Bowling Green Community College

Office of the Dean

Submitted by Mark.Staynings@wku.edu
780-2555

DATE: November 6, 2008

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE:
The Bowling Green Community College submits the following items for consideration:

	Type of item:
	Description of Item and Contact Information:

	Action
	Proposal to revise a program

Business-Management Option (Ref # 288)

Contact: Ron Mitchell

Ron.mitchell@wku.edu, 780-2535

	Action
	Proposal to revise a program

Healthcare Information Systems (Ref. #261)

Contact: Karen Sansom

karen.sansom@wku.edu, 780-2567

 Proposal Date: September 29, 2008

Community College

Department of Business

Proposal to Revise A Program

(Action Item)

Contact Person: Ron Mitchell, ron.mitchell@wku.edu, 780-2535

1.
Identification of program:

1.1 Current program reference number: 288

1.2 Current program title: Management

1.3 Credit hours: 64

2.
Identification of the proposed program changes:

Replace BUS 255 with BUS 160 within the Business Management and Business Management Preparation concentrations only.

3.
Detailed program description: Business Management Concentration

	Existing Program

ENGL 100C

MA 116C

COMN 161C

Category C Elective

Category B Humanities Elective

ECO 202C

ECO 203C

Gen. Ed. Electives (4 hours) 25 hours

BUS 110C or ACC 200C

BUS 111C or ACC 201C

 CSCI 145C

BUS 212C

BUS 214C

BUS 248C

BUS 253C 21 hours

BUS 210C

BUS 250C

BUS 255C

BUS 257C

BUS 270C

Business Elective 18 hours

Total 64 hours
	Proposed Program

ENGL 100C

MA 116C

COMN 161C

Category C Elective

Category B Humanities Elective

ECO 202C

ECO 203C

Gen. Ed. Electives (4 hours) 25 hours

BUS 110C or ACC 200C

BUS 111C or ACC 201C

 CSCI 145C

BUS 212C

BUS 214C

BUS 248C

BT 253C 21 hours

BUS 210C

BUS 250C

BUS 160C

BUS 257C

BUS 270C

Business Elective 18 hours

Total 64 hours

Business Management Preparation Concentration

	Existing Program

ENGL 100C

MA 116C

COMN 161C

Any Category C Elective

Category B Humanities Elective

ECO 202C

ECO 203C

Gen. Ed. Electives (4 hours) 25 hours

 ACC 200C

ACC 201C

 CSCI 145C

BUS 212C

BUS 214C

BUS 248C

BUS 253C

 21 hours

BUS 210C

BUS 250C

BUS 255C

BUS 257C

BUS 270C

ECON 206C 18 hours

Total 64 hours
	Proposed Program

ENGL 100C

MA 116C

COMN 161C

Any Category C Elective
Category B Humanities Elective

ECO 202C

ECO 203C

Gen. Ed. Electives (4 hours) 25 hours

 ACC 200C

 ACC 201C

 CSCI 145C

BUS 212C

BUS 214C

BUS 248C

BUS 253C

 21 hours

BUS 210C

BUS 250C

BUS 160C

BUS 257C

BUS 270C

ECON 206C 18 hours

Total 64 hours

4. Rationale for the proposed program change:

BUS 160 is a class that contains a significant amount of general business information and includes financial planning, budgeting, buying, borrowing, and banking.

Much of the information covered in BUS 255 is covered in ACC 200 and ACC 201, in particular ACC 201 which is Managerial Accounting. Both Accounting classes are recommended for all students within the management program.

5.
Proposed term for implementation and special provisions: Spring 2009

6.
Dates of prior committee approvals:

Business Division:

09/24/2008

BGCC
:

11/04/2008

Undergraduate Curriculum Committee

Professional Education Council

(if applicable)

General Education Committee

(if applicable)

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Detailed Program Description for Business Management Concentration and Business Management Preparation Concentration
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Healthcare Information Systems Program

Proposal to Revise a Program

(Action Item)

Contact Person: Karen Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of program:

1.1 Current program reference number: 261

1.2 Current program title: Healthcare Information Systems

1.3 Credit hours: 67

2.
Identification of the proposed program changes:

Change program title to: Health Information Management-Associate Degree

3.
Detailed program description:
	Current Curriculum
	Proposed Curriculum

	Healthcare Information Systems Program
	Health Information Management-Associate Degree

	I. General Education (16 semester hours)

· English 100C

· CSCI 145

· PSYC 100C

· MATH 109C or 116C

· BIO 131C

II. Healthcare Information Systems Courses (39 semester hours)

· HCIS 100C-Health Data Content & Structure

· HICS 110C-Specialized Health Information Systems

· HCIS 220C-Statistical Applications in Healthcare Information

· HCIS 221C-Healthcare Information Management

· HCIS 222C-Clinical Quality Assessment & Performance Improvement

· HCIS 225C-Legal Issues in Healthcare Information

· HCIS 230C-Computer Applications in Healthcare Information

· HCIS 250C-Clinical Classification Systems

· HCIS 251C-Reimbursement Methodologies

· HCIS 290C-Medical Terminology

· HCIS 291C-Advanced Medical Terminology

· HCIS 292C-Pharmacology and Laboratory Diagnostics

· HCIS 295C-Seminar and Field Experience

III. Required Support Courses (3 semester hours)

· BIOL 275C-Human Pathophysiology

IV. Electives (9 semester hours)

· Category B Elective

· Category C Elective

· Elective

67 Total Semester Hours
	I. General Education (16 semester hours)

· English 100C

· CSCI 145

· PSYC 100C

· MATH 109C or 116C

· BIO 131C

II. Health Information Management Courses (39 semester hours)

· HIM 100C-Health Data Content & Structure

· HIM 110C-Specialized Health Information Management
· HIM 220C-Statistical Applications in Health Information Management
· HIM 221C-Health Information Management & Organization
· HIM 222C-Clinical Quality Assessment & Performance Improvement

· HIM 225C-Legal Issues in Health Information Management
· HIM 230C-Computer Applications in Health Information Management

· HIM 250C-Clinical Classification Systems

· HIM 251C-Reimbursement Methodologies

· HIM 290C-Medical Terminology

· HIM 291C-Advanced Medical Terminology

· HIM 292C-Pharmacology and Laboratory Diagnostics

· HIM 295C-Seminar and Field Experience

III. Required Support Courses (3 semester hours)

· BIOL 275C-Human Pathophysiology

IV. Electives (9 semester hours)

· Category B Elective

· Category C Elective

· Elective

67 Total Semester Hours

4.
Rationale for the proposed program change:

This change reflects the terminology used by the program’s accrediting organization (Commission on Accreditation for Health Informatics and Information Management Education), is consistent with verbiage in the community of interest and minimizes confusion with programs in the Computer Information Systems Department.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2009
6.
Dates of prior committee approvals:

Health Sciences Division:

10/15/2008

BGCC Curriculum Committee:

11/04/2008

Professional Education Council: (if applicable)

General Education Committee: (if applicable)

Undergraduate Curriculum Committee:

University Senate:
Attachment: Program Inventory Form
