

	Course:
	Strategies in Hospitality Management
	Instructor:
	Alice Southwell

	Semester:
	Spring 2009
	Phone:
	408.826-2472

	Classroom:
	Clark Building 324
	Email:
	alice_southwell@yahoo.com

	Class Schedule:
	Mon and Wed

10:30 am –11:45 am
	Office:
	SPX 52

	
	
	Office Hours:
	By appt. only

	
	
	
	

Competitive advantage is at the heart of a firm’s performance in competitive markets. After several decades of vigorous expansion and prosperity, however, many firms lost sight of competitive advantage in their scramble for growth and pursuit of diversification. Today the importance of competitive advantage could hardly be greater.

Michael E. Porter
1. COURSE DESCRIPTION

An integrative course intended to draw together several disciplines in which hospitality is base, as well as an introduction to the concept of strategy and strategic management. Conceptual, analytical, and decision-making skills will be further developed using case studies. The course will provide for an understanding and appreciation of the area of strategic management including definitions and scope of strategic management.
2. STUDENT LEARNING OUTCOMES

1. To develop an appreciation of strategic management concepts, research and theories, including corporate, business and operational strategies.

2. To apply knowledge previously acquired from work experience and the classroom to strategic issues related to hospitality organization.

3. To synthesize and integrate previous study in marketing, operations, finance, organizational and personnel. Determining strengths and weaknesses of each functional area of the company.

4. To assess the company’s external environment using a variety of methods and tools.

5. To improve communication skills including oral discussion and presentation, listening and writing capabilities.

6. To develop a framework of analysis enabling an identification of central issues and problems in complex, comprehensive cases; to suggest alternative courses of action based upon resources available; to present well supported recommendations for future action; to evaluate implementation of strategic choices with attention to who will carry out the strategy, how and within what time frame. Discuss cost implications and how strategy chosen will be advantageous to the company.
3. TEXT
Hospitality Strategic Management Concepts and Cases: Harrison, J.S. and Enz, C. (2205), John Wiley and Sons, Inc, NJ.

The course integrates previous learning with the concept of strategic management through readings, case studies, guest speakers and in-class exercises. Writing and speaking skills will be evaluated on the basis of insight, synergy, and completeness.

Most of the class sessions will be discussion-based with ample opportunity for students to provide their input to those discussions. Students are expected to be prepared for class by having read the assigned materials and to participate in any and all discussions regarding the topic. Students are expected to stay abreast of current topics and events related to strategic management as found in academic and trade journals, newspapers, and magazines.

 Each individual student will receive a grade assigned by the professor based on his or her day-to-day contribution to continuous learning in the classroom.

4. COURSE ASSIGNMENTS

1. Class discussion and participation

 20 points

2. Homework assignments

 30 points

3. Five Tests

250 points

4. Group case study and presentation

100 points
Homework assignments must be typed and well written including Name, date due and class course printed in top right corner. In fairness to students who submit work on time, late assignments will not be accepted without instructor approval.

There will be no make-up exams or assignments.

Case Study and Presentations will be assigned as a group assignment. Analysis of each case study will be completed as a group and presented to the class. Papers must be well written and typed.

5. EVALUATION/PERFORMANCE INDICATORS

Course grades will be assigned as follows:

	A
	 94
	100
	C
	73 –
	75

	A–
	90
	93
	C–
	70 –
	72

	B+
	86
	89
	D+
	66 –
	69

	B
	83
	85
	D
	63 –
	65

	B–
	80
	82
	D–
	60 –
	62

	C+
	76
	79
	F
	< 60
	

6. ACADEMIC INTEGRITY & COPYRIGHT

SJSU and its Department of Hospitality Management demand a high level of scholarly behavior and academic honesty on the part of students. Violations by students exhibiting dishonesty while carrying out academic assignments and procedural steps for dealing with academic integrity are delineated within the Regulations Governing Probation and Suspension within the College of Applied Sciences and Arts. More information can be found at http://sa.sjsu.edu/download/judicial_affairs/student_newsletter.pdf

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
ACADEMIC INTEGRITY POLICY

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

· “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

· Expectations about classroom behavior; see Academic Senate Policy S90-5 on Student Rights and Responsibilities.

· As appropriate to your particular class, a definition of plagiarism, such as that found on Judicial Affairs website at http://www2.sjsu.edu/senate/plagarismpolicies.htm

· “If you would like to include in your paper any material you have submitted, or plan to submit, for another class, please note that SJSU’s Academic Integrity policy S04-12 requires approval by instructors.”

· The name and contact information for the librarian liaison: Harry C. Meserve (408) 808-2093

· Evacuation plan for the classroom.

7. SPECIAL NEEDS

Disability Resource Center (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
Timetable
	Week
	Chapter:
	Homework/Exam:

	1 – January 26th
	Review of Syllabi and Intro.

1 - Introduction to Strategic Management: origins, processes and the hospitality industry.
	Ch. 1 : Discussion questions #5 and #6 due Wed 1/28.

	2 – February 2nd

	2 - Understanding the broad environment: external stakeholders and driving economic forces.
	Environmental Analysis due Wed 2/4.

	3 – February 9th

	No lecture on Wed 2/11
	Exam Monday 2/9 on Ch. 1 and Ch. 2

	4 – February 16th
	3 – Organizational Resources and Competitive Advantage
	

	5 – February 23rd

	4 – Strategic Direction
	

	6 – March 2nd

	5 – Strategy Formulation at the BU level and Competitive Dynamics
	Exam Monday 3/2 on Ch. 3 and Ch. 4

	7 – March 9th

	6 – Corporate Level strategies, mergers and acquisitions
	

	8 – March 16th

	
	Exam Wednesday 3/18 on Ch. 5 and Ch. 6

	9 – March 23rd

	Spring Break
	

	10 – March 30th

	7 – Strategy implementation through inter-organizational relationships and managing functional resources.
	Ch. 7: Discussion questions #3 and #4 due Mon 3/30.

	11 – April 6th

	8 – Strategy implementation through organizational design and control.
	

	12 – April 13th

	
	Exam on Wednesday 4/15 on Ch. 7 and 8

	13 – April 20th

	9 – Entrepreneurial start-ups: corporate entrepreneurship and innovation.
	

	14 – April 27th

	10 – Global Strategic management and orientation.
	

	15 – May 4th
16 – May 11th

	Group Paper Due Monday
	Exam Monday 5/4 on Ch. 9 and 10

	Final May 15th
9:45am - Noon
	Case Study Presentations
	

Course Outline

 Department of Hospitality Management

PAGE
1

