Extremely High
	5
	1
	Maintenance Management
	1
	4

	15
	Bluenet
	Extremely High
	5
	1
	Maintenance Management
	1
	4

	16
	Lagos Airport
	Very High
	4
	2
	Facilities Benchmarking
	3
	2

	17
	Lafia
	Extremely High
	5
	1
	Maintenance Management
	1
	4

	18
	Heritage
	High
	3
	3
	Maintenance Management
	1
	4

	19
	Premier
	Extremely High
	5
	1
	Facilities Benchmarking
	3
	2

	20
	Universal
	Extremely High
	5
	1
	Maintenance Management
	1
	4

	21
	Greenspring
	High
	3
	3
	Maintenance Management
	1
	4

	22
	MicCom Golf
	Extremely High
	5
	1
	Facilities Benchmarking
	3
	2

	23
	D'Erovan
	High
	3
	3
	Maintenance Management
	1
	4

	24
	Kankanfo
	Extremely High
	5
	1
	Facilities Benchmarking
	3
	2

	25
	Adesba
	Very High
	4
	2
	Maintenance Management
	1
	4

	26
	K.S Motel
	Very High
	4
	2
	Maintenance Management
	1
	4

	27
	Dusmar
	Very High
	4
	2
	Maintenance Management
	1
	4

	28
	Leisure Spring
	Extremely High
	5
	1
	Maintenance Management
	1
	4

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	Table VI-47: Cross Tabulation of Hotel traits and Management Style(Observed Scenario)

	
	1
	2
	3
	4
	5
	

	1
	1
	5
	0
	8
	0
	14

	2
	2
	2
	1
	3
	0
	8

	3
	0
	0
	1
	5
	0
	6

	4
	0
	0
	0
	0
	0
	0

	
	3
	7
	2
	16
	0
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Table VI-48 Cross Tabulation of Hotel traits and Management Style(Expected Scenario)

	
	1
	2
	3
	4
	5
	

	1
	1.5
	3.5
	1
	8
	0
	14

	2
	0.86
	2.00
	0.57
	4.57
	0
	8

	3
	0.64
	1.50
	0.43
	3.43
	0
	6

	4
	0
	0
	0
	0
	0
	0

	
	3
	7
	2
	16
	0
	28

	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-49: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	-0.5
	0.25
	0.16667

	
	1.14
	1.2996
	1.51116

	
	-0.64
	0.4096
	0.64

	
	0
	0
	0

	
	1.5
	2.25
	0.64286

	
	0
	0
	0

	
	-1.5
	2.25
	1.5

	
	0
	0
	0

	
	-1
	1
	1

	
	0.43
	0.1849
	0.32439

	
	0.57
	0.3249
	0.75558

	
	0
	0
	0

	
	0
	0
	0

	
	-1.57
	2.4649
	0.53937

	
	1.57
	2.4649
	0.71863

	
	0
	0
	0

	
	
	
	7.79865

	Source: Field Survey 2007/2008
	
	

Appendix VI-L
(5.7.16 Hotel General Managers’ Traits and Hotel Facilities: A Relationship Defined)
Table VI-50 matches hotel general manager’s traits with the level of hotel facilities. Tables VI-51 and VI-52 show the cross tabulation between the two variables while Table VI-53 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 18.49 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-50: Matching General Managers' Traits and Hotel Facilities
	
	
	

	
	
	Spearman
	Hotel GM
	Assigned
	
	Level of
	Assigned
	

	S/No
	Hotel
	Correlation
	Trait
	Value(Y)
	Ranking
	Facilities
	Value(X)
	Ranking

	1
	Mainland
	0.14
	Docile
	2
	3
	Intensive
	4
	2

	2
	Federal Palace
	0.6
	Dynamic
	3
	2
	Highly Intensive
	5
	1

	3
	Lagos Sheraton
	0.54
	Dynamic
	3
	2
	Highly Intensive
	5
	1

	4
	West End
	0.41
	Docile
	2
	3
	Somewhat intensive
	3
	3

	5
	Olujoda
	0.42
	Docile
	2
	3
	Somewhat intensive
	3
	3

	6
	Owena
	0.96
	Very Dynamic
	4
	1
	Somewhat intensive
	3
	3

	7
	Niger Palace
	0.36
	Docile
	2
	3
	Sparse
	2
	4

	8
	Gateway
	0.6
	Dynamic
	3
	2
	Highly Intensive
	5
	1

	9
	Hotel Plaza
	0.47
	Docile
	2
	3
	Sparse
	2
	4

	10
	L'eko Meridien
	0.79
	Very Dynamic
	4
	1
	Highly Intensive
	5
	1

	11
	Excellence
	-0.59
	Regressive
	1
	4
	Intensive
	4
	2

	12
	Kilo
	0.16
	Docile
	2
	3
	Intensive
	4
	2

	13
	Oasis
	0.45
	Docile
	2
	3
	Sparse
	2
	4

	14
	Newcastle
	0.7
	Very Dynamic
	4
	1
	Somewhat intensive
	3
	3

	15
	Bluenet
	-0.53
	Regressive
	1
	4
	Somewhat intensive
	3
	3

	16
	Lagos Airport
	0.22
	Docile
	2
	3
	Highly Intensive
	5
	1

	17
	Lafia
	0.59
	Dynamic
	3
	2
	Intensive
	4
	2

	18
	Heritage
	0.21
	Docile
	2
	3
	Poor
	1
	5

	19
	Premier
	-0.65
	Regressive
	1
	4
	Highly Intensive
	5
	1

	20
	Universal
	0.04
	Docile
	2
	3
	Poor
	1
	5

	21
	Greenspring
	0.21
	Docile
	2
	3
	Sparse
	2
	4

	22
	MicCom Golf
	0.76
	Very Dynamic
	4
	1
	Highly Intensive
	5
	1

	23
	D'Erovan
	0.22
	Docile
	2
	3
	Somewhat intensive
	3
	3

	24
	Kankanfo
	-0.58
	Regressive
	1
	4
	Highly Intensive
	5
	1

	25
	Adesba
	0.04
	Docile
	2
	3
	Sparse
	2
	4

	26
	K.S Motel
	-0.49
	Regressive
	1
	4
	Poor
	1
	5

	27
	Dusmar
	0.33
	Docile
	2
	3
	Poor
	1
	5

	28
	Leisure Spring
	0.22
	Docile
	2
	3
	Poor
	1
	5

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	Table VI-51: Cross Tabulation of Hotel GM traits and Hotel Facilities(Observed Scenario)

	
	1
	2
	3
	4
	5
	

	1
	2
	0
	2
	0
	0
	4

	2
	3
	1
	0
	0
	0
	4

	3
	1
	2
	3
	5
	4
	15

	4
	2
	1
	1
	0
	1
	5

	
	8
	4
	6
	5
	5
	28

	
	Source: Field Survey 2007/2008
	
	
	

	Table VI-52: Cross Tabulation of Hotel GM traits and Hotel Facilities(Expected Scenario)

	
	1
	2
	3
	4
	5
	

	1
	1.14
	0.57
	0.86
	0.71
	0.71
	4

	2
	1.14
	0.57
	0.86
	0.71
	0.7142857
	4

	3
	4.29
	2.14
	3.21
	2.68
	2.6785714
	15

	4
	1.43
	0.71
	1.07
	0.89
	0.89
	5

	
	8.00
	4.00
	6.00
	5.00
	5.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-53: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	0.86
	0.734694
	0.64286

	
	1.86
	3.44898
	3.01786

	
	-3.29
	10.79592
	2.51905

	
	0.57
	0.326531
	0.22857

	
	-0.57
	0.326531
	0.57143

	
	0.43
	0.183673
	0.32143

	
	-0.14
	0.020408
	0.00952

	
	0.29
	0.081633
	0.11429

	
	1.14
	1.306122
	1.52381

	
	-0.86
	0.734694
	0.85714

	
	-0.21
	0.045918
	0.01429

	
	-0.07
	0.005102
	0.00476

	
	-0.71
	0.510204
	0.71429

	
	-0.71
	0.510204
	0.71429

	
	2.32
	5.389031
	2.0119

	
	-0.89
	0.797194
	0.89286

	
	-0.71
	0.510204
	0.71429

	
	-0.71
	0.510204
	0.71429

	
	2.32
	5.389031
	2.0119

	
	-0.89
	0.797194
	0.89286

	
	
	
	18.4917

	Source: Field Survey 2007/2008
	

Appendix VI-M
(5.7.17: Hotel General Managers’ Traits and Hotel Accommodation Quality: A Relationship Defined)
Table VI-54 matches GMs’ traits with hotel accommodation quality. Table VI--54 gave rise to Tables VI-55 and VI-56 which are the cross tabulation between the two variables. Table VI-57 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 22.13 as against Chi squared (X2) tabulated at 9 degrees of freedom and 5% significance level gave 16.92. Since Chi Squared (X2) calculated is higher than Chi Squared (X2) tabulated, then there is no association between the two variables.

	Table VI-54: Matching General Managers' Traits and Hotel Accommodation Quality
	
	

	
	
	Spearman
	Hotel GM
	Assigned
	
	Quality of Accommodation
	Assigned
	

	S/No
	Hotel
	Correlation
	Trait
	Value(Y)
	Ranking
	On Offer
	Value(Y)
	Ranking

	1
	Mainland
	0.14
	Docile
	2
	3
	
	2
	3

	2
	Federal Palace
	0.6
	Dynamic
	3
	2
	Very Good
	3
	2

	3
	Lagos Sheraton
	0.54
	Dynamic
	3
	2
	Very Good
	3
	2

	4
	West End
	0.41
	Docile
	2
	3
	Good
	2
	3

	5
	Olujoda
	0.42
	Docile
	2
	3
	Good
	2
	3

	6
	Owena
	0.96
	Very Dynamic
	4
	1
	Very Good
	3
	2

	7
	Niger Palace
	0.36
	Docile
	2
	3
	Very Good
	3
	2

	8
	Gateway
	0.6
	Dynamic
	3
	2
	Very Good
	3
	2

	9
	Hotel Plaza
	0.47
	Docile
	2
	3
	Good
	2
	3

	10
	L'eko Meridien
	0.79
	Very Dynamic
	4
	1
	Very Good
	3
	2

	11
	Excellence
	-0.59
	Regressive
	1
	4
	Excellent
	4
	1

	12
	Kilo
	0.16
	Docile
	2
	3
	Excellent
	4
	1

	13
	Oasis
	0.45
	Docile
	2
	3
	Good
	3
	2

	14
	Newcastle
	0.7
	Very Dynamic
	4
	1
	Good
	3
	2

	15
	Bluenet
	-0.53
	Regressive
	1
	4
	Excellent
	4
	1

	16
	Lagos Airport
	0.22
	Docile
	2
	3
	Very Good
	3
	2

	17
	Lafia
	0.59
	Dynamic
	3
	2
	Good
	3
	3

	18
	Heritage
	0.21
	Docile
	2
	3
	Very Good
	3
	2

	19
	Premier
	-0.65
	Regressive
	1
	4
	Excellent
	4
	1

	20
	Universal
	0.04
	Docile
	2
	3
	Very Good
	3
	2

	21
	Greenspring
	0.21
	Docile
	2
	3
	Good
	2
	3

	22
	MicCom Golf
	0.76
	Very Dynamic
	4
	1
	Very Good
	3
	2

	23
	D'Erovan
	0.22
	Docile
	2
	3
	Very Good
	3
	2

	24
	Kankanfo
	-0.58
	Regressive
	1
	4
	Good
	2
	3

	25
	Adesba
	0.04
	Docile
	2
	3
	Good
	2
	3

	26
	K.S Motel
	-0.49
	Regressive
	1
	4
	Excellent
	4
	1

	27
	Dusmar
	0.33
	Docile
	2
	3
	Good
	2
	3

	28
	Leisure Spring
	0.22
	Docile
	2
	3
	Good
	2
	3

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	Table VI-55 Cross Tabulation of Hotel GM traits and Hotel Accommodation Quality(Observed Scenario)

	
	1
	2
	3
	4
	5
	
	

	1
	0
	4
	0
	0
	0
	4
	

	2
	0
	3
	1
	0
	0
	4
	

	3
	1
	6
	8
	0
	0
	15
	

	4
	4
	0
	1
	0
	0
	5
	

	
	5
	13
	10
	0
	0
	28
	

	
	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Table VI-56 Cross Tabulation of Hotel GM traits and Hotel Accommodation Quality(Expected Scenario)

	
	1
	2
	3
	4
	5
	
	

	1
	0.71
	1.86
	1.43
	0.00
	0.00
	4
	

	2
	0.71
	1.86
	1.43
	0.00
	0
	4
	

	3
	2.68
	6.96
	5.36
	0.00
	0
	15
	

	4
	0.89
	2.32
	1.79
	0.00
	0.00
	5
	

	
	5.00
	13.00
	10.00
	0.00
	0.00
	28
	

	
	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-57: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	-0.71
	0.510204
	0.71429

	
	-0.71
	0.510204
	0.71429

	
	-1.68
	2.817602
	1.0519

	
	3.11
	9.654337
	10.8129

	
	2.14
	4.591837
	2.47253

	
	1.14
	1.306122
	0.7033

	
	-0.96
	0.929847
	0.13352

	
	-2.32
	5.389031
	2.32143

	
	-1.43
	2.040816
	1.42857

	
	-0.43
	0.183673
	0.12857

	
	2.64
	6.984694
	1.30381

	
	-0.79
	0.617347
	0.34571

	
	
	
	22.1308

	
	Source: Field Survey 2007/2008

	
	
	
	

Appendix VI- N

(5.7.18: Hotel General Managers’ Traits and Hotel Customer Structure: A Relationship Defined)
Table VI-58 matches hotel GMs’ traits with hotel customer structure. Table VI-58 gave rise to Tables VI-59 and VI-60 which are the cross tabulation between the two variables. Table VI-61 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 16.05 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-58: Matching General Managers' Traits and Hotel Customers' Structure
	
	

	
	
	Spearman
	Hotel GM
	Assigned
	
	Customer
	Assigned
	

	S/No
	Hotel
	Correlation
	Trait
	Value(Y)
	Ranking
	Structure
	Value(Y)
	Ranking

	1
	Mainland
	0.14
	Docile
	2
	3
	Extremely High
	5
	1

	2
	Federal Palace
	0.6
	Dynamic
	3
	2
	Very High
	4
	2

	3
	Lagos Sheraton
	0.54
	Dynamic
	3
	2
	Very High
	4
	2

	4
	West End
	0.41
	Docile
	2
	3
	Extremely High
	5
	1

	5
	Olujoda
	0.42
	Docile
	2
	3
	Very High
	4
	2

	6
	Owena
	0.96
	Very Dynamic
	4
	1
	Extremely High
	5
	1

	7
	Niger Palace
	0.36
	Docile
	2
	3
	Very High
	4
	2

	8
	Gateway
	0.6
	Dynamic
	3
	2
	Moderately High
	2
	4

	9
	Hotel Plaza
	0.47
	Docile
	2
	3
	Very High
	4
	2

	10
	L'eko Meridien
	0.79
	Very Dynamic
	4
	1
	Very High
	4
	2

	11
	Excellence
	-0.59
	Regressive
	1
	4
	Moderately High
	2
	4

	12
	Kilo
	0.16
	Docile
	2
	3
	Extremely High
	5
	1

	13
	Oasis
	0.45
	Docile
	2
	3
	Very High
	4
	2

	14
	Newcastle
	0.7
	Very Dynamic
	4
	1
	No Influence
	1
	5

	15
	Bluenet
	-0.53
	Regressive
	1
	4
	Extremely High
	5
	1

	16
	Lagos Airport
	0.22
	Docile
	2
	3
	Very High
	4
	2

	17
	Lafia
	0.59
	Dynamic
	3
	2
	High
	3
	3

	18
	Heritage
	0.21
	Docile
	2
	3
	High
	3
	3

	19
	Premier
	-0.65
	Regressive
	1
	4
	Extremely High
	5
	1

	20
	Universal
	0.04
	Docile
	2
	3
	Extremely High
	5
	1

	21
	Greenspring
	0.21
	Docile
	2
	3
	Moderately High
	2
	4

	22
	MicCom Golf
	0.76
	Very Dynamic
	4
	1
	Extremely High
	5
	1

	23
	D'Erovan
	0.22
	Docile
	2
	3
	Very High
	4
	2

	24
	Kankanfo
	-0.58
	Regressive
	1
	4
	Extremely High
	5
	1

	25
	Adesba
	0.04
	Docile
	2
	3
	Very High
	4
	2

	26
	K.S Motel
	-0.49
	Regressive
	1
	4
	High
	3
	3

	27
	Dusmar
	0.33
	Docile
	2
	3
	Very High
	4
	2

	28
	Leisure Spring
	0.22
	Docile
	2
	3
	Very High
	4
	2

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-59: Cross Tabulation of Hotel GM traits and
	

	
	 Hotel Customer Structure (Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	2
	1
	0
	0
	1
	4

	2
	0
	2
	1
	1
	0
	4

	3
	4
	9
	1
	1
	0
	15

	4
	3
	0
	1
	1
	0
	5

	
	9
	12
	3
	3
	1
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-60: Cross Tabulation of Hotel GM traits and
	

	
	 Hotel Customer Structure (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	1.29
	1.71
	0.43
	0.43
	0.14
	4

	2
	1.29
	1.71
	0.43
	0.43
	0.14
	4

	3
	4.82
	6.43
	1.61
	1.61
	0.535714
	15

	4
	1.61
	2.14
	0.54
	0.54
	0.18
	5

	
	9.00
	12.00
	3.00
	3.00
	1.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-61: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	0.71
	0.510204
	0.3968

	
	-1.29
	1.653061
	1.2857

	
	-0.82
	0.674745
	0.1399

	
	1.39
	1.940051
	1.2071

	
	-0.71
	0.510204
	0.2976

	
	0.29
	0.081633
	0.0476

	
	2.57
	6.612245
	1.0286

	
	-2.14
	4.591837
	2.1429

	
	-0.43
	0.183673
	0.4286

	
	0.57
	0.326531
	0.7619

	
	-0.61
	0.368622
	0.2294

	
	0.46
	0.215561
	0.4024

	
	-0.43
	0.183673
	0.4286

	
	0.57
	0.326531
	0.7619

	
	-0.61
	0.368622
	0.2294

	
	0.46
	0.215561
	0.4024

	
	0.86
	0.734694
	5.1429

	
	-0.14
	0.020408
	0.0004

	
	-0.54
	0.28699
	0.5357

	
	-0.18
	0.031888
	0.1786

	
	
	
	16.048

	
	Source: Field Survey 2007/2008

Appendix VI- O
(5.7.19: Hotel General Managers’ Traits and Hotel Asset Management Style: A Relationship Defined)
Table VI-62 matches hotel GMs’ traits with hotel management style. Table VI-62 gave rise to Tables VI-63 and VI-64 which are the cross tabulation between the two variables. Table VI-65 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 15.37 as against Chi squared (X2) tabulated at 9 degrees of freedom and 5% significance level gave 16.92. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-62: Matching General Managers' Traits and Hotel Asset Management Style
	
	

	
	
	Spearman
	Hotel GM
	Assigned
	
	Asset Management
	Assigned
	

	S/No
	Hotel
	Correlation
	Trait
	Value(Y)
	Ranking
	Style
	Value(X)
	Ranking

	1
	Mainland
	0.14
	Docile
	2
	3
	Facilities Benchmarking
	3
	2

	2
	Federal Palace
	0.6
	Dynamic
	3
	2
	Facilities Management
	4
	1

	3
	Lagos Sheraton
	0.54
	Dynamic
	3
	2
	Facilities Management
	4
	1

	4
	West End
	0.41
	Docile
	2
	3
	Maintenance Management
	1
	4

	5
	Olujoda
	0.42
	Docile
	2
	3
	Maintenance Management
	1
	4

	6
	Owena
	0.96
	Very Dynamic
	4
	1
	Maintenance Management
	1
	4

	7
	Niger Palace
	0.36
	Docile
	2
	3
	Maintenance Management
	1
	4

	8
	Gateway
	0.6
	Dynamic
	3
	2
	Facilities Benchmarking
	3
	2

	9
	Hotel Plaza
	0.47
	Docile
	2
	3
	Property Management
	2
	3

	10
	L'eko Meridien
	0.79
	Very Dynamic
	4
	1
	Facilities Management
	4
	1

	11
	Excellence
	-0.59
	Regressive
	1
	4
	Fcailities Benchmarking
	3
	2

	12
	Kilo
	0.16
	Docile
	2
	3
	Maintenance Management
	1
	4

	13
	Oasis
	0.45
	Docile
	2
	3
	Property Management
	2
	3

	14
	Newcastle
	0.7
	Very Dynamic
	4
	1
	Maintenance Management
	1
	4

	15
	Bluenet
	-0.53
	Regressive
	1
	4
	Maintenance Management
	1
	4

	16
	Lagos Airport
	0.22
	Docile
	2
	3
	Facilities Benchmarking
	3
	2

	17
	Lafia
	0.59
	Dynamic
	3
	2
	Maintenance Management
	1
	4

	18
	Heritage
	0.21
	Docile
	2
	3
	Maintenance Management
	1
	4

	19
	Premier
	-0.65
	Regressive
	1
	4
	Facilities Benchmarking
	3
	2

	20
	Universal
	0.04
	Docile
	2
	3
	Maintenance Management
	1
	4

	21
	Greenspring
	0.21
	Docile
	2
	3
	Maintenance Management
	1
	4

	22
	MicCom Golf
	0.76
	Very Dynamic
	4
	1
	Facilities Benchmarking
	3
	2

	23
	D'Erovan
	0.22
	Docile
	2
	3
	Maintenance Management
	1
	4

	24
	Kankanfo
	-0.58
	Regressive
	1
	4
	Facilities Benchmarking
	3
	2

	25
	Adesba
	0.04
	Docile
	2
	3
	Maintenance Management
	1
	4

	26
	K.S Motel
	-0.49
	Regressive
	1
	4
	Maintenance Management
	1
	4

	27
	Dusmar
	0.33
	Docile
	2
	3
	Maintenance Management
	1
	4

	28
	Leisure Spring
	0.22
	Docile
	2
	3
	Maintenance Management
	1
	4

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-63: Cross Tabulation of Hotel GM traits and
	

	
	 Hotel Asset Management style (Observed Scenario)
	

	
	1
	2
	3
	4
	5
	

	1
	1
	1
	0
	2
	0
	4

	2
	2
	1
	0
	1
	0
	4

	3
	0
	2
	2
	11
	0
	15

	4
	0
	3
	0
	2
	0
	5

	
	3
	7
	2
	16
	0
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-64: Cross Tabulation of Hotel GM traits and
	

	
	 Hotel Asset Management style (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0.43
	1.00
	0.29
	2.29
	0.00
	4

	2
	0.43
	1.00
	0.29
	2.29
	0.00
	4

	3
	1.61
	3.75
	1.07
	8.57
	0
	15

	4
	0.54
	1.25
	0.36
	2.86
	0.00
	5

	
	3.00
	7.00
	2.00
	16.00
	0.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-65: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	0.57
	0.326531
	0.7619

	
	1.57
	2.469388
	5.7619

	
	-1.61
	2.582908
	1.60714

	
	-0.54
	0.28699
	0.53571

	
	0.00
	0
	0

	
	0.00
	0
	0

	
	-1.75
	3.0625
	0.81667

	
	1.75
	3.0625
	2.45

	
	-0.29
	0.081633
	0.28571

	
	-0.29
	0.081633
	0.28571

	
	0.93
	0.862245
	0.80476

	
	-0.36
	0.127551
	0.35714

	
	-0.29
	0.081633
	0.03571

	
	-1.29
	1.653061
	0.72321

	
	2.43
	5.897959
	0.6881

	
	-0.86
	0.734694
	0.25714

	
	
	
	15.3708

	
	Source: Field Survey 2007/2008

Appendix VI- P
(5.7.20: Hotel Facilities Managers’ Traits and Hotel Facilities; a Relationship Defined)
 Table VI-66 now matches Facilities Managers’ traits with hotel facilities. Tables VI-67 and VI-68 show the cross tabulation between the two variables. Table VI-69 shows the Chi Squared (X2) calculations. Chi squared (X2) calculated gave 17.87 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-66: Matching Facilities Managers' Traits and Hotel Facilities
	
	
	
	

	
	
	Spearman
	Facilities Managers'
	Assigned
	
	Level of
	Assigned
	

	S/No
	Hotel
	Correlation
	Traits
	Value(Y)
	Ranking
	Facilities
	Value(X)
	Ranking

	1
	Mainland
	-0.3
	Regressive
	1
	4
	Intensive
	4
	2

	2
	Federal Palace
	0.6
	Dynamic
	3
	2
	Highly Intensive
	5
	1

	3
	Lagos Sheraton
	0.76
	Very Dynamic
	4
	1
	Highly Intensive
	5
	1

	4
	West End
	-0.89
	Regressive
	1
	4
	Somewhat intensive
	3
	3

	5
	Olujoda
	-0.33
	Regressive
	1
	4
	Somewhat intensive
	3
	3

	6
	Owena
	-0.3
	Regressive
	1
	4
	Somewhat intensive
	3
	3

	7
	Niger Palace
	0.76
	Very Dynamic
	4
	1
	Sparse
	2
	4

	8
	Gateway
	0.61
	Dynamic
	3
	2
	Highly Intensive
	5
	1

	9
	Hotel Plaza
	-0.56
	Regressive
	1
	4
	Sparse
	2
	4

	10
	L'eko Meridien
	0.55
	Dynamic
	3
	2
	Highly Intensive
	5
	1

	11
	Excellence
	0.5
	Dynamic
	3
	2
	Intensive
	4
	2

	12
	Kilo
	0.87
	Very Dynamic
	4
	1
	Intensive
	4
	2

	13
	Oasis
	-0.62
	Regressive
	1
	4
	Sparse
	2
	4

	14
	Newcastle
	0.37
	Docile
	2
	3
	Somewhat intensive
	3
	3

	15
	Bluenet
	-0.58
	Regressive
	1
	4
	Somewhat intensive
	3
	3

	16
	Lagos Airport
	0.62
	Dynamic
	3
	2
	Highly Intensive
	5
	1

	17
	Lafia
	-0.32
	Regressive
	1
	4
	Intensive
	4
	2

	18
	Heritage
	0.44
	Docile
	2
	3
	Poor
	1
	5

	19
	Premier
	-0.76
	Regressive
	1
	4
	Highly Intensive
	5
	1

	20
	Universal
	0.26
	Docile
	2
	3
	Poor
	1
	5

	21
	Greenspring
	0.5
	Dynamic
	3
	2
	Sparse
	2
	4

	22
	MicCom Golf
	0.82
	Very Dynamic
	4
	1
	Highly Intensive
	5
	1

	23
	D'Erovan
	-0.5
	Regressive
	1
	4
	Somewhat intensive
	3
	3

	24
	Kankanfo
	-0.2
	Regressive
	1
	4
	Highly Intensive
	5
	1

	25
	Adesba
	-0.5
	Regressive
	1
	3
	Sparse
	2
	4

	26
	K.S Motel
	0.43
	Docile
	2
	3
	Poor
	1
	5

	27
	Dusmar
	-0.15
	Regressive
	1
	4
	Poor
	1
	5

	28
	Leisure Spring
	-0.36
	Regressive
	1
	4
	Poor
	1
	5

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	Table VI-67: Cross Tabulation of Hotel GM traits and Hotel Management style (Observed Scenario)

	
	1
	2
	3
	4
	5
	
	

	1
	1
	1
	0
	2
	0
	4
	

	2
	2
	1
	0
	1
	0
	4
	

	3
	0
	2
	2
	11
	0
	15
	

	4
	0
	3
	0
	2
	0
	5
	

	
	3
	7
	2
	16
	0
	28
	

	
	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	
	

	Table VI-68: Cross Tabulation of Hotel GM traits and Hotel Management Style (Expected Scenario)

	
	1
	2
	3
	4
	5
	
	

	1
	0.43
	1.00
	0.29
	2.29
	0.00
	4
	

	2
	0.43
	1.00
	0.29
	2.29
	0.00
	4
	

	3
	1.61
	3.75
	1.07
	8.57
	0
	15
	

	4
	0.54
	1.25
	0.36
	2.86
	0.00
	5
	

	
	3.00
	7.00
	2.00
	16.00
	0.00
	28
	

	
	Source: Field Survey 2007/2008
	
	
	
	

	
	
	
	
	
	
	
	

	
	Table VI-69: Chi Squared (X2) Calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	0.57
	0.326531
	0.7619

	
	1.57
	2.469388
	5.7619

	
	-1.61
	2.582908
	1.60714

	
	-0.54
	0.28699
	0.53571

	
	0.00
	0
	0

	
	0.00
	0
	0

	
	-1.75
	3.0625
	0.81667

	
	1.75
	3.0625
	2.45

	
	-0.29
	0.081633
	0.28571

	
	-0.29
	0.081633
	0.28571

	
	0.93
	0.862245
	0.80476

	
	-0.36
	0.127551
	0.35714

	
	-0.29
	0.081633
	0.03571

	
	-1.29
	1.653061
	0.72321

	
	2.43
	5.897959
	0.6881

	
	-0.86
	0.734694
	0.25714

	
	
	
	15.3708

	
	Source: Field Survey 2007/2008
	

	
	
	
	

Appendix VI-Q
(5.7.21: Hotel Facilities Managers’ Traits and Hotel Accommodation Quality: A Relationship Defined)
Table VI-70 matches hotel facilities managers’ traits with hotel accommodation quality. Table VI-70 gave rise to Tables VI-71 and VI-72 which are the cross tabulation between the two variables. Table VI-73 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 7.95 as against Chi squared (X2) tabulated at 9 degrees of freedom and 5% significance level gave 16.92. Since Chi Squared (X2) calculated is less than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-70: Matching Facilities Managers' Traits and Hotel Accommodation Quality
	
	

	
	
	
	
	
	
	Quality of
	
	

	
	
	Spearman
	Facilities Managers'
	Assigned
	
	 Accommodation
	Assigned
	

	S/No
	Hotel
	Correlation
	Traits
	Value(Y)
	Ranking
	On Offer
	Value(Y)
	Ranking

	1
	Mainland
	-0.3
	Regressive
	1
	4
	
	2
	3

	2
	Federal Palace
	0.6
	Dynamic
	3
	2
	Very Good
	3
	2

	3
	Lagos Sheraton
	0.76
	Very Dynamic
	4
	1
	Very Good
	3
	2

	4
	West End
	-0.89
	Regressive
	1
	4
	Good
	2
	3

	5
	Olujoda
	-0.33
	Regressive
	1
	4
	Good
	2
	3

	6
	Owena
	-0.3
	Regressive
	1
	4
	Very Good
	3
	2

	7
	Niger Palace
	0.76
	Very Dynamic
	4
	1
	Very Good
	3
	2

	8
	Gateway
	0.61
	Dynamic
	3
	2
	Very Good
	3
	2

	9
	Hotel Plaza
	-0.56
	Regressive
	1
	4
	Good
	2
	3

	10
	L'eko Meridien
	0.55
	Dynamic
	3
	2
	Very Good
	3
	2

	11
	Excellence
	0.5
	Dynamic
	3
	2
	Excellent
	4
	1

	12
	Kilo
	0.87
	Very Dynamic
	4
	1
	Excellent
	4
	1

	13
	Oasis
	-0.62
	Regressive
	1
	4
	Good
	3
	2

	14
	Newcastle
	0.37
	Docile
	2
	3
	Good
	3
	2

	15
	Bluenet
	-0.58
	Regressive
	1
	4
	Excellent
	4
	1

	16
	Lagos Airport
	0.62
	Dynamic
	3
	2
	Very Good
	3
	2

	17
	Lafia
	-0.32
	Regressive
	1
	4
	Good
	3
	3

	18
	Heritage
	0.44
	Docile
	2
	3
	Very Good
	3
	2

	19
	Premier
	-0.76
	Regressive
	1
	4
	Excellent
	4
	1

	20
	Universal
	0.26
	Docile
	2
	3
	Very Good
	3
	2

	21
	Greenspring
	0.5
	Dynamic
	3
	2
	Good
	2
	3

	22
	MicCom Golf
	0.82
	Very Dynamic
	4
	1
	Very Good
	3
	2

	23
	D'Erovan
	-0.5
	Regressive
	1
	4
	Very Good
	3
	2

	24
	Kankanfo
	-0.2
	Regressive
	1
	4
	Good
	2
	3

	25
	Adesba
	-0.5
	Regressive
	1
	3
	Good
	2
	3

	26
	K.S Motel
	0.43
	Docile
	2
	3
	Excellent
	4
	1

	27
	Dusmar
	-0.15
	Regressive
	1
	4
	Good
	2
	3

	28
	Leisure Spring
	-0.36
	Regressive
	1
	4
	Good
	2
	3

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-71: Cross Tabulation of Hotel Facilities Managers' traits and

	
	 Hotel Accommodation Quality (Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	1
	3
	0
	0
	0
	4

	2
	1
	4
	1
	0
	0
	6

	3
	1
	3
	1
	0
	0
	5

	4
	2
	3
	8
	0
	0
	13

	
	5
	13
	10
	0
	0
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-72: Cross Tabulation of Hotel Facilities Managers' traits and

	
	 Hotel Accommodation Quality (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0.71
	1.86
	1.43
	
	
	4

	2
	1.07
	2.79
	2.14
	
	
	6

	3
	0.89
	2.32
	1.79
	
	
	5

	4
	2.32
	6.04
	4.64
	
	
	13

	
	5.00
	13.00
	10.00
	0.00
	0.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-73: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	0.29
	0.081633
	0.11429

	
	-0.07
	0.005102
	0.00476

	
	0.11
	0.01148
	0.01286

	
	-0.32
	0.103316
	0.04451

	
	1.14
	1.306122
	0.7033

	
	1.21
	1.47449
	0.5293

	
	0.68
	0.460459
	0.19835

	
	-3.04
	9.215561
	1.52684

	
	-1.43
	2.040816
	1.42857

	
	-1.14
	1.306122
	0.60952

	
	-0.79
	0.617347
	0.34571

	
	3.36
	11.27041
	2.42747

	
	
	
	7.94548

	
	Source: Field Survey 2007/2008
	

Appendix VI-R
(5.7.22: Hotel Facilities Managers’ Traits and Hotel Customer Structure: A Relationship Defined)
Table VI-74 matches hotel facilities managers’ traits with hotel customer structure. Table VI-74 gave rise to Tables VI-75 and VI-76 which are the cross tabulation between the two variables. Table VI-77 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 24.89 as against Chi squared (X2) tabulated at 12 degrees of freedom and 5% significance level gave 21.03. Since Chi Squared (X2) calculated is higher than Chi Squared (X2) tabulated, then there is no association between the two variables.

	Table VI-74: Matching Facilities Managers' Traits and Hotel Customer Structure
	
	
	

	
	
	Spearman
	Facilities Managers'
	Assigned
	
	Customer
	Assigned

	S/No
	Hotel
	Correlation
	Traits
	Value(Y)
	Ranking
	Structure
	Value(Y)
	Ranking

	1
	Mainland
	-0.3
	Regressive
	1
	4
	Extremely High
	5
	1

	2
	Federal Palace
	0.6
	Dynamic
	3
	2
	Very High
	4
	2

	3
	Lagos Sheraton
	0.76
	Very Dynamic
	4
	1
	Very High
	4
	2

	4
	West End
	-0.89
	Regressive
	1
	4
	Extremely High
	5
	1

	5
	Olujoda
	-0.33
	Regressive
	1
	4
	Very High
	4
	2

	6
	Owena
	-0.3
	Regressive
	1
	4
	Extremely High
	5
	1

	7
	Niger Palace
	0.76
	Very Dynamic
	4
	1
	Very High
	4
	2

	8
	Gateway
	0.61
	Dynamic
	3
	2
	Moderately High
	2
	4

	9
	Hotel Plaza
	-0.56
	Regressive
	1
	4
	Very High
	4
	2

	10
	L'eko Meridien
	0.55
	Dynamic
	3
	2
	Very High
	4
	2

	11
	Excellence
	0.5
	Dynamic
	3
	2
	Moderately High
	2
	4

	12
	Kilo
	0.87
	Very Dynamic
	4
	1
	Extremely High
	5
	1

	13
	Oasis
	-0.62
	Regressive
	1
	4
	Very High
	4
	2

	14
	Newcastle
	0.37
	Docile
	2
	3
	No Influence
	1
	5

	15
	Bluenet
	-0.58
	Regressive
	1
	4
	Extremely High
	5
	1

	16
	Lagos Airport
	0.62
	Dynamic
	3
	2
	Very High
	4
	2

	17
	Lafia
	-0.32
	Regressive
	1
	4
	High
	3
	3

	18
	Heritage
	0.44
	Docile
	2
	3
	High
	3
	3

	19
	Premier
	-0.76
	Regressive
	1
	4
	Extremely High
	5
	1

	20
	Universal
	0.26
	Docile
	2
	3
	Extremely High
	5
	1

	21
	Greenspring
	0.5
	Dynamic
	3
	2
	Moderately High
	2
	4

	22
	MicCom Golf
	0.82
	Very Dynamic
	4
	1
	Extremely High
	5
	1

	23
	D'Erovan
	-0.5
	Regressive
	1
	4
	Very High
	4
	2

	24
	Kankanfo
	-0.2
	Regressive
	1
	4
	Extremely High
	5
	1

	25
	Adesba
	-0.5
	Regressive
	1
	3
	Very High
	4
	2

	26
	K.S Motel
	0.43
	Docile
	2
	3
	High
	3
	3

	27
	Dusmar
	-0.15
	Regressive
	1
	4
	Very High
	4
	2

	28
	Leisure Spring
	-0.36
	Regressive
	1
	4
	Very High
	4
	2

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-75: Cross Tabulation of Hotel Facilities Managers' traits and

	
	 Hotel Customer Structure (Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	2
	2
	0
	0
	0
	4

	2
	0
	3
	0
	3
	0
	6

	3
	1
	1
	2
	0
	1
	5

	4
	6
	6
	1
	0
	0
	13

	
	9
	12
	3
	3
	1
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-76: Cross Tabulation of Hotel Facilities Managers' traits and

	
	 Hotel Customer Structure (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	1.29
	1.71
	0.43
	0.43
	0.14
	4

	2
	1.93
	2.57
	0.64
	0.64
	0.21
	6

	3
	1.61
	2.14
	0.54
	0.54
	0.1785714
	5

	4
	4.18
	5.57
	1.39
	1.39
	0.46
	13

	
	9.00
	12.00
	3.00
	3.00
	1.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-77: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	0.71
	0.510204
	0.3968

	
	-1.93
	3.719388
	1.9286

	
	-0.61
	0.368622
	0.2294

	
	1.82
	3.317602
	0.794

	
	0.29
	0.081633
	0.0476

	
	0.43
	0.183673
	0.0714

	
	-1.14
	1.306122
	0.6095

	
	0.43
	0.183673
	0.033

	
	-0.43
	0.183673
	0.4286

	
	-0.64
	0.413265
	0.6429

	
	1.46
	2.144133
	4.0024

	
	-0.39
	0.154337
	0.1108

	
	-0.43
	0.183673
	0.4286

	
	2.36
	5.556122
	8.6429

	
	-0.54
	0.28699
	0.5357

	
	-1.39
	1.940051
	1.3929

	
	-0.14
	0.020408
	0.1429

	
	-0.21
	0.045918
	0.2143

	
	0.82
	0.674745
	3.7786

	
	-0.46
	0.215561
	0.4643

	
	
	
	24.895

	
	Source: Field Survey 2007/2008
	

Appendix VI-S
(5.7.23: Hotel Facilities Managers’ Traits and Hotel Asset Management Style: A Relationship Defined)
Table VI-78 matches hotel facilities managers’ traits with hotel management style. Table VI-78 gave rise to Tables VI-79 and VI-80 which are the cross tabulation between the two variables. Table VI-81 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 14.04 as against Chi squared (X2) tabulated at 9 degrees of freedom and 5% significance level gave 16.92. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-78: Matching Facilities Managers' Traits and Hotel Asset Management Style
	
	

	
	
	
	Facilities
	
	
	Asset
	
	

	
	
	Spearman's
	Managers'
	Assigned
	
	Management
	Assigned
	

	S/No
	Hotel
	Correlation
	Traits
	Value(Y)
	Ranking
	Style
	Value(X)
	Ranking

	1
	Mainland
	-0.3
	Regressive
	1
	4
	Facilities Benchmarking
	3
	2

	2
	Federal Palace
	0.6
	Dynamic
	3
	2
	Facilities Management
	4
	1

	3
	Lagos Sheraton
	0.76
	Very Dynamic
	4
	1
	Facilities Management
	4
	1

	4
	West End
	-0.89
	Regressive
	1
	4
	Maintenance Management
	1
	4

	5
	Olujoda
	-0.33
	Regressive
	1
	4
	Maintenance Management
	1
	4

	6
	Owena
	-0.3
	Regressive
	1
	4
	Maintenance Management
	1
	4

	7
	Niger Palace
	0.76
	Very Dynamic
	4
	1
	Maintenance Management
	1
	4

	8
	Gateway
	0.61
	Dynamic
	3
	2
	Facilities Benchmarking
	3
	2

	9
	Hotel Plaza
	-0.56
	Regressive
	1
	4
	Property Management
	2
	3

	10
	L'eko Meridien
	0.55
	Dynamic
	3
	2
	Facilities Management
	4
	1

	11
	Excellence
	0.5
	Dynamic
	3
	2
	Facilities Benchmarking
	3
	2

	12
	Kilo
	0.87
	Very Dynamic
	4
	1
	Maintenance Management
	1
	4

	13
	Oasis
	-0.62
	Regressive
	1
	4
	Property Management
	2
	3

	14
	Newcastle
	0.37
	Docile
	2
	3
	Maintenance Management
	1
	4

	15
	Bluenet
	-0.58
	Regressive
	1
	4
	Maintenance Management
	1
	4

	16
	Lagos Airport
	0.62
	Dynamic
	3
	2
	Facilities Benchmarking
	3
	2

	17
	Lafia
	-0.32
	Regressive
	1
	4
	Maintenance Management
	1
	4

	18
	Heritage
	0.44
	Docile
	2
	3
	Maintenance Management
	1
	4

	19
	Premier
	-0.76
	Regressive
	1
	4
	Facilities Benchmarking
	3
	2

	20
	Universal
	0.26
	Docile
	2
	3
	Maintenance Management
	1
	4

	21
	Greenspring
	0.5
	Dynamic
	3
	2
	Maintenance Management
	1
	4

	22
	MicCom Golf
	0.82
	Very Dynamic
	4
	1
	Facilities Benchmarking
	3
	2

	23
	D'Erovan
	-0.5
	Regressive
	1
	4
	Maintenance Management
	1
	4

	24
	Kankanfo
	-0.2
	Regressive
	1
	4
	Facilities Benchmarking
	3
	2

	25
	Adesba
	-0.5
	Regressive
	1
	3
	Maintenance Management
	1
	4

	26
	K.S Motel
	0.43
	Docile
	2
	3
	Maintenance Management
	1
	4

	27
	Dusmar
	-0.15
	Regressive
	1
	4
	Maintenance Management
	1
	4

	28
	Leisure Spring
	-0.36
	Regressive
	1
	4
	Maintenance Management
	1
	4

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-79 Cross Tabulation of Hotel Facilities Managers' traits and

	
	 Hotel Management style(Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	1
	1
	0
	2
	0
	4

	2
	2
	3
	0
	1
	0
	6

	3
	0
	0
	0
	5
	0
	5

	4
	0
	3
	2
	8
	0
	13

	
	3
	7
	2
	16
	0
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-80: Cross Tabulation of Hotel Facilities Managers' traits and

	
	 Hotel Management style(Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0.43
	1.00
	0.29
	2.29
	0.00
	4

	2
	0.64
	1.50
	0.43
	3.43
	0.00
	6

	3
	0.54
	1.25
	0.36
	2.86
	0
	5

	4
	1.39
	3.25
	0.93
	7.43
	0.00
	13

	
	3.00
	7.00
	2.00
	16.00
	0.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-81: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	0.57
	0.326531
	0.7619

	
	1.36
	1.841837
	2.86508

	
	-0.54
	0.28699
	0.53571

	
	-1.39
	1.940051
	1.39286

	
	0.00
	0
	0

	
	1.50
	2.25
	1.5

	
	-1.25
	1.5625
	1.25

	
	-0.25
	0.0625
	0.01923

	
	-0.29
	0.081633
	0.28571

	
	-0.43
	0.183673
	0.42857

	
	-0.36
	0.127551
	0.35714

	
	1.07
	1.147959
	1.23626

	
	-0.29
	0.081633
	0.03571

	
	-2.43
	5.897959
	1.72024

	
	2.14
	4.591837
	1.60714

	
	0.57
	0.326531
	0.04396

	
	
	
	14.0395

	
	Source: Field Survey 2007/2008

Appendix VI-T
(5.7.24: Hotel Managements’ Traits and Hotel Facilities: A Relationship Defined)
Table VI-82 matches hotel management’s traits with hotel facilities. Tables VI-83 and VI-84 are the cross tabulation between the two variables. Table VI-85 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 10.45 as against Chi squared (X2) tabulated at 16 degrees of freedom and 5% significance level gave 26.30. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-82: Matching Hotel Management Traits and Hotel Facilities
	
	
	

	
	
	
	Hotel
	
	
	
	
	

	
	
	Spearman's
	Management
	Assigned
	
	Level of
	Assigned
	

	S/No
	Hotel
	Correlation
	Traits
	Value(Y)
	Ranking
	Facilities
	Value(X)
	Ranking

	1
	Mainland
	0.23
	Proactive
	5
	1
	Intensive
	4
	2

	2
	Federal Palace
	0.84
	Industrious
	4
	2
	Highly Intensive
	5
	1

	3
	Lagos Sheraton
	0.75
	Effective
	3
	3
	Highly Intensive
	5
	1

	4
	West End
	-0.02
	Industrious
	4
	2
	Somewhat intensive
	3
	3

	5
	Olujoda
	0
	Industrious
	4
	2
	Somewhat intensive
	3
	3

	6
	Owena
	0.39
	Effective
	3
	3
	Somewhat intensive
	3
	3

	7
	Niger Palace
	0.45
	Effective
	3
	3
	Sparse
	2
	4

	8
	Gateway
	0.75
	Effective
	3
	3
	Highly Intensive
	5
	1

	9
	Hotel Plaza
	0.64
	Effective
	3
	3
	Sparse
	2
	4

	10
	L'eko Meridien
	0.88
	Effective
	3
	3
	Highly Intensive
	5
	1

	11
	Excellence
	0.5
	Caring
	2
	4
	Intensive
	4
	2

	12
	Kilo
	0.34
	Effective
	3
	3
	Intensive
	4
	2

	13
	Oasis
	0.46
	Effective
	3
	3
	Sparse
	2
	4

	14
	Newcastle
	0.45
	Effective
	3
	3
	Somewhat intensive
	3
	3

	15
	Bluenet
	0.43
	Effective
	3
	3
	Somewhat intensive
	3
	3

	16
	Lagos Airport
	0.57
	Industrious
	4
	2
	Highly Intensive
	5
	1

	17
	Lafia
	0.5
	Effective
	3
	3
	Intensive
	4
	2

	18
	Heritage
	0
	Industrious
	4
	2
	Poor
	1
	5

	19
	Premier
	0.88
	Effective
	3
	3
	Highly Intensive
	5
	1

	20
	Universal
	-0.2
	Proactive
	5
	1
	Poor
	1
	5

	21
	Greenspring
	0.43
	Effective
	3
	3
	Sparse
	2
	4

	22
	MicCom Golf
	0.68
	Industrious
	4
	2
	Highly Intensive
	5
	1

	23
	D'Erovan
	0.46
	Effective
	3
	3
	Somewhat intensive
	3
	3

	24
	Kankanfo
	0.43
	Effective
	3
	3
	Highly Intensive
	5
	1

	25
	Adesba
	0.43
	Caring
	2
	4
	Sparse
	2
	4

	26
	K.S Motel
	0.43
	Effective
	3
	3
	Poor
	1
	5

	27
	Dusmar
	0.41
	Effective
	3
	3
	Poor
	1
	5

	28
	Leisure Spring
	0.63
	Proactive
	5
	1
	Poor
	1
	5

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-83 Cross Tabulation of Hotel Management traits and
	

	
	 Hotel Management style (Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0
	1
	0
	0
	2
	3

	2
	3
	0
	2
	0
	1
	6

	3
	5
	2
	4
	4
	2
	17

	4
	0
	1
	0
	1
	0
	2

	5
	0
	0
	0
	0
	0
	0

	
	8
	4
	6
	5
	5
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Table VI-84 Cross Tabulation of Hotel Management traits and
	

	
	 Hotel Management style (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0.86
	0.43
	0.64
	0.54
	0.54
	3

	2
	1.71
	0.86
	1.29
	1.07
	1.07
	6

	3
	4.86
	2.43
	3.64
	3.04
	3.04
	17

	4
	0.57
	0.29
	0.43
	0.36
	0.36
	2

	5
	0.00
	0.00
	0.00
	0.00
	0.00
	0

	
	8.00
	4.00
	6.00
	5.00
	5.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-85: Chi Squared (X2) Calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	-0.86
	0.734694
	0.8571

	
	1.29
	1.653061
	0.9643

	
	0.14
	0.020408
	0.0042

	
	-0.57
	0.326531
	0.5714

	
	0.57
	0.326531
	0.7619

	
	-0.86
	0.734694
	0.8571

	
	-0.43
	0.183673
	0.0756

	
	0.71
	0.510204
	1.7857

	
	-0.64
	0.413265
	0.6429

	
	0.71
	0.510204
	0.3968

	
	0.36
	0.127551
	0.035

	
	-0.43
	0.183673
	0.4286

	
	-0.54
	0.28699
	0.5357

	
	-1.07
	1.147959
	1.0714

	
	0.96
	0.929847
	0.3063

	
	0.64
	0.413265
	1.1571

	
	
	
	10.451

	
	Source: Field Survey 2007/2008

Appendix Vi-T
(5.7.25: Hotel Managements’ Traits and Hotel Accommodation Qualities: A Relationship Defined)
Table VI-86 matches hotel management’s traits with hotel accommodation quality. Tables VI-87 and VI-88 are the cross tabulation between the two variables. Table VI-89 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 5.76 as against Chi squared (X2) tabulated at 16 degrees of freedom and 5% significance level gave 26.30. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-86: Matching Hotel Management's Traits and Hotel Accommodation Quality
	
	

	
	
	
	Hotel
	
	
	Quality of
	
	

	
	
	Spearman's
	Management
	Assigned
	
	Accommodation
	Assigned
	

	S/No
	Hotel
	Correlation
	Traits
	Value(Y)
	Ranking
	On Offer
	Value(Y)
	Ranking

	1
	Mainland
	0.23
	Proactive
	5
	1
	
	2
	3

	2
	Federal Palace
	0.84
	Industrious
	4
	2
	Very Good
	3
	2

	3
	Lagos Sheraton
	0.75
	Effective
	3
	3
	Very Good
	3
	2

	4
	West End
	-0.02
	Industrious
	4
	2
	Good
	2
	3

	5
	Olujoda
	0
	Industrious
	4
	2
	Good
	2
	3

	6
	Owena
	0.39
	Effective
	3
	3
	Very Good
	3
	2

	7
	Niger Palace
	0.45
	Effective
	3
	3
	Very Good
	3
	2

	8
	Gateway
	0.75
	Effective
	3
	3
	Very Good
	3
	2

	9
	Hotel Plaza
	0.64
	Effective
	3
	3
	Good
	2
	3

	10
	L'eko Meridien
	0.88
	Effective
	3
	3
	Very Good
	3
	2

	11
	Excellence
	0.5
	Caring
	2
	4
	Excellent
	4
	1

	12
	Kilo
	0.34
	Effective
	3
	3
	Excellent
	4
	1

	13
	Oasis
	0.46
	Effective
	3
	3
	Good
	3
	2

	14
	Newcastle
	0.45
	Effective
	3
	3
	Good
	3
	2

	15
	Bluenet
	0.43
	Effective
	3
	3
	Excellent
	4
	1

	16
	Lagos Airport
	0.57
	Industrious
	4
	2
	Very Good
	3
	2

	17
	Lafia
	0.5
	Effective
	3
	3
	Good
	3
	3

	18
	Heritage
	0
	Industrious
	4
	2
	Very Good
	3
	2

	19
	Premier
	0.88
	Effective
	3
	3
	Excellent
	4
	1

	20
	Universal
	-0.2
	Proactive
	5
	1
	Very Good
	3
	2

	21
	Greenspring
	0.43
	Effective
	3
	3
	Good
	2
	3

	22
	MicCom Golf
	0.68
	Industrious
	4
	2
	Very Good
	3
	2

	23
	D'Erovan
	0.46
	Effective
	3
	3
	Very Good
	3
	2

	24
	Kankanfo
	0.43
	Effective
	3
	3
	Good
	2
	3

	25
	Adesba
	0.43
	Caring
	2
	4
	Good
	2
	3

	26
	K.S Motel
	0.43
	Effective
	3
	3
	Excellent
	4
	1

	27
	Dusmar
	0.41
	Effective
	3
	3
	Good
	2
	3

	28
	Leisure Spring
	0.63
	Proactive
	5
	1
	Good
	2
	3

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-87 Cross Tabulation of Hotel Managements' traits and
	

	
	 Hotel Accommodation Quality (Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0
	1
	2
	0
	0
	3

	2
	0
	4
	2
	0
	0
	6

	3
	4
	8
	5
	0
	0
	17

	4
	1
	0
	1
	0
	0
	2

	5
	0
	0
	0
	0
	0
	0

	
	5
	13
	10
	0
	0
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-88 Cross Tabulation of Hotel Managements' traits and
	

	
	 Hotel Accommodation Quality (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0.54
	1.39
	1.07
	0.00
	0.00
	3

	2
	1.07
	2.79
	2.14
	0.00
	0.00
	6

	3
	3.04
	7.89
	6.07
	0.00
	0
	17

	4
	0.36
	0.93
	0.71
	0.00
	0.00
	2

	5
	0
	0
	0
	0
	0
	0

	
	5.00
	13.00
	10.00
	0.00
	0.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-89: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	-0.54
	0.28699
	0.53571

	
	-1.07
	1.147959
	1.07143

	
	0.96
	0.929847
	0.3063

	
	0.64
	0.413265
	1.15714

	
	-0.39
	0.154337
	0.11081

	
	1.21
	1.47449
	0.5293

	
	0.11
	0.01148
	0.00145

	
	-0.93
	0.862245
	0.92857

	
	0.93
	0.862245
	0.80476

	
	-0.14
	0.020408
	0.00952

	
	-1.07
	1.147959
	0.18908

	
	0.29
	0.081633
	0.11429

	
	
	
	5.75837

	Source: Field Survey 2007/2008
	

Appendix VI-U
(5.7.26: Hotel Managements’ Traits and Hotel Customers’ Structure; a Relationship Defined)
Table VI-90 matches hotel management’s traits with hotel customer structure. Tables VI-91 and VI-92 are the cross tabulation between the two variables. Table VI-93 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 7.23 as against Chi squared (X2) tabulated at 16 degrees of freedom and 5% significance level gave 26.30. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-90: Matching Hotel Management's Traits and Hotel Customer Structure
	
	

	
	
	
	Hotel
	
	
	
	
	

	
	
	Spaerman's
	Managements'
	Assigned
	
	Customer
	Assigned
	

	S/No
	Hotel
	Correlation
	Traits
	Value(Y)
	Ranking
	Structure
	Value(Y)
	Ranking

	1
	Mainland
	0.23
	Proactive
	5
	1
	Extremely High
	5
	1

	2
	Federal Palace
	0.84
	Industrious
	4
	2
	Very High
	4
	2

	3
	Lagos Sheraton
	0.75
	Effective
	3
	3
	Very High
	4
	2

	4
	West End
	-0.02
	Industrious
	4
	2
	Extremely High
	5
	1

	5
	Olujoda
	0
	Industrious
	4
	2
	Very High
	4
	2

	6
	Owena
	0.39
	Effective
	3
	3
	Extremely High
	5
	1

	7
	Niger Palace
	0.45
	Effective
	3
	3
	Very High
	4
	2

	8
	Gateway
	0.75
	Effective
	3
	3
	Moderately High
	2
	4

	9
	Hotel Plaza
	0.64
	Effective
	3
	3
	Very High
	4
	2

	10
	L'eko Meridien
	0.88
	Effective
	3
	3
	Very High
	4
	2

	11
	Excellence
	0.5
	Caring
	2
	4
	Moderately High
	2
	4

	12
	Kilo
	0.34
	Effective
	3
	3
	Extremely High
	5
	1

	13
	Oasis
	0.46
	Effective
	3
	3
	Very High
	4
	2

	14
	Newcastle
	0.45
	Effective
	3
	3
	No Influence
	1
	5

	15
	Bluenet
	0.43
	Effective
	3
	3
	Extremely High
	5
	1

	16
	Lagos Airport
	0.57
	Industrious
	4
	2
	Very High
	4
	2

	17
	Lafia
	0.5
	Effective
	3
	3
	High
	3
	3

	18
	Heritage
	0
	Industrious
	4
	2
	High
	3
	3

	19
	Premier
	0.88
	Effective
	3
	3
	Extremely High
	5
	1

	20
	Universal
	-0.2
	Proactive
	5
	1
	Extremely High
	5
	1

	21
	Greenspring
	0.43
	Effective
	3
	3
	Moderately High
	2
	4

	22
	MicCom Golf
	0.68
	Industrious
	4
	2
	Extremely High
	5
	1

	23
	D'Erovan
	0.46
	Effective
	3
	3
	Very High
	4
	2

	24
	Kankanfo
	0.43
	Effective
	3
	3
	Extremely High
	5
	1

	25
	Adesba
	0.43
	Caring
	2
	4
	Very High
	4
	2

	26
	K.S Motel
	0.43
	Effective
	3
	3
	High
	3
	3

	27
	Dusmar
	0.41
	Effective
	3
	3
	Very High
	4
	2

	28
	Leisure Spring
	0.63
	Proactive
	5
	1
	Very High
	4
	2

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	Table VI-91: Cross Tabulation of Hotel Management's traits and
	

	
	 Hotel Customer Structure (Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	2
	1
	0
	0
	0
	3

	2
	2
	3
	1
	0
	0
	6

	3
	5
	7
	2
	2
	1
	17

	4
	0
	1
	0
	1
	0
	2

	5
	0
	0
	0
	0
	0
	0

	
	9
	12
	3
	3
	1
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-92: Cross Tabulation of Hotel Management's traits and
	

	
	 Hotel Customer Structure (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0.96
	1.29
	0.32
	0.32
	0.11
	3

	2
	1.93
	2.57
	0.64
	0.64
	0.21
	6

	3
	5.46
	7.29
	1.82
	1.82
	0.6071429
	17

	4
	0.64
	0.86
	0.21
	0.21
	0.07
	2

	5
	0
	0
	0
	0
	0
	0

	
	9.00
	12.00
	3.00
	3.00
	1.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	Table VI-93: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	1.04
	1.072704
	1.11243

	
	0.07
	0.005102
	0.00265

	
	-0.46
	0.215561
	0.03945

	
	-0.64
	0.413265
	0.64286

	
	-0.29
	0.081633
	0.06349

	
	0.43
	0.183673
	0.07143

	
	-0.29
	0.081633
	0.0112

	
	0.14
	0.020408
	0.02381

	
	-0.32
	0.103316
	0.32143

	
	0.36
	0.127551
	0.19841

	
	0.18
	0.031888
	0.01751

	
	-0.21
	0.045918
	0.21429

	
	-0.32
	0.103316
	0.32143

	
	-0.64
	0.413265
	0.64286

	
	0.18
	0.031888
	0.01751

	
	0.79
	0.617347
	2.88095

	
	-0.11
	0.01148
	0.10714

	
	-0.21
	0.045918
	0.21429

	
	0.39
	0.154337
	0.2542

	
	-0.07
	0.005102
	0.07143

	
	
	
	7.22876

	
	Source: Field Survey 2007/2008

	
	
	
	

Appendix VI-V
(5.7.27: Hotel Managements’ Traits and Hotel Management Style: A Relationship Defined)
Table VI-94 matches hotel facilities managers’ traits with hotel management style. Tables VI-95 and VI-96 are the cross tabulation between the two variables. Table VI-97 shows the Chi squared (X2) calculations. Chi squared (X2) calculated gave 3.29 as against Chi squared (X2) tabulated at 16 degrees of freedom and 5% significance level gave 26.3. Since Chi Squared (X2) calculated is lower than Chi Squared (X2) tabulated, then there is close association between the two variables.

	Table VI-94: Matching Hotel Management's Traits and Hotel Management Style
	
	

	
	
	
	Hotel
	
	
	
	
	

	
	
	Spearman's
	 Management's
	Assigned
	
	Management
	Assigned
	

	S/No
	Hotel
	Correlation
	Traits
	Value(Y)
	Ranking
	Style
	Value(X)
	Ranking

	1
	Mainland
	0.23
	Proactive
	5
	1
	Facilities Benchmarking
	3
	2

	2
	Federal Palace
	0.84
	Industrious
	4
	2
	Facilities Management
	4
	1

	3
	Lagos Sheraton
	0.75
	Effective
	3
	3
	Facilities Management
	4
	1

	4
	West End
	-0.02
	Industrious
	4
	2
	Maintenance Management
	1
	4

	5
	Olujoda
	0
	Industrious
	4
	2
	Maintenance Management
	1
	4

	6
	Owena
	0.39
	Effective
	3
	3
	Maintenance Management
	1
	4

	7
	Niger Palace
	0.45
	Effective
	3
	3
	Maintenance Management
	1
	4

	8
	Gateway
	0.75
	Effective
	3
	3
	Facilities Benchmarking
	3
	2

	9
	Hotel Plaza
	0.64
	Effective
	3
	3
	Property Management
	2
	3

	10
	L'eko Meridien
	0.88
	Effective
	3
	3
	Facilities Management
	4
	1

	11
	Excellence
	0.5
	Caring
	2
	4
	Facilities Benchmarking
	3
	2

	12
	Kilo
	0.34
	Effective
	3
	3
	Maintenance Management
	1
	4

	13
	Oasis
	0.46
	Effective
	3
	3
	Property Management
	2
	3

	14
	Newcastle
	0.45
	Effective
	3
	3
	Maintenance Management
	1
	4

	15
	Bluenet
	0.43
	Effective
	3
	3
	Maintenance Management
	1
	4

	16
	Lagos Airport
	0.57
	Industrious
	4
	2
	Facilities Benchmarking
	3
	2

	17
	Lafia
	0.5
	Effective
	3
	3
	Maintenance Management
	1
	4

	18
	Heritage
	0
	Industrious
	4
	2
	Maintenance Management
	1
	4

	19
	Premier
	0.88
	Effective
	3
	3
	Facilities Benchmarking
	3
	2

	20
	Universal
	-0.2
	Proactive
	5
	1
	Maintenance Management
	1
	4

	21
	Greenspring
	0.43
	Effective
	3
	3
	Maintenance Management
	1
	4

	22
	MicCom Golf
	0.68
	Industrious
	4
	2
	Facilities Benchmarking
	3
	2

	23
	D'Erovan
	0.46
	Effective
	3
	3
	Maintenance Management
	1
	4

	24
	Kankanfo
	0.43
	Effective
	3
	3
	Facilities Benchmarking
	3
	2

	25
	Adesba
	0.43
	Caring
	2
	4
	Maintenance Management
	1
	4

	26
	K.S Motel
	0.43
	Effective
	3
	3
	Maintenance Management
	1
	4

	27
	Dusmar
	0.41
	Effective
	3
	3
	Maintenance Management
	1
	4

	28
	Leisure Spring
	0.63
	Proactive
	5
	1
	Maintenance Management
	1
	4

	
	Source: Field Survey 2007/2008
	
	
	
	
	

	
	
	
	`
	
	
	
	
	

	
	Table VI-95: Cross Tabulation of Hotel Management's traits and
	

	
	 Hotel Management style(Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0
	1
	0
	2
	0
	3

	2
	1
	2
	0
	3
	0
	6

	3
	2
	3
	2
	10
	0
	17

	4
	0
	1
	0
	1
	0
	2

	5
	0
	0
	0
	0
	0
	0

	
	3
	7
	2
	16
	0
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-95: Cross Tabulation of Hotel Management's traits and
	

	
	 Hotel Management style (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0.32
	0.75
	0.21
	1.71
	0.00
	3

	2
	0.64
	1.50
	0.43
	3.43
	0.00
	6

	3
	1.82
	4.25
	1.21
	9.71
	0
	17

	4
	0.21
	0.50
	0.14
	1.14
	0.00
	2

	5
	0
	0
	0
	0
	0.00
	0

	
	3.00
	7.00
	2.00
	16.00
	0.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-95: Cross Tabulation of Hotel Management's traits and
	

	
	 Hotel Management style(Observed Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0
	1
	0
	2
	0
	3

	2
	1
	2
	0
	3
	0
	6

	3
	2
	3
	2
	10
	0
	17

	4
	0
	1
	0
	1
	0
	2

	5
	0
	0
	0
	0
	0
	0

	
	3
	7
	2
	16
	0
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-95: Cross Tabulation of Hotel Management's traits and
	

	
	 Hotel Management style (Expected Scenario)
	
	

	
	1
	2
	3
	4
	5
	

	1
	0.32
	0.75
	0.21
	1.71
	0.00
	3

	2
	0.64
	1.50
	0.43
	3.43
	0.00
	6

	3
	1.82
	4.25
	1.21
	9.71
	0
	17

	4
	0.21
	0.50
	0.14
	1.14
	0.00
	2

	5
	0
	0
	0
	0
	0.00
	0

	
	3.00
	7.00
	2.00
	16.00
	0.00
	28

	
	Source: Field Survey 2007/2008
	
	
	

	
	
	
	
	
	
	

	
	Table VI-97: Chi Squared (X2) calculations
	
	

	
	O-E
	(O-E)2
	(O-E)2/E

	
	-0.32
	0.10332
	0.32143

	
	0.36
	0.12755
	0.19841

	
	0.18
	0.03189
	0.01751

	
	-0.21
	0.04592
	0.21429

	
	0.25
	0.0625
	0.08333

	
	0.50
	0.25
	0.16667

	
	-1.25
	1.5625
	0.36765

	
	0.50
	0.25
	0.5

	
	-0.21
	0.04592
	0.21429

	
	-0.43
	0.18367
	0.42857

	
	0.79
	0.61735
	0.5084

	
	-0.14
	0.02041
	0.14286

	
	0.29
	0.08163
	0.04762

	
	-0.43
	0.18367
	0.05357

	
	0.29
	0.08163
	0.0084

	
	-0.14
	0.02041
	0.01786

	
	
	
	3.29085

	
	Source: Field Survey 2007/2008

	
	
	
	

Facilities Management

Change or business Re-engineering factors

Corporate governance

Stake holder’s influence

Integrated resources management

Customers driven strategies

Relationship management

Market intelligence

Best value service

Innovative services

Flexibility

IT – based

Added value

Environ mental issues

Financial perspective

How do we look at our stakeholders?

Customer perspective

How do our customers see us?

The balanced

Scorecard

Internal business

Processes perspective

What must we excel at?

Learning and growth

Perspective

How can we continue to Improve?

Classifying and translating vision and strategy

BSC

Strategic feedback and learning

Communicating and Liasing

Planning and target setting

Construction/

Manufacturing information

Management system

Operation and occupancy information management system

Design information management system

Integrated information system

Maintenance information management system

Finance information management system

Set up work Area

 O41			

Prepare

Resource

 O42

Perform work

 O43

Clean up work

Area

 O44

Owner/Facility Manager 11

Developer

Manufacturer

User/FM3

Developer

Contractor

Services Provider/Facility Manager

 ACOMMODATION

 PACKAGE

 Leadership

 And

 Objectivity

 FACILITIES

PREMISES

INFORMATION

TECHNOLOGY

SUPPORT SERVICES

 Unified user interface

Inventory needs/people equipment support space

Financial management Real estate capital

 Real operation Decision Support

Data base management system (DBMS)

Project management schedules CPM/pert budgets

Optimized allocation stacking plans over time block plans over time.

Chief Executive

- Leadership

- Objectivity

Organization Variables

Hotel Features

Actual

Performance

Effectiveness

Identify gap b/w actual & standard

Objective &

Subjective

Performing

Hotel

Personnel

- Service Man.

Facilities

Management

Pre-set

Standard

 Customer

Perception

Stimulus

Drive

Incentive

Habit

Motivation

Attitude

Quality assessment

 Provider

Need Assessment

Marketing Strategy.

Innovation

Support Services

Mail services

Fleet car

Catering

Reception

Housekeeping

Refuse disposal

Reprographics

Security

Stationary

Travel

Vending

Furniture

Car park - management

Horticulture

Porte rage

Engineering

Maintenance Dept

Facilities Management

PAGE
24

