
	
University College (UC)
Office of the Dean
54092

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: November 29, 2012

The following items are being forwarded for consideration at the December 11, 2012 meeting:

	Type of Action
	Description of Item and Contact Information

	Information
	Action: Temporary Course Proposal
Item: PLS 360C: Debtor/Creditor Relations
Contact person: Julie Shadoan
Email: julie.shadoan@wku.edu
Phone: 780-2539

	Information
	Action: Temporary Course Proposal
Item: PLS 200C: Legal Ethics
Contact person: Julie Shadoan
Email: julie.shadoan@wku.edu
Phone: 780-2539

	Action

	Action: Revise Program
Item: Systems Management
Contact person: Jim Lindsey
Email: jim.lindsey@wku.edu
Phone: 745-8818

Proposal Date: 10/10/2012

University College
Systems Management
Proposal to Revise a Program
(Action Item)

Contact Person: Jim Lindsey		email: jim.lindsey@wku.edu 		phone: 745-8818

1.	Identification of program:
1.1 Current program reference number: 729
1.2 Current program title: Systems Management
1.3 Credit hours: 48 hours in the major; 120 total hours required

2.	Identification of the proposed program changes:
· Add a concentration: Agricultural Systems

3.	Detailed program description:
	
CURRENT PROGRAM	PROPOSED PROGRAM
	Overview of Systems Management:

 Systems Management (SM) is an interdisciplinary major offered through the University College. Systems Management applies an informatics perspective to the management of people, information, processes and systems within the organization. The SM major offers an interdisciplinary approach to the design, application, use and management of information and communication technologies and systems. Courses in the SM program emphasize the human, technological, and organizational perspective. Students also take elective courses in various applied technologies or allied disciplines that are major information systems users. In a knowledge-oriented economy, organizations succeed on the basis of their innovation and management of information. The SM major is designed to help students prepare for a rewarding career in this dynamic field.

 The SM degree (reference number 729) requires 120 credit hours and leads to a Bachelor of Science degree. No minor or second major is required. All SM courses must be completed with a grade of “C” or better. Enrollment in the SM program is limited and based on student qualifications.

 All students complete the eight-course (24-hour) core curriculum consisting of SM 300, 346, 347, 348, 443, 444, 446, and 447. Each student also completes at least one five-course (15-hour) concentration. Students must also complete 9 hours of relevant electives to be selected in consultation with the advisor. Students must earn a grade of “C” or better in all SM courses.

Transfer students who have completed relevant coursework should petition the department with information about courses taken and what substitutions are being sought. Petitions will be reviewed by a faculty committee and recommendations approved by the department chair and dean of the college in a manner consistent with WKU guidelines.

Students who transfer to WKU with an applied associate degree (e.g., Associate of Applied Science) receive a 12-hour waiver from the overall upper-level course requirement.

Core Requirement completed by all majors: 24 hours – SM 300, 346, 347, 348, 443, 444, 446, and 447

Program Electives: 24 hours
Electives include 9 hours of relevant electives completed in consultation with advisor, and a 15-hour concentration from one of the following areas:

Administrative Systems
COMM 346, 349, 362, 460, ENG 306, JOUR 341, 344, BE 350, 362, PSY 370, 371; additionally, any course that may be used to satisfy the minor in business administration (see GFCOB Minor).
Note: no more than 12 hours of upper-division electives may be taken from the College of Business course offerings.

Criminology Systems
SOCL 232, 330, 332, PS 328, and three hours of advisor approved upper-division electives

Digital Media Technologies
CIS 320, BCOM 264, 366, 367, 480

Fire/Rescue Administration
(the following courses are offered through KCTCS) FRS 104, 105, 201, 1027, 1047, 2016, 2026, 2051, 2071

Geographic Information Systems
GEOG 316, 317, 417, 419, 443, 477

Government Systems
PS 110, 338, 355, 412, 440, ECON 420

Health-Care Informatics
HCA 340, 342, 343, 344, 346, 347, 442, 445, 446

Human Resource Development
AMS 310, COMM 460, JOUR 355, MGT 311, 400, 411, 414, 416, 473, PSY 410, SOCL 312.
Note: no more than 12 hours of upper-division electives may be taken from the College of Business course offerings.

Industrial/Manufacturing Systems
AMS 310, 342, 356, 371, 392, 394, 396, 430

Information Systems
CIT 310, 330 (or CIS 226), CIT 350, 370, CIS 243, 320, 321

Law Enforcement Administration
(the following courses are offered through KCTCS) CJ 201, 204, 210, 215, 216, 217, 222

Leadership
LEAD 200, 325, 330, 395, 400

Military Systems (Civilian Career Option)
MIL 301, 302, 401, LEAD 200, 475, (ROTC students may take MIL 402)

Occupational Safety and Health
ENV 120, 221, 321, 322, 367, 375, 380, 410, 423, 460, 474, 480, PH 385

Technical Sales
MKT 325, 328, 424, 425, PSY 371, JOUR 341

Technical Training
MGT 473, COMM 345, 346, 349, PSY 410

Technical Writing
ENG 301, 306, 307, 401, 415

	Overview of Systems Management:

 Systems Management (SM) is an interdisciplinary major offered through the University College. Systems Management applies an informatics perspective to the management of people, information, processes and systems within the organization. The SM major offers an interdisciplinary approach to the design, application, use and management of information and communication technologies and systems. Courses in the SM program emphasize the human, technological, and organizational perspective. Students also take elective courses in various applied technologies or allied disciplines that are major information systems users. In a knowledge-oriented economy, organizations succeed on the basis of their innovation and management of information. The SM major is designed to help students prepare for a rewarding career in this dynamic field.

 The SM degree (reference number 729) requires 120 credit hours and leads to a Bachelor of Science degree. No minor or second major is required. All SM courses must be completed with a grade of “C” or better. Enrollment in the SM program is limited and based on student qualifications.

 All students complete the eight-course (24-hour) core curriculum consisting of SM 300, 346, 347, 348, 443, 444, 446, and 447. Each student also completes at least one five-course (15-hour) concentration. Students must also complete 9 hours of relevant electives to be selected in consultation with the advisor. Students must earn a grade of “C” or better in all SM courses.

Transfer students who have completed relevant coursework should petition the department with information about courses taken and what substitutions are being sought. Petitions will be reviewed by a faculty committee and recommendations approved by the department chair and dean of the college in a manner consistent with WKU guidelines.

Students who transfer to WKU with an applied associate degree (e.g., Associate of Applied Science) receive a 12-hour waiver from the overall upper-level course requirement.

Core Requirement completed by all majors: 24 hours – SM 300, 346, 347, 348, 443, 444, 446, and 447

Program Electives: 24 hours
Electives include 9 hours of relevant electives completed in consultation with advisor, and a 15-hour concentration from one of the following areas:

Administrative Systems
COMM 346, 349, 362, 460, ENG 306, JOUR 341, 344, BE 350, 362, PSY 370, 371; additionally, any course that may be used to satisfy the minor in business administration (see GFCOB Minor).
Note: no more than 12 hours of upper-division electives may be taken from the College of Business course offerings.

Agricultural Systems
AGRI 108, 280, 291, 494, AGRO 110, ANSC 140, AGMC 170, 171, AGEC 360

Criminology Systems
SOCL 232, 330, 332, PS 328, and three hours of advisor approved upper-division electives

Digital Media Technologies
CIS 320, BCOM 264, 366, 367, 480

Fire/Rescue Administration
(the following courses are offered through KCTCS) FRS 104, 105, 201, 1027, 1047, 2016, 2026, 2051, 2071

Geographic Information Systems
GEOG 316, 317, 417, 419, 443, 477

Government Systems
PS 110, 338, 355, 412, 440, ECON 420

Health-Care Informatics
HCA 340, 342, 343, 344, 346, 347, 442, 445, 446

Human Resource Development
AMS 310, COMM 460, JOUR 355, MGT 311, 400, 411, 414, 416, 473, PSY 410, SOCL 312.
Note: no more than 12 hours of upper-division electives may be taken from the College of Business course offerings.

Industrial/Manufacturing Systems
AMS 310, 342, 356, 371, 392, 394, 396, 430

Information Systems
CIT 310, 330 (or CIS 226), CIT 350, 370, CIS 243, 320, 321

Law Enforcement Administration
(the following courses are offered through KCTCS) CJ 201, 204, 210, 215, 216, 217, 222

Leadership
LEAD 200, 325, 330, 395, 400

Military Systems (Civilian Career Option)
MIL 301, 302, 401, LEAD 200, 475, (ROTC students may take MIL 402)

Occupational Safety and Health
ENV 120, 221, 321, 322, 367, 375, 380, 410, 423, 460, 474, 480, PH 385

Technical Sales
MKT 325, 328, 424, 425, PSY 371, JOUR 341

Technical Training
MGT 473, COMM 345, 346, 349, PSY 410

Technical Writing
ENG 301, 306, 307, 401, 415

4.	Rationale for the proposed program change:
One new concentration, Agricultural Systems, is being proposed to meet growing interest in agricultural-related occupations. The U.S. Bureau of Labor Statistics, Employment Projections program, expects employment of agricultural and food technicians, purchasing managers, buyers, and purchasing agents to increase 7 percent from 2010 to 2020. WKU’s service region is home to many farms, ranches, and orchards, as well as many businesses that support or cater to the agricultural industry. This concentration will give Systems Management majors the opportunity to select their program electives in this area. The electives listed for this concentration were identified in partnership with the Agriculture department.

5.	Proposed term for implementation and special provisions (if applicable):
Fall 2013

6.	Dates of prior committee approvals:

	CIS Department/Division:				October 8, 2012

	UC Curriculum Committee				November 14, 2012

	Professional Education Council (if applicable)	__________________

	General Education Committee (if applicable)	__________________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

[bookmark: _GoBack]
