COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 23 February 2012
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 9 February 2012

II. Announcements

III. Approvals from the Provost

IV. Old Business

V. New Business

A. Curricular Requests from the Department of Management and Marketing

1. Requests for New Courses

a. OM 480, Seminar in Operations Management, 3 s.h.
b. SCM 465, Supply Chain Risk Management, 3 s.h.

2. Request for Change in Prerequisites

a. SCM 400, Supply Chain Management Internship, 3 s.h.
Current: 	SCM major or minor, completion of SCM 211 with a grade of “C” or higher, 2.0 GPA, and written approval of the department chairperson

Proposed: 	SCM major or minor, written approval of the department chairperson, completion of SCM 211 with a grade of “C” or higher, 2.0 GPA, and BCOM 320 or COMM 241 or permission of instructor

3. Request for Change in Course Title and Description

a. SCM 451, Cost Negotiation and Target Pricing, 3 s.h.
Current: 	Cost Negotiation and Target Pricing
For the student with a major or minor in supply chain management. Examines the special problems of cost negotiating and pricing the supply chain management services. In particular the student will refer to the economic theory of transportation and other supply chain management activities and see how the actual practice of negotiating and pricing is accomplished.

Proposed: 	Supply Chain Negotiation
Course examines the various aspects and process of supply chain negotiation, particularly between buyers and sellers of goods and services. Through instruction and practice, students gain knowledge and understanding of principles and techniques, including across cultures, of business bargaining.

4. Request for Change in Prerequisites and Course Description

a. SCM 453, Supply Management, 3 s.h.
Current: 	Prereq: SCM 211 or permission of instructor
	A study of the principles of materials management with specific attention to the procurement and control of purchased goods and services.

Proposed: 	Prereq: SCM 211 or OM 352 or permission of instructor
	A study of procurement with specific attention to strategic sourcing of goods and services. Emphasis is on supplier relationship management; supplier selection, evaluation, and development; as well as e-sourcing, lean supply chain management, contract management, and purchasing law and ethics. 

B. Curricular Requests from Department of Health Sciences

1. Requests for New Courses 

a. EM 479, Emergency Management Pre-Internship, 1 s.h.
b. HS 479, Health Sciences Pre-Internship, 1 s.h.

2. Requests for Changes in Prerequisites

a. EM 490, Professional Internship, 9-12 s.h.
Current: 	All coursework must be completed with exception of 6 s.h. in the minor or General Education. Must have overall GPA 2.00 and major GPA 2.50. Graded S/U only

Proposed: 	EM 479. All coursework must be completed with exception of 6 s.h. in the minor or General Education. Must have overall GPA 2.00 and major GPA 2.50. Graded S/U only.

b. HS 490, Professional Internship, 9-12 s.h.
Current: 	All coursework must be completed with exception of 6 s.h. in the minor or General Education. Must have overall GPA 2.00 and major GPA 2.50. Graded S/U only

Proposed: 	HS 479. All coursework must be completed with exception of 6 s.h. in the minor or General Education. Must have overall GPA 2.00 and major GPA 2.50. Graded S/U only.

3. Requests for Changes of Majors

a. Emergency Management
b. Health Sciences
c. Health Services Management

C. Curricular Requests from Department of Dietetics, Fashion Merchandising, and Hospitality 

1. Requests for New Courses 

a. FCS 252, Wines of the World, 2 s.h.
b. FCS 471, Social Responsibility in the Fashion Industry, 3 s.h.
c. FCS 474, Fashion Multichannel Retailing, 3 s.h.

2. Request for Change in Prerequisites

a. FCS 250, Quantity Food Production and Service, 2 s.h.
Current: 	FCS 151, FCS 152, FCS 153
Proposed: 	FCS 151 with successful ServSafe certification, FCS 152, FCS 153

3. Request for Change in Division and Prerequisites

a. FCS 258, Legal Aspects in Hospitality Management, 3 s.h.
Current: 	FCS 258
		Prereq: FCS 150

Proposed: 	FCS 358
		Prereq: FCS 252 and 254

4. Requests for Changes of Options

a. Fashion Merchandising
b. Hospitality

VI. Reports

A. Provost’s Report


NEXT MEETING – MARCH 8, 2012
ALGONQUIN ROOM


