PAGE
13

Hospitality, Recreation & Tourism Management Department

Faculty Handbook

Spring 2008

This handbook conveys departmental policy, standard practice, and information pertaining to the operation of the HRTM department. The intent of the handbook is to provide information to assist faculty and staff by pulling together in one location information on departmental processes and related university resources. This handbook is designed to be a working document that will be changed as policies and standard practices change.

HRTM Faculty Handbook

Contents

· Overview (Our Context)

. . . 3

· San José State University Mission, Vision, Shared Values

· CASA Mission, Vision

· University Stats: Student & Faculty Demographics Summary

· About HRTM

. . . 5

· Mission and Vision

· Operations & Structure

· Teaching Assignments

· Advising Students

· Web Site

· Expectations of Faculty

· Curriculum Advising & Major Forms

. . . 7

· BS Recreation

· BS Recreation – Concentration in Therapeutic Recreation

· BS Recreation – Concentration in Recreation Management

· MS Recreation

· MS Recreation – Concentration in International Tourism

· Recreation Minor

· BS Hospitality, Tourism & Event Management

Hotel & Restaurant Management Minor

· Appendix A: Department Retention Tenure & Promotion (RTP) Guidelines

. . . 8

· Appendix B - Department & University Policies and Resources

. . . 12

Our Context

San Jose State University

Mission

In collaboration with nearby industries and communities, San José State University faculty and staff are dedicated to achieving the university’s mission as a responsive institution of the State of California: To enrich the lives of its students, to transmit knowledge to its students along with the necessary skills for applying it in the service of our society, and to expand the base of knowledge through research and scholarship.

For both undergraduate and graduate students, the university emphasizes the following goals:

· In-depth knowledge of a major field of study.

· Broad understanding of the sciences, social sciences, humanities, and the arts.

· Skills in communication and in critical inquiry.

· Multi-cultural and global perspectives gained through intellectual and social exchange with people of diverse economic and ethnic backgrounds.

· Active participation in professional, artistic and ethnic communities.

· Responsible citizenship and an understanding of ethical choices inherent in human development.

Vision 2010

San José State University will be a prominent student-centered campus. By creating a vibrant educational institution focused on academic rigor, social responsibility and mutual respect, San José State University will be a university of choice – a desirable place for study and work. The University will be known for the value it places on the integration of liberal and professional education and theoretical and applied knowledge. The University will also be known for providing a welcoming, inclusive environment and exemplary student support services from application to graduation. Through the high quality of its graduates and the scholarship, research and service of its faculty and staff, San José State University will be viewed as a crucial resource for Silicon Valley and an important contributor to the region, the state and the world.

SJSU Shared Values - These shared values enable us to serve our mission and achieve our vision.

Learning

We value education above all. The academic freedom of faculty and students is vital to our role of promoting life-long learning through intellectual inquiry, scholarship and the pursuit of knowledge.

Student Success

We place our highest priority on ensuring the academic success and personal growth of San José State University students.

Excellence

We hold ourselves to the highest standards and support continual improvement and innovation in all we do.

Integrity

We are accountable for our actions and expect honesty and fairness in all our work and interactions.

Diversity

We value and respect diversity, inclusion, civility and individual uniqueness and recognize the strength these factors bring to our community and learning environment. All of our interactions should reflect trust, caring and mutual respect.

Community

We value collaborative relationships within and beyond the campus in order to best serve our mission.

College of Applied Sciences & Arts

Mission

The Mission of the College of Applied Sciences and Arts is to provide liberal and professional education and, through application, to empower graduates to be exemplary members of a diverse and global community. The College is committed to excellence in undergraduate and graduate programs and improving the quality of life for present and future generations.

Vision

The College of Applied Sciences and Arts is home to applied and professional disciplines serving dynamic societal needs and dedicated to promoting a healthy, ethical, and enlightened global community through innovative application of knowledge and scholarship.

About San Jose State University

San José State provides a comprehensive university education, granting bachelor's and master's degrees in 134 areas of study. Quality teaching and small classes are a priority at SJSU, where tenured professors teach introductory as well as advanced courses. One of the 200 top research universities in the nation, SJSU offers rigorous course work and research opportunities to more than 30,000 undergraduate and graduate students in seven colleges.

Demographics

	Total students: 31,906

Women: 17,139

Men: 14,767

Undergraduate: 24, 390

Graduate: 6,577

Credential: 939

Full-time: 22,645

Residential students: 2,353
	Age of Undergraduate Students

19 yrs. and under: 22%

20-24: 52%

25-29: 15%

30 and over: 11%

	Geographic Breakdown

50% of students enrolled are residents of Santa Clara County

41% of students are from other counties in California

9% are from out of state
	Degrees Awarded

2006-2007

4,043 bachelors’ degrees

2,311 masters’ degrees

	Instructional Faculty

Number of faculty: 1,688

Average class size: 28.7 students

Student to faculty ratio: 20.8:1
	

About the Hospitality, Recreation, & Tourism Management Department

Mission

To facilitate the personal and professional learning of students through outstanding academic and career-focused experiences. Graduates will possess the knowledge and skills to provide sound, ethical, and visionary leadership in their discipline and in the diverse communities they serve.

Vision

The Department of Hospitality, Recreation & Tourism Management will be recognized by the campus community, professionals in the region, and alumni for the high quality of its academic degree programs, its dynamic and engaged faculty, and graduates who are well prepared to anticipate and address challenges in the workplace and community.

· The faculty, in collaboration with professional colleagues, continually enhance curriculum so that it is responsive to changes in their discipline, designed to meet student needs, and provides insights to emerging societal issues.

· By creating a dynamic, professional and welcoming environment the department will be known for its focus on inclusive excellence and ability to bridge the needs of students and the community through clear pathways to successful careers.

Operations & Structure

The department is comprised of 9 full-time faculty, 18 part-time lecturers, and two administrative staff. Daily operations are guided by departmental policies (see HRTM web site) and procedures which are aligned with university policies. In addition to the departmental operations policy, specific policies have been established related to our graduate program, departmental committees (Personnel, Student Affairs, Curriculum), and departmental allocations.

The best way to locate university policy information is through the Academic Senate's web site where all policies are archived. www.sjsu.edu/senate/pol_chron.html
Academic Assignments

The course load at SJSU for full time faculty is the equivalent of 4 three-unit courses each semester (.80 or 12 weighted teaching units – WTU). The remaining .20 of the academic assignment for full time faculty is for advising, service and research. Lecturers' assignments are driven by enrollment and are made within the context of the faculty contract which specifies the priority of assignments.

Advising

At the undergraduate level, an advising coordinator is the first point of contact for new students. After orientation, the advising coordinator assigns each student an academic advisor who works closely with the student until they graduate. At the graduate level the advising coordinator serves as the academic advisor for all graduate students.

Web Site

The HRTM web site is the primary vehicle for accessing information needed by current faculty, staff, students, and administrators and for giving the department a presence on the world wide web and thus visibility to future students, faculty, staff, and community partners. www.sjsu.edu/hrtm
Requirements/Expectations for Faculty in the HRTM Department

The following sections describe minimum responsibilities of HRTM faculty members.

Teaching

· Meet on time with your class for every scheduled class session. A planned absence requires that faculty assume responsibility for a replacement. In all cases, the chair must be informed of any class sessions missed (planned or otherwise). Faculty may use class assignments (e.g., library assignment) as an alternative to a planned absence from class.

· Provide a Greensheet/syllabus using the SJSU template. It should be made available electronically to HRTM Staff so it can be posted on the HRTM web site in advance of the start of the semester.

· Submit textbook orders to the bookstore a semester in advance. When no text is required, submit textbook order form with ‘no text required’ printing on it.

· Fulfill assignment and grading obligations as contained in your syllabus, in a timely manner; and submit final grades by the deadlines established by SJSU.

· Submit class requests for teaching assignments for upcoming terms when requested.

· If you agree to work with a student on either a thesis/project or a special study, commit the requisite amount of time needed to ensure a successful completion of the project.

Communication (respectful & professional)

· Read departmental communications. Respond to voicemail and email messages in a timely manner.

· When out of the office for an extended period of time leave a message to that effect on your office phone; especially if you do not plan to check voicemail and return calls while you are away.

· When out of the office for an extended period of time set an automatic response to email messages; unless you are planning on checking/answering email at regular intervals while you are away.

· Request in advance (in compliance with HRTM policy) classroom equipment, staff support, technical support, and facilities reservations.

· Complete requests for information (eg. Appointments, travel, reimbursements) in a timely manner.

Advising – Applies to Full Time Faculty

· Be knowledgeable about specific degree requirements for the undergraduate and graduate degrees in HRTM.

· Be knowledgeable about general SJSU undergraduate and graduate degree requirements as found in the current SJSU catalog (found on the SJSU web site).

· Respond promptly, fully, and accurately to questions from advisees and/or refer them to where the information may be found.

· Schedule and fulfill office hour obligations each semester.

· Complete and turn in to the HRTM office major forms for students promptly.

· Note: Part-time faculty are welcome to take on advisees and should let the chair and undergraduate advising coordinator know if they are interested in advising.

Meetings/Service – Applies to Full Time Faculty

· Participate in all scheduled faculty meetings unless you are away from campus on School/University-related business or have otherwise cleared your absence with the Department Chair.

· Participate in student welcome/orientation meetings as well as in-service workshops

· Participate in other HRTM/CASA/SJSU committee/group meetings of which you are a member unless that meeting conflicts with a scheduled class or you are away from campus on Department/University-related business.

· Participate in annual commencement activities.

· Tenured and Tenure-Track faculty: Review (peer-review of classroom teaching) both full-time and part-time faculty as assigned by the deadlines established.

· Note: Part-time faculty are welcome and encouraged to engage in meetings and service activities at all levels.

Research – Applies to Full Time Faculty

· Actively engage in conducting research (basic and/or applied) projects that contribute to enhanced disciplinary knowledge.

· Invite undergraduate and graduate students to participate in collaborative research efforts in order to create a culture where research and scholarship thrives.

· Present research findings in refereed conferences at regional, state, national and/or international conferences.

· Encourage graduate and undergraduate students to present their findings at refereed conferences at regional, state, national, and/or international conferences.

· Strive to publish at least one manuscript in a peer-reviewed publication per year.

HRTM Curriculum Advising and Major Forms

Advising Forms (on HRTM web site: www.sjsu.edu/hrtm/forms)

· BS Recreation (and minor)
· BS Hospitality, Tourism & Event Management (and minor)
· MS Recreation
Major/Minor Forms (on HRTM web site: www.sjsu.edu/hrtm/forms)

· BS Recreation
· Recreation Minor
· BS Hospitality, Tourism & Event Management
· Hotel & Restaurant Management Minor
Appendix A

Department of Hospitality, Recreation, and Tourism Management (HRTM)

Retention, Tenure, and Promotion (RTP) Guidelines

Document Approved at 5/9/08 Faculty Meeting

I. Overview

HRTM Mission Statement: To facilitate the personal and professional learning of students through outstanding academic and career-focused experiences. Graduates will possess the knowledge and skills to provide sound, ethical, and visionary leadership in their discipline and in the diverse communities they serve.

RTP decisions for tenure-track and tenured faculty members in HRTM are guided by the University Policy S98-8, Appointment, Retention, Tenure and Promotion Criteria, Standards and Procedures for Regular Faculty Employees. “It is important to note that all faculty -- even all faculty in the same department -- need not conform to the same model. San Jose State University seeks diversity within its faculty and in the ways individual faculty members seek to be effective in furthering the educational mission of the university. …. Excellence in education is dependent above all upon the quality of the faculty. The purpose of these procedures for recruitment, retention, tenure and promotion is to provide just recognition and encouragement of genuine achievement.”

The University policy on RTP encourages individual departments “to generate and issue advisory guidelines or supplemental statements that relate this university-wide policy to the professional standards and breadth of activities of particular disciplines.” The HRTM guidelines presented here are designed to provide candidates with an understanding of the department’s application of university-wide policy. That is, through implementation of the University RTP review process HRTM seeks to develop well-rounded faculty members who contribute at a superior level to the teaching mission of the department as well as the profession via significant scholarly and research endeavors.

II. Effectiveness in Academic Assignment

Two areas are highlighted in the academic assignment: teaching effectiveness and service to students and the university. While teaching is paramount, faculty are expected to be engaged in service to students and the university.

A. Effectiveness in Teaching

Effectiveness in teaching is the primary consideration in evaluating overall performance. However, it is not the only consideration. The teaching load in HRTM is 4 classes. However, this number may be reduced based on re-assigned time obtained by the faculty member. In addition, faculty members are expected to advise undergraduate and graduate students, to supervise independent studies, and to serve as thesis/project chair or committee member for graduate students. Teaching effectiveness is evaluated based on Student Opinion of teaching Effectiveness (SOTE) scores, peer evaluations, and other evidence of commitment to teaching excellence, as described below.

1) Student Opinion of Teaching Effectiveness (SOTE)

Tenured and tenure-track faculty are expected to have at least one SOTE evaluation completed each semester. Over time evaluations should encompass the full range of assignments (GE, graduate, and undergraduate classes) and selection of courses for SOTE administration will be reviewed by the chair. All SOTE evaluations are to be included in the dossier. SOTE scores are expected to be comparable to department, college, and university-wide norms. In cases where the scores are below the norm range or appear to fluctuate across semesters, the faculty member is encouraged to provide a reasoned rationale for the occurrence, including a plan for improvement. Subsequent dossiers should include evidence of improvement. Understanding that statistical data never provides a complete picture, other factors will be included in the evaluation of teaching effectiveness. Some of these include – class size, class type (required/elective), and mode of instruction. See F04-1: “Interpretation Guide for SOTE Results”.

2) Peer Reviews (See S91-9)

Tenure-track faculty seeking tenure are expected to have at least two peer reviews each year which over time cover the range of courses taught. For candidates seeking promotion, classroom visits shall be made in at least one course per year. By the time of review for promotion, visits should have been made in a representative sampling of courses. The peer reviewer will be identified by the Department Chair. Additional evaluations may be requested by the faculty member or, based upon evidence of a performance problem, by the Department Chair or the Personnel Committee Chair.

Peer reviews include evaluations of teaching strategies, course materials, course content, and mode of delivery. They are intended to assist the faculty member in improving teaching effectiveness, and constructive critiques should not be perceived as a negative. However, evidence should be provided in the dossier that peer-review comments are addressed and strategies to improve teaching effectiveness have been successfully implemented.

3) Others Evidence of Teaching Effectiveness

While student and peer evaluations are the primary sources of evidence of teaching effectiveness, additional factors will be considered. Based on the faculty member’s academic assignment (outlined in the letter of appointment), particular strengths, and area of expertise, evidence of teaching effectiveness may also include one or more of the following:

•
Initiation of new programs or courses

•
Revision of existing courses to reflect changes in professional theory and practice

•
Use of new and innovative pedagogical techniques or instructional technology

•
Involvement in interdisciplinary courses

B. Service to Students and the University

Faculty members will be evaluated for their contributions to the department’s academic programs and for significant service to the Department, College, and University. Significant service should be documented through written evaluation from the chair/supervisor of the committee/initiative the faculty member has been working with.

1) Service to Students

All faculty are assigned student advisees and are expected to provide timely and informed academic and professional advising. Other evidence of student service includes supervising student research, advising student organizations, initiating student-oriented events, participating in educational equity activities, and other related activities.

2) Service to the University

Faculty shall demonstrate leadership and a commitment to HRTM, CASA, and SJSU through active participation on committees, special assignments, task force groups, and other voluntary or elected activities. All tenure-track and tenured faculty are expected to attend and participate in HRTM faculty meetings and to serve on departmental committees. They are also expected to participate in and contribute to college and university committees. Community outreach activities related to the faculty member’s professional or scholarly expertise may also be considered within this category.

III. Scholarly or Professional Achievement

Tenure-track and tenured faculty members are expected to demonstrate scholarly and professional achievement, with a greater emphasis on scholarship. Scholarly and professional achievements will be evaluated both in terms of their quality and quantity.

A. Scholarly Achievement

HRTM encompasses disciplines that are both related and distinct. In addition, they have a unique interdisciplinary nature drawing from many related disciplines. As a result, scholarly contributions may reflect a broad array of topics including the scholarship of teaching and learning (SOTL) and are expected to lead to peer-reviewed publications. The expectations of achievement in the area of scholarship will vary depending on a faculty member’s assignment and activities. It is the responsibility of the faculty member to make clear in the dossier, any norms that may be unique to the area in which the scholar is working. With collaborative works, the faculty member must provide evaluations of his or her contribution to the work.

In general, textbooks, refereed journal articles (print or online) undergoing a standard editorial selection process, monographs, and chapters in books undergoing a peer-review process carry the greatest weight followed by awards/grants; conference papers that are both refereed and published in proceedings; refereed and published abstracts; refereed presentations at a professional conferences; and software development, creative productions, and non-refereed publications accompanied by evaluation from a knowledgeable source. To be important in the tenure or promotion decision, scholarly/creative achievements must be substantive and contribute to knowledge in the discipline.

Some scholarly activities are undertaken because they are valuable to the disciplinary community. Examples include refereeing manuscripts submitted for journal publication, serving on committees of scholarly associations, serving as judges for awards given by a scholarly association, and so on. These provide evidence that the faculty member is contributing to the discipline, but do not substitute for publication of scholarship and research.

When documenting scholarly achievements it will be important to document whether or not a refereed/juried process was involved, what that process was, and, when appropriate, how competitive that process was. Also, a brief description of the publication in which the work appeared and its importance in the field would be helpful. If a publication or creative activity has not undergone a refereed/juried process, then impartial and objective evaluation from qualified experts in the field should be sought.

Faculty members are expected to be productive scholars throughout their careers. The research agenda should indicate a research trajectory which will continue to develop over the course of the scholar’s career. As noted above, expectations will vary depending on the nature of the faculty member’s research and assignment. For promotion to the rank of professor, there must be a substantial record of quality scholarship over an extended period of time.

Works in progress should be included in the dossier; they are evidence of ongoing productivity. The department recognizes that in different review years, there will be a combination of completed and in-progress work.

B. Professional Achievement

Because HRTM encompasses applied disciplines, professional achievement is valued by the department. Although such achievements will not replace scholarly achievements, they provide a good complement to them. Not all professional activities will be considered “achievements.” Those viewed as important for retention, tenure, and promotion will be those that indicate substantial professional work, including but not limited to serving in a leadership position as an elected or appointed officer, substantive presentations at conferences or workshops, contributions to professional journals or websites, coordinating conferences, editing professional publications, lectures or speeches to professional or community organizations, and so on. Professional consulting often falls under the category of professional achievement.

Some activities are valuable because they promote healthy communication between the Department and the profession, but do not weigh heavily in retention, tenure, or promotion decisions. It is expected, for instance, that faculty members will belong to professional organizations and attend conferences as appropriate. Such activities should not, however, take time from more substantial professional and scholarly commitments.

Appendix B

Departmental & University Policies, Resources and Information

Department Policies – www.sjsu.edu/hrtm/about
Departmental Committees (infrastructure)

Departmental Allocations

Department Operations

Graduate Program

Department Forms – www.sjsu.edu/hrtm/forms
HRTM 180 Independent Study

HRTM 184 Directed Reading

HRTM 298 Special Studies

HRTM 299 Thesis

Undergraduate Advising Forms

Undergraduate Major Forms

Graduate Advising Form

University Policies

Retention, Tenure & Promotion: http://www.sjsu.edu/senate/s98-8.htm
Post-tenure Review: http://www.sjsu.edu/senate/s97-5.htm
Appointment & Evaluation for Temp. Faculty: http://www.sjsu.edu/senate/f99-6.htm
Greensheets (syllabi): http://www.sjsu.edu/senate/F06-2.htm
Instructional Materials: http://www.sjsu.edu/senate/F07-3.htm
SOTE Interpretation Guidelines: http://www2.sjsu.edu/senate/F04-1.htm
Service Learning Course Designation: http://www2.sjsu.edu/senate/S02-3.htm
General Education Guidelines: http://www2.sjsu.edu/senate/S05-8.htm
Class Scheduling: http://www.sjsu.edu/senate/f98-4.htm
Final Exams: http://www.sjsu.edu/senate/S06-4.htm
IRB Training: http://www2.sjsu.edu/senate/S05-3.htm
Library Policy: http://www.sjsu.edu/senate/S03-5.htm
Voting Rights: http://www.sjsu.edu/senate/F02-4.htm
University Forms - http://www.sjsu.edu/registrar/forms/
The above URL is one to bookmark! It is the one page on the SJSU site where the most current version of academic forms is always posted. You will find here many of the forms you'll need in advising students including change of major, excess units, late enrollment/drops, application for graduation.

University Resources

SJSU Catalog: http://info.sjsu.edu/home/catalog.html
King Library: http://www.sjlibrary.org/
Graduate Studies & Research: http://www.sjsu.edu/gradstudies/
Undergraduate Studies: http://www.sjsu.edu/ugs/
Center for Faculty Development: http://www.sjsu.edu/cfd/
Disability Resource Center (DRC): http://www.drc.sjsu.edu/
Housing Services: http://housing.sjsu.edu/Faculty_and_Staff_Housing/
MySJSU: http://my.sjsu.edu/
Center for Service Learning: http://www.sjsu.edu/ccll/
Faculty Pages: http://www.sjsu.edu/faculty_and_staff/faculty_pages/
Study Abroad: http://www.sjsu.edu/depts/studyabroad/index.htm
International & Extended Studies: http://iesweb.sjsu.edu/
Computing Resources

HRTM Faculty Listserve: faslist@googlegroups.com
CASA Computer Lab: http://www.casa.sjsu.edu/
SJSUOne - Campus Wireless Access: http://www.sjsu.edu/itss/how-to/network/wireless/
Faculty Web Wizard: http://www.sjsu.edu/webservices/services/spartanwizard/
Faculty Expert Data Base: http://experts.sjsu.edu/
e-campus - WebCT: http://online.sjsu.edu/
