San José State University
Department of Hospitality, Recreation & Tourism Management
HRTM 104 Hospitality Marketing (28022, Sec. 1)
	Instructor:
	Tsu-Hong Yen, Ph.D.

	Office Location:
	SPX 53.

	Telephone:
	(408) 924-3292.

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

	Office Hours:
	Noon to 1:15 pm., Monday, Tuesday, Wednesday and Thursday

	Class Days/Time:
	Tuesday and Thursday, 1:30 pm to 2:45 pm.

	Classroom:
	Clark Hall 303

	Prerequisites:
	HRTM 001, HRTM 100

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 and discussion.
	15.
	

	B. Current affair presentation.
	5.
	

	C. Quizzes.
	20.
	

	D. Why do they travel? paper
	10.
	

	E. Mid-term examination
	15.
	

	F. Final examination
	20.
	

	G. Marketing plan and 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 12 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. You may search “Ignite Talk” on youtube.com for examples.
Quizzes

Nine quizzes will be given in class. Quizzes will be giving in the beginning of class. No late or make up quiz will be given. You can drop the lowest score quiz.

Why do they travel? paper
The objective of this assignment is to understand factors affecting seniors’ (age 65 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.
Examinations 1, 2, and 3

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.

Marketing Plan and Presentation
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 65 years and older. Every group will prepare a written marketing plan and a 20-minute presentation. Requirements 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 pi-shin@casa.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.

HRTM 104 Hospitality Marketing

Spring 2011, 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

	Jan 27.
	Class introduction.
The increasing importance of marketing in the hospitality industry.

	2

	Feb 1.
	Chapter 1: Marketing Defined.
Social media marketing in hospitality marketing.

Download and install Google Earth.

	
	Feb 3.
	Chapter 2: Marketing Hospitality and Travel Services.
Google Earth as a marketing tool.

	3
	Feb 8.
	Chapter 3: The Hospitality and Travel Marketing System.
What is incentive travel?

http://www.marriott.com/incentives/travel.mi.
Quiz Chapters 1 & 2

	
	Feb 10.
	Chapter 4: Customer Behavior.
What is lifestyle marketing?

Consumer decision making process.

	4
	Feb 15.
	Current Affair presentation starts today.
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.

	
	Feb 17.
	Chapter 6: Marketing Research

Marketing research methods

Secondary data available at www.census.gov
Quiz Chapters 3 & 4

	5
	Feb 22.
	Chapter 5: Analyzing Marketing Opportunities

Internet research: GIS and trade area analysis

www.esri.com

	
	Feb 24.
	Why do they travel? Interview paper due.
Marketing plan discussion

	6
	March 1.
	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?
Quiz Chapters 5 & 6

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

Product life cycle (PLC) and positioning

	7
	March 8.
	Chapter 9: The Marketing Plan and the 8 Ps
Quiz Chapters 7 & 8

	
	March 10.
	Chapter 10: Product Development and Partnership

Internet research: branding strategies of hotels and restaurants.

Product development by cruise lines

How to sell the USA?

	8
	March 15.
	Mid-term examination

	
	March 17.
	Chapter 11: People: Services and Service Quality

How to use the SERVQUAL questionnaire?
Marketing plan situation and SWOT analyses due

	9
	March 22.
	Total Quality Management

The Ritz Carlton case, p. 368

	
	March 24.
	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

	10
	March 29.
	Spring Recess, No Class

	
	March 31.
	Spring Recess, No Class

	11
	April 5.
	Chapter 13: The Distribution Mix and the Travel Trade

What is the future of travel agencies (agents)?
Quiz Chapters 10 & 11

	
	April 7.
	Chapter 14: Communications and the Promotional Mix

Advantages and disadvantages of the five promotional mix elements.

	12
	April 12.
	Chapter 15: Advertising

Internet and social media vs. traditional advertising media

How much does it cost?
Quiz Chapters 13 & 14

	
	April 14.
	Chapter 16: Sales Promotion and Merchandising

Travel Trade Show Promotion, p. 558

	13
	April 19.
	Chapter 17: Personal Selling and Sales Management

Selling the city by DMO, CVB, and meeting planners
Quiz Chapters 15 & 16

	
	April 21.
	Chapter 18: Public Relations and Publicity

How to use celebrity endorsers in advertising?

How to handle negative publicity?

	14
	April 26.
	Chapter 19: Pricing

Pricing package, p. 419
Quiz Chapters 17 & 18

	
	April 28.
	Cost analysis
Break-even analysis

	15
	May 3.
	Chapter 20: Marketing Management, Evaluation, and Control

	
	May 5.
	Marketing Plan Presentation 1

	16
	May 10.
	Marketing Plan Presentation 2
Quiz Chapters 19 & 20

	
	May 12.
	Marketing Plan Presentation 3

	17
	May 17.
	Marketing Plan Presentation 4

Course review

	
	May 20.
	Final Examination, 12:15 to 14:30 pm

HRTM 104, Fall 2010
 Page 8 of 8

