General Guidelines for
Proposals to Revise a Program

· This form is used to revise an existing program, including: major, minor, associate degree program, certificate program, graduate program.

· The types of program revisions that may be included in this form are program title changes, curriculum revisions (course substitutions, course additions, course deletions), changes in program credit hours, changes in the functions (e.g., core, elective, restricted elective) of courses within a program, changes in admission requirements, and/or changes in academic regulations.

· All program revisions are action items on the UCC agenda.

· Each proposal to revise a program must be accompanied by a completed Program Inventory Form. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· If the proposed program revisions involve courses offered by another department/unit, the head of that department/unit should be informed so that appropriate scheduling decisions can be made.

· Item 2 should present a bulleted summary list of the proposed program changes (e.g., adding courses to a program, dropping courses from a program, modifying prerequisites or electives, establishing or modifying admission requirements, and/or changing catalog description).

· The current and proposed programs should be compared in item 3, preferably in adjacent columns with the changes indicated in bold or italics. Course credit hours should be included.

· Item 4 should describe the reasons for making each of the proposed program changes. Specific justification for each change, including supporting data if appropriate, should be cited. For example, is the change necessary to meet certification guidelines from an accrediting agency? Do surveys of students, alumni or employers of alumni suggest a need to change the program? Is the change necessary to make the program consistent with programs at other institutions, such as benchmark schools? Is the change necessary because of technological advances or changes in the availability of certain resources?

· Item 5 should indicate the term when the proposed changes go into effect and any special provisions for currently enrolled students.

Proposal Date: 01/10/2013
University College
Professional Studies Department
Proposal to Revise a Program

(Action Item)

Contact Person: Said Ghezal, said.ghezal@wku.edu, 745-4285
1.
Identification of program:

1.1 Current program reference number: 288
1.2 Current program title: Business

1.3 Credit hours: 60
2.
Identification of the proposed program changes:

A. Business Management Preparation Concentration: Change BUS253C Business Seminar to BUS253C Management Capstone.
Current catalog description: This course is designed to explore essential skills that employers want, includes self-learning, communication and personal effectiveness, problem solving, goal setting, group effectiveness, influencing, managing personal and professional growth, and establishing standards of performance in the workplace. Career development, planning, management, and necessary employability and job search skills will be emphasized.

Proposed course description: This course is designed to assess students’ learning from the courses in their major and other courses of the curriculum. The course provides students with an opportunity to demonstrate that they have acquired the necessary skills for a successful integration into the workplace.
B. Business Management Concentration: Replace 6 hours of Business Electives with BUS245C Managing Diversity in the Workplace and BUS248C Supervisory Management. General Education requirements: change COMN161C with a Category A elective; change ECO202C and ECO203C with ECO 150C and a Category C elective; change category D requirement from MA116C to either MA109C or MA116C. Change BUS253C Business Seminar to BUS253C Management Capstone.
C. Office Management Concentration: Change the program title from Office Management to Office Management and Supervision.
 Change BUS253C Business Seminar with BUS253C Management Capstone
Change OST225C to BUS225C

Change OST255C to BUS254C

Replace OST220C or OST221C or OST222C (6 hours) with BUS245C and BUS248C

Replace OST217C or INS270C with BUS257C
General Education requirements: change COMN161C with a Category A elective; change ECO202C and ECO203C with ECO150C and a Category C elective; change category D requirement from MA116C to either MA109C or MA116C.

D. Manufacturing Management: Change BUS253C Business Seminar to BUS253C Management Capstone.

3.
Detailed program description:
	Current Program
	Proposed

	Business Core
	Business Core

	ACC200C – Accounting – Financial
3 hours

ACC201C – Accounting – Managerial
3 hours

CSCI145C – Introduction to Computing
3 hours

BUS100C – Introduction to Business
3 hours

FINC161C – Personal Finance
3 hours

BUS210C – Organization and Management
3 hours

BUS212C – Principles of Marketing
3 hours

BUS253C – Business Seminar
3 hours

Subtotal 24 hours

	ACC200C – Accounting – Financial

3 hours

ACC201C – Accounting – Managerial

3 hours

CSCI145C – Introduction to Computing

3 hour BUS100C – Introduction to Business
 3 hours
FINC161C – Personal Finance

3 hours
BUS210C – Organization and Management

3 hours

BUS212C – Principles of Marketing

3 hours

BUS253C – Management Capstone

3 hours

Subtotal 24 hours

	Concentration:
	Concentration:

	BUS214C – Business Communication

3 hours

BUS257C – Management of Human Resources

3 hours

MGMT200C – Legal Environment of Business

3 hours

ECO206C – Statistics

3 hours

Electives – Advisor approved 300 level MGT,

MKT, FIN, ECON, OR ENT

6 hours

Subtotal 18 hours

	BUS214C – Business Communication

3 hours

BUS257C – Management of Human Resources

3 hours

MGMT200C – Legal Environment of Business

3 hours

ECO206C – Statistics

3 hours

Electives – Advisor approved 300 level MGT,

MKT, FIN, ECON, OR ENT

6 hours

Subtotal 18 hours

	General Education
	General Education

	Category A

ENGL100C – Intro to College Writing
3 hours

COMN161C – Business and Professional

Speaking
3 hours

Category B Elective
3 hours

Category C

ECO202C – Micro Economics
3 hours

ECO203C – Macro Economics
3 hours

Category D

 MA116C – College Algebra
3 hours

 General Education Subtotal
18 hours

 Total Hours in Program
 60 hours

	Category A

ENGL100C – Intro to College Writing
 3 hours

COMN161C – Business and Professional 3 hours

Speaking

Category B Elective
 3 hours

Category C
 ECO202C – Micro Economics

3 hours

 ECO203C – Macro Economics

3 hours

Category D

MA116C – College Algebra

3 hours

General Education Subtotal
18 hours

Total Hours in Program
60 hours

CONCENTRATION: BUSINESS MANAGEMENT PREPARATION (2+2)

	Current Program
	Proposed

	Current Program
	Proposed

	Current Program
	Proposed

	Business Core
	Business Core

	ACC200C – Accounting – Financial
3 hours

ACC201C – Accounting – Managerial
3 hours

CSCI145C – Introduction to Computing
3 hours

BUS100C – Introduction to Business
3 hours

FINC161C – Personal Finance
3 hours

BUS210C – Organization and Management
3 hours

BUS212C – Principles of Marketing
3 hours

BUS253C – Business Seminar
3 hours

Subtotal 24 hours

	ACC200C – Accounting – Financial

3 hours

ACC201C – Accounting – Managerial

3 hours

CSCI145C – Introduction to Computing

3 hours

BUS100C – Introduction to Business

3 hours

FINC161C – Personal Finance
 3 hours

BUS210C – Organization and Management

3 hours

BUS212C – Principles of Marketing

3 hours

BUS253C – Management Capstone

3 hours

Subtotal 24 hours

	Concentration:
	Concentration:

	BUS214C – Business Communication

3 hours

BUS250C – Business Entrepreneurship
3 hours

BUS257C – Management of Human Resources
3 hours

BUS270C – Labor Relations Management
3 hours

Business Electives

6 hours

Subtotal 18 hours
	BUS214C – Business Communication

3 hours

BUS250C – Business Entrepreneurship

3 hours

BUS257C – Management of Human Resources

3 hours

BUS270C – Labor Relations Management

3 hours

BUS245C –Managing Diversity in the

Workplace

3 hours

BUS248C – Supervisory Management

3 hours

Subtotal 18 hours

	General Education
	General Education

	Category A

ENGL100C – Intro to College Writing
3 hours

COMN161C – Business and Professional

Speaking
3 hours

Category B Elective
3 hours

Category C

ECO202C – Micro Economics
3 hours

ECO203C – Macro Economics
3 hours

Category D

 MA116C – College Algebra
3 hours

 General Education Subtotal
18 hours

 Total Hours in Program
 60 hours

	Category A

ENGL100C – Introduction to College Writing

3 hours

Category A Elective 3 hours

Category B Elective

3 hours

Category C

ECO 150C – Introduction to Economics

3 hours

Category C Elective 3 hours

Category D

MA109C – General Math or

MA116C – College Algebra

3 hours

General Education Subtotal
18 hours

Total Hours in Program
60 hours

CONCENTRATION: BUSINESS MANAGEMENT

	Current Program: Office Management
	Proposed Office Management and Supervision

	Business Core
	Business Core

	ACC200C – Accounting – Financial
3 hours

ACC201C – Accounting – Managerial
3 hours

CSCI145C – Introduction to Computing
3 hours

BUS100C – Introduction to Business
3 hours

FINC161C – Personal Finance
3 hours

BUS210C – Organization and Management
3 hours

BUS212C – Principles of Marketing
3 hours

BUS253C – Business Seminar
3 hours

Subtotal 24 hours

	ACC200C – Accounting – Financial

3 hours

ACC201C – Accounting – Managerial

3 hours

CSCI145C – Introduction to Computing

3 hours

BUS100C – Introduction to Business

3 hours

FINC161C – Personal Finance
 3 hours

BUS210C – Organization and Management

3 hours

BUS212C – Principles of Marketing

3 hours

BUS253C – Management Capstone

3 hours

Subtotal 24 hours

	Concentration:
	Concentration:

	BUS214C – Business Communication
3 hours
Choose two:

 OST220C – Word Processing or

OST221C – Desktop Publishing or

OST222C – Advanced Desktop Publishing
6 hours

OST217C or INS 270C – Transcription or Electronic
Spreadsheets
3 hours

OST225C – Records & Information Management

3 hours

OST255C – Office Administration
3 hours

Subtotal 18 hours

	BUS214C – Business Communication

3 hours

BUS245C –Managing Diversity in the

 Workplace

3 hours

BUS248C – Supervisory Management

3 hours

BUS257C – Management of Human Resources
3 hours

BUS225C – Records & Information Management

3 hours
BUS254C – Office Administration

3 hours
 Subtotal 18 hours

	General Education
	General Education

	Category A

ENGL100C – Intro to College Writing
3 hours

COMN161C – Business and Professional

Speaking
3 hours

Category B Elective
3 hours

Category C

ECO202C – Micro Economics
3 hours

ECO203C – Macro Economics
3 hours

Category D

MA116C – College Algebra
3 hours

General Education Subtotal
18 hours

Total Hours in Program
 60 hours

	Category A

ENGL100C – Introduction to College Writing

3 hours

Category A Elective 3 hours

Category B Elective

3 hours

Category C

ECO 150C – Introduction to Economics

3 hours

Category C Elective 3 hours

Category D

MA109C – General Math or

MA116C – College Algebra

3 hours

General Education Subtotal
18 hours

Total Hours in Program
60 hours

CONCENTRATION: OFFICE MANAGEMENT AND SUPERVISION

	Current Program
	Proposed

	Business Core
	Business Core

	ACC200C – Accounting – Financial
3 hours

ACC201C – Accounting – Managerial
3 hours

CSCI145C – Introduction to Computing
3 hours

BUS100C – Introduction to Business
3 hours

FINC161C – Personal Finance
3 hours

BUS210C – Organization and Management
3 hours

BUS212C – Principles of Marketing
3 hours

BUS253C – Business Seminar
3 hours

Subtotal 24 hours

	ACC200C – Accounting – Financial

3 hours

ACC201C – Accounting – Managerial

3 hours

CSCI145C – Introduction to Computing

3 hours

BUS100C – Introduction to Business

3 hours

FINC161C – Personal Finance
 3 hours

BUS210C – Organization and Management

3 hours

BUS212C – Principles of Marketing

3 hours

BUS253C – Management Capstone

3 hours

Subtotal 24 hours

	Concentration:
	Concentration:

	BUS270C – Labor Management

3 hours

MGMT200C – Legal Environment of Business
3 hours

MFG240C – Manufacturing Mgt. Operations
3 hours

MFG245C – Manufacturing Quality Mgt.
3 hours

Advisor Approved Electives

6 hours

Subtotal 18 hours
	BUS270C – Labor Management

3 hours

MGMT200C – Legal Environment of Business
3 hours

MFG240C – Manufacturing Mgt. Operations
3 hours

MFG245C – Manufacturing Quality Mgt.
3 hours

Advisor Approved Electives

6 hours

Subtotal 18 hours

	General Education
	General Education

	Category A

ENGL100C – Intro to College Writing
3 hours

COMN161C – Business and Professional

Speaking
3 hours

Category B Elective
3 hours

Category C

ECO202C – Micro Economics
3 hours

ECO203C – Macro Economics
3 hours

Category D

MA116C – College Algebra
3 hours

General Education Subtotal
18 hours

Total Hours in Program
 60 hours

	Category A

ENGL100C – Intro to College Writing
3 hours

COMN161C – Business and Professional

Speaking
3 hours

Category B Elective
3 hours

Category C

ECO202C – Micro Economics
3 hours

ECO203C – Macro Economics
3 hours

Category D

MA116C – College Algebra
3 hours

General Education Subtotal
18 hours

Total Hours in Program
 60 hours

CONCENTRATION: MANUFACTURING MANAGEMENT

4.
Rationale for the proposed program changes:

A. Due to the need for better assessment of the Business program (288), BUS253C class is taught as a Capstone course. To reflect the course content and outcomes, course title and description should be changed. In addition, the change will allow the Professional Studies Department to better track students’ achievements with respect to the goals of the Business (288) program, and allow the course to serve its purpose of an assessment tool.

B. Replacing the 6 hours of electives with BUS245C and BUS248C is important as both Managing Diversity in the Workplace (BUS245C) and Supervisory Management (BUS248C) are integral functions of all managers and the knowledge gained from these courses will provide program graduates with necessary skills to be successful in organizational settings. This change will also address the recommendations of the advisory committee. The changes in the general education requirements are deemed necessary because COMN161C and BUS214C are somewhat redundant and students will benefit from taking a different category A elective. As for ECO202C and ECO203C, students in this concentration are AA degree seeking students, as compared to AS seeking students, and therefore an introduction to economics is deemed sufficient. Additionally, this is a management concentration and not a business concentration. Similarly, MA109C is adequately appropriate for AA seeking students. Changing BUS253C Business Seminar class to BUS253C Business Capstone is important as outlined in paragraph A.
C. The Office Management concentration was moved from the Office Systems section to the Management section of the Professional Studies Department. This move was made because the Office Management concentration is more aligned with the area of Management than Office Systems. The name change is, therefore, proposed to clearly identify the concentration and to better describe its purpose. Changing the prefixes of OST225C and OST255C (OST255C to become BUS254C) to BUS prefixes will accurately reflect the content of these courses and the changes made in the office management and supervision. Replacing the office technology courses (OST220C, 221C, 222C, and 217C) by the management courses BUS245C, BUS248C, and BUS257C is more appropriate for the purpose and function of this concentration and the skills and knowledge gained from these courses are essential for all supervisors.

The changes of the general education requirements will better serve our students as explained in paragraph B. Changing BUS253C Business Seminar class to BUS253C Business Capstone is important as outlined in paragraph A.
D. Changing BUS253C Business Seminar class to BUS253C Business Capstone is important as outlined in paragraph A.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2013
6.
Dates of prior committee approvals:

Professional Studies Department:

 11/28/2012

University College Undergraduate Curriculum Committee
 1/10/2013

Undergraduate Curriculum Committee

University Senate
