Institution:
 Proposed Degree:

New Academic Programs - Submission Template
Review Guidelines Prior to Submitting Materials

http://www.mass.edu/forinstitutions/academic/documents/expeditednprogramapprovalguidelines.pdf
Information requested may be typed directly into form rows. Boxes will expand. Submit one hard copy to DHE attention to A. Williams, inclusive of a copy on flash drive. Submit one electronic copy in MS Word format to whagan@bhe.mass.edu and cc awilliams@bhe.mass.edu
	Proposed Degree Title:

	Proposed CIP Code:

	Date of Trustee Board Vote:

	Date Letter of Intent (attach copy) submitted to Commissioner: (must be 30 days prior to application submission)

	Chief Academic Officer (CAO) Name and Title:

	CAO Phone Number:

	CAO Email:

	Has the Chief Academic Officer reviewed this petition?

A. Alignment with Institution Mission Priorities.
	How does the proposed program align with the institution’s mission priorities?

B. Alignment with System Priorities

	1. Will this proposed program address a regional/local/state workforce shortage? Explain.

	2. With what other institutions have articulation agreements been arranged for this program? (attach agreements)

	3. How will the proposed new academic program broaden participation and completion at the institution by underrepresented and underserved groups?

C. Overview of Proposed Program

	1. Context. Describe the program’s development, as well as its proposed administrative and operational organizational structure.

	2. Description. What is the intent /purpose of the program? What knowledge and skills will students acquire? For what careers will graduates be prepared?

	3. Curriculum, Requirements. Provide a complete description of the curriculum. Attach curriculum outline (see page 5) and course syllabi. Describe procedures and arrangements for independent work, internship or clinical placement arrangements, if applicable. Describe role and membership of external advisory committee, if any.

	4. Students. For first year and transfer students, outline requirements for admission and graduation, expected time from admission to graduation, projected degree completion rates, and transferability of program participants’ credits to other institutions. Describe the proposed program’s alignment to students emerging from the K-12 system. How will the program be connected to public secondary education in the region? Are there dual-enrollment or early college opportunities being planned for the proposed program?

	5. Feasibility. Describe faculty, staffing, library and information technologies, facility (including lab and equipment), fiscal and or other resources required to implement the proposed program. Distinguish between resources needed and on-hand. Complete faculty form (page 8). Display positions to be filled with qualifications. Attach vitae for current faculty.

	6. Licensure and Accreditation. Is this program intended to prepare students for licensure? If yes, name licensure organization and licensing exam. Project student passing rates. What professional or specialized accreditation will be pursued for the program? Project accreditation timelines.

	7. Program Effectiveness Goals, Objectives, and Assessment. Linked to each goal should be measurable objectives – such as job placement rates, faculty additions, facility or programmatic enhancements, etc. – timetable, and, if applicable, strategies for achieving them. Attach goals table (see page 4). (Please note that this section is intended to focus on overall effectiveness, not student learning, which is addressed elsewhere.) Describe program assessment strategies that will be used to ensure continuing quality, relevance and effectiveness. Include plans for program review including timetable, use of assessment outcomes, etc.

D. External Review.

	Attach the review team report and institutional response. (obtain BHE approval of reviewers in advance; provide review standards – see appendix - to team)

E. Market Analysis
	1. Need for graduates. What is the local/regional/state labor market outlook for graduates of the proposed program? What occupations are students being prepared for after graduation? Name the common entry-level job titles. Are there enough economic opportunities in these fields to support the scale of program you intend to build? At present, how many students graduate with this credential in the region you serve compared to the number of relevant job postings? Which local employers are hiring the most entry-level people in these fields? Use real time labor market information for the proposed program. How will you give students experience with the information technology tools in use in their field? Include data and data sources that form the basis for need assessment.

	2. Student Demand / Target Market. What is the student market for the proposed program? Discuss demographics, location, proposed market share, etc. Provide data, e.g., survey results, etc., that form the basis for enrollment projections (see page 4)

	3. Duplication. Identify existing public and private programs/institutions in the region or state that offer the same or similar programs. Discuss size / enrollment trends for these programs.

	4. Competitive advantage. Apart from the obvious pricing advantage of public institutions, what will distinguish the proposed program in the academic marketplace?

	6. Marketing Plan. Describe the institution's marketing plan, including time lines, for the proposed program?

F. Budget Projection
	a. Budget Narrative. Explain assumptions underlying expense and income projections, e.g., instructor status, enrollment projections, field and clinical resources, etc. Describe additional cost/revenue impacts within the broader departmental/institutional budget.

	b. Program Budget. Submit a line item income and expense budget for the proposed program for the first four years. Budget categories include facilities, library, faculty, staff, field/clinical experiences, revenues from grants, tuition or other sources, etc. Reallocated funds should specify reallocations from existing campus resources to support the proposed program, including funds reallocated from discontinued or downsized programs. Indicate one-time/start-up costs and revenues.

 NEW ACADEMIC PROGRAM BUDGET - SAMPLE FORMAT

	One Time/ Start Up Costs
	
	Annual Expenses

	
	Cost Categories
	Year 1
	Year 2
	Year 3
	Year 4

	
	Full Time Faculty
(Salary & Fringe)
	
	
	
	

	
	Part Time/Adjunct Faculty

(Salary & Fringe)
	
	
	
	

	
	Staff

	
	
	
	

	
	General Administrative Costs

	
	
	
	

	
	Instructional Materials, Library Acquisitions

	
	
	
	

	
	Facilities/Space/Equipment

	
	
	
	

	
	Field & Clinical Resources

	
	
	
	

	
	Marketing

	
	
	
	

	
	Other (Specify)

	
	
	
	

	
	TOTALS
	
	
	
	

	One Time/Start-Up Support
	
	Annual Income

	
	Revenue Sources
	Year 1
	Year 2
	Year 3
	Year 4

	
	Grants

	
	
	
	

	
	Tuition

	
	
	
	

	
	Fees

	
	
	
	

	
	Departmental

	
	
	
	

	
	Reallocated Funds

	
	
	
	

	
	Other (specify)

	
	
	
	

	
	TOTALS
	
	
	
	

PROGRAM GOALS DESCRIPTION – SAMPLE FORMAT
	Goal
	Measurable Objective
	Strategy for Achievement
	Timetable

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

PROGRAM ENROLLMENT PROJECTION – SAMPLE FORMAT

	
	# of Students

Year 1

	# of Students

Year 2
	# of Students

Year 3
	# of Students

Year 4*

	New Full Time
	
	
	
	

	Continuing Full Time
	
	
	
	

	New Part Time

	
	
	
	

	Continuing Part Time

	
	
	
	

	Totals
	
	
	
	

 Undergraduate Program Curriculum Outline
(Insert additional rows as necessary.)
	Required (Core) Courses in the Major (Total # courses required = 0)

	Course Number
	Course Title
	Credit Hours

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	
	Sub Total Required Credits
	[0]

	Elective Courses (Total # courses required = 0) (attach list of choices if needed)

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	
	Sub Total Elective Credits
	[0]

	Distribution of General Education Requirements

Attach List of General Education Offerings (Course Numbers, Titles, and Credits)

	# of Gen Ed

Credits

	Arts and Humanities, including Literature and Foreign Languages
	[0]

	Mathematics and the Natural and Physical Sciences
	[0]

	Social Sciences
	[0]

	Sub Total General Education Credits
	[0]

	Curriculum Summary

	Total number of courses required for the degree
	[0]

	Total credit hours required for degree
	[0]

	Prerequisite, Concentration or Other Requirements:

Graduate Program Curriculum Outline

(Insert additional rows as necessary.)
	Major Required (Core) Courses (Total # of courses required = 0)

	Course Number
	Course Title
	Credit Hours

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	
	SubTotal # Core Credits Required
	

	Elective Course Choices (Total courses required = 0) (attach list of choices if needed)

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	[Course Number]
	[Course Title]
	[0]

	
	SubTotal # Elective Credits Required
	

	Curriculum Summary

Total number of courses required for the degree

[0]
Total credit hours required for degree

[0]
Prerequisite, Concentration or Other Requirements:

Faculty Form
	Summary of Faculty Who Will Teach in Proposed Program

	Please list full-time faculty first, alphabetically by last name. Add additional rows as necessary.

	Name of faculty member (Name, Degree and Field, Title)

	Check if Tenured
	Courses Taught

Put (C) to indicate core course. Put (OL) next to any course currently taught online.
	Number of sections
	Division of College of Employment
	Full- or Part- time in Program

	Full- or part- time in other department or program (Please specify)
	Sites where individual will teach program courses

	Example:
	
	
	
	
	
	
	

	Apple, Thomas

Ph.D. in Criminal Justice

Assistant Professor
	 FORMCHECKBOX

	· Intro to Bus (C,OL)

· Management (C)

· Research Methods (C)

	(2)

(3)

(3)
	Evening
	Full-time
	No
	· Main Campus

· Quincy campus

	[Last Name, First Name]
[Degree and Field]
[Title]
	 FORMCHECKBOX

	· [Course]
	[0]
	[Division]
	[Full/Part-Time]
	[Yes/No]
[If yes, specification.]
	· [Site]

	[Last Name, First Name]
[Degree and Field]
[Title]
	 FORMCHECKBOX

	· [Course]
	[0]
	[Division]
	[Full/Part-Time]
	[Yes/No]
[If yes, specification.]
	· [Site]

	[Last Name, First Name]
[Degree and Field]
[Title]
	 FORMCHECKBOX

	· [Course]
	[0]
	[Division]
	[Full/Part-Time]
	[Yes/No]
[If yes, specification.]
	· [Site]

	[Last Name, First Name]
[Degree and Field]
[Title]
	 FORMCHECKBOX

	· [Course]
	[0]
	[Division]
	[Full/Part-Time]
	[Yes/No]
[If yes, specification.]
	· [Site]

	[Last Name, First Name]
[Degree and Field]
[Title]
	 FORMCHECKBOX

	· [Course]
	[0]
	[Division]
	[Full/Part-Time]
	[Yes/No]
[If yes, specification.]
	· [Site]

Review Questions – Undergraduate Programs

The following are the NEASC program standards for undergraduate programs. Please comment on how well the proposed program meets these standards.

4.5 Degree programs have a coherent design and are characterized by appropriate breadth, depth, continuity, sequential progression, and synthesis of learning.

4.13 Undergraduate degree programs are designed to give students a substantial and coherent introduction to the broad areas of human knowledge, their theories and methods of inquiry, plus in-depth study in at least one disciplinary or interdisciplinary area. Programs have an appropriate rationale; their clarity and order are visible in stated requirements in official publications and in student records.

 4.14 Each undergraduate program includes a general education requirement and a major or concentration requirement. At the baccalaureate level, curricula include substantial requirements at the intermediate and advanced undergraduate level, with appropriate prerequisites. Wherever possible, the institution also affords undergraduate students the opportunity to pursue knowledge and understanding through unrestricted electives.

4.19 The major or area of concentration affords the student the opportunity to develop knowledge and skills in a specific disciplinary or clearly articulated interdisciplinary area above the introductory level through properly sequenced course work. Requirements for the major or area of concentration are based upon clear and articulated learning objectives, including a mastery of the knowledge, information resources, methods, and theories pertinent to a particular area of inquiry. Through the major or area of concentration, the student develops an understanding of the complex structure of knowledge germane to an area of inquiry and its interrelatedness to other areas of inquiry. For programs designed to provide professional training, an effective relationship exists between curricular content and effective practice in the field of specialization. Graduates demonstrate an in-depth understanding of an area of knowledge or practice, its principal information resources, and its interrelatedness with other areas.

In addition please evaluate and comment on each of the following review questions for undergraduate level programs.

1. In what ways is the proposed program consistent with the academic mission of the campus?

2. How does the proposed program address an area of significant public need in Massachusetts and nationally? Has the College or University presented sufficient documentation, including quantitative documentation, (e.g. State and federal employment outlooks, regional outlooks, etc.) to support the program’s need?

3. How does the overall program design accomplish the program’s goals and purposes? Specifically, are the content and sequencing of the curriculum appropriate? Does the curriculum achieve appropriate balance among the component disciplines? Are there major omissions? If so, what are they?

4. How are the degree requirements of sufficient rigor to produce graduates who are competitive in the field? Evaluate curricular requirements for some type of culminating experience that allows the student to demonstrate mastery of the complexity of study in the major.
5. What experience and expertise does the department possess to undertake the proposed program? Will the program have a significant proportion of faculty who hold advanced degrees in the field or in a closely related discipline?
6. How will graduates demonstrate that they have acquired the knowledge and developed the skills that are identified as the program’s objectives? Evaluate the process the College has established to assess the effectiveness of the program in achieving its goals and objectives.
7. How has the institution demonstrated its commitment of the necessary and appropriate resources to the proposed program (including faculty, plant and equipment, and library and information resources) to ensure program quality and program improvement?
Review Standards – Graduate Programs

Following are the NEASC program standards for graduate programs. Please comment on how well the proposed program meets each of these standards.

Graduate Degree Programs
4.20 Graduate degree programs are designed to give students a mastery of a complex field of study or professional area. Programs have an appropriate rationale; their clarity and order are visible in stated requirements, in relevant official publications, and in the demonstrated learning experiences of graduates. Learning objectives reflect a high level of complexity, specialization, and generalization.

4.21 Graduate programs are not offered unless resources and expectations exceed those required for an undergraduate program in a similar field. Information resources, information technology, and as appropriate physical resources should exceed those required for an undergraduate program in a similar field.

4.22 Institutions offering graduate degrees have an adequate staff of full-time faculty in areas appropriate to the degree offered. Faculty responsible for graduate programs are sufficient by credentials, experience, number, and time commitment for the successful accomplishment of program objectives and program improvement. The scholarly expectations of faculty exceed those expected for faculty working at the undergraduate level. Research-oriented graduate programs have a preponderance of active research scholars on their faculties. Professionally-oriented programs include faculty who are experienced professionals making scholarly contributions to the development of the field.

4.23 Students admitted to graduate degree programs are demonstrably qualified for advanced academic study.

4.24 The institution's graduate programs have cohesive curricula and require scholarly and professional activities designed to advance the student substantially beyond the educational accomplishments of a baccalaureate degree program. The demands made by the institution's graduate programs on students' intellectual and creative capacities are also significantly greater than those expected at the undergraduate level; graduate programs build upon and challenge students beyond the levels of knowledge and competence acquired at the undergraduate level. The institution offering both undergraduate and graduate degree programs assesses the relationship and interdependence of the two levels and utilizes the results for their individual and collective improvement.

4.25 Degree requirements of the institution's graduate programs take into account specific program purposes. Research-oriented doctoral programs, including the Ph.D., and disciplinary master's degree programs are designed to prepare students for scholarly careers; they emphasize the acquisition, organization, utilization, and dissemination of knowledge. Doctoral degree programs afford the student substantial mastery of the subject matter, theory, literature, and methodology of a significant field of study. They include a sequential development of research skills leading to the attainment of an independent research capacity. Students undertake original research that contributes to new knowledge in the chosen field of study. Disciplinary master's programs have many of the same objectives but require less sophisticated levels of mastery in the chosen field of study than does the research doctorate. While they need not require students to engage in original research, they do provide an understanding of research appropriate to the discipline and the manner in which it is conducted.

4.26 Professional or practice-oriented programs at the doctoral or master's degree levels are designed to prepare students for professional practice involving the application or transmission of existing knowledge or the development of new applications of knowledge within their field. Such programs afford the student a broad conceptual mastery of the field of professional practice through an understanding of its subject matter, literature, theory, and methods. They seek to develop the capacity to interpret, organize, and communicate knowledge, and to develop those analytical and professional skills needed to practice in and advance the profession. Instruction in relevant research methodology is provided, directed toward the appropriate application of its results as a regular part of professional practice. Programs include the sequential development of professional skills that will result in competent practitioners. Where there is a hierarchy of degrees within an area of professional study, programs differ by level as reflected in the expected sophistication, knowledge, and capacity for leadership within the profession by graduates.

4.27 Programs encompassing both research activities and professional practice define their relative emphases in program objectives that are reflected in curricular, scholarly, and program requirements.

4.28 Students who successfully complete a graduate program demonstrate that they have acquired the knowledge and developed the skills that are identified as the program's objectives.

In addition please evaluate and comment on each of the following review questions for graduate level programs.

1. In what ways is the proposed program consistent with the academic mission of the campus?

2. How does the proposed program address an area of significant public need in Massachusetts and nationally? Has the College or University presented sufficient documentation (e.g. State and federal employment outlooks, regional outlooks, etc.) to support the program’s need?

3. How does the overall program design accomplish the program’s goals and purposes? Specifically, are the content and sequencing of the curriculum appropriate? Does the curriculum achieve appropriate balance among the component disciplines? Are there major omissions? If so, what are they?

4. How are the degree requirements of sufficient rigor to produce graduates who are competitive in the field? Evaluate how the curricula require scholarly and professional activities to advance the student substantially beyond the educational accomplishments of a baccalaureate degree program.

5. What experience and expertise does the department possess to undertake the proposed program? Will the program have a significant proportion of faculty who hold an earned doctorate (Ph.D.) in the field or in a closely related discipline? Will there be a sufficient number of full-time faculty in the program to assure the accomplishment of classroom and out-of-classroom responsibilities essential for the fulfillment of program mission and purposes?
6. How will graduates demonstrate that they have acquired the knowledge and developed the skills that are identified as the program’s objectives? Evaluate the process the College has established to assess the effectiveness of the program in achieving its goals and objectives.
7. Has the institution committed the necessary and appropriate resources (including faculty, plant and equipment, and library and information resources) to ensure program quality and program improvement?
APPENDICES TO BE ATTACHED
Letter of Intent

Review Team Report

Institutional Response

Faculty Vitae

Syllabi

Other

Link to Guidelines
http://www.mass.edu/forinstitutions/academic/documents/expeditednprogramapprovalguidelines.pdf
PAGE
2

