REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: April 22, 2010

The UCC Steering Subcomittee submits the following items for consideration:

1. Revision of Form to Create a New Minor and Certificate Program (changes highlighted in red)

a. Changes made to mirror the Create a New Major Program Proposal format

2. Revision of Guidelines for Create a New Programs (Major, Minor, and Certificate):

a. Add a description of 4.3 Program Delivery to the Guideline for Create a New Major Program: “Item 4.3 should include a short description of how courses will be delivered, including % of courses offered online, IVS, and Independent Learning” (changes highlighted in red)

b. Add same language in section 4 of to guidelines for New Minor and Certificate Programs that is in the guideline for New Major Program (changes highlighted in red)

c. Reorganize guideline for New Certificate program sections 2 and 3 to match new order on the form (changes highlighted in blue)

Proposal Date:

Enter College Name Here

Department of _____________

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Name, email, phone

1.
Identification of program:

1.1 Program title:

1.2 Required hours in minor program:

1.3 Special information:

1.4 Catalog description:

2.
Rationale:

2.1 Reason for developing the proposed minor program:

2.2 Projected enrollment in the proposed minor program:

2.3 Relationship of the proposed minor program to other programs now offered by the department:

2.4 Relationship of the proposed minor program to other university programs:

2.5 Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

2.6 Relationship of the proposed minor program to the university mission and objectives:

3.
Objectives of the proposed minor:

4.
Program description:

4.1
Curriculum:

4.2
Accreditation, certification, approval, and/or licensure (if applicable):

4.3
Program delivery:

 5.
Budget implications:

6.
Proposed term for implementation:

7.
Dates of prior committee approvals:

_________Department/Division:

_________Curriculum Committee

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date:

Enter College Name Here

Department of _____________

Proposal to Create a New Certificate Program

(Action Item)

Contact Person: Name, email, phone

1. Identification of program
1.1 Program Title:

1.2 Required hours in program:

1.3 Special information:

1.4 Catalog description:

2. Rationale:

2.1 Reason for developing the proposed certificate program:

2.2 Relationship of the proposed certificate program to other programs now offered by the department:

2.3 Relationship of the proposed certificate program to certificate programs offered in other departments:

2.4 Projected enrollment in the proposed certificate program:
2.5 Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):
2.7 Relationship of the proposed certificate program to the university mission and objectives:

3. Objectives of the proposed certificate program:

4. Program description
4.1 Curriculum

4.2 Accreditation, certification, approval, and/or licensure (if applicable):

4.3 Program delivery:

5. Budget implications:

6. Proposed term for implementation:

7. Dates of prior committee approvals:

_________Department/Division:

_________Curriculum Committee

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

General Guidelines for
Proposals to Create a New Major Program

· The procedure for creating a new major program differs from other curricular change procedures in that the former must be reviewed by persons outside the institution as well as persons within.

· Information about all proposed new major programs must be posted on the Council for Postsecondary Education (CPE) website and made available for review and comment by faculty and administrators at other institutions in the state. Following the review period, proposals for new major programs within the institution's program bands (see below) proceed through the institution's stated curricular approval process. However, proposals for new major programs outside the institution's program band (see below) require CPE approval as well as institutional approval.

· Early in the development of each new major program (before the formal proposal is routed for approval) an overview of the proposed major program must be posted on the CPE web site. Using the format below, the proposer should forward the overview (as an electronic file in MS Word) to the Office of the Vice President for Academic Affairs, which is responsible for posting the overview for at least 45 days. Posting is intended to encourage dialog and possible collaborations with other post-secondary institutions in Kentucky in the formative stages of program development.

· In accordance with distinctions made by CPE, new major program proposals fall into one of two categories: "Within Band" and "Outside Band."

· "Within Band" New Major Program Proposals: Proposals for new major programs falling within the program band listed in Table 8.1 are reviewed internally and may receive final approval from the WKU Board of Regents. Classification of Instructional Program (CIP) codes are maintained by the Office of the Vice President for Academic Affairs.

· "Outside Band" New Major Program Proposals: Proposals for new major programs falling outside the band of programs listed in Table 8.1 must be approved by the WKU Board of Regents and by the CPE. If a program is to be offered jointly by two or more institutions, the curricular bodies and the Boards of each institution must approve the proposal prior to submission to the CPE.

· Table 8.1. WKU Program Band.

	CIP Code
	Program

	05
	Area, Ethnic and Cultural Studies

	09
	Communications

	11
	Computer and Information Sciences

	15
	Engineering-related Technologies

	16
	Foreign Languages and Literatures

	19
	Home Economics

	23
	English Language and Literature

	24
	Liberal Arts and Sciences, General Studies and Humanities

	26
	Biological Sciences / Life Sciences

	27
	Mathematics

	30
	Multi/Interdisciplinary Studies

	31
	Parks, Recreation, Leisure and Fitness Studies

	42
	Psychology

	44
	Public Administration and Services

	45
	Social Science and History

	51
	Health Professions and Related Services (at the bachelor's level)

	52
	Business Management and Administrative Services

· The New Major Program form is used to create a new major in associate, baccalaureate, and masters degree programs. Proposals to create new minors, concentrations or tracks, certificate programs, or other non-degree programs are handled with different proposal templates.

· Proposals to create new major programs are action items on the UCC agenda.

· Each proposal to create a new major program must be accompanied by a completed Program Inventory Form. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· If the proposed program includes courses offered by another department/unit, the head of that department/unit should be consulted regarding staffing and other resources.

· The reference number for the new major program will be assigned by the Registrar after the program receives final approval.

· New students cannot be enrolled in the new major program prior to final approval.

The following guidelines are intended to assist proposers in completing a new major program proposal form.

· Identification of proposed program

· Item 1.2 the academic degree type should list the degree type based on those currently granted by the institution. If proposing a new academic degree type, a separate proposal must be submitted either previous to the proposal for a New Program or simultaneously.

· In item 1.3 the CIP code for the proposed major program may be obtained from the Office of the Vice President for Academic Affairs.

· Item 1.5 should include any special information about the proposed major program, such as that it is interdisciplinary, will be administered in college dean’s office, is intended for a particular population of students, etc.

· Item 1.6 should list and describe any major program admission or transfer criteria; standards or procedures that are more specific than institution-wide admission or transfer criteria, standards or procedures; provisions for advanced placement; etc. For proposed majors in baccalaureate degree programs, provide a Two-Plus-Two plan for transferring credits from Kentucky Community and Technical College System (KCTCS) institutions (see www.kctcs.org for more details).

· The catalog description in item 1.7 should be written in complete sentences, include the total number of hours required, distinguish among core, elective, and restricted elective courses, and indicate the suggested sequence of courses. Additional relevant information may be included.

· Rationale

· For item 2.1, justification for developing the proposed major program should include the following:

· What primary or secondary data from employers or other groups document the need for the program and its graduates (e.g., workforce data at the national, state, and local levels; surveys; focus group reports; reports from relevant professional, scholarly, civic, or government groups; and input from students, alumni, or external advisory boards)?

· What opportunities exist for program graduates?

· What is the importance of scholarship in the program to state and national needs, such as extramural funding programs?

· How does the program address the CPE's key indicators and five questions (see below for details)?

· Are more Kentuckians ready for postsecondary education?

· Are more students enrolling?

· Are more students advancing through the system?

· Are we preparing Kentuckians for life and work?

· Are Kentucky’s communities and economy benefiting?

· What societal trends or changes in the academic discipline suggest a need for this proposed program?

· How might the proposed program provide service to students in other programs?

· Proposal authors should consult the KPPPS website (www.kppps.org) for a more detailed description of what is required in a needs analysis.

· Item 2.2 should state the basis for the projected enrollment in the proposed major program as well as the projection itself. To meet CPE standards, majors in associate and baccalaureate degree programs must average at least 12 graduates per year over a five-year period; majors in masters degree programs must average at least 5 graduates per year over a five-year period.

· Item 2.3 should describe how the proposed program is related to other programs in the departments involved. What similarities are there, and how would the proposed program, if approved, be different from existing programs in the departments? It is not sufficient to state that there is not another program like the proposed program.

· Item 2.4 should describe steps taken to insure that there is no significant overlap with other university programs. What similarities are there, and how would the proposed program, if approved, provide knowledge and skills not available in programs offered elsewhere in the university?

· Item 2.5 should describe similar programs offered at other in-state schools and benchmark schools.

· If the proposed program appears to be unique, why does WKU need it when other institutions do not offer it? For example, is it on the "cutting edge" in the discipline? Will it give an advantage in recruiting students or in preparing students for employment or advanced study?

· What efforts have been undertaken to explore collaboration (e.g., resource sharing, distance learning, student placement) with other programs, institutions, or agencies in the state? For additional information about collaborative agreements, contact the Office of the Vice President for Academic Affairs

· Resources for completing item 2.6 include the university's mission and vision statements and/or various strategic planning documents.

· Objectives of the proposed program
· Item 3 should describe how completion of the proposed program will affect a student's education and potential employment. What set of skills and areas of knowledge will a student who completes this proposed program have? What are measurable outcomes of student learning?

· Program description
· Item 4.1 should provide a complete description of the curriculum of the proposed program, including the total number of hours required; core, elective and restricted elective courses; required or recommended General Education courses; etc. Course titles and credit hours should be included, as well as an indication of which courses are new.

· If item 4.2 does not apply, write "Not applicable."

· Item 4.3 should include a short description of how courses will be delivered, including % of courses offered online, IVS, and Independent Learning

· Resources
Item 5.1 should describe the qualifications of current faculty members and adjunct faculty, where and how teaching assistants and field supervisors will be used in the program, and the number and qualifications of new faculty needed immediately and in the next five years.

General Guidelines for
Proposals to Create a New Minor Program

· This form is used to create a new minor program.

· Proposals to create new minor programs are action items on the UCC agenda.

· Each proposal to create a new minor program must be accompanied by a completed Program Inventory Form. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· If the proposed minor includes courses offered by another department/unit, the head of that department/unit should be consulted regarding staffing and other resources.

· The reference number for the new minor program will be assigned by the Registrar after the program receives final approval.

· Item 1.3 should indicate any special information about the proposed minor (e.g., is inter-disciplinary, will be administered in college dean’s office, is intended for a particular population of students).

· The catalog description in item 1.4 should be written in complete sentences, include the total number of hours required, distinguish among core, elective, and restricted elective courses, and indicate the suggested sequence of courses. Additional relevant information may be included.

· Item 2.1 should discuss the reasons for developing the proposed minor, including how the proposed minor might provide service to students in other programs, if known. For example, what societal trends or changes in the academic discipline suggest a need for this proposed minor? Has the proposed minor been developed in response to student demand? Employer or alumni demand?

· Item 2.2 should state the basis for the projected enrollment in the proposed minor as well as the projection itself.

· Item 2.3 should discuss the relationship of the proposed minor to other programs offered by the departments involved. How will the proposed minor be related to other programs offered in those departments? Note that it is not sufficient to state that there is not another minor like the proposed minor; instead, the relationship of the proposed minor to other programs in the departments should be described. What similarities are there, and how would the proposed minor, if approved, be different from existing programs in the departments?

· Item 2.4 should discuss the relationship of the proposed minor other university programs. Steps taken to insure that there is no significant overlap with other university programs should be described. What similarities are there, and how would the proposed minor, if approved, provide knowledge and skills not available in programs offered elsewhere in the university?

· Item 2.5 should describe similar minors offered at other in-state schools and benchmark schools. If the proposed minor appears to be unique, why does WKU need it when other institutions do not offer it? For example, is it on the "cutting edge" in the discipline? Will it give an advantage in recruiting students or in preparing students for employment or advanced study?

· Item 2.6 should explain how the proposed minor is consistent with the objectives of the university as reflected in the mission and vision statements and/or various strategic planning documents.

· Item 3 should describe the specific objectives of the proposed minor. What is the proposed minor intended to do? How will completion of the proposed minor affect a student's education and potential employment? What set of skills and areas of knowledge will a student who completes this proposed minor have?

· Item 4.1 should provide a complete description of the curriculum of the proposed program, including the total number of hours required; core, elective and restricted elective courses; required or recommended General Education courses; etc. Course titles and credit hours should be included, as well as an indication of which courses are new

· If item 4.2 does not apply, write "Not applicable."

· Item 4.3 should include a short description of how courses will be delivered, including % of courses offered online, IVS, and Independent Learning

· In item 5 should discuss staffing and any other budgetary implications of the proposed minor. For example, will the proposed minor lead to increased enrollment in any of the courses that may be used to satisfy the requirements for the minor? If so, how will the increased enrollment be handled? Will any new faculty positions be requested?

General Guidelines for
Proposals to Create a New Certificate Program

· This form is used to create a new certificate program.

· Proposals to create new certificate programs are action items on the UCC agenda.

· Each proposal to create a new certificate program must be accompanied by a completed Program Inventory Form. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· If the proposed certificate program includes courses offered by another department/unit, the head of that department/unit should be consulted regarding staffing and other resources.

· The reference number for the new certificate program will be assigned by the Registrar after the program receives final approval. The Classification of Instructional Program (CIP) code will be assigned by the Vice President for Academic after the new certificate program receives final approval.

· Item 1.3 should indicate any special information about the proposed certificate program (e.g., is interdisciplinary, will be administered in college dean’s office, is intended for a particular population of students).

· The catalog description in item 1.4 should be written in complete sentences, include the total number of hours required, distinguish among core, elective, and restricted elective courses, and indicate the suggested sequence of courses. Additional relevant information may be included.

· Item 2.1 should discuss the reasons for developing the proposed certificate program, including the issue of value added. How might the proposed certificate program provide service to students in other programs, if known? What societal trends or changes in the academic discipline suggest a need for this certificate program? Has the proposed certificate program been developed in response to student demand? Employer or alumni demand?

· Item 2.2 should discuss the relationship of the proposed certificate program to other programs offered by the departments involved. How will the proposed certificate program be related to other programs offered in those departments? Note that it is not sufficient to state that there is not another certificate program like the proposed certificate program; instead, the relationship of the proposed certificate program to other programs in the departments should be described. What similarities are there, and how would the proposed certificate program, if approved, be different from existing programs in the departments?

· Item 2.3 should discuss the relationship of the proposed certificate program to programs offered in other departments or colleges. Steps taken to insure that there is no significant overlap with other departments should be described. What similarities are there, and how would the proposed certificate program, if approved, provide knowledge and skills not available in programs offered in other departments?

· Item 2.4 should state the basis for the projected enrollment in the proposed certificate program as well as the projection itself. Is the proposed certificate program expected to draw students from outside the department/unit?

· Item 2.5 should describe similar certificate programs offered at other in-state schools and benchmark schools. If the proposed certificate program appears to be unique, why does WKU need it when other institutions do not offer it? For example, is it on the "cutting edge" in the discipline? Will it give WKU an advantage in recruiting students or in preparing students for employment or advanced study?

· Item 2.6 should explain how the proposed certificate program is consistent with the objectives of the university as reflected in the mission and vision statements and/or various strategic planning documents.

· Item 3 should describe the specific objectives of the proposed certificate program. What is the proposed certificate program intended to do? How will completion of the proposed certificate program affect a student's education and potential employment? What set of skills and areas of knowledge will a student who completes this proposed certificate program have?

· Item 4.1 should provide a complete description of the curriculum of the proposed program, including the total number of hours required; core, elective and restricted elective courses; required or recommended General Education courses; etc. Course titles and credit hours should be included, as well as an indication of which courses are new

· If item 4.2 does not apply, write "Not applicable."

· Item 4.3 should include a short description of how courses will be delivered, including % of courses offered online, IVS, and Independent Learning

· Item 5 should discuss staffing and any other budgetary implications of the proposed certificate program. For example, will the proposed certificate program lead to increased enrollment in any of the courses that may be used to satisfy the requirements for the proposed certificate program? If so, how will the increased enrollment be handled? Will any new faculty positions be requested?

