
 HRTM 135 - Management of Facilities and Areas – Spring 2010

 Room SH435
 San Jose State University
 Department of Hospitality, Recreation and Tourism Management
Instructor: Dr. Joe Schultz

Office: Call for appointment
Phone: Office: 831-454-7903

 Boomerdoc@hotmail.com
Catalog Description

Content includes legal principles and risk management, as well as fundamentals of facility design and preventive maintenance in recreation, park, and tourism settings. This is a problem-based learning course, including case study, problem solving, project applications, and working with stakeholders. Prerequisite: Upper division status. Students will learn basic legal principles, risk management, legislative and government procedures with an emphasis on civil law as it relates to recreation and leisure activities; parks, sports facilities and playgrounds. In addition, planning and preventive maintenance for new and existing structures that minimize liability and incorporate a comprehensive risk management program will be discussed in depth.
Purpose of the Course

The goal of the course is designed to provide the student with a satisfactory knowledge of the legal principles, legislative and government procedures of park and recreation administration. The course will also provide students with theory and practical applications related to design, renovation, programming and managing park and recreation and sport facilities encompassing risk management.

Objectives

· To develop an understanding of the legal foundations and responsibilities of leisure service agencies and activities related to design of areas and facilities.
· To develop an understanding of topics that includes: leadership, organizational behavior, risk management, legal and contract issues.
· To develop an understanding of topics that includes: assessment, planning, functional design, evaluation and operation and maintenance of areas and facilities.
· To develop an understanding of the preparation, operation and maintenance of various venues within city park and/or recreation departments, special districts and county park systems

· To identify the type of jobs and work available in public recreation and parks at the special district, city, county and state levels of government.

· To acquire knowledge of the legislative process on leisure activities in all levels of government.

· To inform students concerning regulatory agencies and government aspects of leisure activities.

· To develop an understanding of legal concepts including contracts, human rights, property, torts, agency and employer-employee relations as it relates to leisure service agencies and facilities.

· To enable students to apply basic legal principles to leisure service activities.

· To acquaint the students with safety, emergency and risk management identification and implementation of risk management issues and plans.

· To develop an understanding of site plans, master plans and the importance and significance of participatory planning.

· To acquaint the students with a general understanding of financing options including private and public funding for constructing a facility.

· To demonstrate an understanding of the principles and procedures related to the operation and care of resources, areas and facilities.

· To understand the concept and usage of leisure resources to facilitate participant involvement.

Text

Sawyer, T.H. (2005). Facility Design and Management for Health, Fitness, Physical Activity, and Sports Facility Development. 12th Edition. Champaign.IL:Sagamore The ISBN number is 978-57167-543-9

Neil J. Dougherty, Alan S. Goldberger, Linda Jean Carpenter. Third Edition (2007). Sport, Physical Activity, and the Law. Champaign. IL:Sagamore The ISBN number is 978-1-57167-527-9.
Other Materials

Other materials will be distributed to the class. Students not attending class sessions when handouts are distributed will be responsible for obtaining copies from me or from classmates.

“The criterion for personal success at the end of this course is your own answer to the question, ‘Did I do my best’?”

Teaching Methodologies:

This course is designed to have meaning for every student. I want students to think critically, speak publicly and articulate their positions verbally and in writing. Students will use case studies, outside reading, class discussions, lectures and research efforts to complete individual assignments and projects. Students will also be required to participate in teams (together everyone achieves more) to produce personally creative projects.

Papers / Reports
All papers are due by the end of the class time on the date indicated in the course calendar or as otherwise indicated by the instructor.

No late papers will be accepted 24 hours after the due date.

If you are absent on the due date send me e-mail with an attached “word” doc and ask for a confirmation from me that I received it.

1. All written assignments must be typed and double spaced using a clearly readable 12-point font. Do not use script or other hard-to-read fonts. HANDWRITTEN ASSIGNMENTS WILL NOT BE ACCEPTED – NO MATTER THE REASON.

2. Assignments should be written in a concise and grammatically correct manner. Points will be deducted for poor or incorrect sentence structure, format, spelling, grammar and word usage. Standard university writing style manuals must be used. APA is the standard style manual for the College of Applied Sciences and Arts. Other colleges and departments might use alternate style manuals (i.e. MLA). Identify the style manual you are using when writing your papers by listing it as one of your bibliographic entries.

3. All assignments must indicate clearly the student’s full name, day of class, time of class and instructor’s name.

“Failure to prepare is to prepare for failure.”

Campus policy in compliance with the Americans with Disabilities Act:

If you need course adaptations or accommodations because of a disability, or if you need 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 and make an appointment with The Disability Resource Center (924-6000, located in Adm 110) as soon as possible. Presidential Directive 97-03 “requires that students with disabilities register with DRC to establish a record of their disability.”
Assignment # 1– Legal Brief (February 25th)
Each member of class is responsible for both a written and verbal report to the class on Thursday, February 25th 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.

(50 points)

Assignment # 2 - Guest Speaker Reports

Attorneys and other professionals will make presentations on selected topics during some class sessions. Preparation, attendance and participation in discussions are essential for learning experiences. The instructor will assign a one-page reflection paper after the guest speaker presentation. The report will be due by the beginning of the next class period. (20 points each)

Assignment #3 – Site Evaluation
Individually or in groups of two to five students visit a variety of three sites (examples below). Conduct comprehensive leisure area and facilities evaluation that includes accessibility, risk management, program development, and utilization considerations. An evaluation guide is provided at the end of this syllabus. Then, write a two-page report about your visit and findings. Lastly, you will be asked to give a 3-5 minute summary to the class about your visits. You or your group must sign up for a site with me before you go. You need to contact facility personnel for appointments where necessary.

(50 point each site).

Site evaluation #1: Visit a recreation facility, such as a city, county, commercial or private recreation center, a “Y”, Aquatic Facility, Ice Skating etc.

Reports and Presentations Due: March 25th
Site evaluation #2: Visit an outdoor recreation or park area (i.e.) Skateboard park, golf course, shooting facility, model airplane field, dog park or a Winter Sport Area (ski area)

Reports and Presentations Due: April 8th
Site evaluation #3: Visit a historical site (i.e. Casa Grande in Almaden area of San Jose, a fort in San Francisco or Sacramento etc)
Reports and Presentations Due: April 29th
Assignment # 4 – Legislative Process Assignment – Due April 22nd
Go to www.thomas.gov and locate current legislation on leisure activities introduced in the House of Representatives. Write a Congressional Representative a letter identifying the H.R. # and title, provide a bit of background information on the bill, present your position and then conclude with the specific action desired from the representative (i.e.) that you support or oppose passage of the bill.

Submit your letter and the Congressional response to the instructor. One of the objectives of the course is to acquire knowledge of the legislative process on leisure activities in all levels of government. You will give a verbal report to the class about your assignment topic.
(50 points)

Also visit the site: http://capitolmuseum.ca.gov/english/citizens/lifecycle/index.html (place in your browser)

Assignment # 5– Final Project: Area or Facility Development - Due May 6th - Details found on page 7 of syllabus. (200 points)

Mid Terms/Quizzes/ Participation Points
A mid-term and final examination will be given during the course. Both exams will be reflective of lectures, chapter readings, guest speakers and your chapter questions.
Quizzes will be given without announcement at the beginning of some class sessions. The quizzes will be short and will serve to provide incentives for those who complete reading assignments and are prepared at the beginning of class sessions.
Three questions are due from each chapter assignment for each class session. If three chapters of reading are assigned then submit nine (9) questions. You will make up questions as you read the textbook. These questions can be multiple choice or True / False. I feel this helps you retain the reading information. Your questions may appear on the mid-term and final exam. Submit questions electronically to me within one week after assigned reading.
Final Examination

A comprehensive final examination will be given at the end of the course. Any of the materials, discussions, lectures, and reading assignments may be used to develop the final examination.

GRADING POLICY

Final grades will be based on the assignments and class activities listed according to the following weighting:

Assignment Percentage Points
Assignment #1 – Legal Briefing

 50 points

Mid Term Exam/Quizzes

 100 + 50 =150 points

Assignment #2 – (Guest Speaker Reports)
 20 X 5 = 100 points

Assignment #3 (three site reports)
 150 points

Assignment #4 – Legislative Process

 50 points

Comprehensive Final Examination 100 points

Participation/ Chpt Questions

 200 points
Final Project #5

 200 points

Totals 1000 points

“Education means developing the mind, not stuffing the memory.”

Grading Rubric for Written Assignments

In general, the following criteria and philosophy will be used when grading student work.

Grade Criteria/Philosophy

A Excellent, scholarly, advanced college level, perfect grammar, APA or MLA format,

original, creative ideas and delivery, impressive.

B Very good college level work exceeds requirement, creative, thought provoking, grammar

acceptable.

C Met requirement, could improve in grammar, depth, consistency, and originality of

thought.

D Needs attention to grammar, content, sentence structure and syntax, and assignment

objectives.

Grading Scale

A+ = 96.5-100%

A = 92.5-96.4%

A- = 89.5-92.4%

B+ = 86.5-89.4%

B = 82.5-86.4%

B- = 79.5-82.4%

C+ = 76.5%-79.4%

C = 72.5%-76.4%

C- = 69.5%-72.4%

D+ = 66.5%-69.4%

D = 62.5%-66.4%

D- = 59.5%-62.4%

F = <59.5%

F What happened? Failed to meet assignment requirements. Talk to instructor about improving.

Notes for Success

1. Take responsibility for your own learning.

2. Take pride in your work as it represents you! Make sure that you follow the appropriate

APA manual guidelines for writing.

3. Remember that spelling, grammar, clarity of expression and organization of ideas are

critically important. They are worth up to 50% of all written assignments.

4. The student is responsible for arranging to take tests or to submit work at a time other

than the time designated in the syllabus. The arrangements must be made in advance and

final decisions are at the discretion of the instructor.

5. You are responsible to make up the content of classes missed by being informed and

aware of current topics and due dates. All papers are due by the end of the class time on the date indicated in the course calendar or as otherwise indicated by the instructor.

No late papers will be accepted 24 hours after the due date.

If you are absent on the due date send me e-mail with an attached “word” doc and ask for a confirmation from me that I received it.

6. Quizzes are to reward people who participate responsibly and are on time. The

opportunity to make-up quizzes will not be offered.

7. We will discuss all assignments in class. Please be prepared to ask questions and get specific

answers at that time.

8. Consult the syllabus, buddy up with a classmate, and read all materials thoroughly but seek help from me when necessary. Appointments with me are welcomed. My contact information is given at the top of this syllabus.

ACADEMIC INTEGRITY

Faculty will make every reasonable effort to foster honest academic conduct in their courses. They will secure examinations and their answers so that students cannot have prior access to them and proctor examinations to prevent students from copying or exchanging information. They will be on the alert for plagiarism. Faculty will provide additional information, ideally on the green sheet, about other unacceptable procedures in class work and examinations. Students who are caught cheating will be reported to the Judicial Affairs Officer of the University, as prescribed by Academic Senate Policy S04-12. The policy on academic integrity can be found at http://www2.sjsu.edu/senate/S04-12.htm.
Violations of academic integrity include, but are not limited to, cheating, plagiarism or misrepresentation of information in oral or written form. Plagiarism means presenting someone else's idea or writing as if it were your own. Such violations will be dealt with severely by the instructor. If you use another person's idea or writing, be sure the source is clearly designated. “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. http://www2.sjsu.edu/senate/S04-12.htm”

COURSE SCHEDULE

Session # Date Tentative Topic/Assignment Reading/Assignment Due
****Sport, Physical Activity, and the Law by Dougherty, Goldberger and Carpenter is “Law text”.

****Facility Design and Management for Health, Fitness, Physical Activity, Recreation and Sports Facility Development by Thomas H. Sawyer
Session 1 – January 28– Introduction and Course Overview – Discussion about Parks and Recreation Profession and the text books will be discussed. All assignments will be discussed and students will review the syllabus for questions.
Session 2- February 4 – Guest Speaker – Read pp. 1-18, 63-76, 183-201 (Law Text)
Session 3 – February 11 – Read pp. 19-47, 123-150, and 247-263 (Law Text) and pp 121-136 in the Facility Design Text. Guest Speaker Report due from 2/4 class.
Session 4 – February 18– No class due to mandatory furlough day.
Session 5 – February 25th – Guest Speaker and Read 229-246 (Law Text) and pp.19-26 in the Facility Design Text. Assignment 1 due with presentation. Meet with groups to research sites for “evaluation” visits.
Session 6 – March 5th – Guest Speaker. Meet with your group for evaluation site visits. Guest Speaker Report due from 2/25 class.
Note: March 9-12 CPRS conference in Palm Springs
Session 7– March 11th – Review for Mid-Term. Read pp. 79-119 and 203-227 (Law Text). Meet with groups to research sites for “evaluation” visits. Guest Speaker Report due from 3/5.

Session 8 – March 18th - Mid Term.
Session 9 – March 25th– Site Evaluation #1 due with class presentations; Read pp 3-18 and pp 39-48 in Facility Design and Management for Health, Fitness, Physical Activity, Recreation and Sports Facility Development
Session 10 – April 1st – Spring Recess

Session 11 – April 8th – Site Evaluation # 2 due with class presentations; Read pp 389-406 in Facility Design and Management for Health, Fitness, Physical Activity, Recreation and Sports Facility Development Guest Speaker
Session 12 – April 15th (Field Trip to SJGiants)
Session 13– April 22 – Legislative Process Assignment (#4) due with brief presentation. Guest Speaker Report due from 4/8 class. Read pp. 217-240. in Facility Design and Management for Health, Fitness, Physical Activity, Recreation and Sports Facility Development. Meet with your group for Project #5.
Session 14 – April 29 - Site Evaluation # 3 due with class presentations; Read pp 139-174 in Facility Design and Management for Health, Fitness, Physical Activity, Recreation and Sports Facility Development. Meet with your group for Project #5. Guest Speaker
Session 15 – May 6th – NO CLASS DUE TO CAMPUS FURLOUGH DAY
Session 16 – May 13th – Final Project Due (#5) with class presentation. (See page 7 and 8 in syllabus) Review pp 470-488 in Facility Design and Management for Health, Fitness, Physical Activity, Recreation and Sports Facility Development. Guest Speaker Report due from 4/29 class.

Session 17- May 20th – Final Exam

 #5 Final Project: Area or Facility Site Development – Due May 6th
Dr. Joe Schultz

Each group of three/four will design a facility or renovate an existing facility. The following information may be used as a guide to assist with this project. Keep in mind this project is worth a major portion of your final grade.

1) Introduction

A) What are you doing? (New or renovate) – Introduce project.

B) Give general information concerning the community selected and the need for additional parkland or facility.

C) This part should set the stage for the total project.

 2) Needs Assessment

A) Why is this facility needed?

B) What will this facility allow that cannot be done without it?

3) Feasibility – Describe (in detail) a feasibility study you conducted for your facility (how do you know it will be successful?) For example, a population, supply and demand analysis may be necessary.

4) Site, Location

A) City, State, Type of area (in city or county, etc)

B) Description of community, why was this area chosen? Any potential challenges with the site and/or location?
C) For example, an activity or site analysis may be necessary

5) Mission, Goals, Objectives

A) Mission – state the mission of your site development (the philosophy under which the facility is operated)

B) G+O – three to five major goals for the facility and the objectives (things to do to reach the goals). Some goals are to be measurable.

6) Planning Committee – Who will be on your planning committee and why?

7) Facility Specifications

A) Written description of facility (area, purpose, activities, furnishings, equipment, lighting, electrical, mechanical etc). What will occur in each area?

B) What provisions have you planned for people with special needs (ADA)?

8) Emergency Procedures / Regulations – General facility rules, policies – Fire and emergency procedures.

9) Facility site and Floor Plans: Drawing the facility to a scale but does not need to be exact. Two (2) drawings required. Include a drawing from outside (landscape, outside design) and overhead (blueprint type)

10) Furnishings- You have $1,000,000 to furnish (chairs, tables, basketball hoops, seats, etc – not fixtures like lights, toilets, paint, carpet etc) What will you include in your facility? Use the Internet to assist you. You will need to find companies that sell products and provide picture from printouts showing what was chosen.

11) Who would you invite to the public hearing to address the topics included in the development of the Facility and why?

NOTES[image: image1.emf]
Security con’d
warning signs

fire escapes

public access phones

public address system

safety equipment

sprinkler systems

railings

first aid kits

mats on walls

sidewalk conditions

steps and stairs

elevators

view lines of sight

cleanliness

sanitation

MOVEMENT

Traffic flow – inside and outside (general, not emergency)

Directional information and devices

Obstacles

Barriers

Buffers / distance between areas

SPACE

Ceiling height

Stairway widths

Adequate space between activity areas

PAGE
10

