New Program Registration: Updates

Revised July, 2015
I. REVISED: Electronic Submission via e-mail to a dedicated electronic mailbox
NYSED changed the procedure for submission of curriculum proposals to submission via e-mail effective
December 19, 2013 for the following:
· Registration of a new degree program (non-doctoral), including those requiring master plan amendment

· Registration of a new certificate or advanced certificate program

· Addition of the distance education format to a new or existing registered program

· Doctoral Programs will not use electronic submission process

Directions for submission of proposal:
1. Create a single PDF document that includes the following completed forms:

· Application for Registration of a New Program
· Master Plan Amendment Supplement and Abstract (if applicable)

· External Review of Certain Degree Programs and Response (if applicable)

· Application to Add the Distance Education Format to a New or Registered Programs (if applicable)

· CEO (or Designee) Approval Form
2. Create a separate PDF document for any required syllabi (see Task 3 for syllabi requirements.)

3. Attach the PDF documents to an e-mail.

4. Send e-mail to OCUERevAdmin@mail.nysed.gov
5. When submitting to the mailbox, include the following elements in the subject line of the e-Mail: Institution Name, Degree Award, and Program Title
6. E.g., subject: AAA College, New Program, Master of Science, English Literature

II. NEW: Limitation on Proposals

Institutions are asked to limit the total number of proposals submitted within a three month period of time. As a general guide, institutions should not submit more than five new program registrations in any single three month period, and not more than one Master Plan Amendment in any six month period. If an institution submits more than five in three months, the Department expects that the institution has submitted the proposals in priority order and will review them accordingly.

Note: This limit does not include requests for changes to currently registered programs or requests to register a program in a distance education format.

III. NEW: 30-Day Proposal Review Timeframe

 Process:

· After a proposal is electronically submitted via e-mail, a preliminary review is conducted. The proposal

 is then assigned to an OCUE reviewer.

· The Office is committed to a review of proposals within 30 working days of electronic submission. If a proposal is incomplete, or issues are raised, the contact person identified in the proposal will be informed of the specific questions. Once contacted, institutions have 30 working days to provide a comprehensive electronic response to the questions and resubmit the proposal. If the proposal is not resubmitted within 30 working days or if identified items are not adequately addressed in the resubmission, the proposal will be withdrawn from further consideration.

· There may be instances when, as a result of a unique proposal or other special circumstances, more time will be needed to engage the institution and confirm compliance with quality standards. In such cases the OCUE evaluator will reach out to the campus liaison, explain the concern and ask for the appropriate additional information to move the review process forward.

IV. Master Plan Amendment:

· RIT is approved to offer specific levels of study (degree levels) in disciplinary areas outlined in the New York State taxonomy of academic programs.

· Regents must approve Master Plan Amendment

· Review process involves public review of proposed changes

· Please note the following actions require Master Plan Amendment:

· An institution’s initial authorization to award a degree (i.e., a new college);

· An institution’s first program at a new level of study (e.g., first master’s degree);

· An institution’s establishment of a branch campus or inter-institutional program;

· At each degree level an institution’s first program (associate, baccalaureate, first-professional, master’s, and doctoral) in each of the following ten disciplinary areas:

· Agriculture

· Biological Sciences

· Business

· Education, including education, home economics, and library science; however, an institution offering home economics and/or library science but not education programs may not offer education programs without approval of a master plan amendment.
· Engineering, including engineering, architecture, engineering technology, metallurgy, and related interdisciplinary studies; however, an institution offering architecture, engineering technology, and/or metallurgy but not engineering programs may not offer engineering programs without approval of a master plan amendment.
· Fine Arts

· Health Professions

· Humanities, including humanities, area studies, classics, comparative literature, English, foreign languages, linguistics, philosophy, religious studies, theology and related interdisciplinary studies

· Physical Sciences, including physical sciences, astronomy, astrophysics, atmospheric sciences and meteorology, chemistry, computer science, earth sciences, geology, geophysics and seismology, mathematics, oceanography, paleontology, physics, and related interdisciplinary studies

· Social Sciences, including social sciences, anthropology, archaeology, communication, criminology, economics, geography, history, political science, psychology, public affairs, and sociology.

· Exceptions to Master Plan process:
An institution authorized to confer baccalaureate and master’s degrees and offering registered baccalaureate programs in a HEGIS subject field (4-digit level) within one of the ten disciplinary areas (see above) may register a master’s degree program in the same subject field without approval of a master plan amendment, even if it would be the institution’s first master’s degree program in the disciplinary area. Subsequent registration of additional master’s degree programs in the disciplinary area would not need master plan amendment approval.

For example, if an institution authorized to confer master’s degrees offers a registered baccalaureate program in zoology (HEGIS 0407) and wishes to offer a master’s degree program in the same subject field, zoology, the only action needed would be registration, even if the program would be its first master’s degree program in the Biological Sciences disciplinary area.

V. Charter Amendment

 An independent institution’s charter defines its legal authority with respect to the location and scope

 of its programs of study and the degrees it may award.

· What requires a Charter Amendment?

Among other things:

· Initial authority to award degrees

· New degree titles, including degrees at new levels require a charter amendment. Most charters list the specific titles the institution may award. Adding a new degree title may require a charter amendment.
RIT’s Charter authorizes the following degree levels:
AA

BS

MFA

AAS

BFA

MS

AOS

B Tech

MBA

AS

M.arch

MST

BA (Eisenhower College)
ME

Ph.D.
1

