Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

March 26, 2009

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 – Management (MGT 383)

Contact: Dr. LeAnne Coder

 Leanne.coder@wku.edu
 Phone: 745-2876

	Action
	Proposal to Create a New Course – Management (MGT 495)

Contact: Dr. LeAnne Coder

 Leanne.coder@wku.edu
 Phone: 745-2876

	Action
	Proposal to Revise A Program – Management (723 - HR Concentration)

Contact: Dr. LeAnne Coder

 Leanne.coder@wku.edu
 Phone: 745-2876

	Action
	Proposal to Create a New Major Program

Contact: Dr. Zubair Mohamed

 Zubair.mohamed@wku.edu
 Phone: 745-6360

March 2, 2009

Gordon Ford College of Business

Department of Management

Proposal to Create a New Course

(Action Item)

Contact Person: LeAnne Coder; Leanne.coder@wku.edu; 745-2876

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: MGT 383

1.2 Course title: Human Resource Information Systems

1.3 Abbreviated course title: HR Info Systems

1.4 Credit hours and contact hours: 3 hours; 3 hours

1.5 Type of course: L - Lecture

1.6 Prerequisites: MGT 311

1.7 Course catalog listing: Components of an HRIS and how one can be used to create a competitive advantage. Spreadsheet analysis will be also be used to develop analytical skills.

2.
Rationale:

2.1 Reason for developing the proposed course: This is a relatively new area of human resources management. The technology based course will teach students about the components of an HRIS and how it can be used to create a competitive advantage as well as complying with federal report laws. Analytical thinking and spreadsheet analysis will also be used. This course is needed in order to conform to the new HR Education and Program Guidelines established by the Society of Human Resource Management (SHRM).

2.2 Projected enrollment in the proposed course: 30/semester

2.3 Relationship of the proposed course to courses now offered by the department: This course will supplement the other HR courses by teaching the technological systems of HR.

2.4 Relationship of the proposed course to courses offered in other departments: This course will focus on quantitative analysis techniques and systems needed for HR professionals.

2.5 Relationship of the proposed course to courses offered in other institutions: This is relatively new area of HR curriculum. Leading institutions are beginning to offer these types of courses and this topic area will soon be a standard course in HR education. It is also a requirement for the new SHRM Guidelines for HR Education.

3.
Discussion of proposed course:

3.1 Course objectives:

This course will allow students to develop an understanding about the technical aspects of Human Resources Management and how a robust HRIS can give an organization a competitive advantage.

3.2 Content outline:

· What is HRIS, its components, different systems

· Why is HRIS important for an organization (federal reporting, training, payroll, etc)

· How a robust HRIS can give a company a competitive advantage

· HR and HRIS

· System audits

· Case work – maybe including case analyses.

3.3 Student expectations and requirements: Exams, spreadsheet analyses (individual and group), and class discussion

3.4 Tentative texts and course materials: The Human Resources Software Handbook: Evaluating Technology Solutions For Your Organization by James G. Meade

4.
Resources:

4.1 Library resources: No new resources needed. Existing electronic databases to research organizations will be used for case analyses.

4.2 Computer resources: PC using MS Office (primarily Excel, Word). May also use a CD ROM provided with the text to support learning experience (sample databases and case analyses). This course will need to be taught in a computer lab.

5.
Budget implications:

5.1 Proposed method of staffing: Current management faculty will teach this course.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Management Department:

 02/27/2009

GFCB Curriculum Committee

 03/05/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
March 2, 2009

Gordon Ford College of Business

Department of Management

Proposal to Create a New Course

(Action Item)

Contact Person: LeAnne Coder; Leanne.coder@wku.edu; 745-2876

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: MGT 495

1.2 Course title: Strategic Human Resources Management

1.3 Abbreviated course title: Strategic HR Mgmt

1.4 Credit hours and contact hours: 3 hours; 3 hours

1.5 Type of course: L - Lecture

1.6 Prerequisites: MGT 311 and MGT 305

1.7 Course catalog listing: Case studies to evaluate the role of human resources management plays in an organization. Discussions will center around how talent can be used to support an organization’s strategic advantage and create a competitive advantage.

2.
Rationale:

2.1 Reason for developing the proposed course: This is a relatively new area of human resources management. Strategic human resources management will teach students how to evaluate the human capital needs and capabilities of an organization and how to develop a plan to deal with any shortage or surplus. This course is needed in order to conform to the new HR Education and Program Guidelines established by the Society of Human Resource Management (SHRM).

2.2 Projected enrollment in the proposed course: 30

2.3 Relationship of the proposed course to courses now offered by the department: This course will tie together the other HR courses as a capstone HR course.

2.4 Relationship of the proposed course to courses offered in other departments: This course does not overlap or relate to any other courses on the WKU campus.

2.5 Relationship of the proposed course to courses offered in other institutions: This is relatively new area of HR curriculum. Leading institutions are beginning to offer these types of courses and this topic area will soon be a standard course in HR education. It is also a requirement for the new SHRM Guidelines for HR Education.

3.
Discussion of proposed course:

3.1 Course objectives:

This course will allow students to develop a method for analyzing the talent needs of an organization in order to ensure that the organization has the right people in the right place at the right time to support the organization’s strategic direction.

3.2 Content outline:

· HR’s role in organizations

· HR’s role in supporting organizational strategy

· Workforce planning and talent management to identify critical talent needs.

· The impact of globalization on human capital

· The people aspects of mergers, acquisitions, and downsizing.

· HR metrics (e.g. turnover ratios and costs, cost per hire, cost of layoffs)

3.3 Student expectations and requirements: Exams, case analyses (individual and group), and class discussion

3.4 Tentative texts and course materials: Beyond HR by Boudrea and Ramstad; Strategy and Human Resource Management by Boxall and Purcell; Case pack from Harvard Business and Stanford.

4.
Resources:

4.1 Library resources: No new resources needed. Existing electronic databases to research organizations will be used for case analyses.

4.2 Computer resources: PC using MS Office (primarily Excel, Word)

5.
Budget implications:

5.1 Proposed method of staffing: Current management faculty will teach this course.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Management Department:

 02/27/2009

GFCB Curriculum Committee

 03/05/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
March 2, 2009

Gordon Ford College of Business

Department of Management

Proposal to Revise A Program

(Action Item)

Contact Person: LeAnne Coder; Leanne.coder@wku.edu; 270-745-2876

1. Identification of program:

1.1 Current program reference number: 723

1.2 Current program title: Management – Human Resources Concentration

1.3 Credit hours: 73

2. Identification of the proposed program changes: Rename , remove, and add courses to an existing concentration (Human Resources Management)
3. Detailed program description:

	Current Program
	Proposed Changes

	The Human Resources Management (HRM) concentration of the Management Major (reference number 723) is designed to develop skills for managing an essential resource of any organization – its employees. Because of the importance of increasing human productivity, human resource management is viewed as a key contributor to organizational effectiveness and achievement of strategic goals. Human resources managers are frequently involved in top level decision making. Courses required in the HRM concentration include: Organization and Management (MGT 210), Human Resource Management (MGT 311), Decision Modeling (MGT 313), Organizational Behavior (MGT 417), and Labor Economics (ECON 305). Students are also required to select three from the following four HRM courses: Personnel Assessment (MGT 411), Compensation Administration (MGT 414), Management of Labor Relations (MGT 416), and/or Training in Business and Industry (MGT 473). The HRM concentration is designed to prepare students for a rewarding career as a specialist in an area such as recruitment and selection, training and development, compensation and benefits administration, or labor relations.

Current Course Requirements

MGT 305 – Critical Thinking/MATH 119 – Calculus

MGT 311 – Human Resource Management

MGT 314 – Operations Management

ECON 305 – Labor Economics

MGT 417 – Organizational Behavior

MGT 361/ENG 306/ENG 307

MGT 498 – Strategy and Policy/MGT 496 – Small Business Analysis

MGT 499 – Senior Assessment

MGT 313 – Decision Modeling
MGT Elective

HRM Elective

HRM Elective

HRM Elective

Professional Elective
	The Human Resources Management (HRM) concentration of the Management Major (reference number 723) is designed to develop skills for managing an essential resource of any organization – its employees. Because of the importance of increasing human productivity, human resource management is viewed as a key contributor to organizational effectiveness and achievement of strategic goals. Human resources managers are frequently involved in top level decision making. Courses required in the HRM concentration include: Organization and Management (MGT 210), Human Resource Management (MGT 311), Decision Modeling (MGT 313), Organizational Behavior (MGT 417), Labor Economics (ECON 305), Effective Staffing Practices (MGT 411) Compensation Administration (MGT 414), Training and Development (MGT 473), Strategic Human Resources Management (MGT 495),and Employment Law (MGT 400) or Management of Labor Relations (MGT 416) or Conflict Resolution (MGT 416) or other approved elective. The HRM concentration is designed to prepare students for a rewarding career as a specialist in an area such as recruitment and selection, training and development, compensation and benefits administration, or labor relations.

Proposed Course Requirements

MGT 305 – Critical Thinking/MATH 119 – Calculus

MGT 311 – Human Resource Management

MGT 314 – Operations Management

ECON 305 – Labor Economics

MGT 417 – Organizational Behavior

MGT 361/ENG 306/ENG 307

MGT 498 – Strategy and Policy/MGT 496 – Small Business Analysis

MGT 499 – Senior Assessment

MGT 313 – Decision Modeling

MGT 411 – Effective Staffing Practices

MGT 414 – Compensation Administration

MGT 473 – Training and Development

MGT 495 – Strategic HRM

One from the following: MGT 400 (Employment Law) or MGT 416 (Labor Relations) or MGT 419 (Conflict Resolution) or other approved elective.

4.
Rationale for the proposed program change:

The proposed changes will require all HR students take the same courses resulting in a more consistent education for our students. The changes will also ensure that the WKU curriculum aligns with the Society of Human Resources Management (SHRM) HR Education Initiation and Program Guidelines making us one of only a handful of undergraduate programs in the U.S. to meet these guidelines.

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Management Department:

 02/27/2009

GFCB Curriculum Committee

 03/05/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: February 27, 2009

Gordon Ford College of Business

Department of Management

Proposal to Create a New Major Program

(Action Item)

Contact Person: Zubair Mohamed, zubair.mohamed@wku.edu, 5-6360

1.
Identification of program:

1.1 Program title: International Business

1.2 Degree: Bachelor of Science

1.3 Classification of Instructional Program Code (CIP): 52.1101

1.4 Required hours in proposed major program: 73

1.5 Special information: N/A

1.6 Program admission requirements: Admission to the Gordon Ford College of Business

1.7 Catalog description:
The objective of the international business (IB) major is to prepare students to succeed in the increasingly competitive and interdependent world of international business. The IB program equips students for global careers by providing sound business skills, geo-political understanding, language skills, and cultural and value awareness of other regions. The IB major, upon graduation, may pursue graduate study in international business/international MBA programs, gain entry level positions in firms with existing international operations, engage in entrepreneurial opportunities with domestic firms wishing to expand internationally and governmental and/or non-governmental organizations whose objective is to provide international trade support or economic development.

Available as a primary or secondary major, the IB major combines courses in international management, marketing, economics, finance, and entrepreneurship with foreign-language study. Although it is not necessary, the students in the IB major are encouraged to pursue a double major in Political Science (International Relations / International Affairs) or Geography (City & Regional Planning) or Foreign Language. Students are required to do an internship in a firm engaged in international business or study abroad. Students can earn a dual degree in IB with our overseas partner universities in France (St. Etienne University) and Mexico (Universidad Autonoma Nuevo Leon) by taking a full year of courses with/without an internship.

2.
Rationale:

2.1 Reason for developing the proposed major program:

Kentucky is increasingly becoming an attractive place for domestic and foreign investments. In 2007, there were over 600 foreign affiliates with an investment of $27.8 billion and employing 91,000 Kentuckians. In 2007, Kentucky exported $19.6 billion (compared to $10.7 billion in 2003) worth of goods and services to 194 (compared to 100 in 2003) overseas markets making it the 17th largest exporting state. Kentucky ranked 14th among states in terms of dollar increase in exports from 2001-2005 making it one of 13 states to have a double-digit export growth in the last decade.

According to the most recent report by the Kentucky Cabinet for Economic Development: “Kentucky continues to establish a larger presence in the global economy.” Its exports accounted for 1.7 percent of US exports in 2007 compared to 1.48 percent in 2003. Kentucky exports have grown at an annual rate of 3.3 percent since 1997. Bowling Green is home to fifteen corporate offices and several regional administrative operations including seven Japanese, Finnish, Korean, German and French companies.

A member of the Management Department Business Advisory Board says, “Sumitomo's need for employees with an International Business background has grown rapidly over the course of the past five years. We have hired several International Business major students --- from other institutions out of state” Another member expressed, “I am glad to hear that you are thinking about a major in international business. There is no doubt that we are participating in a global economy. To participate in our global economy, a major in international business makes a lot of sense to me.”

Keeping the needs of the State and the region in mind, developing a major in International Business (IB) is logical. Also, the IB major complements and serves as a double major for students majoring in Modern Languages, Geography & Geology (City & Regional Planning), and Political Science (International Relations and International Affairs). Even if 20% of these students decide to use IB as their double major, the number of majors will be significant. The belief is based on opportunities that these potential combinations bring and also that the majors in these three departments have to have a double major. At present, there 33 students in the IB concentration – a testimony in support of IB major given that the concentration was implemented in Fall 08.

2.2 Projected enrollment in the proposed major program: Currently there are 33 students in the International Business concentration of the Management major. It is anticipated that these students will become IB majors and that there will be many double-majors from other departments such as Modern Languages, Geography & Geology, and Political Science (currently, there are over 650 total majors in these departments, and since these departments have shown keen interest to have the IB major available to their students, if even 20% decide to use IB as their double major, the number of majors will be significant).

2.3 Relationship of the proposed major program to other programs now offered by the department:

Business Admn.
Entrepreneurship

Int’l Business
MGT 305/MATH119
MGT 305/MATH 119

MGT 305/COMM 463

MGT 499

MGT 499

MGT 499

MGT 311

MGT 312

MGT 303

FIN Elective

FIN 441

Language (6 hrs. level 102

MKT Elective

MKT 427

and above)

ECON 414

E’ship Elective 1

Study abroad or Internship

ACCT 315

E’ship Elective 2

Int’l Bus. Elective 1

MGT 361

E’ship Elective 3

Int’l Bus. Elective 2

MGT 417

E’ship Elective 4

Int’l Bus. Elective 3

Prof. Elective

E’ship Elective 5

Int’l Bus. Elective 4

MGT Elective

Approved Elec. 1

Int’l Bus. Elective 5

Approved Elec. 2

2.4 Relationship of the proposed major program to other university programs:

The proposed IB major complements other majors such as Modern Languages, Political Science (International Relations and International Affairs) and Geology & Geography (City & Regional Planning). These combinations prepare students with international business skills along with skills acquired in one of the three mentioned majors. These students can employ their skills effectively and efficiently in governmental (ex., Dept. of Commerce, Foreign Services, etc.) and non-governmental organizations (ex., WHO, UN, UNESCO, etc.) as well as in multi-national corporations.

2.5 Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

Eastern Kentucky University offers an international track within their management major and Morehead State University offers a major in IB. Among WKU’s benchmark institutions, some offer a major (Eastern Michigan University, Ball State University, Stephen F. Austin State University, Florida Atlantic University, and Wichita State University), some offer a concentration in IB (Indiana State University, Montclair State University, and Towson University), and some offer a certificate in IB (Florida Atlantic University, Northern Arizona University, and University of Northern Iowa). Among the universities in WKU’s surrounding region, MTSU offers a degree in International Studies, and both University of Louisville and University of Kentucky offer a minor in IB. WKU also offers a minor in IB housed in the Management Department.

2.6 Relationship of the proposed major program to the university mission and objectives:

Since internationalization and globalization is at the center stage of WKU’s direction, this proposal fulfills this important goal.

3.
Objectives of the proposed major program:

The objectives of the proposed major are:

· Meet the needs of the business community served by WKU and help them become more competitive in the arena of international business.

· Help local and regional business community in their expansion into global markets.

· Provide students an opportunity to major in IB.

· Provide an opportunity to majors in Modern Languages and other disciplines to increase their chances of gaining highly paid employment in addition to the opportunities their other major provides.

· Provide opportunities for WKU students and students of our overseas partner universities in obtaining dual degrees in IB and in the meantime, get immersed in different cultures and obtain an invaluable experience and individual development.

· Help WKU become recognized as a university with international reach.

4.
Program description:

4.1 Curriculum:

General Education

44 - 45 Hours

Business Core: Same As All Business Majors

42 Hours

International Business Major:

31 Hours

Non-specified Electives

2 - 3Hours

Total:
120 Hours

International Business Required Classes:

16 Hours

MGT 305 (Ethics & Critical Thinking) or
COMM 436 (Intercultural Comm.)

3 Hours

MGT 499 Senior Assessment in Management

1 Hour

MGT 303 International Business

3 Hours

Language (6 hrs. level 102 and above)

6 Hours

Study Abroad or MGT 490 (Practicum in Management)
3 Hours

International Business Required Electives:

15 Hours

Pick five courses from the following list. At least three areas must be represented. The list is to be expanded by the Management Department Chair as new electives are developed.

ECON 380 International Economics

ECON 385 Economic Development

ECON 386 Economies in Transition

ECON 496 International Monetary Economics

FIN 436 International Financial Management

MGT 316 International Management

MKT 324 International Marketing

Other Approved Electives

4.2
Accreditation, certification, approval, and/or licensure: The proposed major in International Business will comply with AACSB standards for the Gordon Ford College of Business Bachelor of Science degrees.

4.3
Program delivery:

The program will be delivered through traditional classroom instruction, online and Interactive Video Services (IVS). Students will be encouraged to participate in relevant internships or study abroad. Those students who are seeking a dual-degree will spend two semesters at our partnering overseas universities with whom we have this agreement.

5.
Resources:

5.1 Faculty:

The proposed IB program does not require the development of new courses. It is put together using the available courses offered in the GFCB and other departments on campus. These courses are offered on regular basis. Therefore no new faculty resources are required at this time.

5.2 Technological and electronic informational resources (e.g., databases, e-journals): Current University, College, and Departmental access to databases, e-journals, and electronic information sources are sufficient.

5.3 Facilities and equipment: Current facilities and equipment are sufficient.

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Management Department:

 02/27/2009
GFCB Curriculum Committee

 03/05/2009

Contact with Designee of the Office

of Academic Affairs (Dennis George), re: CPE Posting
 02/24/2009
Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
