Spring 2012
HRTM 108

San Jose State University.
College of Applied Science and Art.
Department of Hospitality, Recreation & Tourism Management.
HRTM 108 (23019, Sec 1).
Information Technology in Hospitality, Recreation & Tourism.
Instructor: Dr. Pi-Shin Wey.
Class Time: Friday, 9:00 am to 11:45 am.
Class Room: Class Room: Spartan Complex Central 209.
Office: SPX53.
Office Hours: Friday, 11:45 am to 12:30 pm, or by appointment.
Phone: (408) 924-3292
(leave message for Dr. Wey).
E-mail: pi-shin.wey@sjsu.edu.
(preferred communication method).
Prerequisite: Upper Division Standing.
Course Description:
Focuses on the application of various information systems to the management of facilities, programs, services, finances and accounting, products, marketing and sales, human resources and other major functions of hospitality, recreation and tourism organizations/agencies.
Course Objectives:
Upon completion of the course, students will be able to:

1. Define terminology and describe information technology applications in the following areas of the hospitality, recreation & tourism industry: lodging, foodservice, clubs, park and recreation services, and tourism.

2. Define terminology and describe the use of the Internet in the lodging, foodservice, clubs, recreation and tourism aspects of the hospitality, recreation & tourism industry.

3. Identify the roles of computer systems applications in the accounting & finance, human resources, sales & marketing, and administrative areas of the hospitality, recreation & tourism industry.
4. Describe and evaluate the system selection process for at least one aspect of the hospitality, recreation & tourism industry.
5. Describe and evaluate the planning and implementation of computer system applications in the various aspects of the hospitality, recreation & tourism industry to enhance guest and employee services, and improve productivity.
6. Describe and understand the changing role of information technology in the hospitality, recreation & tourism industry.

Required Textbook:
· Kasavana, M. L., (2011). Managing Technology in the Hospitality Industry, 6th edition Lansing, MI: American Hotel & Lodging Association.
· In addition to the textbook, there are some required readings and case studies related to using information technology in hospitality, recreation & tourism management. All the readings and cases are available online. The instructor will use e-mail to inform you the websites.
Library Liaison (Optional)

Paul Kauppila, Associate Librarian, Reference/Instruction Librarian, Liaison for Hospitality, Recreation & Tourism Management, Dr. Martin Luther King Jr. Library, San Jose State University, Office location:#4034, Phone: 408-808-2042, E-mail: paul.kauppila@sjsu.edu. Helpful electronic resource: URL: http://libguides.sjsu.edu/hospitality.

Grading Policy and Course Requirements:

	Participation.
	10.

	Quizzes.
	30.

	Mid-Term Exam.
	15.

	Final Exam.
	15.

	Technology Presentation.
	15.

	Term Project.
	15.

	Total.
	100.

Final total point range and letter grade:
	Percentage.
	Grade.

	96 to 100.
	A plus.

	93 to 95.
	A.

	90 to 92.
	A minus.

	86 to 89.
	B plus.

	83 to 85.
	B.

	80 to 82.
	B minus.

	76 to 79.
	C plus.

	73 to 75.
	C.

	70 to 72.
	C minus.

	66 to 69.
	D plus.

	63 to 65.
	D.

	60 to 62.
	D minus.

	59 and below.
	F.

Participation:
Participation in this course is expected. To receive maximum benefit from this course, you are expected to attend all classes, come prepared, and actively participate in the discussion. Late arrival and early departure in class are marks of disrespect, unprofessional, and interrupts class. Please be on time. Evaluation of participation will be based on participation in class discussions, completion of reading assignments, homework, and attendance.

Quizzes:
There will be twelve quizzes, which are available on D2L. The format of quizzes will be multiple-choice questions. It is the student’s responsibility to take the quizzes during the assigned time. No makeup quiz will be given. The final quiz grade will be calculated by the total quiz score divided by 10.

Mid-term Exam:
The format of mid-term exam may be true/false, multiple choice, and/or short answer. The instructor will not administer make-up exam unless with acceptable excuses. If you know that you will not be able to take an exam during its scheduled time, please inform the instructor and make proper arrangement.
Final Exam:
The final exam will be a multiple choice comprehensive exam on the materials covered after the mid-term exam.
Technology Presentation:
Each student is required to prepare an 8 to 10 minutes presentation on an assigned topic. You are a salesperson representing a hospitality, recreation or tourism technology vendor. Your role is to sell brand technology products to the clients (your classmates). You need to use Power Point slides and web resources in your presentation. You need to design a brochure (three-folded, double-sided) for the company and product (IT systems) which you will be presenting. The brochure will be due in class on the day of your presentation. Your name must be printed on the brochure.
Term Project
You are the Chief Information Officer (CIO) of “a high tech hotel or community recreation center in the future.” You need to plan and decide all the technologies to be used, both hardware and software, which are not limited by the products presented in class. For each technology, you need to provide the vendor’s information, website, product features and functions, benefits, user training, maintenance, technical support, and cost information. Grading will be based on the comprehensiveness of your project. A 5-page report will be due on the final exam date.
Useful websites resources:
HITEC: www.hitec.org .
Hospitality Technology Magazine: www.htmagazine.com .
Hospitality Financial and Technology Professionals: www.hftp.org .
Hospitality Net: www.hospitalitynet.org .
COURSE POLICIES.
Policies outlined in the University Catalog shall be enforced as defined. Further, instructor policies identified in this syllabus shall be the governing structure for this course and shall be enforced as defined. Plagiarism and cheating on examinations will be penalized to the fullest extent of University regulations. Students are encouraged to take the plagiarism tutorial offered by the King Library, found at the website http://tutorials.sjlibrary.org/plagiarism/index.htm. Please read the SJSU Academic Integrity Policy S04-12 at the website http://www2.sjsu.edu/senate/S04-12.pdf .

E-mail Announcements:
The instructor will use e-mail to make course-related announcements. It is the student’s responsibility to provide the instructor with correct e-mail address and to read e-mail regularly. Please send an e-mail to: pi-shin.wey@sjsu.edu. Due to the current computer virus threats, when sending an e-mail to the instructor, please type your name and course number in the SUBJECT field. The instructor will not read any unidentifiable e-mail.

Behavior during class period should reflect professional courtesy. Please refrain from any unnecessary talking, deactivate any pagers and/or cell phones, conducting business not related to the course, and snoozing.

Assignments turned in after the due date without prior approval will not be acceptable. Assignments must be typed and follow a consistent style (a word processor software program is recommended). Professional "quality" for each of the assignments is the standard. A deduction in grading will occur for sloppiness, grammatical, spelling, or typographical errors, or lack of proper APA format.

Make-up exam will not be given. Students with scheduling difficulties must make arrangements with the instructor prior to the exam. Late assignment and make up test will not receive full credit
Positive Suggestions:
Please make a sincere attempt to arrive on time for each class. If there is a class prior to this one that requires that you be late, please see the instructor one week in advance about this problem. It is difficult to educate fellow classmates with constant interruptions at the door. Participate in class discussions. Hand in your best work. Ask questions. Make an appointment if you are having any problems. Be proud of your accomplishments. Do the readings weekly. Take charge of your education and strengthen your knowledge. It can only payoff.

a) Academic integrity statement (from Office of Judicial Affairs):
"Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University's Academic Integrity Policy requires you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on academic integrity can be found at the website http://www2.sjsu.edu/senate/S04-12.pdf .

b) Campus policy in compliance with the Americans with Disabilities Act:

 "If you need course adaptations or accommodations because of a disability, or if you need special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities register with DRC to establish a record of their disability."

 Academic Honesty:

Faculty will make every reasonable effort to foster honest academic conduct in their courses. They will secure examinations and their answers so that students cannot have prior access to them and proctor examinations to prevent students from copying or exchanging information. They will be on the alert for plagiarism. Faculty will provide additional information, ideally on the green sheet, about other unacceptable procedures in class work and examinations. Students who are caught cheating will be reported to the Judicial Affairs Officer of the University, as prescribed by Academic Senate Policy S04-12 .
Tentative Schedule (January 27 to May 21):
The instructor reserves the right to revise this tentative schedule in order to enhance the achievement of learning objectives. Any revision will be announced in class and through e-mail. It is the student’s responsibility to be aware of all classroom discussions, assignments, and changes in course requirements.
	Week.
	Day.
	Date.
	Discussion Topics.
	Remarks.

	1.
	Fri.
	Jan 27.
	Course Introduction.
Management Information Systems in Business.
	

	2.
	Fri.
	Feb 03.
	Overview of Information Technologies used in the hospitality, recreation & tourism industry.
	

	
	
	
	Information Technologies in Hospitality.

Chapter 1 Hospitality Technology Systems
	Quiz Chapter 1.

	3.

	Fri.

	Feb 10.

	Technology Presentation Topics Assignment.
	

	
	
	
	Information Technology Infrastructure
- Hardware and Software.

Chapter 2 Hospitality Technology Components.
	Quiz Chapter 2.

	4.
	Fri.
	Feb 17.
	Information Technology Infrastructure

- Telecommunication, Internet and E-commerce.
	

	
	
	
	Information Technology Infrastructure

- Database Management.

Chapter 10 Information Management and Database.
	Quiz Chapter 10.

	5.
	Fri.
	Feb 24.
	Chapter 3 Reservation Systems.
Property Management System (Reservation Module)
	Quiz Chapter 3.

	
	
	
	Property Management System.

Chapter 4 Rooms Management and Guest Accounting Applications.
	Quiz Chapter 4.

	6.
	Fri.
	Mar 02.
	Chapter 5 Property Management System Interfaces.
	Quiz Chapter 5.

	
	
	
	Productivity Tools (1):

MS Office Applications: MS Word, MS Excel.

	Assignments.

	7.
	Fri.
	Mar 09.
	Productivity Tools (2):

MS PowerPoint,

Google Picasa: digital photo editing program,
MS Publisher – brochure design.

	Assignments.

	
	
	
	Review for Mid-Term Examination.
	

	8.
	Fri.
	Mar 16.
	Mid-Term Exam.
	Chapters:
1, 2, 3, 4, 5, 10.

	
	
	
	Technology Presentation Preparation.
	

	9.
	Fri.
	Mar 23.
	Chapter 6 Point-of-Sale Technology.
	Quiz Chapter 6.

	
	
	
	Project Discussion.
	

	10.
	Fri.
	Mar 30.
	Spring Break.
	No Class.

	
	
	
	
	

	11.
	Fri.
	Apr 06.
	Chapter 7 Food and Beverage Management Applications.
	Quiz Chapter 7.

	
	
	
	Delphi Diagrams for event & meeting setup and design.

http://www.newmarketinc.com/scripts/Diagrams/NIRegistration.asp
	Assignments.

	12.
	Fri.
	Apr 13.
	Chapter 8 Sales and Catering Applications.
	Quiz Chapter 8.

	
	
	
	Information Technologies in Tourism, Recreation & Event Management.

Mobil Applications

(Hospitality System Exercise - Front Office Management Simulation).

	

	13.
	Fri.
	Apr 20.
	Chapter 9 Accounting Applications.
	Quiz Chapter 9.

	
	
	
	Other HRTM Information Systems:

Sales/Marketing/Customer Relationship Management System.

 Human Resources Management.

Security System.

Technology Presentation Preparation.

	

	14.
	Fri.
	Apr 27.
	Chapter 11 System Development and Selection.
	Quiz Chapter 11.

	
	
	
	Technology Presentation:
Reservation System,
Property Management System,

Telecom System - Call Accounting System & IP Telephony,
Guestroom Technology - Electronic Lock System,

Guestroom Technology - Energy Management System,

Guestroom Technology - Mini-bar System,
Guestroom Technology – Self-Service Kiosk,

Guestroom Technology - Entertainment System,
	

	15.
	Fri.
	May 04.
	Chapter 12 System and Security Maintenance.
	Quiz Chapter 12.

	Point-of-Sale System,
Food & Beverage System/Vending System,
Catering System/Kitchen Management System.

Inventory Control/Procurement Systems

Security System – Surveillance,

Program/Event/Trade Show/Conference Management System,
Sales/Marketing/Customer Relationship Management System.
	

	16
	Fri.
	May 11.
	Technology Presentation:

Back Office - Accounting & Finance System,
Back Office - Human Resources System,
Back Office - Audit system,

Back Office – Yield/Revenue Management System
(other related systems).

Review for Final Examination.
	

	17
	Mon.
	May 21.
	Final Exam: 7:15 am to 9:30 am

	Chapters:

6, 7, 8, 9, 11, 12.
Project Paper Due.

SAN JOSE STATE UNIVERSITY ACADEMIC INTEGRITY POLICY S04-12:
The following is an excerpt from the SJSU Academic Integrity Policy S04-12. You are encouraged to read the whole document found at the website http://www2.sjsu.edu/senate/S04-12.pdf .
The University emphasizes responsible citizenship and an understanding of ethical choices inherent in human development. Academic honesty and fairness foster ethical standards for all those who depend upon the integrity of the university, its courses, and its degrees. This policy sets the standards for such integrity and shall be used to inform students, faculty and staff of the university’s Academic Integrity Policy. The public is defrauded if faculty and/or students knowingly or unwittingly allow dishonest acts to be rewarded academically and the university’s degrees are compromised.

STUDENT ROLE:
It is the role and obligation of each student to:

1. Know the rules that preserve academic integrity and abide by them at all times. This includes learning and following the particular rules associated with specific classes, exams and/or course assignments. Ignorance of these rules is not a defense to the charge of violating the Academic Integrity Policy.

2. Know what the consequences of violating the Academic Integrity Policy will be, student’s appeal rights, and the procedures to be followed in the appeal.

3. Foster academic integrity among peers.

FACULTY MEMBER ROLE:
It is the role and obligation of each faculty member to:

1. Apprise classes of the Academic Integrity Policy and the ethical standards required in courses and the permissible procedures in class work and/or examinations. This information should be referenced in course syllabi (and other materials as appropriate).

2. Make every reasonable effort to foster honest academic conduct. Specifically, examinations should be appropriately proctored or monitored to prevent students from copying, from using non-cited resources, or exchanging information. Examinations and answers to examination questions should be secured in such a way that students cannot have prior access to them. Efforts should be made to give unique and varied assignments.

3. Take action against a student in accordance with this policy when the faculty member has supporting evidence that a student has violated the Academic Integrity Policy.

4. Comply with the rules and standards of the Academic Integrity Policy.

PAGE
7

