4

GEORGE MASON UNIVERSITY

School of Recreation, Health, and Tourism

SPMT 455 Governance and Policy in Sport Organizations
	DAY/TIME:
	Tu/Tr 10:30-11:45am
	
	LOCATION:
	Innovation 203

	PROFESSOR:
	Craig Esherick
	
	EMAIL:
	cesheric@gmu.edu

	OFFICE:
	Bull Run Hall 218
	
	PHONE:
	703 993 9922

	OFFICE HOURS:
	By Appointment (Wed.)
	
	FAX:
	703 993 2025

	CREDITS:
	3 hours
	
	
	

PREREQUISITES: SPMT 201, 60 hours
COURSE DESCRIPTION:

This course is an examination of sport organizations focused on both professional and amateur governance structures and processes. The study of policy in educational, non-profit, professional and international sport venues will also be addressed.
COURSE OBJECTIVES:

The student will be able to:

1. Identify governing bodies in professional and amateur sport

2. Recognize policy components and processes in major sport governing bodies

3. Recognize the influence of governmental bodies and commissions on sports

4. Identify the organizational structure of various sport governing bodies

5. Assess the authority and functions of various sport governing bodies

6. Identify the membership requirements of various sport governing bodies

7. Identify the sanctions and appeal processes utilized by sport governing bodies

8. Understand American sport policy and governance in comparative and international context

9. Understand different forms of sport policy and governance internationally

COURSE OVERVIEW:

The learning experiences in this course are afforded through assignments, class participation, lecture, notes, discussion, group activities, technology, assisted activities. Course content includes, but is not limited to, the following: Sport in education (intercollegiate, recreation, interscholastic, international); Professionalization of sport; Organizational communication; Management Theories; Present status of the sports industry - collegiate, professional, private, manufacturers; governing bodies in professional and amateur sport; Organizational structure of a variety of sport governing bodies; Authority and functions of various sport governing bodies; Requirements for membership in sport governing bodies; Sanctions and appeal processes utilized by sport governing bodies; Influence of governmental bodies and sports commissions on sport governing bodies; sport policy and governance in international sport.

HONOR CODE:

George Mason shares in the tradition of an honor system that has existed in Virginia since 1842. The Honor Code is an integral part of university life. On the application for admission, students sign a statement agreeing to conform to and uphold the Honor Code. Students are responsible, therefore, for understanding the code's provisions. In the spirit of the code, a student's word is a declaration of good faith acceptable as truth in all academic matters. Cheating and attempted cheating, plagiarism, lying, and stealing of academic work and related materials constitute Honor Code violations. To maintain an academic community according to these standards, students and faculty must report all alleged violations to the Honor Committee. Any student who has knowledge of, but does not report, a violation may be accused of lying under the Honor Code. With this in mind, all students in this course are held to the strictest standards of the George Mason University Honor Code.

STUDENT SUPPORT:
Any eligible student with an exceptionality documented through George Mason University’s Disability Resource Center must notify the instructor so that suitable accommodations can be implemented. The notification should take place during the first week of classes.
Expectations:

1. All assigned reading for each class is to be completed prior to coming to class.

2. All written assignments must be typed (computer word processing is recommended).

3. Regular attendance and participation is expected. If you miss a class, it is your responsibility to obtain class materials from sources other than the instructor.

4. Students must abide by the Honor Code, guided by the spirit of academic integrity.

Class Attendance:

It enhances your academic success to be in class; therefore, you should attend ALL scheduled class meetings in accordance with George Mason policy. In-class participation is important not only to the individual student, but to the class as a whole. We will have fun if everyone is engaged. To be engaged you have to keep up with the reading and be refreshed when you attend class. Class participation and unannounced and/or announced quizzes and assignments form 30% of your grade for this class.
All cell phones, blackberries, and other electronic devices not being used for note taking must be turned off and put away prior and during class. Texting in class is NOT acceptable behavior.
Alternative Work:

There is NO make-up work and late assignments will not be accepted. Absences supported by documentation may be excused (e.g. a physician’s note for an illness). Alternative work due to intercollegiate athletic competitions or other legitimate university activity must be arranged PRIOR to due date. There will be NO extra credit.

REQUIRED TEXTS:

Mary A. Hums & Joanne C. MacLean (2004,2009). Governance and Policy in Sport Organizations (Scottsdale: Holcomb Hathaway).

Nils Asle Bergsgard, Barrie Houlihan, Per Mangset, Svein Ingve Nødland & Hilmar Rommetvedt (2007). Sport Policy: A Comparative Analysis of Stability and Change (Burlington, MA: Butterworth-Heinemann).

ASSESSMENT:

Class Assignments, Participation, and Quizzes:

35%

Comparative Sport Policy Research Project:

35%

Exam:

30%

COURSE SCHEDULE:

Sep 1
 Course Introduction/Overview/Intro to Sport Governance

Reading: Hums & MacLean, Chapter 1

Sep 3
 Intro to Sport Governance/Cont’d

Reading: Hums & MacLean, Chapter 1
Sep 8
Managerial Activities and Planning

Reading: Hums & MacLean, Chapter 2
Sep 10
In Class Assignment
Sep 15
Strategic Management and Policy Development

Reading: Hums & MacLean, Chapter 3
Sep 17 Ethics in Sport Organizations

Reading: Hums & MacLean, Chapter 4
Sep 22
 Quiz
Sep 24 Scholastic Sport

Reading: Hums & MacLean, Chapter 5
Sep 29

Amateur Sport in the Community

Reading: Hums & MacLean, Chapter 6

Oct 1

Campus Recreation

Reading: Hums & MacLean, Chapter 7

Oct 6
 Intercollegiate Athletics

Reading: Hums & MacLean, Chapter 8

Oct 8

Major Games in Amateur Sport

Reading: Hums & MacLean, Chapter 9

Oct 13

Monday classes meet this date-no Tuesday classes

Oct 15

Olympic Sport

Reading: Hums & MacLean, Chapter 10

Oct 20

Quiz

Oct 22

Paralympic Sport

Reading: Hums & MacLean, Chapter 11

Oct 27

North American Professional Sport

Reading: Hums & MacLean, Chapter 12

Oct 29

International Professional Sport

Reading: Hums & MacLean, Chapter 13

Nov 3

The Future of Sports Governance

Reading: Hums & MacLean, Chapter 14

Nov 5

Quiz

Nov 10

Introduction to Policy Discussion

Bergsgard: Chapter 1

Nov 12

Comparing Sports Policy in Economic Developed Countries

Bergsgard: Chapter 2
Nov 17

Policy in Political and Historical Context

Bergsgard: Chapter 3
Nov 19

Structure of Sport/Voluntary Sector

Bergsgard: Chapter 4
Nov 24

Quiz
Nov 26

Thanksgiving break

Dec 1

Government Policy in Sport

Bergsgard:Chapter 5

NGO Presentations Begin

Dec 3

Guest Speaker

Sport Policy and Governance Challenges in Africa

Dec 8

High Performance Sport Policy

Bergsgard: Chapter 6

NGO presentations

Dec 10

Sport for All and Final Comparisons of Policy

Bergsgard: Chapter 7 and 8

Discussion of Exam-Country Projects Due

NGO Presentations
Dec 17

Final Exam

