
West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 1

STRUCTURE

A. THEORY

CODE THEORY CONTACTS

(PERIODS/WEEK)

SL.

NO

.
 L T P TOT

AL

CREDITS

1 BSM 101 Principles of Management 3 1 4 4

2 BSM 102 English Language &

Communication

3 1 4 4

3 BSM 103 Managerial Accounting 3 1 4 4

4 BSM 104 Organization and Management

in Sports

3 1 4 4

5 BSM 105 Foundations of Amateur and

Prof. Sports

3 1 4 4

Total of Theory 20 20

B. SESSIONAL

1 BSM 191 Language Laboratory 6 6 4

2 BSM 192 Computing Lab 6 6 4

Total of Practical 12 8

Total of Semester

32 28

C. THEORY

CODE THEORY CONTACTS

(PERIODS/WEEK)

SL.

NO

.
 L T P TOT

AL

CREDITS

1 BSM 201 Sports Coaching Methodology 3 1 0 4 4

2 BSM 202 Contemporary Issues in Sports 3 1 0 4 4

3 BSM 203 Financial Mgmt. In Sports 3 1 0 4 4

4 BSM 204 Sports Nutrition 3 1 0 4 4

5 BSM205 Statistics 3 1 0 4 4

Total of Theory 20 20

D. SESSIONAL

1 BSM 281 Seminar 6 4

2 BSM 282 Public Speaking on Assigned

Topic

 6 4

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 2

Total of Sessional 12 8

Total of Semester

32 28

COURSE STRUCTURE FOR BSM

THIRD SEMESTER

A. THEORY

CONTACTS

(PERIODS/WEEK)

SL.

NO.

CODE THEORY

L T P TOTAL

CREDITS

1 BSM 301 Sports Training and Conditioning 3 1 4 4

2 BSM 302 Basics of sports medicine 3 1 4 4

3 BSM 303 Sports Marketing 3 1 4 4

4 BSM 304 Sports Law and Risk management 3 1 4 4

5 BSM 305 Leadership Principles in Sports 3 1 4 4

Total of Theory 20 20

B. SESSIONAL

1 BSM 381 Managing Sports Events 4 4

Total of sessional 4 4

Total of Semester

24 24

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 3

COURSE STRUCTURE FOR BSM 5
TH

 SEMESTER

A: Theory

CONTACT

PERIODS/WEEK

Sl. No.

CODE

PAPER

L T TOT

CREDITS

1.

2.

3.

4.

5.

BSM-501

BSM-502

BSM-503

BSM-504

BSM-505

Sociology of sports

Applied sports performance analysis

Managing and Promoting Sports Events

Funding in Sports

Spectator Management

3

3

3

3

3

1

1

1

1

1

4

4

4

4

4

4

4

4

4

4

 Total of Theory 20

B. Sessional

1. BSM-581 Project 8

 Total of Sessional 8

 Total of Semester 28

 A. THEORY

CODE THEORY CONTACTS

(PERIODS / WEEKS)

SL.

NO.

 L T P TOTAL

CREDITS

1 BSM 401 Psychology of Sports 3 1 4 4

2 BSM 402 Ethics in Sports 3 1 4 4

3 BSM 403 Advertising , Public Relation and

Sponsorship in Sports

3 1 4 4

4 BSM 404 HR Management in Sports 3 1 4 4

5 BSM 405 Sports Facilities Planning and

Management

3 1 4 4

 Total of Theory 20 20

 B. SESSIONAL

1 BSM 481 First Aid and CPR 8 8 8

 Total of Sessional 8 8

 Total of Semester 28 28

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 4

A. Theory

Year Semester Paper Code Paper Name Marks Credit

BSM 601 Managing Sports Organization 100 4

BSM 602 Sports Media and Event Management 100 4 3rd 6th

BSM 603
Administration of Games & Leisure

plex
100 4

B. Sessional

BSM 681 Project 100 4

BSM 682 Defense of the Project 100 4 3rd 6th

BSM 683 Comprehensive Viva 100 4

 Total 600 24

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 5

 [BSM 101] PRINCIPLES OF MANAGEMENT

Course Contents

1. Introduction to Management : Definition and Importance of Management.

2. Management Process : Planning, Organising, Staffing, Directing and Controlling

3. Planning : Meaning, Objective of Planning, Nature and Importance of Planning,

 Planning Process, Types of Plan

4. Organising : Meaning and Importance of Organising, Organisation Structure and Design, Responsibility and

Authority, Span of Control, Delegation of Authority, Centralisation and Decentralisation.

5. Staffing : Staffing Functions, Assessment of Manpower Needs, Recruitment and

 Selection, Training and Development

Directing : Meaning and Nature of Direction, Motivation - Need Theory, Maslow’s Hierachy of Need Theory,

McClellands Achievement Motivation Theory.

7. Controlling : Key Elements in Control. Standards, Feedback, Measurements, Methods of Control

8. Groups : Definition and Nature of Groups. Formal and Informal Groups, Task Groups, Teams, Group Dynamics

9. Leadership : Nature of Leadership, Leadership Styles, Behavioural Theory of

 Leadership, Trait Theory, How Leaders Influence, Effective Leaders

10. Communication : Process of Communications, Communication Barriers, Formal and Informal

Communications, Effective Communication

Readings:

 1. Gene Barton, Manab Thakur : Management Today - TMH, New Delhi

 2. Kathrin M. Bartol & David C. Martin: Management - TMH, New Delhi

3. Harold Koontz & Cyril O'Donnell : Essentials of Management - TMH,

New Delhi

 4. Parag Diwan : Management - Principles and Practices - Excell Books,

 New Delhi

 5. Thomas N. Duening and John M. Ivancevich : Management - Principles

 and Guidelines - Biztantra, New Delhi

 [BSM 102] ENGLISH LANGUAGE AND COMMUNICATION

Course Contents

1. Introduction : Definition, Elements of Communication, Objectives and Characteristics of Communications,

Importance of Communications,

 Model of Communication - Sender, Encoding, Message, Medium, Receiver,

 Decoding, Feedback, Noise.

2. Interpersonal Communication : Interpersonal Style, Forms of Interpersonal Communications - Verbal

Communications - Oral Communications, Written Communication, Non-Verbal Communications- (Body Language).

3. Organisational Communications : Formal Channel - Horizontal Communication, Vertical Communications

(Upward and Downward), Informal Channels, Grapevine.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 6

4. Barriers to Effective Communication : Semantic Barriers, Psychological Barriers, Unclarified

Assumptions, Status Difference, Source Credibility, Information Overload, Poor Listening Skills

5. Improving Communication Skills : Effective Listening, Follow Up, Regulating

 Information Flow, Empathy, Feedback

6. Developing Writing Skill : Correct Usage of Words, Improving Grammer, Subject Verb agreement, Preparing

Notes, Style, Using Simple Words,

7. Report Writing : Report Planning, Types of Reports, Developing an Outline,

 Nature of Heading, Ordering of Points, Logical Sequencing, Using Graphs or

 Charts, Executive Summary, Adding List of Illustrations.

Readings

 1. Asha Kaul : Effective Business Communication - PHI

 2. Courtland L. Bovee, John V. Thill and Barbara E. Schatzman -

 Business Communication Today : Pearson Education

 3. S. Bahl : Business Communication Today - Response Books

 [BSM 103] MANAGERIAL ACCOUNTING

Course Contents

1. Accounting Principles: Introduction to Financial Accounting, Concepts – Conventions – Importance and scope,

Accounting Terminology, Books of Accounts - Ledgers, Journals, Cash Book, Accounting Entries, Single Entry

System, Double Entry System.

2. Financial Statements : Final Accounts - Trading Account, Profit and Loss Account, Income and Expenditure

Statements, Balance Sheet, Distinction between Profit and Loss Account and Balance Sheet, Interpretation and

Importance of Financial Statements.

3. Sources of Finance : Internal Sources, External Sources, Owned Capital, Borrowed Capital, Generation of Funds,

Debts, Subscriptions and Fees, Subsidies, Grants, Sponsorship.

4. Budgeting for Events: Meaning of Budgeting, Identification of Activities, Estimation of Cost for Each Activity,

Cost of Developing Infrastructural Facilities, Wages and Remunerations, Rents and levies, Statutory obligations,

Plan of Meeting the Expenses – Identification of Relevant Cash Flow

5. Measurement of Actual Performance: Comparison of Actual Performance with Budgeted Performance to Assess

Deviations or Variances, Analysis of the Causes of Variations, Corrective Measures.

6. Accounting for Sports Management: Sources of Finance for Sports Organisations – Miscellaneous Fees, Events

Sponsorship, Expenditure related to Wages and Remuneration, Development and Maintenance of Infrastructure,

Miscellaneous Expenses, Budgeting for Sports Events, Measurement of Actual Performance, Budgetary Control

Readings:

1. Banerjee Bhabatosh: Financial Policy and Management Accounting – World Press Pvt. Ltd.

2. Naranaswamy: Financial Accounting – Prentice Hall of India

3. H Chakravarty and S Chakravarty : Management Accounting – Oxford University Press.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 7

4. A. Mukherjee and M. Hanif : Modern Accountancy – TMH

 [BSM 104] ORGANISATION AND MANAGEMENT IN SPORTS

 Course Contents

1. Concept of Organisational Behaviour: Meaning of O.B., Contributing Disciplines to O.B,

Individual Behaviour – Ability, Learning, Values, Attitudes, Personality, Perceptions.

2. Organisation Structure: Meaning of Organisation Structure, Types of Organisation Structure, Flat

Organisations, Tall Organisations, Reporting Relationship, Channels of Communication,

Organisation Structure as Applied to Sports Organizations.

3. Decision Making Process: Individual Decision Making, Rational Decision Making, Decision

making Styles, Creativity in Decision Making, Participative Decision Making, Group decision

Making.

4. Leadership : What is Leadership, Trait Theories of Leadership, Leadership Styles, How Leaders

influence People, Fiedler Model, Trust and Leadership. Improving Leadership Effectiveness.

5. Group and Teams : Meaning of a Group, Group Dynamics, Group Cohesiveness, Types of

Groups, Task Groups, Work Teams, Nature of Teams, Team Building, Group/Teams

Effectiveness, How to Make Teams More Effective.

6. Conflict: Definition of Conflict, Stages in Conflict Process , Functional Conflict, Dysfunctional

Conflict, Managing Conflict, Negotiation.

7. Managing For High Performance: High Performance Work Practices, Goal Setting, Performance

Management Techniques Associated with Goal Setting, Application of Goal Setting to

Organisational Performance.

8. Management of Sports: Management of Sporting and Recreation Organisation, Decision process

and Leadership in Sports Management, Delivery of Recreation Services, Impact of

Organisational Process on Individual.

 Readings:

 1. Fred Luthans - Organizational Behaviour : McGraw Hill Internatyional

2. S P Robins - Organizational Behaviour : Prentrice Hall India Ltd.

3. Ghanekar - Organizational Behaviour Concept & Cases : EPH

 [BSM-105] FOUNDATIONS OF AMATEUR AND PROFESSIONAL SPORTS

1. Regulations of Amateur Sports : Govt. Regulations relating to Amateur Sports, Role of Amateur

Athletic Associations in promotion of Sports, Analysing the legal ramification of Actions of Amateur

Athletic Associations and their Athletes, Regulation of Amateur Athletics, Bodies Empowered to

Control Amateur Sports.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 8

2. Constitutional Issues : Constitutional Provisions for Development and Promotion of Sports,

3. Tort Liability: Meaning of Tort Liability, Implications for Athletes, Impact on other Amateur

Sports,

4. Professional Team Sports: Sports based on Team Performance – Football, Volley Ball, Basket Ball,

Cricket, Hockey, Rowing. Guiding Principles for Conduct of Team Sports, Organisation of

Tournaments, Leagues, Knock-out.

5. Individual Sports: An Overview of Individual Sports, Emerging Trend, Future

Potential, Studies related to Governance of Individual Sports like Golf, Tennis,

Badminton, Auto Racing, Track Race.

BSM-181 [Language Laboratory]

Public Speaking in English: Presentations

People speak in public for many reasons. One of the most common forms of public speaking is the 'Presentation'. In a

presentation, you 'present' or introduce something (a product, an idea, financial results, a project etc) to your audience. You

give a presentation because you want to 'communicate' something. Generally, you want to do one of four things. You want:

J to inform

J to train

J to persuade

J to sell

A presentation is one of the best ways of communicating your message. And because English is so widely used in

international business, knowledge of the vocabulary and techniques used in an English language presentation is very useful.

This article will give you 7 of the most important areas to consider when giving any presentation.

1 Preparation

Prepare! Prepare! Prepare! Good preparation is essential for any presentation. With good preparation and planning you will

be fully confident. Your audience will feel your confidence. And so your audience will be confident in you. This will give

you control. With control, you will be 'in charge' and your audience will listen positively to your message.

2 Structure

A good presentation has a clear structure, like a good book or film. A good presentation has:

J a beginning (introduction & preview)

J a middle (main message)

J an end (review & conclusion)

3 Equipment

You may have any of the following pieces of equipment at your disposal:

J whiteboard

J flipchart

J overhead projector

J 35mm slide projector

5 Signposting

When you read a book, you know where you are. You know the title of the book, the subject, the chapter, the end of one

chapter and beginning of another, the section and even the page number. But when you give a presentation, your audience

does not know where they are - unless you TELL them! You can use special language called 'signalling' or 'signposting' that

helps your audience know where they are. Here are a few examples:

J Let's begin by...

J That's all I have to say about...

J Now we'll move on to...

J Let's consider this in more detail...

J I'd like to deal with this question later, if I may...

J I'd like now to recap...

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 9

J To start with...later...to finish up...

6 Audience Rapport

You need a warm and friendly relationship with your audience. How do you achieve this? Well, enthusiasm is contagious. If

you are enthusiastic, your audience will be enthusiastic too. Try to make eye contact with each member of your audience.

Each person should feel that you are speaking to him or her personally.

7 Body Language

What you do NOT say can be more important than what you say. Your BODY is speaking to your audience even before you

open your mouth. Your clothes, your walk, your glasses, your haircut, your expression: it is from these that your listeners

form their first impression as you enter the room.

This article is taken from Presentations & Public Speaking in English

<http://www.englishclub.com/speaking/presentations.htm>

BSM-182[Computing Lab]

Exercises should include but not limited to:

1. DOS System commands and Editors (Preliminaries)

2. UNIX system commands and vi (Preliminaries)

3. Simple Programs: simple and compound interest. To check whether a given number is a palindrome or not, evaluate

summation series, factorial of a number, generate Pascal’s triangle, find roots of a quadratic equation

4. Programs to demonstrate control structure: text processing, use of break and continue, etc.

5. Programs involving functions and recursion

6. Programs involving the use of arrays with subscripts and pointers

7. Programs using structures and files.

[BSM 201] SPORTS COACHING METHODOLOGY

Course Contents

1. Foundations of Sports Coaching: Training Methods in Physical Education and Sports, Fundamentals of

Coaching, Coaching for Beginners, Youth Coaching, Sports Science for Coaches, Theoretical Basis for

teaching sport and sport skills, Analyzing the Practical Application of a Coaching Philosophy.

2. Organizational Skills for Coaches: Basic issues Coaches face in organizing their

Professional approaches to coaching, Understanding essentials of Communications,

Organizing and planning the practice sessions,

3. Strategic Coaching: Definitions and Responsibilities of being a Coach, Basic Principles of Coaching for all

Sports, Strategic Approaches which Coaches employ for achieving success, the Coach Athlete Relationship,

the Coach as an Administrator and a Personnel

Manager, Intrinsic Value of being a Coach

4. Improving Fitness: Fitness Tests, Fitness Exercise, Warming up and down, Improving

PASS (Power, Agility, Speed and Stability)

5. Leadership For Coaches: Leadership Styles adopted by Successful Coaches to gain

Achievements.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 10

 Readings:

1. Research Methodology and Elementary Statistics for

 Physical Education – 1992 : Dr. P. Chinnappa Reddy

2. Physics of Sports –1995 : Do

3. Principles of Scientific Coaching – 1996

 [BSM 202] CONTEMPORARY ISSUES IN SPORTS

Course Contents

1. History of Modern Sports and other Forms of Organized Physical Activity: A

Historical Overview of Sports, Evolutionary Processes of Modern Sports, Relation

between Physical Education and Sports, Exercise Physiology

2. Physical Education And Sports : History and Principles of Physical

Education, Organization, Administration and Methods in Physical Education,

Elements of Statistics for Physical Education. Supervision and Curriculum Design

In Physical Education.

3. Role of Government in Promotion of Sports : Role of the Ministry of Human

Resource Development in Development of Sports and Physical Education, various

Boards and Statutory Bodies established by Govt. for control and promotion of Sports,

their roles and functions, importance and contributions.

4. Roles and Functions of National/International Sports Organizations: Roles of IFA,

FIFA, BCCI, ICC, CAB, Sports Authority of India (SAI), National Hockey Association,

Bengal Volley Ball Association, Bengal Tennis Association , their Functions and

Importance in the Promotion and Management of Sports .

5. Social, Cultural and Political Environment of Sports Organizations: Role of Sports

In Society, issues that Sports Administrators face on day to day basis in the contemporary world, Drug abuse

and gratuitous violence,

 [BSM 203] FINANCIAL MANAGEMENT IN SPORTS

6. Course Contents

1. Basic Principles of Financial Management: Scope of Financial Management, Objectives of Financial

Management, Organization of Finance Function

2. Managerial Control of Finances in Sports: Internal Control Systems, Internal Control for Cash, Bank

Reconciliation, Control of Receivables, Budgetary Control on Expenses

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 11

3. Techniques of Financial Analysis : Techniques of Financial Analysis, Objectives of Financial

Statement Analysis, Standards of Comparison, Sources of Information, Quality of Information, Ratio

Analysis, Importance and Limitations of Ratio Analysis.

4. Analysis of Financial Statements : Statements of Cash Flow and Fund Flow, Purposes, Uses and Structure of

the Statement of Cash Flows, Preparing the Statement of Cash Flows, Interpreting the Statement of Cash

Flow, Its implications for Sports Organisation.

5. Operational and Financial Systems in Sports Management : Concepts and Practices in Operation of Financial

Systems, Applications of Theoretical concepts to operations relevant to sports and recreation services.

 Readings:

1. M. Y. Khan and P. K. Jain : Financial Management- Text and Problems - TMH

2. R. Narayanaswamy : Financial Accounting – A Managerial Perspective – PHI

3. Amitava Mukherjee and Md. Hanif : Modern Accountancy -TMH

 [BSM 204] SPORTS NUTRITION

Course Contents

1. Elements of Physical Nutrition: Cell and Human Physiology, Human Nutrition, Functional Anatomy,

Metabolism, Nutritional Physiology and Biochemistry,

2. Applied and Environmental Physiology : Exercise Physiology, Energy Metabolism, Muscle structure and

Function, Sensory and Motor Physiology

3. Food – the Sources of Energy : Carbohydrates, Mono Saccharides, Disaccharides, Polysaccharides, Fats,

Proteins, Enzymes, Digestion.

4. Nutritional Requirements : Carbohydrates, Fats, Minerals,

5. Energy Requirements: Individual Caloric Requirement – Basal Energy Requirement, Energy Requirement

During Working Hours

6. Nutritional Medicines : Elements of Health Education, An introduction to elements of Medicines that

help augmenting Physical Fitness and General Strength and Vigour,

7. Nutrition and Physical Performance: An Analysis of the Correlation between Nutrition and Physical

Fitness and Performance in Sports

[BSM 205] STATISTICS

7. Course Contents

1. Principles of Statistics: Classification and Tabulation of Statistical Data, Graphical and Diagrammatic

representation of Statistical Data, Frequency Distribution

2. Measures of Dispersion: Mean, Mode, Median, Quartiles, Mean Deviation and

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 12

Standard Deviation

3. Correlation and Regression : Karl Pearsons co-efficient of Correlation, Rank Correlation, Least

Square Principles of estimating Regression Lines and Regression Coefficient. Applications of Regression

Coefficient.

4. Probability Distribution: Discreet Random Variables, Mean and Variance of

a Probability Distribution range of Large Numbers, Central Limit Theorem, Binomial Distribution.

5. Applications of Statistical Principles to Sports Events: Correlation between Bio-statistics and Performance

in Sports,

Readings:

1. Statistics for Management : Beri – TMH

2. Basic Statistics : B. L. Agarwal – New Age International

SPORTS TRAINING AND CONDITIONING

(BSM – 301)

UNIT – 1

1. INTRODUCTION TO SPORTS TRAINING

1.1 Meaning and definition of Sports Training.

1.2 Aims and Tasks of Sports Training.

1.3 Characteristics of Sports Training.

1.4 Principles of Sports Training.

1.5 Training Means.

1.6 Training Methods.

UNIT - II

1. TRAINING LOAD

1.1 Meaning and definition of Load.

1.2 Components of Load.

1.3 Measurement of Load.

1.4 Over Load : Meaning and Definition, Causes, Symptoms and Tackling of Over Load.

UNIT - III

1. CONDITIONAL ABILITIES

1.1 STRENGTH : Meaning, Forms of Strength, Factors determining Strength, Training Methods for Strength

 Improvement, General guidelines for Strength Training.

1.2 SPEED : Meaning, Forms of Speed, Factors determining Speed. Training Methods for Speed Improvement.

1.3 ENDURANCE : Meaning, Forms of Endurance, Factors determining Endurance. Training Methods for Endurance

 Improvement.

UNIT – IV

1. MOTOR ABILITIES

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 13

1.1 FLEXIBILITY : Meaning, Forms of Flexibility, Factors determining Flexibility. Training Methods for Flexibility

 Improvement.

1.2 COORDINATIVE ABILITIES : Meaning, Forms of Coordinative Abilities, Factors determining Coordinative

 Abilities, Training Methods for Improvement of Coordinative Abilities.

UNIT – V

1. TECHNICAL TRAINING, TACTICAL TRAINING, PERIODISATION, PLANNING AND COMPETITIONS

1.1 TECHNICAL TRAINING : Meaning, Tasks of Technique, Principles of Technical Preparation, Training for

Technique.

1.2 TACTICAL TRAINING : Meaning, Tasks of Tactics, Principles of Tactical Preparation, Training for Tactics.

1.3 PERIODISATION : Meaning and types of Periodisation, Contents of training for different period.

1.4 PLANNING : Meaning, Principles of Planning, Types of Training Plans.

1.5 COMPETITIONS : Importance of Competition, Preparation for Competitions.

REFERENCES :

1. Cratty, B. Perceptual And Motor Development In Infants And Children, Prentice Hall , 1989.

2. Dick. F. W. Sports Training Principles, Lepus, London, 1990.

3. Jenson, C. R. Fisher, A.G. Scientific Basis of Athletic Conditioning, Lea And Febiger, Philadelphia, 1992.

4. Matveyew. L. P. Fundamentals of Sports Training, Mir Publishers, Moscow, 1991.

5. Willmore. J. H. Athletic Training And Physical Fitness, Allynand Bacon, Inc. Sydney, 1987.

 BASICS OF SPORTS MEDICINE

(BSM – 302)

UNIT – 1

1. INTRODUCTION

1.1 Concept of Sports Medicine.

1.2 Aim and Objective of Sports Medicine.

1.3 Need and Scope of Sports Medicine.

1.4 Role of Sports Physician, Physical Educator / Sports Coaches in Sports Medicine.

UNIT - II

1. BASIC KINESIOLOGY

1.1 Meaning and definition of Kinesiology.

1.2 Importance of Kinesiology for Games and Sports.

1.3 Kinesiological classification of Muscles. Roles of Muscles.

1.4 Joints and their Movements.

UNIT - III

1. SPORTS INJURIES

1.1 Introduction.

1.2 Types of Sports Injuries.

1.3 Reasons of Sports Injuries.

1.4 Prevention and Management of Sports Injuries.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 14

UNIT – IV

1. THERAPEUTIC MODALITIES

1.1 Brief description of Therapeutic Modalities.

1.2 Role of Ice in treatment of Sports Injuries.

1.3 Clinical application of Heat Modalities.

1.4 Brief concept of Short Wave Diathermy (SWD), Whirlpool Bath, Transcutaneous Electrical Nerve

 Stimulation (TENS), Interferential Stimulation(IFS).

UNIT – V

1. DRUG ABUSE IN SPORTS

1.1 Meaning and Definition of Doping.

1.2 Classification of Doping.

1.3 Doping Methods.

1.4 Why Drugs are used by Individual?

1.5 Why Drugs are used by Sports Persons?

1.6 The Prevention of Doping.

REFERENCES :

1. Steven Ray, Irvin Richer, Sports Medicine, Prentice Hall, 1983.

2. Vinger and Roerner, Sports Injuries, PSG Publishing Co., Inc, 1981.

3. William J. G. P., Sports Medicine, London Edwar Arnold Publishers.

4. Morehouse and Rash, Sports Medicine for Trainer, W. B. Saunders.

5. Armstrong and Tucker, Injuries and Sports, London Scamples Press.

SPORTS MARKETING

(BSM - 303)

1). Basic Marketing Concept

i) Definition, Nature, Scope and Importance of Marketing.

ii) Approaches to the study of Marketing.

iii) Marketing Mix – its importance.

iv) Environmental factors affecting marketing.

v) Market Segmentation – Basis, evaluation and selection.

vi) Sports Marketing – Concept and major elements.

vii) Sports Marketing Mix.

viii) Factors influencing the sports market segmentation.

ix) Role of event, sponsor and fan in sports marketing.

x) Future of Sports Marketing.

2). Promotion of Sports

i) Promotion: need and importance.

ii) Promotional Methods and its determinants.

iii) Sales Promotion – concept, types, objectives, tools & techniques, advantages

 & disadvantages.

iv) Promotion of sports – different measures and their importance.

v) Different steps taken by the Indian Government to promote sports.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 15

3). Advertisement

 i) Advertising – concept & objectives.

 ii) Advertising copy – main steps in copy development.

iii) Evaluation of advertising effectiveness.

iv) Advertisement Cost.

v) Advantages and limitations of major advertising media.

vi) Effect of media broadcasting on sports.

4). Sports Consumer Behaviour

i) Consumer Behaviour: meaning & importance.

ii) Consumer buying process and factors influencing this buying decision.

iii) Roles in a buying decision process.

iv) Sports consumer behaviour – concept.

v) Factors influencing sports consumer decision making.

5). Strategic Marketing planning for sports

i) Differentiating the market offering - tools for competitive differentiation.

ii) Positioning the market offering - developing a positioning strategy.

iii) Cost – effective marketing strategy.

iv) Strategic marketing planning process for sports.

Books:

i) Marketing Management – Rajan Saxena, TMH.

ii) Marketing Management – Sisir Kr. Bhattacharyya, National Publishing House.

iii) Marketing Management – Debraj Datta & Mahua Datta, Vrinda Publication.

iv) Sports Marketing – A strategic perspective by Matthew D. Shank, Prentice Hall.

SPORTS LAW AND RISK MANAGEMENT

(BSM - 304)

1). CONSTITUTION (Relevant articles)

 i) Art 14.

 ii) Art 15.

 iii) Art 19 (1) (g).

2). LAW OF CONTRACT

 i) Essentials of a Contract.

 ii) Offer and acceptance.

 iii) Capacity of Parties.

 iv) Minor’s Contract

 v) Void Agreements and Voidable Contracts.

 vi) Consequences of breach of Contract.

3). LAW OF TORTS

 i) Principle of volenti nonfit injuria.

 ii) Negligence.

 iii) Death in relation to Tort.

 iv) Fatal Accidents Act, 1855.

4). ADMINISTRATIVE LAW

 i) Tribunals for resolution of disputes.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 16

5). LAW OF EVIDENCE

 i) Opinion of experts.

 ii) Oral Evidence.

 iii) Documentary Evidence.

 iv) Burden of proof.

6). RISK MANAGEMENT

 i) Identification.

 ii) Assessment.

 iii) Containment.

7). RISK MANAGEMENT IN SPORTS

 i) Analysis of Risk situations in Sports :

 Preventive Actions to avoid such situations.

 ii) Programme / Project Risk Analysis –

 Methods to reduce / avoid risks in Projects.

LEADERSHIP PRINCIPLES IN SPORTS

(BSM - 305)

1. Leadership :- Meaning, Management and Leadership in the past and 21
st
 century,

 Formal and Informal Leadership.

2. Studies in Leadership :- Ohio State Leadership studies, Trait theories of leadership,

 Contingency theory, Charismatic Leadership theories,

 Transactional and Transformational leadership.

3. Issues in Leadership :- Different Leadership styles, Authentic leadership,

 Trust and Leadership – a relevant issue in sports,

 Global Leadership in sports across culture.

4. Leadership in Sporting World in the 21
st
 Century :-

 National and International Sports Organisations - CAB, IFA, AIFF,

 BCCI, FIFA, ICC, IOA, BTTA.

5. Case Study on Successful Leadership from Sporting World and Presentation.

6. Role and Activities of Successful Leaders in Sports Management Organizations

8.

9. SPORTS FACILITIES PLANNING & MANAGEMENT (BSM – 405)

• Planning and Management Infrastructure Facilities like Courts, tracks, Gallery, provision for Drinking Water,

Lighting, Sitting Arrangements etc.

• Developments & Maintenance of Sports Arena, Grounds, Indoor Stadium, Tents,

 Camps etc.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 17

• Responsibilities of facilities managers, essential knowledge and skills

 required for operating a sport facility: Soft Skills (interpersonal and PR

 skills) & Hard Skills – Facility planning, site selection and design and

 construction, crowd and alcohol management .

• First aid and emergency arrangement.

• Facility administration, including marketing and sales, finance and budgeting, human resources and legal issues.

Event planning, security

 and procedures.

• Critical phase of facility management: From pre-event briefings to

 Cleanup and closings, Merchandising, Housekeeping and Maintenance.

• Case study on Management of Sports facilities – Stadiums , Tents , Recreation facilities.

PSYCHOLOGY OF SPORTS (BSM 401)

• INTRODUCTION – Definition, Scope, Branches of Psychology , Concept of Sports Psychology, Major View

Points – Psychoanalytic school.

• PERSONALITY – Meaning, Types , Personality Traits of Sports Person.

• LEARNING - Definition, Theories on Learning- Classical and Operant conditioning.

• MOTIVATION- Definition, Importance of Motivation in Sports performance, Reaching and Sustaining Ideal

motivation. How Sports persons can be motivated.

• CONFIDENCE – Defining Confidence and Role of Sports Manager in Developing Confidence among Sports

Personalities.

• EMOTIONS- Definition, Relation between emotions and Sports performance,why sportsmen respond emotionally.

• GOAL SETTING- Meaning, Goal Setting Principles, Relation between Goal Setting and Performance in Sports.

• IMPLEMENTING SPORTS PSYCHOLOGY- Understanding the psychology of the Players and the Coach and

implementation.

 Developing and facilitating Coach – Player relationship.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 18

HUMAN RESOURCE MANAGEMENT IN SPORTS (BSM- 404)

-Definition, Objectives, Need.

-Role of Human Resource Management in an organisation.

-Human Resource Planning – Need, Methods, Applicability in Sports

 Management organisation.

-Recruitment and Selection- Sources, Method, Implementation of the methods in Sports organisation;

Selection of sportsmen by Association,

 Federations, Clubs.

 -Training – Concept, Objective.

 System and methods of Training for different types of sports events ; Evaluation of

 Training Programme.

 -Performance Appraisal Methods, Application of the methods in the field

 of sports.

-Remuneration for Sportsmen – Remuneration Plan, Gradation, System of payment,

 Incentive schemes.

 -Sports Environment – Fatigue, Boredom, Tension related to expectation

 of management, spectators and public. Counselling of sportsmen.

-Morale- Meaning and Importance. Factors influencing morale of sportsmen. Linkage between Morale and

Performance.

ADVERTISING, PUBLIC RELATION AND SPONSORSHIP

IN SPORTS (BSM-403)

� INTRODUCTION TO ADVERTISING –History and Development in Advertising. Definition of Advertising,

Objectives of Advertising in Sports.

� IMC IN SPORTS – Concepts of Integrated Marketing Communication in Sports, Elements of Integrated

Marketing Communication.

� BUSINESS OF ADVERTISING - Advertiser, Advertising Agency and World of Media, Brand Manager,

Duties and responsibilities of a Brand manager, Client Advertising Agency relationship in the 21
st
 century.

� SPORTS PERSONALITIES AS BRAND ENDORSER- Reputed sports persons and the brand they are

endorsing.

� PUBLIC RELATIONS - History, Definition and Role of Public Relations in promoting sporting events.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 19

� SPONSORSHIP ISSUES IN SPORTS - Meaning and Objectives of Sponsorship, Advertising and Sponsorship,

Developing Sponsorship proposal.

� CASE STUDY AND PRESENTATION- Details of Sponsorship Agreement in National and International

sports bodies.

ETHICS IN SPORTS (BSM 402)

1. VALUES- Importance, Sources of Value System, Types , Loyalty and Ethical

 Behaviour.

2. ETHICS IN SPORTS– Nature , Charateristics and Needs, Ethical

practices in the field of Sports, Sports Code of Conduct.

3. INDIAN VALUES AND ETHICS- Respect for elders, Hierarchy and Status, non- violence and tolerance , co-

operation. Rights and Duties. Holistic relation between Man, Attitudes, Beliefs.

4. ETHICAL VALUE SYSTEM- Distributive Justice, Individual freedom of Choice, Professional Codes. Their

application in the field of sports.

5. SPORTS AS A PROFESSION– Conflict between organisation demand, Individual needs and professional ideal,

Conflicts the Sports Managers face.

6. SOCIAL AND ETHICAL responsibilities of different Sports Association, Clubs,

 Manager, Coach and Sports Persons.

7. MORALE OF SPORTSMEN- Role of Organisations / Association and

 Sports Manager in the area.

SOCIOLOGY OF SPORTS

BSM-501

1. Sociology :- Definition, Importance of sociology in the field of sports.

2. Social aspect of:- Interaction, Relationship between Players & Coach, Influence of Managers & Perception of

Players and Coach.

3. Group Dynamics:- meaning of Group, Types of Group, Group Cohesiveness, Impact of Residential Campus &

Academy on Group Cohesiveness.

4. Case Studies (Cricket, Football, Hockey etc.) on Managing & Understanding Cultural Differences:- Cultural

differences among Players, Coach & Players, Manager-Coach-Players, Attitude towards Female Sports Person.

5. Sports & Globalization:- Role of Media-Television, Internet. Impact on Sports & portrayal of gender & race in the

21
st
 Century.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 20

Suggested Books:-

• Contemporary Issues in Sociology of Sports- Andrew Yannakis & M.J. Melnik

• Social Psychology in Sports- Sophia & D. Lavalle (Human Kinetics)

APPLIED SPORTS PERFORMANCE ANALYSIS

BSM-502

1. Training for Sports & Performance: - Defining Fitness & Training, Important Principles of Training & Training

Terminology, Overload & Overtraining, Taper, Reversibility & Detraining. Training for Specific Performance

Analysis.

2. Ergogenic Aids to Exercise Performance:- Warm Up, Nutritional Ergogenic Aids, Inhalation of Pure Oxygen,

Erythropoietin, Blood Doping, Growth Hormone, Anabolic Androgenic Steroids, Amphitamines.

3. Measurements & Analysis of Physiologic Composition & Capacities:- Metabolic determinants of Physiologic

Capacities, Measurement Vs. Prediction, Measuring Cardiorespiratory & Muscular Endurance viz. VO2 max,

Lactate & Ventilatory ThresholdsVO2 Kinetics, Predicting Cardiorespiratory & Muscular Endurance.Measuring

Maximal Muscle Power & Anaerobic Capacity, Overview of Pulmonary Function Testing.

4. Estimating Body Composition:- Defining body Composition Terminology, Component system of Body

Composition & Densitometry, Determining Desirable Weight, Body Composition Analysis Methods & Procedure.

5. Gender & Exercise Performance:- General comparison of Male & Female Structure and Function, Gender difference

in Endocrine Function & Metabolism During Exercise, Special concern for women.

MANAGING & PROMOTING SPORTING EVENTS.

BSM-503

1. INTRODUCTION- Definition, Scope of Event management, Risk & Safety measures.

2. MANAGING SPORTING EVENTS- Planning, Organizing, Coordinating and Controlling Pre events, During the Events

& Post Events issues.

3. WORLD OF SPORTS EVENT MANAGEMENT- Sponsors, Sports Management Companies, Spectators ,Sports

personalities, Media etc.

4. SPORTS MANAGEMENT COMPANIES- Introduction, Role, Scope of Work, Service rendered to the clients, Ways of

Functioning- Team work, Departments etc.

5. CAREER OPPORTUNITY IN SPORTS MANAGEMENT COMPANIES-

6. CASE STUDY AND PRESENTATION – Promoting national & International Sporting events. Importance of IMC in

promoting Sports Events Successfully., Role of Advertising, PR etc.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 21

7. CASE STUDY AND PRESENTATION- Managing Sporting Bodies , Associations-AIFF, IFA, BCCI,CAB, LEANING

INDIAN FOOTBALL CLUBS etc.

FUNDING IN SPORTS

BSM-504

1. Why sports need to be funded: Role of Fund in Sports Management

2. Sources of funds available for sports:

BROADCASTING- What is broadcasting

 The basics of sports broadcasting rights,

 Where does the money go,

 Sports Leagues and their broadcasting rights

 Benefits to the broadcaster

MEDIA PROVIDERS- Who are the media providers

 How do they fund sports

 Media provider owner of sports teams

 Why do media providers own teams

 Benefits to a media provider owning a team

SPONSORSHIP Meaning of sponsorship

 Sports and sponsorship

 Sports events likely to be sponsored

 Major sponsors in sports

 Team sponsors and individual sponsors

 Sponsorship opportunities in sports

 Benefits of sponsorship

 Effects of sponsorship

 How to get sponsors for- table tennis,football, badminton ets

 Sponsor Proposal- guidelines

ENDORSEMENTS What is an endorsement

 Sports and celebrity endorsement

 Sportspersons and their recent endorsements

 Endorsement strategy

 Marketing and endorsement

 Benefits of endorsements

ADVERTISEMENTS Sports and advertisements

 Advertisement preferences

 Advertisement and brand choice

 Aiming the right target

 Top sports ad companies

 Firms and their advertisement choices

 Effects of advertisement

 Game theory in advertisement

OTHERS SUPPLIERS, GATE MONEY

3. Budgeting of Sports Funds:- Budgetary Control

SPECTATOR MANAGEMENT

BSM-505

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 22

1. Spectators and crowd defined.

2. How spectators become a crowd - Types and nature of crowd and spectator.

3. Importance of Spectators for Sports & Games.

4. Expectation of Spectators from Sports Organizing Authorities.

5. Facilities to be provided to the spectators.

6. Misconduct by spectators during a sports event: Analysis of different reasons & effect of such misconduct.

7. Some important press releases from the various publications.

8. Prerequisites of a spectator management policy.

9. Factors to be taken into consideration for developing a spectator control mechanism.

10. Spectator management tactics- in general.

11. Spectator management tactics – with special service force.

12. Dispersal of spectators- By Organizer & Law and Order Agencies.

MANAGING SPORTS ORGANIZATION (BSM 601)

• SPORTS ORGANIZATION- Definition of Sports Organization, Organization Goals, Importance of understanding

Organization Goals & effectiveness.

• SPORTS ORGANIZATION’S OPERATING ENVIRONMENT-

Meaning, Nature of Organizational Environment, Macro Environment & Micro Environment, Relationship between

an Organization’s Structure and it’s Environment.

• SPORTS ORGANIZATION CULTURE- Meaning of Organization Culture, Strong VS. Weak organizational

culture, Learning Organizational Culture, THICK & THIN Organizational Culture, Managing a Sports

Organizational Culture.

• SPORTS ORGANIZATION STRATEGY- Meaning, Deliberate & Emergent Strategies, Strategy Formulation &

Implementation, SWOT analysis.

• DEALING WITH ORGANIZATIONAL CHANGE-Meaning of Organizational change, Planned Change,

Resistance to change – Overcoming Resistance to change& Implementation, Managing Resistance to change,

Lewin’s and Kotter’s Model. Managing STRESS in work Place.

• ASSIGNMENTS ON SPORTS ORGANIZATION- CAB, IFA, Bengal Lawn Tennis Association, SAI etc.

Suggested Books-

• Managing Sports Organizations- Ruben Acosta Hernandez

• Contemporary Sports management- Janet.B. Parks & Jerome Quarterman (Publishers Human Kinetics)

SPORTS MEDIA & EVENT MANAGEMENT (BSM 602)

• SPORTS MEDIA- Introduction to different Sports Media (Television channels, Sports Magazines etc.)

• SPORTS CHANNELS- Popular Sports Channels Operating in India- ESPN STAR SPORTS, ZEE SPORTS, TEN

SPORTS, DD SPORTS, and NEO SPORTS etc.

• COMPREHENSIVE STUDY ON DIFFERENT SPORTS CHANNELS- Profile, Top Management, Functional

Departments, Work Culture, Career Opportunities, Telecast rights for major Sporting Events, Program Mix,

Advertising Opportunities.

West Bengal University of Technology

BF-142, Salt Lake City, Kolkata-700064

Bachelor of Sports Management Syllabus upto 6
th
 Semester’2007

 23

• SPORTS JOURNALISM- Introduction, Scope of Work, News Value of Sports, Essential Qualification of Sports

Writer & Presenter.

• EVENT MANAGEMENT- Meaning of Events, Event Management, Designing an Event- 5C’s (Conceptualisation,

Costing, Canvassing, Customisation, Carrying out).

 Key Elements of Events- (Event Infrastructure, Organisers, Clients,

 Target Audience, Media, and Venue),

 Role of Mass Media in Event Promotion.

Suggested Books-

• Managing Sporting Events – Jerry Solomon (Human kinetics)

• Sports Journalism – Philip Andrews (Sage Publication)

ADMINISTRATION OF GAMES & LEISURE PLEX (BSM 603)

• POPULAR GAMES IN INDIA-Introduction about popular Team Games- Cricket, Football, Hockey.

Individual Sports- Table Tennis, Lawn Tennis.

• SPORTS ADMINISTRATORS- Profile of Administrators managing different games in India, Managerial expertise,

Professional Out look, Knowledge about the specific game etc.

• POLITICAL INFLUENCE IN INDIAN SPORTS ADMINISTRATION- BCCI, CAB, AIFF, IOA.

• GAME SPECIFIC COMPARATIVE STUDY INDIAN CONTEXT & INTERNATIONAL CONTEXT.

CRICKET- Administration in CAB, BCCI & ICC. Test Playing Venues in India Vs Australia, England etc.

FOOTBALL- Administration in IFA, AIFF, AFC, FIFA.

 I-League Playing Clubs in India & Top English Premier League Clubs. Facilities offered to their Members,

promoting the clubs etc.

• ADMINISTRATION OF CORPORATE CLUBS& LEISURE PLEX- SPACE CIRCLE CLUB, OCIO, CCFC etc.

Suggested Books-

• Introduction to Recreation & leisure - Robert F. Ashcraft (Human Kinetics)

• Understanding Sports Organization-Trevor Slack (Human kinetics)

