HOTEL, RESTAURANT, AND TOURISM

What can I do with this major?

AREAS

EMPLOYERS

STRATEGIES

MANAGEMENT

Lodging Management Including:

Operations Management

Property Management

Facility Management

Rooms Management

Banquet and Catering Management

Human Resources

Restaurant/Food Service Management Including:

Operations Management

Food Quality and Food Safety

Menu Design

Production and Service of Food

Cost Control

Human Resources

General Management of Other Related Facilities

Lodging: hotels/motels, resorts, bed and breakfasts, timeshares, RV parks, and campgrounds

Restaurants, dining clubs, taverns, and fast food operators

Food service providers: catering companies, schools, universities, hospitals, and military

Amusement centers and theme parks

Historical, cultural, and natural attractions

Special event and festival organizations

Conference centers and banquet facilities

Entertainment industry: casinos, theaters, arenas, and stadiums

Leisure organizations: sporting clubs, recreation centers, fitness facilities, and country clubs

Ecotourism companies and outdoor outfitters Property management companies

Work in a restaurant, catering facility, campus dining hall, or local hotel to gain relevant experience.

Acquire supervisory skills and experience by taking on roles such as Assistant Manager or Student Manager.

Join student professional associations or organizations and seek leadership positions.

Build a strong foundation in customer service and management. Learn to communicate well with a wide variety of people.

Learn to work well in teams.

Develop the ability to make quick decisions independently and to handle stress all while meeting deadlines.

Prepare to work "from the bottom up" to gain industry experience and to relocate for promotions.

CUSTOMER SERVICES

Office Operations

Reservations

Sales

Travel Planning
Guest Relations

Lodging: hotels/motels, resorts, bed and breakfasts, timeshares, RV parks, and campgrounds

Tour operators and guide services

Reservation companies

Historical, cultural, and natural attractions

Amusement centers, theme parks, and attractions

Conference centers and banquet facilities

Entertainment industry: casinos, theaters, arenas, and stadiums

Food service providers: catering companies, schools, universities, hospitals, and military

Transportation/travel industry: airlines, cruise companies, car rental agencies, travel agencies, airports, motor coach/tour carriers

Ecotourism companies and outdoor outfitters

Federal, state, and local government: tourism offices, visitor bureaus, convention centers, and park systems

Demonstrate enthusiasm for working with the public.

To succeed in this area, develop an orientation toward service and attention to detail. Learn effective problem solving tools.

Gain experience in sales through part-time or summer jobs.

Start in reservations or telephone sales. Master the product line and learn to give excellent service.

Hone interpersonal communication skills and become adept at communicating with people from diverse backgrounds.

Take courses in a second language.

Learn about world geography and international travel regulations.

Research government job application processes. Intern with government agencies to increase chances of full-time employment.

AREAS

EMPLOYERS

STRATEGIES

SPECIAL EVENTS

Convention and Trade Show Planning Convention Services Management Meeting Planning Entertainment/Event Planning Athletic Event Planning Programs and Activities Planning Children's Programming/Planning Large hotels

Resorts

Amusement centers, theme parks, and attractions Special event and festival organizations Conference centers and banquet facilities

Entertainment industry: casinos, theaters, arenas, and stadiums

Athletic teams and organizations

Cruise companies

Leisure organizations: sporting clubs, recreation centers, fitness facilities, and country clubs

Trade and professional associations

State, federal, and local government: tourism offices, visitor bureaus, convention centers, and park systems

Large corporations

Reservation companies

Take classes in business, commercial recreation, advertising, and public relations.

Gain experience through planning activities and events for campus and community organizations.

Work with summer conferences and youth groups that your university may host.

Complete internships or work part-times jobs with local hotels, conference centers, and banquet facilities.

Develop the ability to make quick decisions independently.

Display good planning, organizational, interpersonal, and public speaking skills.

Learn to think creatively.

Attend conferences for student organizations and professional associations.

SALES/MARKETING

General Sales
Meeting and Convention Sales
Incentive Travel Sales
Media Planning and Development
Public Relations
Publicity/Promotions
Market Research

Tour operators and guide services Historical, cultural, and natural attractions Lodging: hotels/motels, resorts, bed and breakfasts, timeshares, RV parks, and campgrounds

Amusement centers, theme parks, and attractions Special event and festival organizations

Conference centers and banquet facilities

Food service providers: catering companies, schools, universities, hospitals, and military

Entertainment industry: casinos, theaters, arenas and stadiums

Transportation/travel industry: airlines, cruise companies, car rental agencies, travel agencies, airports, motor coach/tour carriers, and rapid transit (AMTRAK)

Leisure organizations: sporting clubs, fitness/ recreation facilities, and country clubs

Ecotourism companies and outdoor outfitters

 $Trade\ and\ professional\ associations$

Federal, state, and local government: tourism offices, visitor bureaus, convention centers, and park systems

Public or private corporations

Take additional courses in marketing and advertising.
Gain experience in sales and customer service
through part-time or summer jobs and internships.

Develop excellent interpersonal and public speaking.

Develop excellent interpersonal and public speaking skills.

Learn to think creatively in order to develop unique marketing campaigns and sales techniques.

Join student organizations and professional associations and volunteer for publicity committees.

Attend conferences and trade shows.

Start in reservations or telephone sales. Learn the product line and how to deal with travel agents and customers.

Be willing to relocate to a major city like New York City, Los Angeles, Chicago, or Miami for more opportunities.

AREAS

EMPLOYERS

STRATEGIES

CORPORATE ADMINISTRATION

Property Acquisition and Development

Legal Services

Research/Market Analysis

Marketing

Finance and Accounting

Human Resources:

Human Resource Management

Recruiting and Training

Employee Support Services

Labor Relations

Compensation and Benefits

Parent corporations for large chains of:

Hotels, motels, and resorts

Restaurants and fast food operators

Food service providers

Casinos

Amusement centers and theme parks

Attractions

Fitness facilities

Airlines

Cruise companies

Motor coach/tour carriers

Rapid transit companies

Assume leadership roles in student organizations and professional associations. Attend their meetings and conferences.

Study the industry leaders and trends by reading trade journals.

Gain experience in decision-making, planning, budgeting, and human resources through internships and summer jobs.

Develop excellent interpersonal and public speaking skills.

Prepare to work "from the bottom up" to gain industry experience.

Be geographically flexible and willing to relocate for promotions.

Create a network of contacts.

Obtain a graduate degree in business, law, or a related field to increase opportunities for advancement.

COMMUNICATIONS

Writing

Editing

Research

Electronic Media

Self-employment/Freelance

Newspapers, magazines, and trade journals

Publishers: guide and travel books, travel newsletters

Internet sites

Video producers

Tour operators

Federal, state, and local government: tourism offices and visitor bureaus

Study and gain an in-depth knowledge of industry trends.

Take journalism or English classes to hone writing skills.

Work for campus newspapers and other publications or write for organizational or departmental newsletters.

Develop effective research methods and computer skills.

Practice paying attention to detail and meeting deadlines.

Study or work abroad while in school.

Travel as much as possible in the United States and beyond.

(Hotel, Restaurant, and Tourism, Page 4)

AREAS

EMPLOYERS

STRATEGIES

EDUCATION

Teaching Research Administration Colleges and universities

- Gain professional industry experience. Attend and speak at conferences, trade shows and professional associations. Network in the industry for professional contacts.
- Determine an area of expertise. Gain an in-depth knowledge of that industry, its leaders and trends by reading recent books, journals, and annual reports.
- Develop strong writing and research skills.

 Maintain a high grade point average and secure strong recommendations for graduate school admission.
- Obtain a Ph.D. to teach at the university level. Some community colleges may hire candidates with master's degrees.

GENERALINFORMATION

- Bachelor's degree qualifies you for entry-level industry and government positions. Master's degree qualifies you for community college teaching and advancement
 in industry and government. A doctoral degree is required for advanced research or teaching positions in colleges and universities and senior positions in
 government.
- Join professional organizations such as The National Tour Association, The American Hotel and Motel Association, or The National Restaurant Association to stay abreast of current issues in the field and to increase networking contacts.
- Obtain volunteer, part-time, summer, and/or internship experience at related organizations such as restaurants, catering companies, campus dining facilities, hotels, conference centers, recreational venues, and attractions.
- Get involved with student travel groups or campus recreation committees that plan trips for other students.
- Prepare to work your way up from the bottom. Gaining industry knowledge though work experience is highly valued. It may be necessary to move geographically to earn promotions.
- Be willing to work on weekends, holidays, evenings, and long or unusual hours.
- Develop strong communication and customer service skills. The ability to work well with all kinds of people in all kinds of situations is necessary to succeed.
- Learn to pay attention to details and to demonstrate enthusiasm. Hotel guests and restaurant patrons expect excellent service.
- Other important qualities for this field include working well in teams, handling stress, and meeting deadlines.
- Take additional courses and/or travel abroad to gain a better understanding of world history, geography, customs, and international relations. Learn a second language. This will help you relate to more guests.