
San José State University
Hospitality, Recreation and Tourism Management
HRTM 152, Non-Profit Leadership & Management, Fall Semester, 2011
	Instructor:
	Roger Volker

	Office Location:
	MH 437

	Telephone:
	(715) 721-1368

	Email:
	roger.volker@sjsu.edu

	Office Hours:
	Wednesdays 4:00 - 5:30 pm

	Class Days/Time:
	Wednesday 6:00 – 8:45 pm

	Classroom:
	BBC225

Course Description.

Introduction to the historical and philosophical foundations of the nonprofit sector. Provides a basic understanding of key issues in managing contemporary nonprofit organizations including: organizational behavior; board development; fundraising; boundary-spanning skills; and developing leadership skills for social innovation and entrepreneurship.
Course Content and Student Learning Outcomes.
Upon successful completion of this course, students will be able to:

LO1- Examine the multifaceted environment surrounding U.S. nonprofits by understanding the historical, philosophical, religious, political, economic, and social forces that have shaped its development

LO2 - Understand the unique character and structure of nonprofit organizations and their several important roles in contemporary American society.
LO3 - Know the process and requirements of establishing and managing a nonprofit organization.
LO4 - Learn and practice the principles of effective nonprofit leadership, including leadership for effectiveness, collaboration, and innovation.

LO5 – Explore and be able to articulate best management principles, including effective direction of program, human resource, marketing, fundraising, and finances.

LO6 – Understand the importance of and principles behind effective and ethical stewardship of philanthropic resources.

LO7 - Explore nonprofit career options, through in-depth exploration of various nonprofit vocations and by networking with nonprofit professionals in local youth and human service agencies.

Textbooks.
Grobman, G.M. (2007). An Introduction to the Nonprofit sector: A practical Communications ISBN: 1-929109-19-9

Carlson, M. & Donohoe, M. (c2010), The executive director's guide to thriving as a nonprofit leader. San Francisco, CA : Jossey-Bass, ISBN: 9780470407493
Teaching and Learning

Nonprofit leadership and management is a process of engagement and dialogue based on principles of empowerment. The HRTM 152 course strives to model those principles in the learning environment by embracing fundamental “collaborative” approaches to adult learning theory, including self-direction, mutual respect, praxis (dialogue, action and reflection), critical reflection, personal development, and collaboration. As such, students are expected to be active participants in the learning process via sharing prior experiences, participating in group discussion and exercises, and engaging with one another as community.
Method of Instruction

The course will use a variety of instructional formats including large and small group discussion, lecture, oral presentations and assignments requiring exploration of nonprofit sector issues.
Assignments
1. Two Individual Case Studies: During the semester, students are required to complete two individual case studies provided by the instructor.
2. Simulation Paper: Clearly demonstrate process for establishing a non-profit. Set the framework of plan for direction of program, human resource development and maintenance, marketing, fundraising, and finance plan and implementation strategies

3. Class Project: Students will choose an issue of concern from a “real-life agency” and create solution ideas to address the issue. This will result in a final group presentation and a written report both to the instructor, and the agency. The project should include any of the following components as they relate to the identified problem: “market” research and re-examination of mission, program re-design/business plan, and alternative sustainability strategies.
4. Examinations: There will be a final exam covering assigned readings and class discussions. The instructor will pose several questions for the final exam from which the student may choose. The exam will be in-class essay format.

Grading:

In-class participation and assignments

30 points

Case studies (combined) 30 points

Class Project 60 points

Simulation Paper 40 points

Final exam 40 points
Grading will be based upon the total points for the semester out of 200:
Grading Scale

	A+
	97 – 100%
	B+
	87 – 89
	C+
	77 – 79
	D +
	67 – 69

	A
	93 – 96
	B
	83 – 86
	C
	73 – 76
	D
	below 67

	A-
	90 – 92
	B-
	80 – 82
	C-
	70 - 72
	E
	below 60%

Student Technology Resources
Learning Management Tool and MYSJSU Messaging.

Copies of the course materials such as the syllabus, major assignment handouts, etc. may be found in the course Desire2Learn web site. Access to D2L is one week prior to the start of the term. Locate your D2L name in your MySJSU page. You are responsible for regularly checking with the messaging system through MySJSU and D2L frequently.

Students will take quizzes using the quiz tool. You will retrieve course materials in the content link and you will submit all paper assignments electronically using the drop-box.

Signing in to Desire2Learn - Web site address: https://sjsu.desire2learn.com/

Username: first_name.last_name. Password is: student’s ID number

Daily access to computer resources either through personal ownership or use of computers in various labs and in library in order to access D2L and research materials for class assignments
Computer labs for students are available in Academic Success Center located on the 1st floor of Clark Hall and 2nd floor of the Student Union. Computers also available for check-out in the SJSU-MLK Library.

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, 408-808-2042, paul.kauppila@sjsu.edu.

Classroom Protocol

Computer Use. Used for taking notes during classroom instruction period. All other uses may be cause for excusal from the class session and if a pattern develops may be cause for student’s behavior being reported to the office of Student Conduct and Ethical Development.

Cell Phone Use. Cell phones are to be turned off during each class session. Texting during instructional hours will be cause for excusal from the class session. If a pattern develops may be cause for being reported to the office of Student Conduct and Ethical Development.
Computer Navigation Competency / Support of Green Practices
Successful navigation of University Library databases for purposes for research and writing.

Successful navigation of Desire2Learn web site for engagement in course with taking quizzes or downloading and uploading assignments. https://sjsu.desire2learn.com/

Successful navigation of www.turnitin.com for submission of Issue Brief and White papers. On-time delivery of papers will be graded. No late papers, no exceptions for poor time management. Verifiable medical and personal emergencies may be considered.
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/.
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.

Learning Assistance Resource Center.
The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU Writing Center.
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff/.

Peer Mentor Center.
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/

HRTM 152, Non-Profit Leadership & Management, Fall Semester 2011

 Course Schedule
	Week
	Date
	Topics and Readings

	1

	Wed 8.24
	Introduction and Course Expectations

Our Personal Involvements with Nonprofits

Exploring the texts

	2

	Wed 8.31
	History and Theory of the Nonprofit Sector: Society’s Value-Added Resource

Readings: Grobman Ch 1-3; Carlson, Ch 4

	3

	Wed 9.7
	Principles of Leadership for the Nonprofit World

Readings: Carlson Ch 1-2; Outside material

	4

	Wed 9.14
	Creating the Vision and Mission Statements: Our Organization’s Role in Relationship to the Community

Readings: Grobman Ch 6; Carlson Ch 5-6

	5

	Wed 9.21
	Governing a Nonprofit – Working With a Board of Directors

Readings: Carlson Ch 11-12; Grobman Ch 5

	6

	Wed 9.28
	Fiscal Management of a Nonprofit: It’s a Different Kind of Business Model

Readings: Grobman Ch 4, 12, 14; Carlson Ch 17

	7

	Wed 10.5
	Evaluation: How Are We Doing and How Do We Tell That Story

Readings: Grobman Ch 15; Carlson Ch 7; Outside material

	8

	Wed 10.12
	Sustainability: It’s Not Just About Raising Money, Although That’s Important, Too

Readings: Grobman Ch 11; Carlson Ch 15, 18 Case Studies Due

	9

	Wed 10.19
	Developing and Retaining a Diverse Workforce: It’s All About Having the Best People
Readings: Grobman Ch 13; Carlson Ch 13

	10

	Wed 10.26
	The Value of Coalitions and Collaborative Behavior for Nonprofits: How to Develop Functional Community Partnerships
Readings: Carlson Ch 16; Outside Readings

	11

	Wed 11.2
	Strategic Planning and Change Management: Adapting to Future Needs and Challenges

Readings: Grobman, Ch 8; Carlson Ch 10

	12

	Wed 11.9
	Performing the Mission With Quality, Ethics and Competence: Getting the Job Done

Readings: Grobman Ch 7, 10: Outside material

	13

	Wed 11.16
	Embracing Social Media and other Communication Tools in the Nonprofit World

Readings: Grobman Ch10; Outside material Simulation Paper Due

	14

	Wed 11.23
	Class does not meet

	15

	Wed 11.30
	The Future of the Nonprofit Movement and How We Can Be a Part of It

Readings: Grobman Ch 9; Carlson Ch 8-9, 16: Outside material

	16

	Wed 12.7
	 Presentation of Class Projects

	Final Exam

	
	Venue and Time TBD

Revised 8/24/11

