[image: image1.jpg]® PASSHE

Pennsylvania State Systerﬁ
of Higher Education

FORMAT FOR PROPOSALS
FOR NEW ACADEMIC PROGRAMS

	MINORS (without a major), CERTIFICATES, & LETTERS of COMPLETION

A Letter of Intent (LOI) and Five-Year Budget Projection is NOT required.
All program proposals must have the following elements:

Cover page

The title page should include the name of the program; the names of the institution, college, and department; proposed delivery mode; the proposed CIP code; the proposed implementation date; the name and electronic signature of the provost; and the date the proposal was submitted.
Table of contents

The table of contents should include direct reference to the seven criteria outlined in Section B and C. of the Administrative Procedures for Board of Policy 1885-01: Requirements for Initiation or Change of Credit-Based Academic Programs.

Body of the proposal

The body will include textual information, charts, tables, and other data displays as appropriate. The seven criteria outlined in Section B and C. of the Administrative Procedures for Board of Policy 1885-01: Requirements for Initiation or Change of Credit-Based Academic Programs must be addressed.

(((
 COVER PAGE FOR PROGRAM PROPOSALS

Name of Award
A New Program Proposal

University Name

College of ______________________

Department of __________________

Proposed Implementation Date: (Semester, Year)
Proposal prepared by:
Name and Signature

Proposed CIP Code:
Proposed Delivery Method: Face to Face, Online, Blended, or ITV

Electronic Signature of Chief Academic Officer:

Electronic Signature of University President:

Date:

 Table of Contents for Program Proposals.

1.
Appropriateness to Mission

· Description, scope, and purpose of the program

· Appropriateness to university mission and strategic plan

· Appropriateness to college and department strategic plans

2.
Need

· Demand for the program among current and prospective students
· Enrollment projections (Full-time Headcount and Part-time Headcount) and student clientele to be served
* Please visit the PASSHE website for resources to help determine program need.

3.
Academic Integrity

· Program/Department goals, as outlined in the most recent Academic Program Review—be specific.
· Identify Student Learning Outcomes for the Program

· Curriculum overview and requirements
· Course offerings (indicate which courses are new)
· Learning experiences and instructional methods

· Program structure/administration

· Program Entrance Requirements
· Faculty qualifications

· Student support/advisement
4.
Collaboration and Coordination with Others
· Exploration of possibility of Collaboration with another PASSHE University(identify why it was or was not appropriate)

· Coordination with other departments/units on campus

· Coordination with outsides agencies, corporations, etc.

5.
Assessment Plan and Accreditation

· Describe the assessment plan and process for the program (please include the program goals and objectives).

· Describe the assessment plan and process to collect and evaluate student-learning outcomes data and the use of the data to improve the program (the feedback loop).

* Note, all sections above must be in compliance with relevant BOG Policies and PASSHE System Standards

· Board of Governors’ Policy 1986-04-A Program Review
· Board of Governors’ Policy 1997-01, Assessing Student Learning Outcomes
6.
Resource Sufficiency

· Overview of resource sufficiency
· What current or future facilities, equipment, faculty, staff, and financial resources are required for the program?
· For each new course, identify which existing course and/or course sections will be eliminated OR identify faculty positions required to teach the course(s).

· Identify source of funding for start up costs until breakeven is reached.

7.
Contributions to Required and University Specific Performance Indicators
(((
FORMAT AND HEADERS FOR PROGRAM PROPOSALS

Appropriateness to Mission

Description, scope, and purpose of the program

(Text)

Appropriateness to university mission and strategic plan
(Text)

Appropriateness to college and department strategic plan

(Text)

Need

Demand for the program among current and prospective students

(Text)

Enrollment projections (Full-time Headcount and Part-time Headcount) and student clientele to be served. Include your university’s current retention rate for University, College, or Department when determining enrollment in years out.
(Text)

Academic Integrity

Program/Department goals, as outlined in the most recent Academic Program Review—be specific.

 (Text)

Identify Student Learning Outcomes for the Program

(Text)

Curriculum overview and requirements
(Text)

Course offerings (indicate which courses are new)

 (Catalog descriptions)

Describe how each course supports the program goals and student learning outcomes.

Learning experiences and instructional methods

(Text)

Program structure/administration

(Text)
Program Entrance Requirements
(Text)

Faculty qualifications

Briefly describe the expertise of the faculty members who will be teaching in the program.

(Use the format below for each faculty member associated with the new program.)

Name:
Years at University:

Degree(s) Earned:

Current Teaching Responsibilities (list course numbers and titles):

Teaching Responsibilities for Proposed Program (list course numbers and titles):

Scholarship Related to the Proposed Program:

Additional Responsibilities Related to the Proposed Program:

Other Information Relevant to the Proposed Program:

Student support/advisement

(Text)

Collaboration and Coordination with Others
Exploration of possibility of Collaboration with another PASSHE University (identify why it was or was not appropriate)
(Text)

Coordination with other departments/units on campus

(Text)

Coordination with outside agencies, corporations, etc.

(Text)

Assessment Plan and Accreditation
Describe the assessment plan and process for the program (please include the program goals and objectives).

(Text)

Describe the assessment plan and process to collect and evaluate student-learning outcomes data and the use of the data to improve the program (the feedback loop).

(Text)

Resource Sufficiency

What current or future facilities, equipment, faculty, staff, and financial resources are required for the program?

(Text)

If new courses are required, identify which existing courses and/or course sections will be eliminated OR identify faculty position(s) required to teach the course(s).
(Text)

Identify funding source for startup costs until breakeven is reached.

(Text)

Contributions to Required and University Specific Performance Indicators
(Text)

19

Page 1 of 9

