Bowling Green Community College of

Western Kentucky University
Office of the Dean

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

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

DATE: APRIL 2, 2009
	Type of Item
	Description of Item and Contact Information

	Action
	Proposal to revise an academic policy.

Associate Degree in Business (Ref # 288)

Contact: Mark.Staynings@wku.edu, 780-2555

	Action
	Proposal to create a new course.

BUS 102C Introduction to Ethical Issues & Business

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

	Action
	Proposal to create a new course.

BUS 244C Introduction to Human Resources Info. Systems
Contact: Ron.mitchell@wku.edu, 780-2535

	Action
	Proposal to create a new course.

BUS 245C Managing Diversity in the Workplace

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

	Action
	Proposal to revise a program.

Information Systems(Ref # 223)

Contact: George.kontos@wku.edu, 780-2588

	Action
	Proposal to revise a program.

Business-Management Information Systems (Ref # 288)

Contact: George.kontos@wku.edu, 780-2588

	Action
	Proposal to revise a program.

Office Systems Technology (Ref # 291)

Contact: Freda.Mays@wku.edu, 780-2541

	Action
	Proposal to revise a program.

Associate Degree in Nursing (Ref # 273)

Contact: Kim.Green@wku.edu, 745-8960

	Action
	Proposal to create a certificate program: Human Resource Management Certificate

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

	Action
	Proposal to revise a program

Business (Ref # 288)

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

Proposal Date: 04/01/2009

Bowling Green Community College

Business Division

Proposal to Revise an Academic Policy

(Action Item)

Contact Person: Mark Staynings, mark.staynings@wku.edu, 780-2555

1. Identification of proposed policy revision: To institute an admissions criteria for the various concentrations in the business division.

2. Catalog statement of existing policy: None

3. Catalog statement of proposed policy: There are admission requirements for the various concentrations in the business division. Please check with your academic adviser or chair of the division for the specific requirements.

4. Rationale for proposed policy revision: We are encountering an increasing number of underprepared students in our classes, by implementing admission requirements before students can enroll in specific classes we hope to increase student success rates.

5. Impact of proposed policy revision on existing academic or non-academic policies: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

Business Division:

04/01/2009

Undergraduate Curriculum Committee

University Senate

Proposal Date: March 12, 2009

Bowling Green Community College

Business Division

Proposal to Create a New Course

(Action Item)

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

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: BUS 102C

1.2 Course title: Introduction To Ethical Issues in Business

1.3 Abbreviated course title:

1.4 Credit hours and contact hours: 3

1.5 Type of course: L- Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: This course will introduce students to the role of ethics of business in a complex, dynamic, global environment. This course will assist students to recognize, apply and appreciate the role of ethics in business decisions.

2.
Rationale:

2.1 Reason for developing the proposed course: It is extremely important for students to be aware that ethical standards should and do exist in business and far too often unethical decisions in business have a large impact on society. This course will assist students in developing a general management perspective which includes an ability to formulate, analyze, and defend decisions in ethical terms; and to critically their own ethics.

It is imperative that students be introduced to ethical issues in business and how to apply a standard of ethical behavior in business.

2.2 Projected enrollment in the proposed course: 20 – 25 per semester.

2.3 Relationship of the proposed course to courses now offered by the department: The only relationship will be to enhance student’s preparedness for employment in a business environment.

2.4 Relationship of the proposed course to courses offered in other the techniques departments: None

2.5 Relationship of the proposed course to courses offered in other institutions: None
3.
Discussion of proposed course:

3.1 Course objectives: To meet the needs of the students and the business community served by WKU and in particular students in the Associates of Arts programs.

3.2 Content outline:

Defining Business Ethics

Resolving Ethical Business Dilemmas

Foundation of Business Ethics

Role of Business in Society

Shareholders versus Stakeholders

Applying Social Responsibility and Stakeholder Theory

Individual Values and the Business Organization

Corporate Due Process

Employee Privacy

Sexual Harassment

Equal Employment

Whistle-Blowing

Employee Rights

3.3 Student expectations and requirements: Students will be expected to complete assignments and projects, participate in class. This course will include tests and a comprehensive final.

3.4 Tentative texts and course materials: Business Ethics: Case Studies and Selected Readings by South-Western Legal Studies in Business.
4.
Resources:

4.1 Library resources: No extra resources required.

4.2 Computer resources: No extra resources required.

5.
Budget implications:

5.1 Proposed method of staffing: Staffed by current Faculty or Adjunct Faculty.

5.2 Special equipment needed: No special equipment needed.

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:

Business Department/Division:

03/02/09

BGCC Curriculum Committee

04/02/09

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

 Bowling Green Community College

Business Division

Proposal to Create a New Course

(Action Item)

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

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: BUS 244C

1.2 Course title: Introduction To Human Resources Information Systems

1.3 Abbreviated course title: Intro to HR Information Systems

1.4 Credit hours and contact hours: 2

1.5 Type of course: L- Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: This course will introduce students to the numerous concepts of Human Resources Information Systems. This includes topics such as hardware and software, database systems, business intelligence, information and decision support systems, and systems development

2.
Rationale:

2.1 Reason for developing the proposed course: This course will serve as a refresher course for students currently employed in Human Resources positions or an introductory course for students training for a Human Resources position. With many HR departments downsizing it is important for managers to have a basic knowledge of HR Information Systems.

The HR Information System (HRIS) is a software or online solution for the data entry, data tracking, and data information needs of the Human Resources, payroll, management, and accounting functions within a business.

2.2 Projected enrollment in the proposed course: 20 – 25 per semester.

2.3 Relationship of the proposed course to courses now offered by the department: None.

2.4 Relationship of the proposed course to courses offered in other the techniques departments: None

2.5 Relationship of the proposed course to courses offered in other institutions: None offered in this geographic area.
3.
Discussion of proposed course:

3.1 Course objectives: To meet the needs of the students and the business community served by WKU.

3.2 Content outline:

· Managing all employee information.

· Reporting and analysis of employee information.

· Monitor company-related documents such as employee handbooks, emergency evacuation procedures, and safety guidelines.

· Benefits administration including enrollment, status changes, and personal information updating.

· Complete integration with payroll and other company financial software and accounting systems.

· Applicant and resume management through tracking of:

· attendance and PTO use,

· pay raises and history,

· pay grades and positions held,

· performance development plans,

· training received,

· disciplinary action received,

· personal employee information, and occasionally, management and key employee succession plans,

· high potential employee identification,

· and applicant tracking, interviewing, and selection.
3.3 Student expectations and requirements: Students are expected to attend class, participate in class activities and projects.

3.4 Tentative texts and course materials: Fundamentals of Information Systems
4.
Resources:

4.1 Library resources: No additional resources required.

4.2 Computer resources: No additional resources required.

5.
Budget implications:

5.1 Proposed method of staffing: Staffed by current Faculty or Adjunct Faculty.

5.2 Special equipment needed: No special equipment needed.

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:

Business Department/Division:

03/03/09

Community College Curriculum Committee

04/03/09

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: April 2, 2009

Bowling Green Community College

Business Division

Proposal to Create a New Course

(Action Item)

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

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: BUS 245C

1.2 Course title: Managing Diversity in the Workplace

1.3 Abbreviated course title: Managing Diversity

1.4 Credit hours and contact hours: 3

1.5 Type of course: L- Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: This course will introduce students to the concepts of managing/supervising employees from a supervisor’s perspective in a work setting for a diverse background.

2.
Rationale:

2.1 Reason for developing the proposed course: It is extremely important for students to be aware that the diversity of the workforce is changing rapidly and becoming much more multicultural. This course will introduce students to the concepts of effective management/leadership in a multicultural workforce.

Some of the issues that students will be introduced to are:

· How do you make the job sound appealing to different types of workers, such as people with disabilities?
· How can recruitment be effectively targeted to underutilized groups?

· How do you overcome cultural bias in the interviewing process, questions, and your response?
2.2 Projected enrollment in the proposed course: 20 – 25 per semester.

2.3 Relationship of the proposed course to courses now offered by the department: None.

2.4 Relationship of the proposed course to courses offered in other the techniques departments: None

2.5 Relationship of the proposed course to courses offered in other institutions: Most institutions offer a course in Diversity but not many in Managing Diversity.
3.
Discussion of proposed course:

3.1 Course objectives: To meet the needs of the students and the business community served by WKU.

3.2 Content outline:

· Success in a Diverse Workplace

· Understanding Cultures

· Stereotyping and Prejudice: How and Why They Occur

· Workplace Discrimination: Its Effects and Remedies

· Men and Women: Parallel Cultures

· Leadership/Management Challenges of a Diverse work force

· Creating an inclusive culture

· Build on Equal Opportunity Principles

· Build Consensus for Change

3.3 Student expectations and requirements: Students are expected to attend class, participate in class and complete all assignments and projects. The course will include a comprehensive final.

3.4 Tentative texts and course materials: Undecided.
4.
Resources:

4.1 Library resources: No additional library resources required.

4.2 Computer resources: No additional computer resources required.

5.
Budget implications:

5.1 Proposed method of staffing: Staffed by current Faculty or Adjunct Faculty.

5.2 Special equipment needed: No special equipment needed.

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:

Business Division:

03/02/09

BGCC Curriculum Committee

04/02/09

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
 Proposal Date: 2.4.09

Bowling Green Community College

Business Division

Proposal to Revise a Program

(Action Item)

Contact Persons:
George Kontos, 780-2588, george.kontos@wku.edu

Aaron Peters, 780-2545, aaron.peters@wku.edu
1. Identification of program:

1.1 Current program reference number:
223

1.2 Current program title:

Information Systems

1.3 Credit hours:

64 hours

2. Identification of the proposed program changes: Course substitution to reflect revised course prefixes/numbers in Business Division
3. Detailed program description:

	Current Program
	Hours
	Proposed Program
	Hours

	BT 110C / ACC 200C

CSCI 145C

INS 181C

INS 182C

INS 270C

INS 272C

INS 275C

INS 281C

INS 288C

INS 290C

BT 256C

Business electives

	3

3

3

3

3

3

3

3

3

3

3

6 39
	BUS 110C/ACC200C

CSCI 145C

INS 181C

INS 182C

INS 270C

INS 272C

INS 275C

INS 281C

INS 288C

INS 290C

BUS 248C

Business electives

	3

3

3

3

3

3

3

3

3

3

3
6 39

	General Ed.

ENGL 100C

COMM 161C
Humanities

ECO 150C

MATH 116C

Any two areas Categories A, B, C, D, or E

Elective
	3

3
3

3

3

6

4 25
	General Ed.

ENGL 100C

COMM 161C
Humanities

ECO 150C

MATH 116C

Any two areas Categories A, B, C, D, or E

Elective
	3

3
3

3

3

6

4 25

4. Rationale for the proposed program change: Necessary to reflect revised course prefixes/numbers in Business Division
5. Proposed term for implementation and special provisions (if applicable): Summer 2009
6. Dates of prior committee approvals:

Business Division:

2/4/09

BGCC Curriculum Committee

3/17/09

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 2.4.09

Bowling Green Community College

Business Division

Proposal to Revise a Program

(Action Item)

Contact Persons:
George Kontos, 780-2588, george.kontos@wku.edu

Aaron Peters, 780-2545, aaron.peters@wku.edu
1. Identification of program:

1.1 Current program reference number:
288

1.2 Current program title:
Business - Management Information Systems

1.3 Credit hours:
64 hours

2. Identification of the proposed program changes: Course substitution to reflect revised course prefixes/numbers in Business Division
3. Detailed program description:

	Current Program
	Hours
	Proposed Program
	Hours

	INS 181C

INS 182C

INS 270C

INS 272C

INS Elective

Business elective

CSCI 145C

BT 110C

BT 111C

BT 220C

BT 250C

BT 253C

BT 256C
	3

3

3

3

3

3

3

3

3

3

3

3

3 39
	INS 181C

INS 182C

INS 270C

INS 272C

INS Elective

Business elective

CSCI 145C

BUS 110C

BUS 111C

BUS 212C

BUS 214C

BUS 253C

BUS 248C
	3

3

3

3

3

3

3

3

3

3

3

3

3 39

	General Ed.

ENGL 100C

COMM 161C
Humanities

Category C elective

ECO 202C

ECO 203C

MATH 116C

Elective
	3

3
3

3

3

3

3

4 25
	General Ed.

ENGL 100C

COMM 161C
Humanities

Category C elective

ECO 202C

ECO 203C

MATH 116C

Elective
	3

3
3

3

3

3

3

4 25

4. Rationale for the proposed program change: Necessary to reflect revised course prefixes/numbers in Business Division
5. Proposed term for implementation and special provisions (if applicable): Summer 2009
6. Dates of prior committee approvals:

Business Division:

2/4/09

BGCC Curriculum Committee

3/20/09

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 1.6.09

Bowling Green Community College

Business Division

Proposal to Revise a Program

(Action Item)

Contact Person(s): Freda Mays, 780-2541, freda.mays@wku.edu.

 Linda Todd, 780-2547, linda.todd@wku.edu
1. Identification of program:

a. Current program reference number: 291

b. Current program title: Office Systems Technologies

c. Credit hours: 64 hours

2. Identification of the proposed program changes: Course substitution to reflect revised course prefixes/numbers in Business Division

3. Detailed program description:
	Current Program
	Hours
	Proposed Program
	Hours

	Gen. Ed.

ENGL 100C
COMM 161C

Category B – HUM elective

ECO 150C

MA 109C or MA 116C

Any two areas Categories A, B, C, D, or E

Electives
	3

3
3

3

3

6

4 25
	Gen. Ed.
ENGL 100C
COMM 161C

Category B – HUM elective

ECON 150C

MA 109C or MA 116C

Any two areas Categories A, B, C, D, or E

Electives
	3

3
3

3

3

6

25

	Major

Three of the following:

OST 101C

OST 220C

OST 221C

OST 222C

OST 217C

OST 225C

OST 255C

BT 250C

CSCI 145C

INS 270C

BT 110C

BT 256C

Business Electives
	9

3

3

3

3

3

3

3

3

6 39
	Major

Three of the following:

OST 101C

OST 220C

OST 221C

OST 222C

OST 217C

OST 225C

OST 255C

BUS 214C

CSCI 145C
INS 270C

BUS 110C

BUS 248C

Business Electives
	9

3

3

3

3

3

3

3

3

6 39

4. Rationale for the proposed program change: Necessary to reflect current course prefixes/numbers in Business Division

5. Proposed term for implementation and special provisions (if applicable): Summer 2009

6. Dates of prior committee approvals:

Business Division

2/4/09

BGCC Curriculum Committee

3/17/09

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: March 26, 2009

Bowling Green Community College

Health Science Division

Proposal to Revise A Program

(Action Item)

Contact Person: Kim Green, kim.green@wku.edu, 745-8960

1.
Identification of program:

1.1 Current program reference number: 273

1.2 Current program title: Associate Degree in Nursing

1.3 Credit hours: 72

2.
Identification of the proposed program changes:

· Modification of admission criteria
· Removal of the currently utilized admission test, the Nurse Entrance Test

· Inclusion of an admission interview
3.
Detailed program description:
	Current Admission Policy

· The applicant must achieve a minimum score of 72 on the Educational Resources, Incorporated’s Nurse Entrance Test (NET) in order to be considered for admission. The following courses must be completed or in progress in order to be considered for admission: BIO 131, MA 109C or MA 116C and CFS 111C.

· The applicant must have 10 or more earned university credits and must have a cumulative grade point average of 2.75 in order to be considered for admission.

· * The applicant with 10 or less earned university credits must submit ACT examination results with application. Consideration for admission cannot be given until these scores are available in the department.
	Proposed Admission Policy

· The applicant must take a required admission assessment in order to be considered for admission. The following courses must be completed or in progress in order to be considered for admission: BIO 131, MA 109C or MA 116C and CFS 111C.
· The applicant must have 10 or more earned university credits and must have a cumulative grade point average of 2.75 in order to be considered for admission.

· The applicant with 10 or less earned university credits must submit ACT examination results with application. Consideration for admission cannot be given until these scores are available in the department.
· The applicant may be asked to participate in an admission interview.

4.
Rationale for the proposed program change:

· The Associate Degree Nursing Program currently utilizes the NET as it’s admission exam. However, due to a company buyout, the NET will no longer be available forcing the program to utilize other admission testing.
· The interview data will be used to ascertain student’s psychosocial and communication skills. It will enable the admissions committee to view student’s group interactions and how the student can perform under pressure.
5.
Proposed term for implementation: Spring 2010

6.
Dates of prior committee approvals:

Health Science Department/Division:

3/20/09

BGCC Curriculum Committee

3/31/09

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: March 31, 2009

Bowling Green Community College

Department of Business

Proposal to Create a Certificate Program

(Action Item)

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

1.
Identification of program:

1.1 Program title: Human Resources Management Certificate

1.2 Required hours in program: Twenty (20)

1.3 Special information: This certificate is intended for the non-traditional student who wants specialty classes in the area of Human Resources (HR)

1.4 Catalog description: This certificate provides students with a content specific certificate in the area of Human Resources. This certificate is designed for students wanting to increase their knowledge in the HR area to either locate an initial position or to increase their upward mobility in a current HR position.

Housed in the Community College, this certificate program consists of 20 credit hours of required courses.

2.
Objectives of the proposed certificate program:

3.
Rationale:

3.1 Reason for developing the proposed certificate program: Currently many employees are working in a Human Resources position with little to no formal training/education in the Human Resources area. There are also many non-traditional students who are seeking some type of formal training in the Human Resources area but do not have the time or opportunity for an Associates or Baccalaureate degree. This is a need to the community that is not currently being met but with a Certificate in Human Resources this will allow WKU to better meet these needs.

3.2 Relationship of the proposed certificate program to other programs now offered by the department: None

3.3 Relationship of the proposed certificate program to certificate programs offered in other departments: None

3.4 Projected enrollment in the proposed certificate program: 25 – 35.

3.5 Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): None

3.6 Relationship of the proposed certificate program to the university mission and objectives: This certificate program will allow WKU to meet the niche market of non-traditional students who require formal training in HR.
4.
Curriculum:

BUS 102C

Intro to Ethical Issues in Business

3

BUS 210C

Organization and Management or

3

BUS 248C

Supervisory Management

BUS 257C

Management of Human Resources

3

BUS 270C

Labor Relations Management
or

3

BUS 245C

Intro to Managing Diversity in the Workplace
3

MGMT 200C

Legal Environment of Business

3

BUS 244C

Intro to Human Resources Information Systems
2

Total:

 20

5.
Budget implications: None

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Business Division:

02/25/09

BGCC Curriculum Committee

04/02/09

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
 Proposal Date: April 2, 2009

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: Business

1.3 Credit hours: 64

2.
Identification of the proposed program changes:

· Formally change AA Degree in Business from 64 to 60 credit hours.

· Modify the Core, Concentration and General Education portion of each Concentration within the Business Degree to better meet the needs of students pursuing an Associate Degree in Business from WKU.

· To provide for a more academically challenging and appropriate courses in our Core and to allow for future changes in the Concentration to meet the ongoing needs of the businesses in our geographical region.

3.
Detailed program description:
Changes for Core and General Education for Business Degree # 288

	Current Core 21 hours

BUS 110C Basic Accounting I 3

BUS 111C Basic Accounting II 3

CSCI 145C Intro to Computer Systems 3

BUS 212C Intro to Marketing 3

BUS 214C Business Communications 3

BUS 248C Supervisory Management 3

BUS 253C Business Seminar 3

Current General Education 25 hours

ENGL 100C Intro to College Writing 3

COMN 161C Bus & Professional Speaking 3

Category B 3

Category C Elective 3

ECON 202C Principles of Micro 3

ECON 203C Principles of Macro 3

MA 116C College Algebra 3

Electives 4

	Proposed Core 21 hours

ACC 200C Intro Accounting-Financial 3

CSCI 145C Intro to Computer Systems 3

BUS 100C Intro To Business 3

BUS 160C Personal Finance 3
BUS 210C Organization and Management 3

BUS 212C Intro to Marketing 3

BUS 253C Business Seminar 3

Proposed General Education 15 Hours

ENGL 100C Intro to College Writing 3

COMN 161C Bus & Professional Speaking 3

Delete this requirement

Delete this requirement

ECON 202C Principles of Micro 3

ECON 203C Principles of Macro 3

MA 116C College Algebra 3

Below are changes of Major Concentrations for Business degrees by Concentration:

 Management Concentration
	Existing Concentration 18 hours
BUS 160C Personal Finance 3

BUS 210C Organization & Management 3

BUS 250C Business Entrepreneurship 3

BUS 257C Management of HR 3

BUS 270C Labor Relations Management 3

Business Elective 3
	Proposed Concentration 24 hours

ACC 201C Intro Accounting Managerial 3

BUS 214C Business Communication 3

BUS 248C Supervisory Management 3

BUS 250C Business Entrepreneurship 3

BUS 257C Management of HR 3

BUS 270C Labor Relations Management 3

Business Electives 6

Management Information Systems Concentration

	Existing Concentration 18 hours

INS 181C Computer Programming I 3

INS 182C Computer Operating System 3

INS 270C Electronic Spreadsheets 3

INS 272C Database Management 3

INS Elective (advisor approved) 3

Business Elective 3

	Proposed Concentration 24 hours

ACC 201C Intro Accounting Managerial 3

INS 181C Computer Programming I 3

INS 182C Computer Operating System 3

INS 270C Electronic Spreadsheets 3

INS 272C Database Management 3

INS 275C Web & Media Design 3

INS Elective (advisor approved) 3

BUS 248C Supervisory Management 3

 Manufacturing Management Concentration
	Existing Concentration 18 hours

BUS 210C Organization & Management 3

MFG 240C Manufacturing Mgt Operations 3

MFG 245C Manufacturing Quality Mgt 3

MFG 265C Manufacturing Mgt Seminar 3

Electives (advisor approved) 6

	Proposed Concentration 24 hours
ACC 201C Intro Accounting Managerial 3

BUS 248C Supervisory Management 3

BUS 270C Labor Relations Management 3

MGMT 200C Legal Environment of Bus 3

MFG 240C Manufacturing Mgt Operations 3

MFG 245C Manufacturing Quality Mgt 3

Advisor Approved Electives 6

Real Estate Concentration

	Existing Concentration 18 hours

RE 170C Essentials of Real Estate 3

RE 272C Real Estate Finance 3

RE 273C Real Estate Law 3

RE 274C Real Estate Appraisals 3

Real Estate Elective 3

Business Elective 3
	Proposed Concentration 24 hours
ACC 201C Intro Accounting Managerial 3
RE 170C Essentials of Real Estate 3

RE 171C Real Estate Brokerage Operations 3

RE 272C Real Estate Finance 3

RE 273C Real Estate Law 3

RE 274C Real Estate Appraisals 3

BUS 248C Supervisory Management 3

Real Estate/Business Elective 3

Management Preparation Concentration
	Existing Concentration 18 hours
BUS 160C Personal Finance 3

BUS 210C Organization & Management 3

BUS 250C Business Entrepreneurship 3

BUS 257C Management of HR 3

BUS 270C Labor Relations Management 3

ECON 206C Statistics 3
	Proposed Program 24 hours
ACC 201C Intro Accounting Managerial 3

BUS 214C Business Communication 3

BUS 248C Supervisory Management 3

BUS 250C Business Entrepreneurship 3

 BUS 257C Management of HR 3

BUS 270C Labor Relations Management 3

MGMT 200C Legal Environment of Business 3

ECON 206 Statistics 3

Water Utilities Management Concentration
	Existing Concentration 18 hours

UM 101C Water Utility Management 3
UM 205C Water Utility Org, Reg & Law 3

UM 215C Water Utility Finance & Admin 3
UM 225C HR Management for Water Util 3
UM 235C Water Utility MGT and HR 3
Business Elective 3
	Proposed Concentration 24 hours
ACCT 201C Intro Accounting Managerial 3

UM 101C Water Utility Management 3
UM 205C Water Utility Org, Reg & Law 3

UM 215C Water Utility Finance and Admin 3
UM 225C HR Management for Water Util 3
UM 235C Water Utility MGT and HR 3
UM 245C Modern Tech & Water Util Mgt 3

BUS 248C Supervisory Management 3

Office Management Concentration

	Existing Concentration 18 Hours

OST 217C Transcription or

INS 270C Electronic Spreadsheets 3

OST 225C Advanced Desktop Publishing 3

OST 255C Office Administration 3

Two of the following:

OST 101C Keyboarding

OST 220C Word Processing

OST 221C Desktop Publishing 6

Business Elective 3

	Proposed Concentration 24 Hours

ACC 201C Intro Accounting Managerial 3

OST 217C Transcription 3

INS 270C Electronic Spreadsheets 3

OST 225C Advanced Desktop Publishing 3

OST 255C Office Administration 3

OST 220C Word Processing 3

OST 221C Desktop Publishing 3
BUS 248C Supervisory Management 3

4. Rationale for the proposed program change: These changes will improve the rigor of our degree program and allow future changes in the concentration to meet the needs of the students and employees in the geographical area we serve. This will also allow a smoother and as close to possible seamless transition into the numerous bachelorette programs at WKU.
5.
Proposed term for implementation and special provisions: Fall 2009.

6.
Dates of prior committee approvals:

Business Division:

03/03/09

BGCC Curriculum Committee

04/03/09

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
