Sport Management

Course Outline

Developed: January 2003

[image: image1.wmf]
Course outline was developed as a collaborative effort involving business/marketing education staff from the following New York State school districts:

Jennifer Sanders, Burnt Hills-Ballston Lake

Brett Barr, Cobleskill-Richmondville

Rich Ruberti, Ballston Spa

Melanie Vilardi, Fabius-Pompay

Tim Blake, North Warren

Carmine Peluso, Pittsford Sutherland

Jim Capellupo, Pittsford Sutherland

Joe Murphy, Schenectady

Jim Connolly, Scotia-Glenville

Dr. Ted Fay, SUNY Cortland

Sport Management

COURSE DESCRIPTION:

Sport Management is a ½ unit business course. This course is designed to introduce the field of Sport Management to a business student in the same nature that Accounting I does for the field of accounting, and Introduction to Marketing does for the field of marketing. The course will help prepare students for college level business programs and introduce them to an area of business with which they may be unfamiliar.

Content/Concept
Business/Info Systems-

CDOS Standard No.

I. Management Principles

a. History of Management Thought

b. Basic Principles of Management

i. Planning

ii. Organizing

iii. Directing

iv. Controlling

c. Developing Mission Statements

d. Management Styles

e. Managing Sport Organizations

i. History of Sport in American Society and the Sociological Context of Sport

ii. History of the Management of Sport Organizations

1. Industry History of Sport Management

2. Academic History of Sport Management
Page 209, C

Standard 1, A, 1

Standard 3, A, 1

Standard 3, C, 1, 2, 4

Standard 4, C, 2

Standard 5, A, 1

Standard 6, B, 1, 2, 3

II. School and Intercollegiate Athletics

a. Governing Bodies (Governance)

i. State High School Associations

ii. NCAA

iii. NJCAA

iv. NAIA

b. Closer look at the NCAA

i. Purpose and Goals (Division I, II, and III)

ii. Organizational Chart

iii. Decision Making at the Collegiate Level

iv. External Factors

1. Title XI

2. Gambling

c. Career Opportunities
Page 209, C

Standard 1, A, 1, C, 4, 4

Standard 1, A, 3, D

Standard 1, D, 3, a

Standard 3, A, B, C, D

Standard 4, C, 2

Standard 5, A, 1

III. Professional Sport

a. Differences Between Pro and Amateur Athletics (Mission Statements)

b. Setting Organizational Goals

i. Planning Goals

ii. Short-range to Long-range Goals

iii. Growth and Expansion

c. Media and Community Relations

d. Working Within Budgets/Salary Caps

e. Governing Bodies of Professional Sport

i. Structure of League Offices

ii. Roles/Responsibilities

f. Marketing of Professional Sport

g. Career Opportunities
Page 209, B, 2

Page 209, C

Standard 1, A, 1, a, b, c

Standard 1, B, 1, d

Standard 1, B, 2, a

Standard 1, D, 1, 3, 4, 6, 9, 10

Standard 1, F, 1, a

Standard 3, 1

Standard 4, C, 1, a

Standard 4, C, 2 a

Standard 5, B, 3, a, b, c

IV. Sport Marketing

a. Corporate Sponsorship

b. Licensing

c. Media’s Role

d. Advertising

e. Promotions

f. Endorsement of Products by Athletes

g. Career Opportunities
Page 209, C

Standard 1, d, 1, 6, 8, 9, 10

V. Facilities Planning

a. Time Management (Scheduling)

b. Ergonomic and Safety Issues

i. Legal Issues

ii. Fan Satisfaction

iii. Handicap Accessibility

c. Event Management

d. Construction of New Facilities

i. Financing

1. Public

2. Private

3. Both

ii. Design of the Facility (Multi-purpose?)

e. Crisis Management

f. Career Opportunities
Page 209, C

Standard 1, A, 3, a, b, c, d

Standard 1, B, 1, a, d, e

Standard 3, A

Standard 3, C, 1, 4

Standard 3, D, 2

Standard 4, C, 1, a

VI. Accounting and Finance in Sport

a. Working Within a Budget

i. Limited Funding (Collegiate/minor league levels)

ii. Payroll/Salary Cap/Luxury Tax

b. Examining Sources of Income

i. Ticket Sales

ii. Merchandise

iii. Auxiliary Sales

iv. Fundraising Activities

v. Sponsorship (College Bowl Games)

c. Examining Expenses

i. Payroll

ii. Marketing/Advertising

iii. Facilities

d. Career Opportunities
Page 209, B, 2

Page 209, C

Page 209, D, 2, 4, c

Standard 1, B

Standard 1, D, 4, d

Standard 1, F, 1, a

Standard 1, F, 2, 4

Standard 2, B, 2

Standard 3, A

Standard 3, B, 3

Standard 3, C, 1,4

Standard 3, D, 2

Standard 4, C, 1, a

Standard 5, B, 3, a, b, c

VII. Sport Law and Sport Agents

a. Legal Issues Affecting Sport

i. Labor Contracts (Collective Bargaining)

ii. Pro Sports as Monopolies

iii. Federal and State Legislation

b. Role and Responsibility of the Sport Agent

c. Career Opportunities
Page 209, C

Standard 1, A, 3

Standard 3, A

Standard 3, B, 3

Standard 3, C, 1, 4

Standard 3, D, 2

VIII. Ethics in Sport

a. Gambling Issues

b. Fund Raising Issues

c. Sponsorship of Alcohol and Tobacco Companies

d. Athletes as Role Models

e. Management of Ethical Decision Making
Page 209, C

Standard 1, A, 4

Standard 1, D, 11

IX. Emerging Issues in Sport*

a. Extreme Sports

i. Participation in

ii. Marketing of

b. Technological Advances

i. Use of the Computer in Sport

ii. Uses of New Software

c. Marketing of High School Athletes

i. Legal Implications

ii. Ethical Implications

iii. Financial Implications

d. Labor Negotiations

i. Collective Bargaining Negotiations

e. Women and Minority Leaders

*This list will change and grow with time
Page 209, C

Page 209, D

Standard 1, D, F

Standard 3, A, B, C, D

X. “Plug-in” Areas (Areas that an instructor may wish to cover in conjunction with the above curriculum)

a. Olympic and Palalympic Sport

b. Production of Sport Products

c. Impact of Sport on the Global Marketplace

d. Media Production of Sport
Varies by Instructor

