San José State University
Hospitality, Recreation and Tourism
HRTM 137, Recreation Risk & Financial Mgmt., S-02, Fall 2011
	Instructor:
	Ms. Billie Jo (BJ) Grosvenor

	Office Location:
	Spartan Complex (SPXC) #54

	Telephone:
	408-924-3003

	Email:
	billiejo.grosvenor@sjsu.edu

	Office Hours:
	by appointment

	Class Days/Time:
	Tuesday/Thursday 10:30 AM – 11:45 AM

	Classroom:
	Clark Building (CL) 202

	Prerequisites:
	Upper division standing; HRTM 090, HRTM 110.
Co-requisite: HRTM 136.

First Day of Instruction: Thursday, August 25, 2011
Course Description

Legal and financial aspects of managing parks, recreation and leisure service organizations.

Course Goals and Student Learning Outcomes
Upon successful completion of this course, students will be able to:

LO 1 - Understand the principles and procedures of budgeting and financial management. NRPA 8.21.
LO 2 - Distinguish various pricing strategies and appropriate settings for use.

LO 3 - Utilize computer software for demonstration of skills related to financial planning, budgeting and financial assessment.
LO 4 - Understand the following, related to recreation, park resources and leisure services: NRPA 8.26.
· Legal foundations and the legislative process. NRPA 8.26.01.
· Contracts and tort law. NRPA 8.26.02.
· Regulatory agents and methods of compliance. NRPA 8.26.03.
LO 5 - Understand the principles and practices of safety, emergency and risk management related to recreation, park resources, and leisure services. NRPA 8.27.
Required Texts – Two (2)
Brayley, R.E. and McLean, D.D. (2008). Financial Resource Management, Sport, Tourism and Leisure Services. Sagamore Publishing: Champaign, Illinois. ISBN: 978-1-57167-557-6.

 Peterson, J.A., Hronek, B.B. and Garges, J.R. (2008). Risk Management for Park, Recreation and Leisure Services. Sagamore Publishing: Champaign, Illinois. ISBN: 978-1-57167-538-5.
Other Equipment
Daily access to a computer with word processing and excel computer programs installed, internet access 24/7 and access to Desire to Learning (D2L) the SJSU Learning Management Tool.
ASSIGNMENTS
Budget Revision Report – Program Level:
You have prepared the proposed summer season operating budget for your division, which is presented as Figure 13.5 on page 180 in your text book (Financial Resource Management; Brayley).

The agency director has reviewed your proposed budget and has returned it to you with a series of revision directives.

Using the answer sheet, revise your budget projections where applicable and re-calculate the total costs for relevant line items. Then transfer the data into an excel spreadsheet. Students need to demonstrate skills using classic budgeting software – excel.
Students required to have access to Microsoft Excel to complete assignments.

Budget Plan - Financial Case Study – Agency Level:
This assignment will require students to work individually to:
Interview a recreation professional who is responsible for preparing a budget:
· Identify pricing strategies specific to their division/agency.
· Identify budget revenue sources.

· Level of funding expected in fiscal year 2012-2013.

· Identify budget expenditures.

· Current challenges to budget stability.
· Strategies they employ in shifting funding from one project or program to another.

· How they respond to consumers on budget reductions, elimination of resources.
· What process do they use to establish basic levels of service when reductions are required?
Students will use Agency Budget Worksheet (post interview) to set projected funding dollars for fiscal year 2012-2013.
Legal Brief Written Report:
Each student is responsible for both a written report regarding a court case assigned to them. All the cases may be found on the web site (http://classweb.gmu.edu/jkozlows/lawarts/artlist.htm)

You are to include in your report the following:
· Short synopsis of the case – who is suing who, what happened?

· What are the legal issues or grounds for the case?

· Final court decision

· Key message(s) for practitioners in the profession of parks and recreation.

Engaged Participation through Discussions with Guest Speakers and during Lectures:

Professionals will make presentations on selected topics during some class sessions. Preparation, attendance and participation in discussions are essential for learning experiences.
REQUIREMENTS: Students are responsible for preparing questions for the speakers and for instructor.

Question Prompts can come from:
· Clarification of speaker content such as:
· Legal issues.
· Court decision.
· Suggestions for future Recreation/ Recreation Therapy professionals?
· Clarification for instructor:
· Terms that need clarification
· Examples from student’s work/personal life.
Exams – Chapter Content:
Specific chapters will be identified in calendar.
	Assignments
	Pt-%
	SLO/NRPA

	Budget Revision Report – Program Level
	15
	LO 1; 2; 3

	Budget Plan - Case Study – Agency Level
	40
	LO 1; 2; 3

	Legal Brief Written Report
	15
	LO 4

	Engaged Participation Through Discussions with Guest Speakers and during Lectures
	10
	LO 5

	Exams – Chapter Content
	20
	LO 1;2;3;4;5

	Total Possible Points / Percentage
	 100
	

GRADING SCALE
	A + = 97 – 100%
	A = 93 – 96.9%
	A - = 90 – 92.9%

	B + = 87 – 89.9

	B = 83 – 86.9%
	B - = 80 – 82.9%

	C + = 77 – 79.9%
	C = 73 – 76.9%
	C - = 70 – 72.9%

	D + = 67 – 69.9%
	D = 63 – 66.9%
	D - = 60 – 62.9%

	/ / / / / / / / / / /
	59.9% and below = F
	/ / / / / / / / / / /

Quotes on Success:
Before anything else, preparation is the key to success.
Alexander Graham Bell
I'm a big believer in the fact that life is about preparation, preparation, and preparation.
Johnnie Cochran
Learning Management Tool (D2L) and MYSJSU Messaging

Copies of the course materials such as the syllabus, major assignment handouts, will be found at URL: http://sjsu.desire2learn.com. Please note that it should NOT have the "www" at the start of the URL like many other websites. Students are responsible for regularly checking with the messaging system through MySJSU for communications from the instructor as well as the university.
Computer Navigation Competence / Support of Green Practices

Successful navigation of D2L web site for taking quizzes and downloading of course materials and uploading assignments. https://sjsu.desire2learn.com/ No paper copies accepted. On-time electronic delivery of papers will be graded. NO LATE PAPERS ACCEPTED – NO EXCEPTIONS. SUBMITTED ITEMS To D2L AT THE LAST MINUTE may not be accepted electronically. The system BECOMES OVERLOADED and you WILL NOT be able to submit your work. ALL ASSIGNMENTS ARE DUE ON BY 7:00 PM. FAILURE TO MEET THE TIME DEADLINE of 7:00 pm will result in a zero (0) for the assignment. Lack of proper time management is not an excuse for lateness.

Computer Issues - submitting assignments to Desire2Learn

1) For log in, password issues, and technical issues related to Deisre2Learn, please contact eCampus at ecampus@online.sjsu.edu . eCampus will strive to answer all technical support questions as quickly as possible.

2) Pop-up Blockers can be problematic.

3) Mac users are affected the most by interface issues. MAC documents saved in “PAGES” can NOT be read by the instructor. You will receive a zero (0) for your grade on the assignment.
4) The instructor is responsible for uploading and grading of instructional materials.
Library Liaison:
Paul Kauppila, Associate Librarian, Reference/Instruction Librarian, Liaison for HRTM, Dr. Martin Luther King Jr. Library, E-mail: paul.kauppila@sjsu.edu. Phone: 408-808-2042, Helpful electronic resource: URL: http://libguides.sjsu.edu/hospitality
Classroom Protocol:

Cell Phones:

Students will turn their cell phones off while in class. Students will not answer phones during class session. Students whose phones disrupt the course or do not comply with this request will be referred to the Judicial Affairs Officer of the University.

Personal Computer Use:
Zero (0) computer use allowed when guest speakers are present. Faculty allows students to use computers for class-related activities only. Appropriate activities include: taking notes on the present-time lecture, class assignments requiring technology, or for a presentation.

Students who use their computers for other activities such as web surfing or downloading non-class related material 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 Office of Student Conduct and Ethical Development 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).

Plagiarism:

At SJSU plagiarism is the act of representing the work of another as one’s own (without giving appropriate credit) regardless of how that work was obtained, and submitting it to fulfill academic requirements. Plagiarism at SJSU includes but is not limited to: The act of incorporating the ideas, words, sentences, paragraphs, or parts thereof, or the specific substances of another’s work, without giving appropriate credit, and representing the product as one’s own work; and representing another’s or similar works as one’s own.

University Policies

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/.
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.sjsu.edu/studentconduct/.

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.

Student Technology Resources:
Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.
HRTM 137, Recreation Risk & Financial Mgmt., S-02, Fall 2011

Course Schedule
	Day
	Date
	Topics, Readings, Assignments, Deadlines
	SLO

NRPA

	THUR
	8/25
	Focus of class; Accreditation standards; Assignments; Instructor expectations of students.
	

	TUES
	8/30
	Overview of Legal System - PPT
Risk Mgt. Focus
	LO 4

	THUR
	9/1
	Researching Legal Issues - PPT
National Reporter System – PPT - Risk Mgt. Focus
	LO 4

	TUES
	9/6
	Torts and Liability - PPT

Risk Mgt. Text - Peterson, CH 1
	LO 4

	THUR
	9/8
	Negligence - PPT
Risk Mgt. Text - Peterson, CH 2
	LO 4

	TUES
	9/13
	Standard of Care- PPT
Risk Mgt. Text - Peterson, CH 3
	LO 4

	THUR
	9/15
	EXAM in D2L: Risk Mgt. CH’s 1 – 3
	LO 4

	TUES
	9/20
	GUEST SPEAKER - Todd Badger
LGS Recreation – content from CH’s 1-3
	LO 5

	THUR
	9/22
	The Risk Management Plan

Risk Mgt. Text - Peterson, CH 5 AND
Security and Personal Safety- PPT

Risk Mgt. Text - Peterson, CH 6
	LO 5

	TUES
	9/27
	EXAM in D2L: Risk Mgt. CH’s 5 – 6
	LO 5

	THUR
	9/29
	GUEST SPEAKER - Henry Perezalonso
City of Mountain View – content from CH’s 5-6
	LO 5

	TUES
	10/4
	DUE in D2L: Legal Brief Written Report
	LO 4; LO 5

	THUR
	10/6
	Disability Awareness Day Community Special Event – San Jose City Hall – 4th & Santa Clara
Site Visit: Risk Management Assessment of a Resource Fair – Layout, Electrical, Access
	LO 5

	TUES
	10/11
	Introduction to Financial Management/Concepts

Finance Text – Brayley, CH 1
	LO 1

	THUR
	10/13
	GUEST SPEAKER: Julie Marks, San Jose, Parks-Recreation & Neighborhood Services
Financial Management in the Public and Nonprofit Sector Finance Text – Brayley, CH 2
	LO 2; LO 3

	TUES
	10/18
	Financial Management in the Private Sector

Finance Text – Brayley, CH 4
	LO 1

	THUR
	10/20
	Revenue Sources

Finance Text – Brayley, CH 8
	LO 2

	TUES
	10/25
	Pricing

Finance Text - Brayley , CH 9
	LO 2

	THUR
	10/27
	Budgeting Basics

Finance Text – Brayley, CH 13
	LO 1

	TUES
	11/1
	DUE in D2L: Budget Revision Report – Program Level Budgeting
	LO 3

	THUR
	11/3
	EXAM in D2L: Finance CH’s 1, 8, 9, 13
	LO 1; LO 2

	TUES
	11/8
	Off – Campus Interview – Recreation Manager
	LO 1; LO 2

	THUR
	11/10
	Off – Campus Interview – Recreation Manager
	LO 1; LO 2

	TUES
	11/15
	Budget Preparation

Finance Text – Brayley, CH 14
	LO 1

	THUR
	11/17
	Capital Budgeting

Finance Text – Brayley, CH 16
	LO 1

	TUES
	11/22
	Budget Formats

Finance Text – Brayley, CH 15
	LO 1

	THUR
	11/24
	THANKSGIVING HOLIDAY
	

	TUES
	11/29
	Budget Presentation

Finance Text – Brayley, CH 17
	LO 1

	THUR
	12/1
	DUE: Budget - Case Study – Agency Level
	LO 3

	TUES
	12/6
	Accounting and Reporting

Finance Text – Brayley, CH 18
	LO 1

	THUR
	12/8
	GUEST SPEAKER: Non-Profit Agency
	LO 1

	TUES

	12/13
	FINAL EXAM: Finance CH’s 14 – 18
Location: Clark Hall 202

Time: 0945-1200

	LO 1; LO 2; LO 3

Course Name, Number, Semester, and Year
 Page 1 of 8

