PAGE
400.1.1.1[R]

Appendix G

The University of North Carolina

Request for Authorization to Establish a New Distance
Education Degree Program

(through which 50% or more of a degree program is provided)

INSTRUCTIONS: Please submit three copies of the proposal to the Senior Vice President for Academic Affairs, UNC Office of the President. The signature of the Vice Chancellor for Academic Affairs is required.

Date:

Constituent Institution

CIP Discipline Specialty Title:

CIP Discipline Specialty Number:
 Level: B
 M
 I
 D_____

Exact Title of the Proposed Program:___

Degree Abbreviation:__________ Proposed Date of Initiation: month

 year

Date at which assessment will be required (at the end of the fourth year or at least two months prior to program expiration, whichever comes sooner):

Will this program be completely individual access (e.g., Internet, videocassette)? Y ____ N____

If “yes,” primary mode of delivery:

If “no,” list proposed sites (use additional lines as needed):

(1)

(city)
(county)

 (state)

(2)

(city)

(county)

 (state

(3)

(city)

 (county)

(state)
If cohort-based, length of time to complete the program (e.g., 18 mos., 2 years)

List any other UNC institution that offers a similar program in the same location (if requesting a site-based program) or a similar program by individual access (if requesting an individual access program):

Institution

Program title

Does this program constitute a substantive change as defined by SACS/COC?
Yes
 No

If “yes,” which substantive change procedure applies?
One_____ (prior authorization from SACS)

Two_____ (prior notification to SACS)

By what date should SACS be notified of authorization to establish?

The following items conform to the information required for SACS Substantive Change Procedure One.

1.
Abstract (limit to one page or less)

Describe the proposed change; its location; initial date of implementation; projected number of students; description of primary target audience; projected life of the program (single cohort [indicate number of years] or ongoing); and instructional delivery methods.

2.
Background information
Provide a clear statement of the nature and purpose of the change in the context of the institution’s mission, goals, and strategic plan; evidence of the legal authority for the change (to be provided by UNC Office of the President).

3.
Assessment of need and program planning/approval
Discuss the rationale for the change, including:

· intended audience and an assessment of need (include results of surveys or special studies);

· evidence of inclusion of the change in the institution’s ongoing planning and evaluation processes; and

· documentation that faculty and other groups were involved in the review and approval of the new site or program.

Provide projected annual enrollment:

Individual access:
Years 1 _____ 2_____ 3_____ 4 _____ 5 _____

Site 1:
Years 1 _____ 2_____ 3_____ 4 _____ 5 _____

Site 2:
Years 1 _____ 2_____ 3_____ 4 _____ 5 _____

Site 3:
Years 1 _____ 2_____ 3_____ 4 _____ 5 _____

Projected total SCHs (all sites):
	Year 1
	Student Credit Hours

	Program Category
	UG
	Masters
	Doctoral

	Category I
	
	
	

	Category II
	
	
	

	Category III
	
	
	

	Category IV
	
	
	

	Year 2
	Student Credit Hours

	Program Category
	UG
	Masters
	Doctoral

	Category I
	
	
	

	Category II
	
	
	

	Category III
	
	
	

	Category IV
	
	
	

	Year 3
	Student Credit Hours

	Program Category
	UG
	Masters
	Doctoral

	Category I
	
	
	

	Category II
	
	
	

	Category III
	
	
	

	Category IV
	
	
	

	Year 4
	Student Credit Hours

	Program Category
	UG
	Masters
	Doctoral

	Category I
	
	
	

	Category II
	
	
	

	Category III
	
	
	

	Category IV
	
	
	

4.
Description of the change

Provide a description of the proposed change, including

· description of the proposed program;

· specific outcomes and learning objectives;

· curriculum and schedule of proposed course offering.

Describe and provide rationale for any differences in admission, curriculum, or graduation requirements for students enrolled at the new site(s), or any special arrangements for grading, transcripts, or transfer policies.

Describe administrative oversight to ensure the quality of the program or services to be offered.

5.
Faculty and support staff

Provide:

· number of faculty expected to deliver instruction: full-time faculty

part-time faculty

· a complete roster (using the SACS “Roster of Instructional Staff” form) of those faculty employed to teach in the program, including a description of those faculty members’ academic qualifications and course load in the proposed program, as well as course work taught in other programs currently offered;

· evidence that adequate faculty members are assigned to support the program;

· impact of the initiative on faculty workload; and

· number and responsibilities of support staff (e.g., program coordinator).

Describe means by which the institution will provide support services for students enrolled at the site(s) (e.g., admissions, skills assessment, course registration, academic advising, counseling, etc.).

6.
Library and learning resources
· Describe library and information resources to support the program, including staffing and services in place to support the initiative.

· Describe cooperative agreements with other institutions and include a copy of such agreements in the appendix.

· Relative to electronic resources, describe how students and faculty will access information, training for faculty and students in the use of online resources, and staffing and services available to students and faculty.

7.
Physical resources

Describe physical facilities and equipment to support this initiative. Assess the impact that the proposed change will have on existing programs and services.

8.
Financial support

Describe financial resources to support the change, including the budget for the first year of the proposed program. Include projected revenues (including tuition and fees receipts, state appropriations based on projected SCHs, grants, etc.) and expenditures, as well as amount of resources going to institutions or organizations for contractual or support services.

9.
Evaluation and assessment

Describe the means used by the institution to monitor and ensure the quality of the degree program and off-campus site(s).

Summarize procedures for systematic evaluation of instructional results, including the process for monitoring and evaluating programs at the new site, as well as using the results of evaluation to improve institutional programs, services, and operations.

10.
Appendices

Appendices may include items such as (1) vitae of key faculty; (2) selected letters of support; (3) copies of library and other cooperative agreements, etc.

Name, title, telephone, and e-mail of contact person to respond to questions:

__

This request to establish a new distance education degree program (or program site) has been reviewed and approved by the appropriate campus committees and authorities.

Vice Chancellor for Academic Affairs

PAGE
17
Page

