	

	National Research University - Higher School of Economics

 “Faculty of the St. Petersburg School of Economics and Management”

	

	National Research University - Higher School of Economics

The Government of the Russian Federation
The Federal State Autonomous Institution of Higher Education
""National Research University - Higher School of Economics"
 Faculty of the St. Petersburg School of Economics and Management
 Course Title: Management Strategies: Strategic Management in the Hospitality Industry and Tourism
Area of studies М 38.04.02 «Экономика впечатлений: менеджмент в индустрии гостеприимства и туризме Магистратура»
Author: Rudchenko V. N. Ph.D.

verorud@yandex,ru. erudchenko@hse.ru

Approved by Head of the Office of Bachelor’s Program «___»____________ 2015

Head of the Office ___________________[signature]
Approved by Academic Bachelor’s Program Manager «___»_____________2015
Academic Manager ________________________ [signature]
St. Petersburg, 2015
This document may not be reproduced or redistributed by other Departments of the University without permission of the Authors.

Course Summary
Course Management Strategies: Strategic Management in the Hospitality Industry and Tourism has a close relationship management in tourism. Therefore, the course emphasis the classic elements of management in the sphere of tourism services and specifics the new strategic directions of development, due to the implementation needs of the modern economy. The course is designed as an innovative educational element and is aimed students acquisition of knowledge and skills necessary to implement strategic planning, monitoring and evaluation of the results for the changes in the sphere of tourism. The course covers the main issues related to the navigation of the strategic management in tourism. It deals with the application of concepts, principles and methods of strategic management for the development of the tourism industry. Special attention is paid to strategic analysis of the tourism market, which is the basic element for the development of the tourism strategy development
The contents of the program of a course are based on works of the Russian and foreign authors, on materials of modern researches and publications
Area of Application and Regulatory References
Course Management Strategies: Strategic Management in the Hospitality Industry and Tourism is a required course in the magistracy. This course has a close relationship management in tourism. Therefore, he course emphasis the classic elements of management and marketing in the sphere of tourism services and specifics the new strategic directions of development, due to the implementation needs of the modern economy. The course is designed as an innovative educational element and is aimed at students acquisition of knowledge and skills necessary to implement strategic planning, monitoring and evaluation of the results of the changes in the sphere of tourism. The course covers the main issues related to the navigation of the strategic management in tourism. It deals with the application of concepts, principles and methods of strategic management for the development of the tourism industry. Special attention is paid to strategic analysis of the tourism market, which is the basic element for the development of the strategy of tourism development. In the course of studying the issues of the course, the author seeks to demonstrate the value of strategic management in the creation of new tourist product.
The program is designed for teachers, leading this discipline, teaching assistants and masters in the speciality/ profession М 38.04.02 "Management".

The program is developed in compliance with:

• Educational standard Federal State Autonomous educational institution of higher professional education "National research University "Higher school of Economics" in the direction of training М 38.04.02 "Management", the level of "master";

• Educational program of the "experience economy: management in the hospitality industry and tourism".

• Working curriculum of the University М 38.04.02 Management, approved in 2012.

Course Goals
To handle the master's knowledge over the strategic management in tourism: its categories and models; understand the patterns of key parameters for the strategy development in the sphere of tourism. Skills develop specific strategic decisions allowing to respond adequately to changes in organizational environment in tourism.

Students' Competencies to be developed by the Course
know:

• aims and subject of study for each basic sections of the course Management Strategies: Strategic Management in the Hospitality Industry and Tourism;

• main categories of discipline Management Strategies: Strategic Management in the Hospitality Industry and Tourism;

• principles, that laid down in evaluating the effectiveness of strategies tourism organization;

• main stages of tourism strategies formation;

• modern methods of analysis and algorithm of tourist strategy construction;

• existing methods of identification and evaluation of factors influencing the tourism product in the long and medium term of development;

• classical models of strategic analysis to analyze organizational environment in the tourism industry;

• domestic and foreign experience in the field of management in tourism industry;

• the roles, functions and tasks of the Manager in the modern tourism organization;

• trends of the development and methods of management in modern conditions of development of tourism;

• modern and classical literature on the discipline subject.

be able to:

• use the terminology of course with theoretical issues;

• orient and assess the situation in tourism in accordance with different conditions of external and internal environment;

• use tools developed by the various schools of strategic management;

• evaluate the effectiveness of management decisions arising in strategic planning in tourism;

• use quantitative and qualitative research methods;

• set goals and formulate the tasks associated with the implementation of professional functions of management in tourism;

• plan the organization of tourism and its subsidiaries;

• identify economic problems in the analysis of concrete situations in the sphere of tourism, offer ways of their solutions;

have skills:

• use of management theories in practice depending on the current situation;

• assessment the organizational environment;

• development of the company's mission, goals and objectives for the medium and long term,

• evaluate the effectiveness of strategies;

• build an information system of organizations to collect information for decision making, planning and control;

• analytical evaluation of human behavior in different situations in tourism.

	As a result of discipline development the student learns the following competences:
Компетенция
	Код по НИУ ВШЭ
	Дескрипторы – основные признаки освоения (показатели достижения результата)
	Формы и методы обучения, способствующие формированию и развитию компетенции, лекции, семинары, домашние задания.

	Способен предлагать концепции, модели, изобретать и использовать новые способы и инструменты профессиональной деятельности
	СК-М2
	В результате обучающийся умеет использовать элементы управленческих теорий на практике в зависимости от текущей ситуации
	Репродуктивные, индикативные и дедуктивные методы организации и осуществления учебной деятельности; самостоятельная работа

	Способен определять, транслировать общие цели в профессиональной и социальной деятельности
	СЛК–М3
	В результате приобретаются навыки оценки эффективности управленческих решений возникающих в ходе стратегического планирования в туризме

	Деловая игра, методы

групповой дискуссии, публичной презентации;

разбора конкретных ситуаций, лекции, семинары, домашние задания.

	Способен использовать методы количественного и качественного анализа и моделирования, теоретического и экспериментального исследования в сфере управления
	М5.2_4.1_

4.3 _ 7.1 (М)
	Студент умеет и использовать количественные и качественные методы исследования
	Активные,

интерактивные и

репродуктивные методы

организации и

осуществления учебно-

познавательной

деятельности;

деловых и ролевых игр

	Способен планировать и осуществлять проекты и мероприятия, направленные на реализацию стратегий организации
	М 1.2-1.3_ 7.3 (М)
	Умеет построить и оценить основные элементы разработки стратегии развития предприятия
	Деловая игра, методы

групповой дискуссии, публичной презентации; разбора конкретных ситуаций, лекции, семинары, домашние задания.

	Способен выявлять данные, необходимые для решения поставленных управленческих и предпринимательских задач; осуществлять сбор данных и их обработку
	М 4.1_4.3_ 7.4(М)_7.5 (М)
	При решении экономических задач студент приобретает аналитические навыки
	Активные, интерактивные и репродуктивные методы

организации и осуществления учебно-

познавательной деятельности;

деловых и ролевых игр

How the Course Fits in with the Curriculum
This discipline relates to a cycle of professional disciplines and disciplines, providing basic training.

The study of this discipline is based on the following disciplines:

Discipline Management Strategies: Strategic Management in the Hospitality Industry and Tourism; refers to a basic part of general scientific subjects, which provides preparation of masters. Discipline Management Strategies: Strategic Management in the Hospitality Industry and Tourism is carried out for 1 year, in the 1st module. In the course reveals the role of strategic management, with emphasis on the tourism industry and its basic concepts, principles for the formulation of a vision, objectives and strategy development; discusses the procedures of analysis of the general situation in the industry of tourism; studied the process of implementation of the tourism strategy on the domestic and international tourism markets. Discipline is intended to ensure the development of master’s professional skills of management and making the right strategic decisions in the sphere of tourism.

For the discipline understanding the student should:

•Successfully terminate the course Management Strategies: Strategic Management in the Hospitality Industry and Tourism; basic training courses of the bachelor: "Management", " Marketing", "Economic theory", "Statistics".

• Have the skills of active perception and discussion of the lectures, independent work with the specialized literature in Russian and English languages, self-management, decision-making and analytical skills in applying management models in the solution of tasks, presentation of results participation in the collective work

The main content of this discipline should be used further in the study of the following disciplines:

• Innovative management

• Research seminar.

	•Dissertation
№
	Section name
	Total amount of hours
	Classroom activities
	Selfstudy

	
	
	
	Lections
	Seminars
	

	1
	Theme 1. The nature and origins of the strategic management in tourism: features of strategic management in the tourist product.
	4
	1
	2
	1

	2
	Theme 2. Principles and methods of strategic management in tourism
	4
	1
	2
	1

	3
	Theme 3. Mission and goals for the touristic enterprises, their evaluation in strategic planning.
	6
	1
	4
	1

	4
	Theme 4. Algorithm of enterprise’s strategic analysis
	7
	1
	4
	2

	5
	Theme 5. The structure of tourist market as an element of strategic planning
	7
	2
	4
	1

	6
	Theme 6. Tourist product. Methods of its formation and analysis in the framework of the developed strategy.
	4
	1
	2
	1

	7
	Theme 7. Integration and diversification in tourism, its role in strategic planning.
	6
	1
	4
	1

	8
	Theme 8. Strategies in tourism: peculiarities of their formation and implementation.
	8
	2
	4
	2

	
	Essey
	10
	
	
	10

	
	Exam preparation
	9,5
	
	
	

	
	TOTAL
	65,5
	10
	26
	20

Forms and Types of Testing
	Control types
	Form of control
	1 year
	Department
	Parameters **

	
	
	1
	2
	3
	4
	
	

	Current

(week)

	Control work
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Essay
	*
	
	
	
	
	12-16 sheets of English printed text (application: drawings, paintings, graphics are not included in total). Presentation in PowerPoint

	
	Homework
	
	
	
	
	
	

	Intermediate
	Pass
	
	
	
	
	
	

	Final
	Exam
	*
	
	
	
	
	Writing test. Test consists of 20 questions for 30 minutes

1.1 Grading Criteria
At the current control student must demonstrate:

• knowledge of theoretical issues in the field of strategic management.

• theoretical background to solve practical problems;

• knowledge of the basic objectives of the course and its relationship with the other studied disciplines.

• consolidate the basic methods of solving practical tasks;

• mastering by the students a deeper and contingency managerial situations encountered on practice;

• theoretical studies are taught in a lecture course;

• implement the rules of planning, organization and control of management processes in the company;

Current and intermediate control of course takes in the form of work, based on individual assignments, student’s survey, carrying out the essay, independent work and individual testing.

Assessment on all forms of the current control are set on a 10-point scale.

At the final control stage students should demonstrate:

• study and analysis the specific professional literature and manuals;

• independent study and elaboration of the additional issues and topics under the study discipline;

• knowledge of the development tendencies in the tourism management, interaction of economic processes and their social content with emphasis on tourism;

• modern methods of socio-economic diagnostics used in tourism;

• study of the recommended and additional literature for the course;

• passing test on discipline.

To assess student’s knowledge and skills used the following set of processes:

The process №1. The monitoring lectures and practical classes attendance;

The process №2. Assessment of student work in each of lectures and practical exercises (answers to the questions of the teacher, individual and group work, and so on);

The process №3. Evaluation of the results and answers to the theoretical questions in the work;

The process №4. Evaluation of the results to the correctness of calculations, scientific value, practical relevance and innovation of the abstract;

The process №5. Assessment of individual knowledge and group work in the course in case studies and business s games;

The process №6. Evaluation of training presentation skills public speaking skills and discussions;

The process №7. Assessment of preparation quality and presentation of reports on relevant for management topics.

Final control of knowledge in the form of the exam, taking into account the cumulative system.

1.2 Grading Procedures

The resulting score is calculated on a cumulative system for work:

Assessment of students ' knowledge is as follows.

	Score
	Percent

	10
	94 -100 %

	9
	87 - 93 %

	8
	80 - 86 %

	7
	73- 79 %

	6
	66 - 72 %

	5
	59- 65 %

	4
	51- 58 %

	3
	44-50 %

	2
	37-43 %

	1
	30-36 %

	0
	29% and less

Current control of knowledge (essay) estimated in accordance with the methodological recommendations of writing abstracts, approved be the Department of management in 2013, and is available to students on the Department website.

The teacher assesses the student's work on seminar and practical classes:

• the speed and correctness of the solution in case - tasks;

• participation in discussions on various topics;

• participation in business games;

• accuracy of solving problems.

1. The teacher assesses the attendance and work of students in seminars: activity in business games, discussions and correctness of the problem solution and case studies in the seminar. Cumulative score on a 10-point scale for the work of the seminars is determined before the final control – Оclasswork (auditornaia)

2. The teacher assesses the independent work of the students: the correctness of homework, tasks that are given during seminars. Cumulative score on a 10-point scale for homework is determined before the final control - – Оself work(samostoiatelnaia)
3. The teacher evaluates the students work: the correct execution of all control forms, that is determined by the working academic plan (control work, homework, essay). Cumulative score on a 10-point scale for the work is determined before the final control – Оcurrent (tecuchaia)

The cumulative score for the course

calculated as follows:

О накопленная = 0,4 *О эссе + 0,6*О аудиторная

О итоговая = 0,5*О накопленная + 0,5*О экзамен

The estimate’s rounding: estimates for the home work, group work, classroom work, as well as the all estimates for the pass and exam: arithmetic.

On the pass/exam the student shall not be given the opportunity to get extra point for compensation accumulated assessment.

In case of the exam re-taking cumulative assessment (O nakoplennaia) is taken into account
The Course Content
The lecture’s content

Theme 1. The nature and origins of the strategic management in tourism: features of strategic management in the tourist product

Management and entrepreneurship in tourism. The management of the tourist product and tourist companies. The model of the strategic management in the tourism industry. The functions of strategic management in tourism: planning, organization, leadership, motivation and control.

Theme 2. Principles and methods of strategic management in tourism

Classification principles and methods of strategic management in tourism: institutional, administrative, organizational-administrative, economic, socio-psychological, stimulating methods. The essence of control and its forms in the strategic management of tourism.
Theme 3. Mission and goals for the touristic enterprises, their evaluation in strategic planning

Mission and goals of the enterprise. The mission and strategic vision. The mission statement for functional units. The possibility of change the mission of the company. The establishment of the company's goals: requirements, order. Long-term and short-term goals. The concept of strategic goals intention. The hierarchy of objectives. The relationship of mission and goals in the strategic pyramid. The rules for constructing the tree of objectives. Tree of the decision making. Management by goals (P. Drucker). Criteria for strategic goals settings in tourism. Difficulties in the objectives implementation.
Theme 4. Algorithm of enterprise’s strategic analysis

The concept of the macro and micro organizational environment. The internal environment of the organization. The factors characterize the state of the organizational environment. Functional area of the internal environment. Values and culture of the company in tourism. Business ethics, social responsibility and business reputation. The principle of the "three S" and the rest by the formula "three L's". Interpretation of results in studies of information. SWOT analysis in the strategic management of tourism. Form STEP/PEST-analysis.

Theme 5. The structure of tourist market as an element of strategic planning

The market of tourist services and its types. The tourist market and the capacity of the tourism market. Segmentation of the tourist market and its relationship with strategic development in tourism. The concept of market segment. The definition of attractive segments of the market. Analysis of competitive forces.

Theme 6. Tourist product. Methods of its formation and analysis in the framework of the developed strategy.

The positioning of the tourist product. Matrix BCG. Matrix "McKinsey". Model "McKinsey 7-S". The peculiarity of the method ABC in hotel business. Strategic map.

Theme 7. Integration and diversification in tourism, its role in strategic planning.

The processes influencing the strategic development in tourism. Vertical integration in tourism. The process of diversification in tourism. Conglomeration in tourism. Features and priorities in the planning of practical activity in the tourist companies.

Theme 8. Strategies in tourism: peculiarities of their formation and implementation.

Definition of strategy. The benefits of a strategic approach to management. The main tasks of strategic management. The main components of the tourism strategy. The model of strategic management in tourism. Players of the tourist market and their strategic goals. The levels of strategic management in tourism: international, transnational, national, regional, interregional, the level of tourist object. Typical strategic mistakes in tourism.

Seminar 1. The nature and origins of the strategic management in tourism.

The number of hours of classroom - 2 hours

The plan of the seminar:

1. Acquaintance with the group. The main aspects of assessment for the course.

2. The discussion on the theme "efficient Manager" and "Manager in tourism".

3. Review of modern management trends in tourism.

Task 1. To compare the management styles and to provide examples of their implementation at the enterprises. Video case “managerial skills and roles”.

Questions for discussion:

What managerial skills demonstrates?

What management features mentioned in video?

Task 2. The Agency Hawaiian Sights - analysis walking tour.

Task 3. Bus tours in Honduras.

Questions for self-control:

1. What are the main prerequisites for the rise of strategic management in tourism in the context of the evolution of entrepreneurship and management?

2. What is the difference between strategic management from operational management in tourism?

3. Why some companies do not attach much importance to the development of strategic areas of development and assess them?

4. What is the product of strategic management in the hotel, museum, tourist organization?

Self-assessment:

What are the interests of managers of different levels of the goals installations?

Seminar 2. The concept of service quality and its place in tourism.

The number of hours of classroom - 2 hours

The plan of the seminar:

Task 1. Types of approaches of service quality creation.

1) Approach at the level of perception - analysis of Singapore Airlines

2) Approach to product characteristics - the classification of hotels

3) Approach from the perspective of the consumer.

4) Approach based on comparative values.

Seminar 3. Statement of the mission and goals of tourism enterprises.

The number of hours of classroom - 4 hours

The plan of the seminar:

Video case

Questions for discussion:

1. Name main causes of reviewing a company's strategy.

2. What happens prior to the adoption of strategic decisions?

3. How do concept "mission" of the organization and business credo"?

Team work: What are the main requirements to the mission statement of the company. Specify mission and objectives in line with the principle SMART for the Hermitage and Russian museum

Task 1. The formation of consumers loyalty in tourism.

Incentive programs in tourism:

Presentation - types of discounts in tourism.

Presentation of a Discount program for VIG.

Presentation - the tourist company "1001 tour".

Self-assessment:

1. How often should goals be corrected?

2. What factors could affect the adjustment of the strategy?

3. To identify the fundamental differences in the concepts of mission "guessing" and "prediction".

4. How and when was put forward the concept of management by objectives? What is its essence?

5. Compare mission of different companies.

Seminar 4. The peculiarities of organizational environment analysis in tourism.

The number of hours of classroom - 4 hours

Team work: organizational environment: Hermitage, Russian Museum

Video case

Questions on the topic:

1. Elements of micro and macro environment.

2. Adaptation strategies to uncertain and changing external environment.

Seminar 5. Methods used to build strategies

The number of hours of classroom - 2 hours

Task 1. Principles of construction of questionnaires in the tourism industry.

The development of Guest satisfaction questionnaire.

Comparison examples of questionnaires.

Video case “In a good company”

Questions on the topic:

1. What are the features of a good company according to the video

2. Group discussion

3. Symbols, slogans and ceremonies of the organization - on the examples of tourism.

4. The interaction of the corporate culture and the environment.

Self-assessment:

1. What are the trends of Russian touristic market development can be considered as a possibility, and as a threat? Give your reasons.

2. What data is needed to build a profile of your organization's environment: Hermitage and Rusian museum.

3. The main components and types of environment.

4. How to evaluate the competition in the industry?

5. The impact of competitors in the process of the strategy implementation?

8. What is the model of "McKinsey 7S"?

9. Compare concepts I. Ansoff and M. Porter. What they have in common and how they differ?

10. The advantages and disadvantages of the matrix method (BCG matrix and GE/ McKinsey).

Seminar 6. The structure of the touristic market and methods of its analysis.

The number of hours of classroom work-2 hours

The plan of the seminar:

Task 1. Case: PEST analysis of the enterprise

Task 2. Study of the situation: the Hotel Ritz-Carlton - Singapore.

Questions:

• Festival of food and wine and the Ritz-Carlton is a PR event aimed at promotion or not?

• What are the patterns of use of communication media in promotion.

Self-assessment:

1. What are the components of the technological component of the PEST-analysis.

2. Why is important study of the technological characteristics for strategy formation?

Seminar 7.

The number of hours of classroom work – 2 hours.

Homework presentation in PowerPoint

Seminar 8. Integration and diversification in tourism.

The number of hours of classroom work - 4hours.

The plan of the seminar:

Task 1. Case study “Intourist”. Advantages of the network construction.

The study of history "Intourist". The concept of hotel chains.

In this case the student must:

• Identify the main advantages of Association in the chain

• Propose innovative methods of tourist services promotion.

Self-assessment:

1. In what conditions we use a vertical integration strategy. What dangers and difficulties of vertical integration?

2. What are the main motives of the companies diversification in the sphere of tourism. What dangers and difficulties of diversification we face in the tourism?

Seminar 9. A variety of strategies in tourism.

The number of hours of classroom work-4hours.

Case study.

Task 1 Promotion strategy based on the decision of the following:

• "Comet Galilee in New Zealand"

• "Heritage park in New Zealand"

• "Solitar Lodge".

Self-assessment:

1. What problems exist in the implementation of the strategies classification?

2. What kind of strategies are competitive? Indicate their role and importance?

3. What are the main characteristics of the strategy formation predominate in the touristic enterprises?

Educational Technologies
While implementing the tasks of the discipline "Management" are used:

· active and interactive forms of training;

· analysis of case studies;

· role games;

· business games;

· round tables;

· psychological trainings;

· analysis of practical tasks and case studies.

The main form of training - lectures and practical classes. In addition, it is assumed independent work of students on the development of theoretical material.

Teaching Methods and Information Provision

Independent work of students at studying the discipline includes:

· preparation of reports for the seminars on the topic;

· preparation of practical work on major issues of discipline;

· preparation to the theoretical surveys on terminology;

· preparation to the tests on basic subjects;

· preparing for the exam

Preparation to the theoretical surveys and test surveys on topics of the discipline “Strategies in management: Strategic management in the hospitality industry and tourism”, contributes to high quality learning of theoretical material and the ability to operate the special economic terms in this field of activity.

Methods and ways of presentation of lecture materials

Each lecture on the subject Management Strategies: Strategic Management in the Hospitality Industry and Tourism has a clear structure and logic of disclosure consistently stated issues (conceptual line lectures);

• has finished certain topics (issues), the close connection with the previous material;

• based and contains of sufficient number convincing examples, facts, reasoning, to have a clearly defined relationship with practice;

• reveals contradictions and show the ways of their solution, as well as denots before the students questions;

• has the logical argument and calls the students interest for independent work;

• development forecasts of the subjects for the coming years;

• reflects methodological processing of the material (highlighting main ideas and provisions, underline conclusions, repeating them in different wording);

• uses audiovisual materials;

• sets out clear and plain language, contains the explanation of all newly introduced terminology and concepts;

The structure of the lectures

Lectures are intended to interpret and synthesis of discipline complex sections that covers mainly on the problem.

Academic lecture has a clear structure and consists of three parts: introduction, summary and conclusions.

The election is designed to interest and configure the audience, to inform, what is the subject of the lecture and its relevance, the main idea of the problem.

Summary - the main part of the lecture, in which is realized the scientific content of the text, put all Central issues, is the whole system of evidence using the most appropriate teaching methods. All evidence and explanations aimed at achieving the set goals, the disclosure of basic ideas, content and scientific conclusions. Each academic question ends with a summary, logically lead students to the next question lectures.

The conclusion summarizes a concise formulation of the basic ideas of lectures, logically conclude it as a whole.

This lecture course is fully defines the content of practical training, calculation and graphic works, abstract and independent work of students in the discipline.

Instruction for planning and organization of time necessary to study a discipline

Independent work is intended to familiarize the student with specific chapters of the course recommended by the teacher materials and training for individual assignments for the course.

Correct organization of self-training, systematic, appropriate scheduling of working time allows students to gain skills in learning, study and systematize the acquired knowledge in the learning process, to ensure a high level of achievement in learning.

Planning time studying in the discipline is recommended to incite in the beginning of the semester, when he receives from the teacher prescribed hours for the discipline (including classroom, practical and independent work).

The plan of independent work preparation should be made according to the curriculum of the subject "strategy of management: Strategic management in the hospitality industry and tourism", which specifies the number of hours allocated to each topic. The distribution of hours depends on the complexity of the subject, the availability of educational materials on the topic. A number of topics can be wholly attributed to independent work, others can contain a minimum of independent work or not to include it at all. Some topics may be forwarded for self-study.

 The essence of independent work of students is determined by features of meeting its educational objectives. Thus, independent work and time planning includes the following stages:

• drawing up plan of independent work of a student in the discipline with regard to regulatory complexity and time budget;

• development of problem points in the discipline for independent work;

• consultations on the implementation of tasks.

Description of the student’s steps /"scenario of discipline study"

The plan of studying the discipline provides for the following types of training:

• lections,

• independent work,

• consultations,

• practical work and seminars

• control work

• essay

• final exam

Independent work involves the consolidation of the lecture material at home and the knowledge supplementation by supplementary literature, textbooks, and materials from periodicals on the subject of the course Management Strategies: Strategic Management in the Hospitality Industry and Tourism).
As the material of the case can be brought data from companies, or company information, published in mass media, or through the use of Internet resources.

Consultations are held with students at occurrence of questions on various topics of the discipline “Strategies in management: Strategic management in the hospitality industry and tourism”;

Practical work and seminars are used to secure the lecture material, the learning of the course Management Strategies: Strategic Management in the Hospitality Industry and Tourism admitted to the exam;

Report on seminar training course “Strategy in management: Strategic management in the hospitality industry and tourism” must be done to improve the skills of study discipline and the implementation of the knowledge in practice.

Control involves the examination throughout the course of the discipline “Strategy in management: Strategic management in the hospitality industry and tourism” in order to check and evaluate the students’ knowledge.

Recommendations about the usage of educational materials in methodical complex

Documents, that can be classified as "for student review" are:

• training program on discipline;
• questions for the exam;
• a list of topics abstract works;
• training manual in the discipline;
• recommendations.

Additionally, in a program Management Strategies: Strategic Management in the Hospitality Industry and Tourism presents the list of recommended literature: primary and secondary, taking into account the specifics of the discipline.

Explanations about homework

1. The purpose of homework

Homework may be issued on each seminar lesson and are aimed at:

• repetition and combining of theoretical questions of the course Management Strategies: Strategic Management in the Hospitality Industry and Tourism;

• expansion and deepening of theoretical knowledge of students;

• combining of theoretical questions by solving practical problems;

• consolidating the basic methods of solving practical tasks;

• mastering by the students a deeper and contingency situations encountered in practice.

2. Requirements to students with homework

For successful homework, students should:

• detail and carefully examine the current theoretical material taught in a lecture course;

• carefully worked out the material from all seminar lessons;

• study and analyze the relevant educational and methodological literature and manuals;

• study and work over additional issues and topics suggested by the lecturer or by teacher who conducts seminar lessons;

1.3 Core Textbook
Inkson, C. Tourism management. Los Angeles [etc.] SAGE Publications, 2012. - 432 с.
Kotler F.. Marketing. Hospitality. Tourism.Pulishing NY house 2012

1.4 Required Reading
Books:

1. Александрова, А. Ю. Международный туризм. М. КноРус, 2013. - 459 с.

2. Качмарек Я. Стасяк А. Влодарчик Б.Туристический продукт. Замысел. Организация. Управление. Учебное пособие - М.: Юнити-Дана, 2012
3. .Nickson, D. Human resource management for the hospitality and tourism industries. London; New York Routledge, 2013. - 352 с.
4. Botterill, D. Key concepts in tourism research. Los Angeles [etc.] SAGE Publications, 2012. - 190 с.

5. Candela, G. The economics of tourism destinations. Springer, 2012. - 616 с.
6. Inkson, C. Tourism management. Los Angeles [etc.] SAGE Publications, 2012. - 432 с.
7. Mazanec J. A., Karl W. Wober. Analysing International City Tourism. Berlin Springer-Verlag, 2010. - 249 с.

8. Morrison, A. M. Marketing and managing tourism destinations. London; New York Routledge, 2013. - 596 с.

9. Pitt M., Koufopoulos D Essentials of strategic management.– London: SAGE Publications, 2012

10. Song, H. Tourism supply chain management. London; New York Routledge, 2012. - 202 с.
11. Мескон М.Х., Альберт М., Хедоури Ф. Основы менеджмента. Вильямс, 2012. - 665 с.
12. Томпсон А.А., мл. Стратегический менеджмент. Вильямс, 2011. - 924 с.

13. Алексеева Н. П.Tourismus. Туризм. Учебное пособие. М.: Флинта, 2012. – 333 с.
14. Адизес И.К. Управление жизненным циклом корпорации. СПб., 2008.

15. Андерсон К., Керр К. Менеджмент, ориентированный на потребителя. - М.: 2010
16. Аналоуи Ф., Карами А. Стратегический менеджмент малых и средних предприятий: Учебник для вузов.- М.: ЮНИТИ-ДАНА, 2005.- 400с.

17. Барчуков И.С. Методы научных исследований в туризме: учеб. Пособие для вузов/ И.С. Барчуков.- М.: Издательский центр «Академия», 2008.- 224 с.

18. Березин И.С. Практика исследования рынков. - М.: Бератор-Пресс, 2003. - 376 с.

19. Дэй Дж. Стратегический маркетинг. - М.: ЭКСМО-Пресс, 2002. - 640 с.
20. Дойль П. Маркетинг-менеджмент и стратегии. - СПб: Питер; 2007.

21. Дурович А. Маркетинговые исследования в туризме: учеб. - М.: Новое знание, 2002.- 348 с.

22. Кабушкин Н.И. Менеджмент туризма:- 2-е изд., перераб. - Минск: Новое знание, 2009.

23. Коллинз Ж. От хорошего к великому. Почему одни компании совершают прорыв, а другие нет. СПб: Стокгольмская школа экономики в Санкт –Петербурге.2001.

24. Ламбен Ж.-Ж. Стратегический маркетинг: Европейская перспектива. - М.: Наука, 2003. - 589 с.
25. Маркетинг в отраслях и сферах деятельности: Учебник / Под ред. В.А.Алексунина. - М.: Издательско-книготорговый центр "Маркетинг", 2001. - 516 с.

26. Панкрухин А.П. Маркетинг территорий: Учеб. пособие. - М.: Изд-во РАГС, 2002. - 328 с.
27. Покровский Н. Е. Черняева Т. И.Туризм: от социальной теории к практике управления. Учебное пособие - М.: Логос, 2009
28. Райс Эл, Траут Дж. Маркетинговые войны. - СПб: Питер, 2003. - 256 с.

29. Райс Эл, Траут Дж. Позиционирование. Битва за узнаваемость. - СПб: Питер, 2001.
30. Токарев Б.Е. Методы сбора и использования маркетинговой информации: Учеб-практ. пособие. - М.: Юристъ, 2001. - 256 с.
31. Чудновский А.Д. Менеджмент туризма: Учеб. для студентов вузов, обучающихся по специальности 061100 "Менеджмент организации" / А.Д. Чудновский, М.А. Жукова. - М.: Финансы и статистика, 2002.

32. Минцберг Г., Куинн Дж. Б., Гошал С. Стратегический процесс. Концепции. Проблемы. Решения. СПб.: Питер, 2001.
33. Abhilasha Mehta Scott C. Purvis «Evaluating Advertising Effectiveness Through Advertising Response Modeling» (ARM), Gallup & Robinson, Inc. Pennington, NJ

34. Abraham, L. How Validation Can Trump Digital Waste.Journal of Advertising Research. Jun2012, Vol. 52 Issue 2, p180-195.

35. Alexandros Paraskevas Crisis management or crisis respond system?: A complexity science approach to organizational crisis// Management decision. – 2006. – Vol. 44 –p. 892 – 90

36. Belwal, Rakesh.; Pande, Sweta.; Bisht, N. S. Internet marketing of tourism. Himalaya Pub. House, 2010.

37. Benard C. The paradox of meritocracy in organizations // Administrative Science Quarterly. 2010. No 55. P. 543–576

38. Binet, L. Empirical Generalizations about Advertising Campaign Success. Journal of Advertising Research. Jun2009, Vol. 49 Issue 2, p130-133.

39. Bisen, Vikram Srivastava, Sachin. Production and Operation Management. Global Media: 2009
40. Bodnar K. The B2B social media book: become a marketing superstar by generating leads with blogging, linkedIn, twitter, facebook, email and more. John willey& songs. 2012, 218 p.

41. Bolland, A. Industrial Clusters: Rationale, identification and public policy URL: http://www.wwec.org.uk/English/rdp/casestudies/Pages/RuralTourismClusters.aspx
42. Bruce McKern R. et al. The Competitive Advantage of Russia. Stanford Graduate School of Business Case No: IB73: p. 43. 2008.

43. Butterworth-Heinemann. Hospitality and Tourism - Business, Management, 2008.
44. Capone, F. Regional Competitiveness in Tourism local Systems, 44 European Congress of the European Regional Science Association, Regions and Fiscal Federalism, University of Oporto.

45. Cardno, C. Museum Cluster Embedded In Nature Preserve URL: http://www.asce.org/cemagazine/Article.aspx?id=23622325116#.UwUO5Ztt8id
46. Ch. Ryan. Battlefield Tourism .History, Place and Interpretation. Elsevier Ltd. 2007
47. Chrisman, James J, Chua, Jess H. H. and Sharma, Pramodita, Trends and Directions in the Development of a Strategic Management Theory of the Family Firm (2005). Entrepreneurship Theory and Practice, Vol. 29, Issue 5, p. 555

48. Consumano, L., Patroni, J. Th=he fashion design cluster in Milan, Italy URL: http://www.slideshare.net/JoannePatroni/the-fashion-design-cluster-in-milan-italy
49. Doyle, P. Marketing Management and Strategy. New York, 2006. – 464 p.

50. Ducan Shaw, Mattew Hall, John S. Edwards, Brad Baker Responding to crisis through strategic knowlrdge management// Journal of Organizational Change management. – 2207. – Vol. 20 – p. 559 – 578

51. Ehsan Khodarahmi Crisis management// Disaster Prevention and Management. – 2009. – Vol. 18 – p. 523 – 528

52. Ferreira, M. Estratégia e Planeamento Regional do Turismo, Investigação em Turismo – Livro de Acta

53. Ford R., Heaton Сh. Managing the Guest Experience in Hospitality. Еngage Learning, 2009.

54. Fred I. Han. Do it yourself. Advertising and promotion. New Jersey: John Willey & Sons, 2010. 670 p.
55. Gayle Jennings (Griffith University), Tourism Research, 2nd Edition, Wiley, 2010

56. Gil-Pechuá I. Strategies in E-Business: Positioning and Social Networking in Online Markets. Spinger, 2014.

57. Gonzalez, F., Terc, R. The Dominican republic tourism cluster [Электронный ресурс]// Harvard Business School: URL: http://www.isc.hbs.edu/pdf/Student_Projects/2012%20MOC%20Papers/Dominican%20Republic%20-%20Tourism%20Cluster_Final.pdf
58. Gordon, S. Museums and Exhibitions The Public Historian, Vol. 30, No. 3. 2008. 25p.

59. Hill M. E. Marketing strategy: the thinking involve.– Los Angeles: SAGE Publications, 2013
60. Hull, C.L. Principles of behavior: an introduction to behavior theory. - Oxford, England: Appleton-Century, 1943. – 422 pp.

61. Jacobs, D. Clusters industrial policy and firms strategy// A menu approach technology analysis and strategic management. 1996. №8 (4).

62. Joan C. Henderson Managing Tourism Crises. Elsevier Inc. 2007
63. John Swarbrooke, Susan Horner, Consumer Behaviour in Tourism (2nd Edition), But-terworth-Heinemann , 2006.
64. John Swarbrooke, Susan Horner, Consumer Behaviour in Tourism (2nd Edition), But-terworth-Heinemann , 2006.

65. Jones P., Lockwood A. Hotel Operations. Stamford: Thomson, 2006.

66. Jones, Brenda B. Brazzel, Michael Handbook of Organization Development and Change : Principles, Practices, and Perspectives (2nd Edition) John Wiley & Sons, Inc.2014
67. Ketels, Ch. Clusters, cluster policy and Sweedish competiveness in the Global Economy [Электронный ресурс]// Regeringskansliet URL: http://www.regeringen.se/content/1/c6/12/17/95/d6e53822.pdf
68. Kippenberger, T Facing different types of crisis// The Antidote – 1999. – Vol. 4 – p. 24 – 27

69. Kotler P. «Marketing Insights from A to Z: 80 Concepts Every Manager Needs to Know», Wiley, 2003
70. Laamanen, Kai Malmberg, LasseDevelopment Models : Process Management - Excellence Criteria - EFQM 2013 Benchmarking 2012
71. Lai J. Gap theory based analysis of user expectations and satisfaction: the case of a hostel building// Bulding and environment. 2013. Vol 69.

72. Lambin, J-J Market-driven management Strategic & Operational Marketing.Macmillan, 2012. – 624 p.

73. Laurence Barton Crisis management: Selecting Communications Strategy// Management decision. – 1990. – Vol. 28 – p. 5 -8

74. Lee-Ross D., Lashley C. Enterpreneurship&small business management in the hospitality industry. Taylor&Francis. 2011,

75. Levy D. Theory and strategy: Theory, Application, and Managerial Implications.New York, 2004 – 504 p.

76. Linda S. Ashcroft Crisis management – public relations // Journal of managerial phycology. – 1997. – p. 325 – 332

77. Maslow, A. H. A theory of human motivation. // Readings in managerial psychology. The University of Chicago press, 1989.

78. Matias Á., P. Nijkamp, P. Neto. Advances in Modern Tourism Research. Economic Perspectives 2007
79. McCarthy L., Stock D., Verma R. How travelers use online and social media channels to make hotel-choise decisions// Cornell hospitality report. 2010. Vol. 10, № 18.

80. McCarthy, E. Basic Marketing: A Managerial Approach. E. McCarthy. – Irvin Publishing. 1981. – 324р.

81. McManus J., Leadership: project and human capital management – 2006

82. Mejón, J. Marketing Management in Cultural Organizations E. Fransi, A. Johansson. 2004. –

83. Michael C. Jensen and William H. Meckling. Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure. Journal of Financial Economics, October, 1976, V. 3, No. 4, pp. 305-360.
84. Mintzberg H. The rise and fall of strategic planning. Free Press: New York and Toronto. 1994.
85. Mintzberg H. The Struturing of Organizations: A Synthesis of the Research – Englewood Cliffs, NJ: Prentice Hall, 1979.

86. Miron E., Erez M., Naveh E. Do personal characteristics and cultural values that promote innovation, quality, and efficiency compete or complement each other? Journal of Organizational Behavior. 25, 175-199 (2004).
87. Monfort, M. Competitividad y factores críticos de éxito en la «hotelería de litoral»: experiencia de los destinos turísticos Benidorm y Peñíscola (Doctoral Dissertation, Universidad de Valência, Espanha, 2000).

88. Moran R. T., Managing cultural differences. global leadership strategies for the 21st century -2007

89. Noel, S. Successful tourism clusters: passion and paradise [Электронный ресурс]// Academia: [сайт]. URL: http://www.academia.edu/4677664/Successful_Tourism_Clusters_Passion_in_Paradise
90. Nordin S. Tourism Clustering and Innovation. – European Tourism Research Institute. – Stockholm, 2003

91. Organ, D.W., Podsakoff, Ph.M., MacKenzie, S.B. Organizational Citizenship Behavior: Its Nature, Antecedents, and Consequences. Sage Publications, 2006.

92. Ray R. The facebook guide to small business marketing. John willey& songs. 2013, 288 p.

93. Ritchie, B.W., P. Burns, and C. Palmer, eds. 2004. Tourism research methods: integrating theory with practice. Wallingford: CABI.
94. Robert D. Reid (James Madison University), David C. Bojanic (University of Texas at San Antonio, Texas),Hospitality Marketing Management, 5th Edition, Wiley, 2009.
95. Rodrigues, A.B. Turismo rural: praticas e perspectivas. - Sao Paulo: Contexto. 2003.
96. Rosenfeld, S.A. Bringing business into the mainstream of economic development// European Planning Studies. 1997. №5. P. 3-23

97. Schmitt B.H., Rogers D. Handbook on Brand and Experience Management, Edward Elgar Publishing Ltd, 2010.
98. Sharma, Pramodita and Manikutty, S, Strategic Divestments in Family Firms: Role of Family Structure and Community Culture (2005). Entrepreneurship Theory and Practice, Vol. 29, Issue 3, p. 293-311 2005.

99. Siegel, William Evaluating Tourism Advertising Campaigns: Conversion vs. Advertising Tracking Studies. United States, cop. 1990.

100. Smith, D.B., Shields, J. Factors Related to Social Service Workers' Job Satisfaction: Revisiting Herzberg's Motivation to Work, 37(2). 2013.
101. Sommer, R. and B. Sommer. 2002. A Practical Guide to Behavioral Research: Tools and Techniques, 5th ed. New York: Oxford University Press.

102. Stephen W. Smoliar Interaction management: The next (and necessary) step beyond knowledge management. // Business Process Management Journal. – 2003. – Vol 9. – p. 337 – 335

103. Strategic Management in Tourism Edited by Luiz Moutinho. Department Management Studies University of Glasgow. Glasgow UK 2000.
104. Styrelsen, E. Competence clusters in Danish industry — a new piece in the industrial policy Copenhagen. Enterprise publications URL: http://ec.europa.eu/regional_policy/archive/innovation/pdf/library/regional_clusters.pdf

105. Tien, C. The Role of Museum Clusters in the Cultural Tourism Industry // Researchgate URL: http://www.researchgate.net/publication/233300058_The_formation_and_impact_of_museum_clusters_two_case_studies_in_Taiwan

106. Wang, Y.,Fesenmaier, D. Collaborative destination marketing: A case study of Elkhart county, Indiana. Tourism Management 28(3)

107. Wells, W. Advertising Principe & practice. Great Britain, 2006. – 589 p.

108. Will Parsons Crisis management// Career Development International. – 1996. – Vol. 1 – p. 26-28

109. Williams C., Leadership accountability in a globalizing world – 2006

Cases/Teaching Notes:

Davis, J. (2001) The Organization Design of Owner-Managed Companies. Harvard Business School Product № 9-800-024 Rev. February 22.

Garvin, David A. and Lynne C. Levesque (2006), Management Levels at Staples (A) – (E). Harvard Business School Products № 9-307-037 – 9-307-042 August 11.

Goldberg, A. GEM Ltd. Moscow: HSE, 2011

Lorsch, Jay W. (1987), Note on Organization Design. Harvard Business School Product № 9-476-094 Rev. January 30.

Verity J., Barrett G. (2009), Creating Value at the Corporate Centre: The Centrica Group 1997 – 2006. Cass Business School. City University London. ECCH 309-208-1.

Internet resources:

• www.jourclub.ru

• HR Management www.hrm.ru

• www.cfin.ru/management/strategy

• www.gaap.ru

• www.management.edu.ru

• www.mgmt.ru (journal website Marketing-management)

• www.pro-invest.com

• www.strategia.ru

• www.top-manager.ru

• www.vestnikmckisey.ru

• Magazine "Risk management" - www.riskm.ru

• Magazine "Expert" www.expert.ru

• Market research-www.marketing.rbc.ru

• Marketing Management www.mgmt.ru

• Marketing research www.RomirMonitoring.ru

• New management - www.new-management.info

• Industry surveys, research, analysis - www.vedomosti.ru/research/

• Russian management journal - www.rjm.ru

• Site research and consulting firm "ALT", section "Library" - www.altrc.ru/?p=libr

• The company's website UFGmanagement-www.bbest.ru/strproc/strategia

• Site consulting company, BIG Business Engineering Groups) Section publications - strategic management-www.orgmaster.ru

• The site of the Russian management journal - SPb - www.rjm.ru

• Integrated system of information disclosure on the financial status of the company - Issuer of securities - www.skrin.ru

Additional materials:

• Harvard Business Review - Russia

• The Bulletin Of McKinsey - Russia

• Vestnik SPbGU. Series "Management"

• Marketing in Russia and abroad

• Management in Russia and abroad

• Problems of theory and practice of management

• Russian management journal

1.5 Supplementary Reading

Magazines:

• Expert;

• The secret of the company;

• Business Week.
Newspapers:
• Vedomosti;

• Russian newspaper;

• Kommersant;

• The Financial Times.

Technical Provision
Computer with a projector and flip-chart.
Academic Integrity

14.1 Each student in this course is expected to abide by the Higher School of Economics’ Academic Honesty Policy.
14.2 You are encouraged to study together and to discuss information and concepts covered in lecture and the sections with other students. However, this permissible cooperation should never involve one student having possession of a copy of all or part of work done by someone else, in the form of an e-mail, an e-mail attachment file, a diskette, or a hard copy. When copying has occurred both the student who copied work from another student and the student who gave material to be copied will both automatically receive a zero for the assignment. Penalty for violation of this Policy can also be extended to include failure of the course and University disciplinary action.
14.3 During examinations, you must do your own work. At the same time, it is totally forbidden to use other’s student assignment (to run computer software with other’s data on your own computer or to perform simulation on somebody’s other computer). Such actions during the examination will result in failure of the exam, and may lead to failure of the course and University disciplinary action.
PAGE
9

[image: image1.png]

[image: image2.png]

