Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

November 21, 2013
FROM:
Gordon Ford College of Business Curriculum Committee

The Gordon Ford College of Business Curriculum Committee submits the following items for consideration:

	Type of Item
	Description of Item and Contact Information

	Action

	Proposal to Create a New Course – Managing Projects in Organizations
Contact: Mr. George Rasmussen
 george.rasmussen@wku.edu
 Phone: 859-816-2980

Proposal Date: October 29, 2013

Gordon Ford College of Business

Management

Proposal to Create a New Course

(Action Item)

Contact Person: George Rasmussen george.rasmussen@wku.edu , 859-816-2980.

1.
Identification of proposed course:
1.1 Course prefix (subject area) and number: MGT 326
1.2 Course title: Managing Projects in Organizations
1.3 Abbreviated course title: Managing Projects in Org
(maximum of 30 characters or spaces)

1.4 Credit hours:
3

Variable credit (yes or no) No
1.5 Grade type: 1 (Standard Letter Grade)
1.6 Prerequisites/corequisites: MGT 210 and ECON 206
1.7 Course description:
Project Management is a business tool that focuses on the projects central role in organizations along with addressing the project life-cycle and techniques for initiation, planning, scheduling, controlling and execution. Emphasis is on organizational, managerial, human behavior and interdisciplinary issues relevant for managing successful projects from the business perspective.

2.
Rationale:

2.2 Reason for developing the proposed course: Course has been offered on trial basis with success. This course is to produce graduates that can more effectively serve the needs of society and industry through enhanced project management and communications skills.

2.2 Projected enrollment in the proposed course: 20 - 25 students per offering.
2.2 Relationship of the proposed course to courses now offered by the department: This course is an in-depth, team driven approach that expands on the project management concepts introduced in other management and operations oriented classes.
2.2 Relationship of the proposed course to courses offered in other departments: AMS 390 - Project Management course is offered by the Architecture & Manufacturing Sciences Department. Although we do not know the perspective used by them, we focus on business imperatives in managing the projects. The class uses a team building and group learning approach simulating the project management approach used in the industry. The Project Management fundamentals are presented via student team interaction using multiple modes such as: a web-based simulation, the planning / execution of community based projects, and traditional individual class work.

2.2 Relationship of the proposed course to courses offered in other institutions: Project Management is a course that is offered either in the engineering programs or business programs or both in other institutions in the State. The business schools at Eastern Kentucky University (also their Engineering program), and Northern Kentucky University offer a Project Management course. However, the business programs at the University of Kentucky, University of Louisville, Kentucky State University, Murray State University, and Morehead State University do not offer this course.
3.
Discussion of proposed course:

3.1 Schedule type: L
3.2 Learning Outcomes: Objectives for student learning:

· Understand the organizational, managerial and human behavior issues relevant to projects.

· Have an appreciation and understanding of interdisciplinary issues facing the technical and business communities.

· Apply project management tools for defining, planning, scheduling, controlling and organizing project activities and their cost.
· Effective and efficient methods for implementing projects in organizations.

· Utilize MS Project to track simple projects and be able to create and interpret MS Project reports to provide written and/or oral status reports of project progress to management.

3.3 Content outline:

· Project Management in the business context:

· Project Life Cycle

· Project Team Development

· Project team experience:

· SimProject simulation

· Microsoft Project

· Class Project Team Organization

· Corporate Strategy and Culture

· Project Definition, Scope

· Responsibility Matrix & WBS

· Project Estimating

· Planning, Networks, Slack

· Managing Risk

· Scheduling Resources

· Strategies for reducing project duration

· Earned Value & Monitoring

· Project Closure

· Role of Project Manager

· Globalization & Emerging Trends

3.4 Student expectations and requirements: Learning is the responsibility of the students and facilitated by the instructor. Participation in class and team activities is required. Student performance will be assessed in several ways during the term. Evaluation will be based on the use of exams, group projects, individual studies, quizzes, and in-class exercises to assess mastery of the course content.
3.5 Tentative texts and course materials: Larson, Erik W., Gray, Clifford F., Project Management: The Managerial Process, Fifth Edition, McGraw-Hill/Irwin, 2011. AND The class activity simulation SimProject, Pinto / Parenti, are required for each student.

4.
Resources:

4.1 Library resources: Standard
4.2 Computer resources: Access to Web, SimProject Simulation and Microsoft Project software.
5.
Budget implications:

5.1 Proposed method of staffing: existing faculty will teach the course
5.2 Special equipment needed: Project Management software & Internet Project Simulation
5.3 Expendable materials needed: NA
5.4 Laboratory materials needed: NA
6.
Proposed term for implementation: Fall 2014
7.
Dates of prior committee approvals:

	Management Department
	10/28/2013

	Gordon Ford College Curriculum Committee
	11/19/2013

	Undergraduate Curriculum Committee
	

	University Senate
	

