[image: image1.jpg]Click 1o LOOK INSIDE!

The EE

TieriNG PoINT

Marcor s

Gravwii

 Fundamentals of Hotel Operations
Spring 2009
HRTM
	Course Number:
	HRTM 102 / Bus3 102

	Course Section:
	2

	Course Code:
	27395 / 28797

	Units:
	3

	Prerequisite:
	Upper division standing.

	Class Schedule:
	MW 12:00 - 1:15 pm

	Class Location:
	Sweeny Hall (SH) 345

	Instructor:
	Jocelina Santos, Ph.D.

	Email:
	jsantos@casa.sjsu.edu

	Office Location:
	MacQuarrie Hall (MH) 516

	Office Phone:
	408.924.7192

	Office Hours:
	Mon 3:00-6:00 pm; Wed 3:00-5:00 pm or by appointment

CATALOG COURSE DESCRIPTION
Principles of organization, management and decision models applied to the tasks and challenges of hotel operations. Involves techniques of problem solving (including planning, organizing, staffing, directing and controlling operations) in areas of front office operations, housekeeping, food/beverage and personnel.
COURSE OBJECTIVES
The aim of this course is to help students attain knowledge in the origins, developments and the required attitude for a successful career in the hotel industry. Through the application of a variety of observers, thinkers, researchers and commentators on hotel operations management, will develop an understanding of the hotel industry from multiple perspectives. The course will cover two fields of study; the first will distinguish the various company styles and explore the world of hotels. The second will allow the students to have a better understanding of the organization of a hotel and its departments.

While the focus is on basic hotel management principles, this course also reflects the impact of current social, economic, technological, and political factors on hotel operations.

Knowledge

As an outcome of this course, it is expected that each student will be able to demonstrate a basic level attainment of each of the following:

1. Understand what an effective GM in today’s hotel environment must know and do to be successful.

2. Provide an overview of lodging organizations in terms of their characteristics, structure, and departments.

3. Learn how successful hotels implement effective strategies to consistently deliver quality guest service and products.

4. Discuss current operating, marketing, technological, industry consolidation, and economic issues confronting hoteliers.

5. Explore professional career opportunities and ways to prepare for career advancement in the lodging industry.

6. Understand the importance that teamwork, extracurricular activities, and community service play in successful hotel operations.

Skills

During this course, students will develop the following basic skills:

1. Ability to recognize operational issues in hotel settings;

2. Ability to suggest solutions to these issues in hotel settings;

3. Ability to critically evaluate these solutions by identifying strengths and weaknesses in hotel settings and identifying implications for issues in hotel operational practices.

Dispositions

Consistent with the goals of SJSU and the Department of Hospitality Management, students are expected to develop values and ethics to guide personal and professional decisions and behavior. These dispositions are founded on the concepts of caring, fairness, honesty, responsibility, and social justice. Accordingly, students are expected to respect individual differences, work cooperatively, explore alternative theories and viewpoints, appreciate the unique abilities of self and others, respect various forms of self expression, and accept responsibility for one's choices. Students are furthermore expected to exhibit personal management behaviors valued by the professional hospitality community; believe all students can learn; know and respect the influence of race, ethnicity, gender, and religion; and respect the accepted ethical norms, legal requirements, and values of education. Furthermore, given a willingness to seek, engage, and thrive in the discipline, students can enhance their motivation leading to academic and professional success.

RESULTS

Students will demonstrate attainment of the above objectives through:

1. Regular attendance, consistent preparation for class, and participation in small group and full class
discussions (n b., It is important to read assigned materials prior to class);

2. Out of Class assignments and activities encompassing the course content;
3. Readings of contemporary literature in hotel management;
4. Written and Oral presentations on hospitality operations concepts;
5. Mid-term and final examinations encompassing the course content.
[image: image2.jpg]R
o

4

/

9.
%
&L

AN

*

SAN JOSE STATE
UNIVERSITY

MATERIALS

Required Readings
Ninemeier, J. D. & Hayes, D. K. (2007). Hotel Operations Management:
Principles and Practices. Upper Saddle River, NJ: Pearson Prentice Hall.

· ISBN-10: 0131711490

· [image: image3.jpg]B

ISBN-13: 978-0131711495
Gladwell, M, (2002) The tipping point: How little things can make a big difference.
Back Bay Books. ISBN-10: 0316346624; ISBN-13: 978-0316346627
PowerPoint Slides
HOTELS' Daily News Service
To receive this newsletter in your inbox, go to http://www.hotelsmag.com
Hotel Marketing.com

To receive this newsletter in your inbox, go www.hotelmarketing.com
Recommended Readings

Friedman, Thomas L. (2005). The World Is Flat: A Brief History of the Twenty-first Century.
 New York: Farrar, Straus and Giroux. ISBN-10: 0374530483
Gladwell, M, (2007). Blink: The power of thinking without thinking. Back Bay Books.
ISBN-10: 0316010669; ISBN-13: 978-0316010665
Gladwell, M, (2008). Outliers: The story of success. Little, Brown and Company.

ISBN-10: 0316017922; ISBN-13: 978-0316017923.

Khanna, P. (2009). The second world: How emerging powers are redefining global competition in the twenty-first century. Random House. ISBN-10: 0812979842; ISBN-13: 978-0812979848

 SJSU eCampus (Blackboard CE8 Course Management System).

eCampus is the department at SJSU that administers the online and web-supplemented courses at SJSU which use Blackboard CE8. This learning management software is an upgrade of WebCT CE 4 and CE 6, and is now known as Blackboard CE8. Website: http://online.sjsu.edu
Important Information for Getting Started with Blackboard CE8

Website: http://www.online.sjsu.edu/important-info-students.pdf
Student’s tech support is provided through the Help Desk by calling 924-2377 M-Th 8am-9:45pm; Fri. 8am-4:45pm. OR you can email Help Desk (helpdesk@sjsu.edu). Also located on first floor of Clark Hall. Help Desk can solve 99% of all issues, and if they can’t solve the issue they will create a “ticket” that comes to eCampus. This system creates an efficient and fair way to assist students in the order in which the tickets come in. Students also have a link to “Important Information for Getting Started on Blackboard” located under STUDENTS on our eCampus web page at http:online.sjsu.edu—refer them to that (and you might glance at it yourself to see what is there). Please remember: ALL student tech support requests must go through the Help Desk—they should not contact eCampus directly.
Students are expected to stay abreast of current topics and events related to hotel operations

as found in academic and trade journals, newspapers, and magazines.
Other Materials

Manila Folder for assignments.

(see example for label. n.b. The number will be given to you)
Worksheets (available online or as handouts)

· Personal/Professional Sheet/Resume

· Reflection Journal Sheets

· Assessment Sheet

· Peer Evaluation Sheet

COURSE STRUCTURE
Structure consists of lectures, guest speakers, exercises, group work, and discussion. Since participation is essential, it will be factored into the final grade. Deadlines and due dates for all assignments are adhered to seriously.
COURSE ASSIGNMENTS/REQUIREMENTS

	Subject of Class Assignments
	Points
	Due Date (subject to change)

	A. End of chapter assignments;
1. Define key terms/concepts
2. Answer review questions
3. Conduct Internet exercises
4. Case Study Analyses

5. Off-site summary

	10
	At the completion of each chapters (notebooks will be collected)

	B. Project #1 (Individual)
Key Issues Interview/Exercise (Oral and Written)
 (Additional details posted on Blackboard)
	15
	Week 4

	C. Project #2: Technology in Hotel (Group)
 (Internet Marketing/Web 2.0, Twitter; CRS; HRM; PMS; etc.)
 (Additional details forthcoming on Blackboard)
	25
	 Project development and review in periodic intervals throughout the semester.

Completed project due on day of Oral Presentation

	Midterms (2) #1: Ch 1-7
 #2: Ch 8-15
	#1--15
#2--15
	Week 8
Week 16

	Reflection Journal/Discussion based on Gladwell’s

The Tipping Point
	10
	Weekly. (1st half of semester)

See Black Board for details

	Current Issues/Events Report on Hotel Industry
	10
	Weekly. (2nd half of semester)

See Black Board for details

	 TOTAL
	100
	

Class Assignments

All Class Assignments are to be completed on time and in a professional manner. Written assignments are to be word processed, stapled (if more than one page), and with a complete heading: (NOTE: points will be deducted if any of the following information is missing)
· Name (& Student ID Number)
· Title of Assignment
· Semester

· Course Number and Section
· Assignment Due Date

· Instructor name

· Pages numbered (Page # of ##)
Preparedness and Participation
A key to educational success class preparation and participation. For every hour of in-class (face) time, you are expected to spend three hours of preparation time. Active class participation is required. Class activities cannot be made up if the class is missed. No other assignment will be given to replace or make up this work. The instructor assumes that vacations, doctor’s appointments, social engagements, etc. will not interfere with attendance. An occasional absence will be the sole responsibility of the student. Missed work and assignments will also be the sole responsibility of the student.
Late Policy

Lateness is rude and disruptive. Occasional lateness is defined by the instructor as a one-time occurrence. If an individual is late, please take the seat nearest the door and quietly begin to participate by having books and other materials ready. If transportation issues are preventing you from being on time, please inform me. If you have questions at any time during the semester, please ask.

Professional Student Behavior

In addition to the SJSU Code of Student Conduct (see Academic Senate Policy S90-5), professional behavior is expected. As we are all adults in this classroom, I do not anticipate this to be an issue. Some classroom courtesies which are expected include: yield floor to speaker, turn off cell phones, - no text messaging, no computer use other than note-taking and class activities (note: emailing, checking emails, gaming, and other non-class-related activities are prohibited). Any inappropriate or disruptive behaviors (e.g., offensive or vulgar expressions) are not tolerated and can result in serious consequences.
EVALUATION/PERFORMANCE INDICATORS

Course grades will be assigned as follows:
	A

A–

B+

B

B–

C+

C

C–

D+

D

D–

F
	94 –

90 –

86 –

83 –

80 –

76 –

73 –

70 –

66 –

63 –

60 –

< 60
	100

93

89

85

82

79

75

72

69

65

62

ACADEMIC INTEGRITY & COPYRIGHT

Academic Integrity Policy
SJSU and its Department of Hospitality, Recreation and Tourism Management demand a high level of scholarly behavior and academic honesty on the part of students. Any test, paper or report submitted by you and that bears your name is presumed to be your own original work that has not previously been submitted for credit in another course unless you obtain prior written approval to do so from your instructor.

In all of your assignments, including your homework or drafts of papers, you may use words or ideas written by other individuals in publications, web sites, or other sources, but only with proper attribution. "Proper attribution" means that you have fully identified the original source and extent of your use of the words or ideas of others that you reproduce in your work for this course, usually in the form of a footnote or parenthesis. See http://www2.sjsu.edu/senate/plagarismpolicies.htm
Finally, as a member of the campus community, you are expected to demonstrate integrity in all of your academic endeavors and will be evaluated on your own merits. So be proud of your academic accomplishments and help to protect and promote academic integrity at SJSU. The consequences of cheating and academic dishonesty—including a formal discipline file, possible loss of future internship, scholarship, or employment opportunities, and denial of admission to graduate school—are simply not worth it.. More information can be found at http://www.sa.sjsu.edu/judicial_affairs/index.html
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. See http://www2.sjsu.edu/senate/S04-12.pdf

Copyright and Fair Use Policies
The University requires all members of the University Community to familiarize themselves with copyright and fair use requirements. You are individually and solely responsible for violations of copyright and fair use laws. The University will neither protect nor defend you nor assume any responsibility for employee or student violations and fair use laws. Violations of copyright laws could subject you to federal and state civil penalties and criminal liability as well as disciplinary action under University policies. To help familiarize yourself with copyright and fair use policies, the University encourages you to visit its copyright web page http://www.sjlibrary.org/services/distance/fac_copyright.htm
STUDENT RESOURCES

Academic Hub

Here you will find information to help you in all phases of your time here at SJSU. Whether you are just getting started, a continuing student, or ready to apply for graduation, you will find the information you need to help you find your way. Website: http://www.sjsu.edu/advising/
Career Center

The Career Center promotes the development of SJSU students as professionals by providing the tools to guide them in making career-planning decisions and marketing their skills to employers. We satisfy the needs of the employment community and complement the academic curriculum. Our high-touch customer service approach motivates, educates, and empowers students. Website http://careercenter.sjsu.edu/
Disability Resource Center (DRC)
The DRC houses Disability Services, Tutoring Services, and Learning Strategies. If you have a documented disability that may require assistance, you will need to contact DRC for coordination in your academic accommodations. DRC is located in the Administration Building 110. The phone number is (408) 924-6000 (Main Office); or (408) 924-6542 (Deaf and HoH); or (408) 808-2123 (ATC). You may also visit the DRC website at http://www.drc.sjsu.edu/index.htm
The Adaptive Technology Center (ATC)

The ATC is located on the 2nd floor of King Library and is open only to SJSU students, faculty and staff registered with the SJSU Disabilities Resource Center (DRC). ATC hours and phone number are posted on the SJSU Disability Resource Center page.
Student Technology Resources

Computer labs for student use are available in the new Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional labs that may be available to students 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, screens and monitors.
Learning Assistance Resource Center (LARC)
LARC is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. LARC is located in Room 600 in the Student Services Center. See http://www.sjsu.edu/larc/
SJSU Writing Center

The SJSU Writing Center is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers.

Librarian Liaison
The name and contact information for the HRTM librarian liaison: Harry C. Meserve (408) 808-2093.
Course Outline1, 2
HRTM/Bus 3 102—02
Spring 2009
	Schedule
	Topics

	Week #1
Week #2

Week #3
Week #4

Week #5
Week #6

Week #7

Week #8

Week #9

Week #10

Week #11

Week #12

Week #13

Week #14

Week #15

	Chapter 1 - The Hotel Industry: Overview and Professional Career Opportunities

Chapter 2 - The Hotel General Manager

Chapter 3 - Management, Supervision and Service Skills for the G.M.

Chapter 4 - Human Resources

Chapter 5 - Accounting

Chapter 6 - Revenue Management

Chapter 7 - Sales and Marketing /MIDTERM
Chapter 8 - The Front Office

Chapter 9 - Housekeeping

Chapter 10 - Food and Beverage

Chapter 11 - Facility Engineering and Maintenance

Chapter 12 - Safety and Property Security

Chapter 13 - Franchise Agreements and Management Contracts

Chapter 14 - Purchasing a Hotel

Chapter 15 - Managing in the Global Hotel Industry /MIDTERM

	
	Group PRESENTATIONS
- Sign-up on Blackboard

	May 19
	Final
Tuesday, 9:45 am --12:00 pm

1 This is a "tentative" outline. The instructor reserves the right to amend the syllabus at all times during the semester.
 SLO are posted on Blackboard.
2 Important Dates:

January 19 – Dr. Martin Luther King, Jr. Day - Campus Closed

February 03 –Last day to drop courses w/o entry on perm record

February 10 –Last day to add courses & register late

March 23-27– Spring Recess

March 31– Cesar Chavez Day - Campus Closed.

May 13 – Last Day of Instruction

May 14 – Study/Conference Day (no classes or exams)

May 19—Final Exam Tuesday, 9:45am –12:00 pm
May 22–Final Examinations Make-Up Day

May 23 Commencement

May 26–Grade Evaluation Day

May 27—Grades Due from Faculty---End of Academic Year

You are responsible for understanding the policies and procedures about add/drops, academic renewal, withdrawal, etc. found at http://www2.sjsu.edu/senate/S04-12.pdf and http://sa.sjsu.edu/student_conduct
Please have your library card activated before Week #2. Also, you should activate your MY-SJSU account & Blackboard.

� HYPERLINK "http://www.amazon.com/gp/reader/0316346624/ref=sib_dp_pt" \l "reader-link" �� INCLUDEPICTURE "http://ecx.images-amazon.com/images/I/41KdxNo4k0L._BO2,204,203,200_PIsitb-sticker-arrow-click,TopRight,35,-76_AA240_SH20_OU01_.jpg" * MERGEFORMATINET ����

#: LAST, First (nickname)

FUND OF HOTEL OP-- HRTM 102: Sec 02 – Spring 2009 – 1 of 7

