Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

April 22, 2010

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
MKT 331 (Social Media Marketing)

Contact: Dr. Rick Shannon, rick.shannon@wku.edu, 745-2483

	Action
	Proposal to Revise a Program

 Marketing (Ref #720)

Contact: Dr. Rick Shannon, rick.shanon@wku.edu, 745-2483

	Action

	Proposal to Revise a Program

Marketing (Ref #720)

Contact: Dr. Rick Shannon, rick.shanon@wku.edu, 745-2483

Proposal Date: March 3, 2010

Gordon Ford College of Business

Department of Marketing and Sales

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Rick Shannon, rick.shannon@wku.edu , 5-2483

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: MKT 331

1.2 Course title: Social Media Marketing

1.3 Abbreviated course title: Social Media Marketing

1.4
Credit hours and contact hours: 3

1.5
Type of course: Lecture

1.6
Prerequisites: MKT 220

1.7
Course catalog listing: The use of online social channels (social

 networking sites, websites, search engines, forums/message boards, video-

sharing sites) to achieve marketing goals, including targeting markets on

the social web, increasing effectiveness of communication in social web

channels, and measuring the success of social media marketing

campaigns.

2.
Rationale:

2.1 Reason for developing the proposed course: Social network marketing is one of the hottest topics in marketing right now. The proliferation of social networking sites and companies’ rapidly increasing usage of these sites makes it an area in which students need to be prepared. More and more companies are creating positions exclusively in Social Media Marketing. When we had a guest speaker who is the Director of Marketing for the National Basketball Association on campus in December 2009, he was excited about us creating this course.

2.2 Projected enrollment in the proposed course: 30+ per semester

2.3 Relationship of the proposed course to courses now offered by the department: This course works to supplement material covered in Marketing on the World Wide Web (MKT 328) and Integrated Marketing Communications (MKT 322), expanding the coverage of basic materials in these courses into the rapidly expanding area of social media marketing.

2.4 Relationship of the proposed course to courses offered in other departments: While other departments offer web development courses, none offer a Social Media course of which we are aware. WKU has offered workshops in using social media, but does not currently offer any classes in this area.

2.5 Relationship of the proposed course to courses offered in other institutions: This is a very new area of focus in marketing. While a few other schools (University of San Diego, University of New Hampshire, and University of Georgia) offer such a course at this time, it is almost certain that many are developing courses similar to this. Many schools, including UCLA, UC-Santa Barbara, and UC – Berkeley are teaching the course as a one-day or multiple-day extension course and for-profit consulting firms are offering multiple-day seminars around the country.

3.
Discussion of proposed course:

3.1
Course objectives:

· Students will become familiar with the wide array of social media outlets, both in personal and professional settings.

· Students will understand the strengths and weaknesses of social media outlets as marketing tools.

· Students will become familiar with the tools and metrics available in various social media channels

· Students will understand the creative and strategic concepts in various social media used in achieving desired marketing outcomes.

· Students will identify issues with designing, executing and evaluating a social media campaign
3.2
Content outline:

· The Evolution of Social Media as a Marketing Tool

· Definition of Social Media

· Early Social Media

· Pushback of Traditional Marketing Methods and Need for New Channels

· Social Media and Marketing

· Elements of Social Media

· Theories and Concepts of Social Media

· Word-of-Mouth Theories, Viral Marketing

· Social Feedback Cycle

· Consumer Generated Content

· Marketer Participation in Social Media Strategy

· Influence and Measurement of Social Media

· Social Media Platforms as Marketing Tools

· Social Networks (Facebook, MySpace, Linked-In, etc.)

· White Label Platforms (message/support boards, forums, communities)

· Search Engine Optimization (Google Adwords)

· Blogs/Microblogs (Twitter)

· Video/Content sharing (YouTube)

· Reviews, Ratings, Recommendations

· Social Media Marketing Plan Development

· Define marketing objectives and audience

· Choosing social media metrics

· Selecting appropriate social media platforms for objectives/audience

· Writing and Presentation of Social Media Marketing Plan
· Executing creative strategy and design in selected platforms

· Evaluating Effectiveness of Social Media Plans.

3.3
Student Expectations and Requirements:

At the end of this course, students will be able to:

· Identify a wide array of social media outlets and identify those appropriate for marketing a variety of products and services.

· Create and execute a social media marketing plan using a variety of social media tools.

· Evaluate the strengths and weaknesses of various social media outlets for a variety of marketing strategies.

· Evaluate the effectiveness of various social media tools and campaigns
3.4
Tentative texts and course materials:

· Weinberg, Tamar (2009). The New Community Rules: Marketing on the Social Web. O’Riley Publishing: Sebastapol, CA.

· Evans, Dave. (2008) Social Media Marketing: An Hour a Day. Wiley Publishing: Indianapolis, IN.

· Will also be utilizing popular press articles as relevant to course topics.

4.
Resources:

4.1 Library resources: Not needed (see attached library resources form)

4.2 Computer resources: Internet connectivity

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty will staff the 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 2010

7.
Dates of prior committee approvals:

Marketing and Sales Department:

 March 4, 2010

GFCOB Curriculum Committee

 March 31, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: March 8, 2010

Gordon Ford College of Business

Department of Marketing and Sales

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Rick Shannon, rick.shannon@wku.edu , 5-2483

1. Identification of program:

1.1 Current program reference number: 720

1.2 Current program title: Marketing

1.3 Credit hours: 73

2. Identification of the proposed program changes: Change the title of the General Marketing concentration to Strategic Marketing.

3. Detailed program description: program name change only
4.
Rationale for the proposed program change:

Strategic Marketing is a better description of what this concentration provides for students. When this title was developed, we had only two concentrations: General Marketing and Sales. As we add additional concentrations, the name has been confusing to students and not an accurate description of the program. It provides a strategic view of the world of marketing, making the new name more appropriate and accurate as a descriptor for the program.

5.
Proposed term for implementation and special provisions (if applicable):

6.
Dates of prior committee approvals:

Marketing and Sales Department:

March 4, 2010

GFCOB Curriculum Committee

March 31, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: March 4, 2010

Gordon Ford College of Business

Department of Marketing and Sales

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Rick Shannon, rick.shannon@wku.edu, 5-2483

1.
Identification of program:

1.1 Current program reference number: 720

1.2 Current program title: Marketing

1.3 Credit hours: 73

2.
Identification of the proposed program changes:
Add a new concentration in Social Media Marketing

3.
Detailed program description:

This is a new concentration which will be offered in addition to our two existing concentrations: a) Strategic Marketing and b) Sales. The design of this concentration mirrors the existing concentrations with three required courses and two electives.

	CURRENT MARKETING PROGRAM
	PROPOSED MARKETING PROGRAM

	Business Core Courses (42 hours)
	Business Core Courses (42 hours)

	Marketing major core courses (16 hours)
	Marketing major core courses (16 hours)

	MKT 321 Consumer Behavior (3)

MKT 325 Personal Selling (3)

MKT 421 Market Research (3)

MKT 422 Marketing Management (3)

MKT 499 Senior Assessment in Marketing (1)

MGT 361 Business Writing (3)
	MKT 321 Consumer Behavior (3)

MKT 325 Personal Selling (3)

MKT 421 Market Research (3)

MKT 422 Marketing Management (3)

MKT 499 Senior Assessment in Marketing (1)

MGT 361 Business Writing (3)

	Strategic Marketing Concentration
	Strategic Marketing Concentration

	MKT 322 Integrated Mktg Communications (3) OR
MKT 427 Entrepreneurial Marketing (3)
	MKT 322 Integrated Mktg Communications (3) OR
MKT 427 Entrepreneurial Marketing (3)

	MKT 323 Services Marketing (3) OR
MKT 324 International Marketing (3)
	MKT 323 Services Marketing (3) OR
MKT 324 International Marketing (3)

	MKT 327 Retail Management (3) OR
MKT 423 Purchasing and Physical Distribution (3)
	MKT 327 Retail Management (3) OR
MKT 423 Purchasing and Physical Distribution (3)

	Marketing Elective (3)
	Marketing Elective (3)

	Professional Elective (3)
	Professional Elective (3)

	
	

	Sales Concentration
	Sales Concentration

	MKT 329 Business-to-Business Marketing (3)
	MKT 329 Business-to-Business Marketing (3)

	MKT 424 Salesforce Management (3)
	MKT 424 Salesforce Management (3)

	MKT 425 Advanced Personal Selling (3)
	MKT 425 Advanced Personal Selling (3)

	Marketing Elective (3)
	Marketing Elective (3)

	Professional Elective (3)
	Professional Elective (3)

	
	

	
	Social Media Marketing Concentration (new)

	
	MKT 322 Integrated Marketing Communications (3)

	
	MKT 328 Marketing on the World Wide Web (3)

	
	MKT 331 Social Media Marketing (3)

	
	Marketing Elective (3)

	
	Professional Elective (3)

4.
Rationale for the proposed program change:
Social Media Marketing is one of the newest and hottest areas of Marketing. While it has only been used as a major marketing tool for a few years, it has grown into a major method of marketing products and services, both at the consumer level and in business-to-business marketing. Few universities offer a program such as this at this time, so this provides an opportunity for Western Kentucky University to create a competitive advantage over other schools in the state and in the region.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2010

6.
Dates of prior committee approvals:

Marketing and Sales Department:

March 4, 2010

GFCOB Curriculum Committee

March 31, 2010

Undergraduate University Curriculum Committee

University Senate

Attachment: Program Inventory Form
