San José State University.
Department of Hospitality, Recreation and Tourism Management.
HRTM 186 Strategic Management (25119, Sec. 1)
Spring 2012.
	Instructor:
	Tsu-Hong Yen.

	Office Location:
	SPX 53.

	Telephone:
	(408) 924-3292.

	Email:
	Tsu-hong.yen@sjsu.edu

	Office Hours:
	Monday and Wednesday, 10:30 am to noon.

Tuesday and Thursday, 10:30 am to 1:00 pm.

	Class Days/Time:
	Monday and Wednesday, 12:00 to 1:15 pm.

	Classroom:
	BBC 225.

	Prerequisites:
	HRTM 012, HRTM 104, HRTM 105

Course Description.
A capstone course focuses on the development and evaluation of management strategies with special emphasis on hospitality, recreation and tourism fields.

Course Goals and Student Learning Objectives

Upon successful completion of this course the student should be able to

1. Develop an appreciation of strategic management concepts, research and theories, including corporate, business and operational strategies,
2. Apply strategic management principles to hospitality business operations in maximizing the accomplishment of organizational goals and objectives,
3. Synthesize and integrate knowledge in marketing, operations, finance, organizational and personnel management in determining strengths and weaknesses of each functional area of a hospitality organization,
4. Assess the company’s external environment using a variety of methods and tools,
5. Utilize sources of hospitality data, statistics and other reference materials for strategic planning,
6. Apply problem-solving and critical thinking skills and evaluate the effectiveness of business outcomes in hospitality organizations,
7. Improve communication skills including oral discussion and presentation, listening and writing capabilities.

These objectives require quantitative analysis, problem solving, critical thinking, and computer skills.
Required Texts/Readings

Textbook

Olsen, M. D., West, J. J., Tse, E. C. Y. (2008). Strategic Management in the Hospitality Industry, 3rd. ed. Upper Saddle River, NJ: Prentice Hall.
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.

Classroom Protocol

Policies outlined in the University Catalog and student handbook 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, http://tutorials.sjlibrary.org/plagiarism/index.htm . Please read the SJSU Academic Integrity Policy S04-12 at http://www2.sjsu.edu/senate/S04-12.pdf.

Please make a sincere attempt to arrive on time. If you arrive late, please enter the classroom quietly. It is difficult to educate fellow classmates with constant interruptions at the door. If you miss a class, given the size of this class, it is your responsibility to catch up. This class requires a lot of exercises and homework.

Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html. Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/. Students should be aware of the current deadlines and penalties for adding and dropping classes.

Assignments and Grading Policy

	Assignments.
	Points.
	Point earned.

	A. Participation and discussion.
	10.
	

	B. Quizzes.
	20.
	

	C. Case study and presentation.
	10.
	

	D. Term project and presentation.
	40.
	

	E. Mid-term Examination.
	20.
	

	Total.
	100.
	

Road to “A”--Rules for Success:

Rule 1:
Pay attention to every detail.

Rule 2:
Attend every class.

Rule 3:
Do every problem in the book.

Rule 4:
Don’t postpone studying, and then cram the night before a test.

Rule 5:
Read and review lectures, readings and homework more than once.

Rule 6:
Learn how to use course materials.

Final total percentage 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.

Explanation of Assignments

A. 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 interrupt class. Please be on time. Evaluation of participation will be based on participation in class discussions and exercises, completion of reading assignments, review questions, discussion questions, and homework.

B. Quizzes

Quizzes will be given on D2L. Students are required to arrange time to take the quizzes during designated time.
C. Case study.
Each team will be responsible for a case presentation.
D. Term project.
See term project handout for detail.
E. Mid-term and Final examinations
The format may be true/false, multiple choice, short answer, or problems. The instructor will not administer make-up examinations unless there is an acceptable excuse. If you know that you will not be able to take an exam during its scheduled time, please inform the instructor and make appropriate arrangement.

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 tsu-hong.yen@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.

University Policies

Academic integrity

Students should know that the University’s Academic Integrity Policy is available at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The Student Conduct and Ethical Development website is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make 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 requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

HRTM 186 Strategic Management
Course Schedule

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.
	Date.
	Topics, Readings, Assignments, Deadlines.

	1.
	Jan 25.
	Course introduction

	2.
	Jan 30.
	Porter (1996) What is strategy?

	
	Feb 1.
	How to efficiently read an annual report
http://www.investopedia.com/articles/basics/10/efficiently-read-annual-report.asp#axzz1kQSY777j

	3.
	Feb 6.
	Ch 1: Strategic Management in the Hospitality Industry.

	
	Feb 8.
	

	4.
	Feb 13.
	Ch 2: Thinking Strategically: A Working Model.

	
	Feb 15.
	

	5.
	Feb 20.
	Ch 3: Environmental Assessment: Conceptual Tools.

	
	Feb 22.
	

	6.
	Feb 27.
	Ch 4: Environmental Assessment: Identifying Forces Driving Changes.
The PESTLE Analysis
http://rapidbi.com/created/the-PESTLE-analysis-tool/

	
	Feb 29.
	

	7.
	March 5.
	Ch 5: Environmental Assessment: Scanning the Remote Environment.

	
	March 7.
	The SWOT Analysis

http://rapidbi.com/created/swotanalysis/

	8.
	March 12.
	Ch 6: Environmental Assessment: Scanning the Environment.

	
	March 14.
	Porter: The Five Forces Analysis

	9.
	March 19.
	Ch 7: Investing in Competitive Methods.

	
	March 21.
	

	10.
	March 26.
	Spring Recess

	
	March28.
	Spring Recess

	11.
	April 2.
	Ch 8: Choosing Competitive Methods: Portfolios of Products and Services.

	
	April 4.
	

	12.
	April 9.
	Review

	
	April 11.
	Mid-term Examination

	13.
	April 16.
	Ch 9: Analyzing Core Competencies.

	
	April 18.
	

	14.
	April 23.
	Ch 10: Strategy Alignment and Implementation: Realizing Intended Strategy.

	
	April 25.
	

	15.
	April 30.
	Ch 11: Leadership and Strategy: Challenges for Tomorrow’s Manager

	
	May 2
	

	16.
	May 7.
	Term project presentation (1).

	
	May 9.
	Term project presentation (2).

	17.
	May 14.
	Term project presentation (3).

	
	May 22.
	Final examination, 9:45 to 12:00.

Spring 2012, HRTM 186 Strategic Management, 6

