HRTM 104 Marketing Research

San Jose State University

Department of Hospitality, Recreation and Tourism Management

HSPM/BUS 104 Marketing Research in Hospitality Management

Spring 2009
Course Information

Instructor:
Dr. Tsu-Hong Yen, Associate Professor

Hospitality, Recreation and Tourism Management

San Jose State University

	Course Title:
	Marketing Research in Hospitality Management

	Course Code:
	HRTM 104 = 27409

	Section:
	1

	Class Hours:
	Tuesday and Thursday, 1:30 – 2:45 pm

	Classroom:
	MH 324

	Office Hours:
	Monday and Wednesday, 1:00 – 2:45 pm

Tuesday and Thursday, 12:00 – 1:15 pm

	Office Location:
	SPX 53

	Office Phone:
	(408) 924-3292

	E-mail:
	Hrtm104@gmail.com (preferred communication method)

	Department Phone:
	(408) 924-3000

	Final examination:
	May 19, 12:15 – 14:30 pm

Course Description

Advance the philosophy that marketing is a way of doing business that is focused on the customer. Applications of marketing concepts and research techniques to simulate hospitality managers' balance of organizational objectives and resources against varying customer needs and opportunities in the global marketplace.

Required Text

Hair, J. F. Jr., Bush, R. P., & Ortinau, D. J. (2006). Marketing Research within a Changing Information Environment, 3nd ed. Boston, MA: McGraw-Hill Irwin.
This text is often referred to in class. Please bring your text book to class. It is the student’s responsibility to keep up with the readings and assignments. In addition to the text book, there are ample resources available at this book’s web site, www.mhhe.com/hair4e. Those resources will be used extensively throughout this course.
Readings
Johns, N. & Pine R. (2002). Consumer behavior in the food service industry: a review. Hospitality Management, 21, 119-134.

Kivela, J. J. (1997). Restaurant marketing: selection and segmentation in Hong Kong. International Journal of Contemporary Hospitality Management, 9(3), 116-123.

Kim, E.J., & Geistfeld, L.V. (2003). Consumers’ Restaurant Choice Behavior and the Impact of Socio-Economic and Demographic Factors. Journal of Foodservice Business Research, 6(1), 3-24.

Lichtenstein, D. R., Ridgway, N. M., & Netemeyer, R. G. (1993). Price perceptions and consumer shopping behavior: a field study. Journal of Marketing Research, 30(2), p. 234-245.

Snepenger, D. J. (1997). Marketing research for entrepreneurs and small business managers. Montguide, MT9013 Human Resource Development. Retrieved from http://www.montana.edu/wwwpb/pubs/mt9013.html, on July 25, 2006.
Course Objectives

This course concerns the use of marketing research as an aid to making marketing decisions. Specifically, this course addresses how the information used to make marketing decisions is gathered and analyzed.

Upon completion of this course students should be able to:
1. Identify the importance of marketing research in making hospitality marketing decision;

2. Recognize marketing research as a process that involves a sequence of activities;

3. Translate a marketing problem into a feasible research question;

4. Acquire an understanding of the strengths and weaknesses of alternative research approaches;

5. Appreciate and utilize the many sources of hospitality marketing information and be aware of the various means for gathering such information;

6. Design and execute a survey research project;

7. Acquire a general understanding of computerized statistical analysis;

8. Understand the importance of dissemination research results.

Grading Policy

	 Assignments
	Your score
	Weight
	Points earned

	Participation
	
	10
	

	Quizzes
	
	10
	

	Literature review
	
	10
	

	Secondary data research project
	
	10
	

	Marketing research project (Group)
	
	15
	

	SPSS lab
	
	10
	

	Mid-term examination
	
	20
	

	Final examination
	
	20
	

	 Total
	
	105
	

Final total percentage range and letter grade:

96 – 100
A+

93 – 95
A

90 – 92
A-

86 – 89
B+

83 – 85
B

80 – 82
B-

76 – 79
C+

73 – 75
C

70 – 72
C-

66 – 69
D+

63 – 65
D

60 – 62
D-

59 and below
F

Grading Rubric for Writing Assignments

	Letter Grade
	Description

	A--Excellent
	Exceeds all criteria of the assignment. Work makes unique, innovative, creative, and critical interpretations and contributions.

	B--Above Average
	Fulfills the criteria of the assignment with above average effort. Work demonstrates accurate interpretation of both basic and complex information and concepts. Student shows modest capacity for independent thought, problem-solving, and/or synthesis.

	C--Average
	Fulfills the basic criteria of the assignment. Work demonstrates average knowledge and application of information and concepts leaving most ideas undeveloped or unsupported.

	D--Below
	Does not meet the basic criteria of the assignment. Work demonstrates incomplete/weak knowledge and lack of an ability to apply basic information and concepts.

Explanations

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, Internet exercises, and homework.
Quizzes

Quizzes will be given in the beginning of class. Please come on time. No make up quiz will be given.

Literature review

You will review two research articles in an assigned journal. Detail information will be given in class.
Secondary data research project
Suppose you are hired to locate a city for a new restaurant. Based on your research, the first thing to do is to find a city with the most attractive business environment based on its demographics, income level, economic condition, and lifestyle. Your tasks include:

1. Determine the cities to compare.

The cities to compare should include San Jose, your hometown or another city in California, and one city from each of the following regions: North East, South East, Mid-West, South, West, and Pacific Northwest. Totally, you should have eight cities.

2. Find demographic information of those eight cities you have selected from the Census Bureau web site, www.census.gov.
3. Find current hospitality business environments in those eight cities from the 2002 Economic Census, http://www.census.gov/econ/census02.
a. What is NAICS? What is SIC? What is NAICS’ numbering system?
b. Find NAICS codes for accommodation and food services and their definitions.

c. Find number of establishment, revenues, and number of employees of those eight cities.

4. Find lifestyle composition of those cities from www.claritas.com. Claritas is a leading company in marketing research specialized in lifestyle and segmentation research. You can enter a zip code to search for the lifestyle of the people living in a neighborhood. We will use one of the free services, My Best Segment, Welcome to You Are Where You Live, http://www.claritas.com/MyBestSegments/Default.jsp?ID=20, to find out the neighborhood.for this exercise.
a. How many lifestyle segments does Claritas use?

b. Find the definitions of each lifestyle segment. (You don’t have to include the definitions in the report.)
c. Claritas uses zip code to search. Since a city may have several zip codes, if you can’t find data for one zip code, try another adjacent zip code.

Delivable: A table in Excel format and a write up that summarizes your findings and your recommendation (1200 words, double space, approximately 4 pages)
Marketing research project
The objective of this project is to experience the marketing research process. This project can be done by group of no more than four students. Your group can select a topic related to travel, tourism and/or hospitality. Each student is responsible for collecting 15 questionnaires for data analysis (SPSS labs).
Deliverables:

Written report--a written report of no more than 15 pages plus tables, figures, and supporting materials will be due on the day of your presentation.
Presentation—Every group shall prepare a 20-minute presentation. Dress up! Business attire is required.
Power Point

SPSS Lab

There are four SPSS lab sessions. SPSS (Statistical Package for the Social Sciences) is one of the leading computer software for statistical analyses. You will learn the basic operations of SPSS in SPSS Lab sessions. Don’t miss any of these sessions. You will learn data entry and frequency analysis in the first two SPSS lab sessions. You need to turn in your data file and completed questionnaires at the end of the first lab session. The third and fourth lab sessions will devote to descriptive data analysis.
Mid-term examination and Final examination
The format may be true/false, multiple choice, or short answer. 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 examination 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, 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.

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 hrtm104@gmail.com after the first class meeting. Please specify the e-mail account you will use in the e-mail. 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.

Eating

Eating and drinking (except water) are prohibited in the Boccardo Business Center. Students with food will be asked to leave the building. Students who disrupt the course by eating and do not leave the building will be referred to the Judicial Affairs Officer of the University.

Cell Phones

Students will turn their cell phones off or put them on vibrate mode while in class. They will not answer their phones in class. Students whose phones disrupt the course and do not stop when requested by the instructor will be referred to the Judicial Affairs Officer of the University.

Computer Use

In the classroom, faculty allow students to use computers only for class-related activities. These include activities such as taking notes on the lecture underway, following the lecture on Web-based PowerPoint slides that the instructor has posted, and finding Web sites to which the instructor directs students at the time of the lecture. Students who use their computers for other activities or who abuse the equipment in any way, at a minimum, will be asked to leave the class and will lose participation points for the day, and, at a maximum, will be referred to the Judicial Affairs Officer of the University for disrupting the course. (Such referral can lead to suspension from the University.) Students are urged to report to their instructors computer use that they regard as inappropriate (i.e., used for activities that are not class related).

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.

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.

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 Direction 97-03 requires that students with disabilities register with DRC (Disability Resource Center) to establish a record of their disability.”

Academic Integrity
 “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 policy on academic integrity can be found at http://sa.sjsu.edu/student_conduct.”

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 at 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.
Tentative 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
	1/22
	Course introduction

Explore resources available at the Student Center of this textbook’s web site www.mhhe.com/hair4e. Please pay special attention to Student Quizzes and Marketing Research Project

Send an e-mail to hrtm104@gmail.com

	2
	1/27
	Ch. 1 Marketing Research and managerial Decision Making

	
	1/29
	Ch. 2 Overview of the Research Process and Research Proposals
Format of the Marketing Research Report

Make your group today. Your group will work closely for the whole semester.

	3
	2/3
	Ch. 3 Information-Driven Technology and the Research Process
Quiz: Chs. 1 & 2

	
	2/5
	Ch. 5 Secondary Research: Design, Searches, and Sources
Johns and Pine (2002) Consumer behavior in the food service industry: a review

Assignment: Literature review

STAR Report by STR Global

	4
	2/10
	Census Data Research
Secondary data research project discussion

	
	2/12
	Ch. 6 Exploratory Research Using Qualitative and Observation Methods
Due: Literature review assignment
Term project discussion: your research topic

	5
	2/17
	Focus Group Interview
Ch. 7 Analyzing and Reporting Qualitative Research

	
	2/19
	Ch. 8 Descriptive Research Designs Using Surveys
Quiz: Chs. 3 & 5

	6
	2/24
	Due: Secondary data research
Quiz: Ch. 6 & 7

	
	2/26
	Ch. 9 Causal Research Designs and Test Markets

Term project discussion

	7
	3/3
	Experiment: Is this Coke or Pepsi?

	
	3/5
	Ch. 10 Sampling: Theories, Designs, and Plans

Advantages and disadvantages of different sampling methods
Quiz: Chs. 8 & 9

	8
	3/10
	

	
	3/12
	Mid-Term Examination

	9
	3/17
	Ch. 11 Overview of Measurement: Construct Development and Scaling

	
	3/19
	Ch. 12 Advanced Measurement Designs for Survey Research
Term project discussion: Questionnaire design

	10
	3/24
	Spring Recess No Class

	
	3/26
	Spring Recess No Class

	11
	3/31
	Cesar Chavez Day No Class

	
	4/2
	Ch. 13 Questionnaire Design: Concepts and Issues

The Flowerpot Approach
Term project: Finalize your questionnaire design
Quiz: Chs. 11 & 12

	12
	4/7
	Term project: Collect your data

	
	4/9
	Ch. 14 Preparing Survey Data for Analysis

	13
	4/14
	Ch. 15 Data Analysis: Testing for Significant Differences
Review of descriptive statistics

Introduction to SPSS
Quiz: Chs. 13 & 14

	
	4/16
	SPSS Lab: Data entry and frequency analysis

	14
	4/21
	SPSS Lab: Frequency analysis and cross-tab analysis

	
	4/23
	SPSS Lab : Descriptive analysis, recoding, computation, and making charts

	15
	4/28
	Ch. 18 Preparing the marketing research report and presentation

	
	4/30
	Marketing research project presentation (1)

	16
	5/5
	Marketing research project presentation (2)

	
	5/7
	Marketing research project presentation (3)

	17
	5/12
	Course review

	Final Exam
	5/19
	12:15 – 14:30 pm

The following Marketing Research in Action provides helpful information for your research project.
	Chapter
	Page
	Topic

	1
	26
	The Santa Fe Grill, types of research for the Santa Fe Grill

	2
	58
	Excelsior Hotel Preferred Guest Card Research Proposal, example of cresearch proposal

	3
	79
	The Santa Fe Grill and Technology

	5
	146
	Santa Fe Grill Considering Expansion

	6
	189
	Santa Fe Grill's use of focus group

	7
	225
	Hotel travelers' cheers and jeers, example of interviews, your conclusion

	8
	267
	Santa Fe Grill developing research question

	10
	329
	Santa Fe Grill, developing a sampling plan for a new menu initiative survey

	11
	333
	Santa Fe Grill predicting customer loyalty

	11
	359
	Customer loyalty index

	12
	387
	Scale measurement used in creating a customer loyalty index, part 2

	13
	442
	Questionnaire for Santa Fe Grill customer dining habits

	14
	457
	Santa Fe Grill Questionnaire

	15
	474
	Deli Depot questionnaire and code format

	15
	506
	Remington's steak house image positions

PAGE
8

