BOARD OF REGENTS NEW PROGRAM PROPOSAL CHECKLIST

For more detailed information, view the BOR Policy Manual and their Academic Affairs page:

http://www.kansasregents.org/academic_affairs/new_program_approval http://www.kansasregents.org/about/policies_by_laws_missions/board_policy_manual/chapter_ii_govern_ance_state_universities?showall=&start=7

Program Proposal Contents:	Additional items to include:
Proposing institution	Electronic program summary form
Title of proposed program	Electronic fiscal summary form
Degree(s) to be offered	Electronic curriculum form
Anticipated date of implementation	Electronic Faculty CVs or link to website
Responsible department(s) or unit(s)	Signature sheet (www.ksu.edu/registrar/ccap)
CIP Code (contact Office of Planning and Analysis)	
Narrative (document should be in electronic form	mat)
Program need and student characteristics	
1. Centrality to mission	
Mission Statement	
Statement of aspiration	
2. Student demand	
Volume of student demand—disciplined surv	vey analysis
Bachelor's: 50 students after 3 years	
Master's 20 students after 3 years	
Ph.D. 5 students after 3 years	
3. Demand for graduates	
Specific job opportunities or post-collegiate e	experiences
4. Locational and comparative advantages	
Comparison to similar program in the Regent	ts system and same institution
Comparison with similar regional programs	
Demonstration of reason for being at this inst	titution
Demonstration of the advantages & disadvan	tages of program being a freestanding,
cooperative, or joint program including colla	borative degree options

Location of program in institution's list of priorities
How priority determination has been made
Importance of establishing this program vis-à-vis other program alternatives
5. Student characteristics
Characteristics of pool from which students will be selected
Specific procedures and criteria for admission
Specific opportunities for student interaction
Curriculum
1. What is the curriculum
Description of the more important academic objectives
Range of skills future graduates will possess
Knowledge future graduates will possess
Required internships and practica
Program faculty
1. Quality
Bachelor's: 3 Ph.D.
Master's: 3 additional Ph.D.
Specialist/Ph.D.: 2 additional
Differentiation of core faculty and others
Appropriate academic specializations
Teaching requirements outside the program assigned to core faculty
Proportion of assignments devoted to the proposed program
Number, qualifications, and rank of faculty
CVs or link to website with these
2. Graduate assistants
Identification of necessary graduate positions
Budgeted salaries for Gas
Academic support

1. Academic support services

Advising
Library
Audio-visual
Academic computing
2. New academic support necessary
Number of library acquisitions
New or enhanced academic support
3. New supporting staff
Staff requirements
Budgeted salaries
Facilities and equipment
Anticipated facilities requirement (existing, renovated or new)
Sufficient space
Fiscal note for renovated or new facilities, with necessary work and additional
costs
Sources of funding for renovation and new construction
2. New equipment
Sufficient equipment
Itemization of available inventory
Equipment condition
Equipment life span
Itemization of new equipment needs
Program review, assessment and accreditation
Program review process or methods used
Student learning outcomes measures
Specialized accrediting agency
Institutional plans to have the program accredited
Timelines for accreditation
Projected costs, achieving and maintaining accreditation