San José State University
Department of Hospitality, Recreation & Tourism Management
HRTM 104 Hospitality Marketing (44417, Sec. 1).
	Instructor:
	Tsu-Hong Yen, Ph.D.

	Office Location:
	SPX 53.

	Telephone:
	(408) 924-3292.

	Email:
	tsu-hong.yen@sjsu.edu.

	Office Hours:
	Monday and Wednesday, 10:00 to noon.
Tuesday, 11:00 to 1:00 pm.

	Class Days/Time:
	Monday and Wednesday, 3:00 to 4:15 pm.

	Classroom:
	BBC 225.

	Prerequisites:
	HRTM 001, HRTM 100W.

Course Description

Applying marketing principles, theories, and concepts in developing marketing strategies for hospitality, recreation and tourism organizations in a dynamic business environment. Emphasis is placed on marketing mix, market segmentation and analysis, sales planning, and public relations.

Course Goals and Student Learning Objectives

Upon successful completion of this course, students will be able to:

· develop an understanding and appreciation of the field of marketing;

· appreciate concepts and terminologies in hospitality marketing;

· improve communication skills including writing, oral discussion, oral presentation and listening;

· develop a framework of analysis that will enable students to identify key hospitality marketing issues and problems in complex, comprehensive, international situations;

· conduct marketing situation analysis;

· recommend alternative courses of actions to promote hospitality business;

· develop a marketing plan for a hospitality business.

Required Texts/Readings

Textbook

Morrison, A. M. (2010). Hospitality & Travel Marketing, 4th ed. Delmar, Cengage Learning . ISBN: 978-1-4180-1655-5.
Other Readings

Ries, A., & Trout, J. (2001). Positioning: The battle for your mind. New York, NY: McGraw Hill. ISBN: 0-07-137358-6.
Library Liaison
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/drop, grade forgiveness, etc. Refer to the current semester’s Catalog Policies section at http://info.sjsu.edu/static/catalog/policies.html. Add/drop deadlines can be found on the current academic calendar web page located at http://www.sjsu.edu/academic_programs/calendars/academic_calendar/. The Late Drop Policy is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for dropping classes.

Information about the latest changes and news is available at the Advising Hub at http://www.sjsu.edu/advising/.
Assignments and Grading Policy

	Assignments.
	Points.
	Point earned.

	A. Participation.
	10.
	

	B. Current affair presentation.
	5.
	

	C. Quizzes.
	20.
	

	D. Mid-Term Examination.
	20.
	

	E. Final Examination.
	20.
	

	F. Are they coming? Paper.
	10.
	

	G. Marketing plan and Travel tradeshow presentation.
	15.
	

	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 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.

Explanation of Assignments

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.

Current affair presentation

Marketing is a fast changing business. It is important to keep up-to-date with the latest development in the field. For this assignment, you are required to give a presentation of a current affair in hospitality. The topic has to be within two weeks prior to your presentation day and related to the discussion topic of your presentation day. The presentation is limited to 3 minutes with 13 Power Point Slides. Slide 1 should be a short introduction of yourself. References should be included in Slide 13. You will be evaluated by the content, control of time, preparedness, and communication skills. Watch this video for reference, http://www.youtube.com/watch?v=rRa1IPkBFbg.
Quizzes

Both scheduled/pop and in-class/online quizzes will be given in class. Scheduled quizzes will be announced. No make up quiz will be given.
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.

Are they coming? paper.
The objective of this assignment is to understand factors affecting seniors’ (age 60 years and older) motivation to travel and factors preventing them from traveling. You will interview two seniors, one male and one female. You will use findings from the interviews in developing a marketing plan. Detail will be given in class.

Marketing Plan

Students in group (four people in a group) will develop a marketing plan for a destination in the U.S. The target population will be seniors 60 years and older. Each group will prepare a written marketing plan and present at the Travel Trade Show. Requirements will be given in class.
Travel Trade Show Presentation

Your group will represent the selected destination in a travel trade show. Venue and details will be given in class.

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

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University’s Academic Integrity policy, located at http://www.sjsu.edu/senate/S07-2.htm, requires 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 your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy S07-2 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 Disability Resource Center (DRC) at http://www.drc.sjsu.edu/ to establish a record of their disability.

Student Technology Resources (Optional)

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

HRTM 104 Hospitality Marketing

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.

Table 1 Course Schedule

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	Aug 24.
	Class introduction.
The increasing importance of marketing in the hospitality industry.

	2

	Aug 29.
	Chapter 1: Marketing Defined.
Social media marketing in hospitality marketing.

Download and install Google Earth.

	
	Aug 31.
	Chapter 2: Marketing Hospitality and Travel Services.
Google Earth as a marketing tool.

	3
	Sep 5.
	Labor Day no class.

	
	Sep 7.
	Chapter 3: The Hospitality and Travel Marketing System.
What is incentive travel?

http://www.marriott.com/incentives/travel.mi .
Current Affair presentation starts today.

	4
	Sep 12.
	Chapter 4: Customer Behavior.
What is lifestyle marketing?

Consumer decision making process.

	
	Sep 14.
	What is your travel lifestyle?

How to find out people’s lifestyle?

Internet research: The PRIZM NE, p. 113.
http://www.claritas.com/MyBestSegments/Default.jsp.

	5
	Sep 19.
	Chapter 5: Analyzing Marketing Opportunities

Internet research: GIS and trade area analysis

www.esri.com

	
	Sep 21.
	Chapter 6: Marketing Research

	6
	Sep 26.
	Marketing research methods

Secondary data available at www.census.gov

	
	Sep 28.
	Chapter 7: Marketing Strategy: Market Segmentation and Trends

From the consumer perspective—what is lifestyle segmentation?

From the business perspective—how hospitality businesses use market segmentation?

	7
	Oct 3.
	Chapter 8: Marketing Strategy: Strategies, Positioning, and Marketing Objectives

Product life cycle (PLC) and positioning

	
	Oct 5.
	Chapter 9: The Marketing Plan and the 8 Ps
Are they coming? paper due

	8
	Oct 10.
	Marketing plan and review

	
	Oct 12.
	Mid-term examination

	9
	Oct 17.
	Chapter 10: Product Development and Partnership

Internet research: branding strategies of hotels and restaurants.

Product development by cruise lines

How to sell the USA?

	
	Oct 19.
	Chapter 11: People: Services and Service Quality

How to use the SERVQUAL questionnaire?

	10
	Oct 24.
	Total Quality Management

The Ritz Carlton case, p. 368

	
	Oct 26.
	Chapter 12: Packaging and Programming

Packaging in travel and tourism

What is the best cruise package?

Case study: the 2005 and 2010 World Expos, p. 411

	11
	Oct 31.
	Chapter 13: The Distribution Mix and the Travel Trade

What is the future of travel agencies (agents)?

	
	Nov 2.
	Chapter 14: Communications and the Promotional Mix

Advantages and disadvantages of the five promotional mix elements.

	12
	Nov 7.
	Chapter 15: Advertising

Internet and social media vs. traditional advertising media

How much does it cost?

	
	Nov 9.
	Chapter 16: Sales Promotion and Merchandising

Travel Trade Show Promotion, p. 558

	13
	Nov 14.
	Chapter 17: Personal Selling and Sales Management

	
	Nov 16.
	Selling the city by DMO, CVB, and meeting planners

	14
	Nov 21.
	Chapter 18: Public Relations and Publicity

How to use celebrity endorsers in advertising?

How to handle negative publicity?

	
	Nov 23.
	Project discussion

	15
	Nov 28.
	Chapter 19: Pricing

Pricing package, p. 419

	
	Nov 30.
	Cost analysis and pricing

	16
	Dec 5.
	Chapter 20: Marketing Management, Evaluation, and Control

	
	Dec 7.
	Review and Final examination

	
	
	Travel Trade Show, venue to be announced

HRTM 104, Fall 2011
 Page 1 of 8

