

Project Management

BACHELOR OF APPLIED SCIENCE (BAS)

THIS DEGREE IS NOT FINANCIAL AID ELIGIBLE
REQUIRED CREDITS: 121 **DEGREE CODE: PMGT-BAS**

DESCRIPTION

***Admittance into the Bachelor of Applied Science will require a minimum of an associate degree from an accredited institution.**

The Bachelor of Applied Science (BAS) in Project Management degree aligns with the Career and Technical Education (CTE) degrees by allowing for a seamless articulation of the Associate of Applied Science programs. The BAS in Project Management degree will be administered in an accelerated structure to meet industry demand.

The Bachelor of Applied Science (BAS) degree in Project Management provides a unique pathway for students to build upon the technical skills and knowledge acquired in attaining an associate degree.

The BAS degree is designed to instill abilities and competence, this degree program focuses on developing student communication, project management skills, and decision making abilities within a broader context rather than a single vocation.

STUDENT LEARNING OUTCOMES

- Analyze and apply the role of the project manager in driving an organization's key performing indicators within an organization. Conduct planning activities that forecast project costs, completion, quality, and necessary resources.
- Acquire and apply the necessary theoretical management, knowledge, practices, and organizational structural work-flow processes required to be successful in any project management career designation.
- Utilize tools specific to project management, applicable to many industries, that ensure projects are on time, on budget, and within the project's original scope.
- Develop and apply analytical frameworks, strategic planning skills, and managerial insight to be more effective project leaders and contributors.

PLEASE NOTE - The courses listed below may require a prerequisite or corequisite. Read course descriptions before registering for classes. All MATH and ENG courses numbered 01-99 must be completed before reaching 30 total college-level credits. No course under 100-level counts toward degree completion.

GENERAL EDUCATION REQUIREMENTS (37 CREDITS)

MATHEMATICS (3 credits)

MATH 120 or above (except MATH 122, 123)

ENGLISH COMPOSITION (6-8 credits)

ENG 100 or 101 or 107 or 113; and 333

COMMUNICATIONS (6 credits)

BUS 107, 108; COM 101, 102, 115, 215; ENG 102, 114, 205; JOUR 102; THTR 105

HUMAN RELATIONS (6 credits)

ALS 101; HIST 105, 106, 107, 150, 151, 210, 247, 250; MGT 100B; 283; HMS 130; PHIL 135, 210, 216, 245; PSC 201; PSY 101, 102, 207, 208, 261; SOC 101; WMST 113

NATURAL SCIENCE (3 credits)

ANTH 102; AST; BIOL 101 or above; CHEM 103 or above; EGG 131, 132, ENV 101 or above; ET 131B; GEOG 103, 104, 116, 117; GEOL 100 or above; MT 102B, 110B, HHP 123B, 124B, PHYS 110

FINE ARTS/HUMANITIES/SOCIAL SCIENCES (9 credits)

AM 145 or above, ANTH 101 or above (except 102); ART 101 or above; CRJ 104; DAN 101; ECON 100 or above; ENG 223 or above; GEOG 106; International Languages 101B or above; MUS 101 or above; PHIL 101 or above; PSC 101 or above; PSY 101 or above; SOC 101 or above; THTR 100 or above (except THTR 105); WMST 113

U.S. AND NEVADA CONSTITUTIONS (4-6 credits)

PSC 101; or HIST 101 and 102; or HIST 101 and HIST 217

SPECIAL PROGRAM REQUIREMENTS (84 CREDITS)

LOWER DIVISION CORE REQUIREMENTS (15 credits)

BUS 101	Introduction to Business	3
BUS 273	Business Law I	3
CIT 263B	Project Management	3
IS 101	Introduction to Information Systems	3
MKT 210	Marketing Principles	3

LOWER LEVEL MANAGEMENT ELECTIVE (choose 3 credits)

MGT 201	Principles of Management	3
MGT 235	Organizational Behavior	3

LOWER LEVEL ELECTIVE (choose 3 credits)

ACC 201	Financial Accounting	3
ECON 261	Principles of Statistics I	3

UPPER DIVISION CORE REQUIREMENTS (33 credits)

CIT 363	Advanced Project and Earned Value Management	3
MGT 301	Principles of Management and Organizational Behavior	3
MGT 367	Human Resource Management	3
MGT 415	Business and Society	3
MGT 423	Advanced Topics in Organizational and Interpersonal Behavior	3
MGT 430	Management Technology Leadership	3
MGT 441	Operational Quality Control and Problem Solving	3
MGT 462	Changing Environment	3
MGT 494	Seminar in Management	3
MGT 496	Strategic Management and Policy	3
MKT 450	Competitive Strategies for Product and Price Management	3

ELECTIVES (choose 30 credits)

See a counselor to select courses

AC; ACC; AUTO; AV; BUS; CADD; CIT; CSCO; COT; CONS; CRJ; CUL; ECE; ET; FAB; FT; GRC; HMD; IS; JOUR; LAW; PHO; TCA; MA; MGT; MKT; MT; RE; or WELD

See Degree Plan on next page.

- NOTE**
- Course numbers with the "B" suffix may be non-transferable for a NSHE baccalaureate degree.
 - Course numbers with the "H" suffix are designated Honors-level courses and can be used to fulfill equivalent general education requirements. For more information visit www.csn.edu/honors.
 - In no case, may one course be used to meet more than one requirement except for the Values and Diversity general education requirement (only AA, AS, and AB degrees) which may be used to fulfill the corresponding general education or emphasis requirement.
 - Students may elect to graduate using the degree requirements in effect at the time of matriculation, or when they declared or changed major or the current catalog. If a program is official after a student has matriculated, the student may choose the degree requirements of the new program. In no case may a student use a catalog which is more than six years old at the time of graduation.

Project Management

BACHELOR OF APPLIED SCIENCE (BAS)

THIS DEGREE IS NOT FINANCIAL AID ELIGIBLE
 REQUIRED CREDITS: 121 DEGREE CODE: PMGT-BAS

PLEASE NOTE: This degree plan assumes that the student completed an associate's degree from an accredited institution and transferred in 61 credits.

FULL-TIME STUDENT DEGREE PLAN

Add more semesters to modify this plan to fit part-time student needs.

FIRST SEMESTER	Credits
MATH 120 or above ¹	3
BUS 101 Introduction to Business	3
BUS 273 Business Law I	3
IS 101 Introduction to Information Systems	3
MKT 210 Marketing Principles	3
TOTAL CREDITS	15

SECOND SEMESTER	Credits
ENG 333 Professional Communications	3
CIT 263B Project Management	3
MGT 201 or 235	3
ACC 201 or ECON 261 ¹	3
MGT 415 Business and Society	3
TOTAL CREDITS	15

THIRD SEMESTER	Credits
CIT 363 Advanced Project and Earned Value Management	3
MGT 301 Principles of Management and Organizational Behavior	3
MGT 367 Human Resource Management	3
MGT 441 Operational Quality Control and Problem Solving	3
MGT 496 Strategic Management and Policy	3
TOTAL CREDITS	15

FOURTH SEMESTER	Credits
MGT 423 Advanced Topics in Organizational and Interpersonal Behavior	3
MGT 430 Management Technology Leadership	3
MGT 462 Changing Environment	3
MGT 494 Seminar in Management	3
MKT 450 Competitive Strategies for Product and Price Management	3
TOTAL CREDITS	15

DEGREE PLAN TOTAL CREDITS	60
TOTAL CREDITS FROM TRANSFERRED IN DEGREE	61
TOTAL DEGREE CREDITS	121

¹Student should complete MATH 124 or above if choosing to complete ECON 261 for the Lower Level Elective requirement.

