The Content of the Substantive Change Prospectus

One copy of a prospectus should be submitted to the Commission on Colleges on paper or on CD or DVD and include all applicable information below regarding the change. Documents will not be accepted via e-mail. The prospectus should include a concisely worded narrative of the information requested in this document. A prospectus normally does not exceed 25 pages plus appendices. Please note that the Commission on Colleges reserves the right to make amendments to the requirements outlined below for certain types of changes.

In lieu of a prospectus, Commission staff will accept documentation submitted for approval to a system office or to a state coordinating or governing board, provided such documentation includes all the information required in a prospectus and includes an index correlating the submitted materials with the corresponding information required in a prospectus.

Reminder: An institution initiating a level change must complete an Application for Member Institutions Seeking Accreditation at a More Advanced Degree Level and submit it in quadruplicate in lieu of completing a prospectus.
The following guidelines are generic; each prospectus should be tailored to focus on the specific change being proposed.

Cover Sheet for Substantive Change Prospectus
- Include name, phone number, and e-mail address of person to be contacted with questions regarding the prospectus

- List degrees that the institution is authorized to grant. As a subset of each degree, list majors available.

 (Photocopy from catalog is acceptable)

- List certificate, diploma and degree programs which are related to the proposed program(s)

- List institutional strengths that facilitate the offering of the proposed program(s)

1. ABSTRACT (limit to one page or less)

Describe the proposed change; list the initial date of implementation; projected number of students, if applicable; description of primary target audience; projected life of the program (single cohort or ongoing); instructional delivery methods and, if the change involves the initiation of an off-campus site, its complete physical address,

     
2. BACKGROUND INFORMATION

Provide a clear statement of the nature and purpose of the change in the context of the institution’s mission and goals; evidence of the legal authority for the change (if authorization is required by the governing board or the state); and whether the proposed degree program or similar program is offered on the main campus or at other approved off-campus sites.

     
3. ASSESSMENT OF NEED AND PROGRAM PLANNING/APPROVAL
Briefly discuss the rationale for the change, including an assessment of need; 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.

     
4. DESCRIPTION OF THE CHANGE

Provide a description of the proposed change, including the specific outcomes and learning objectives of the program, a schedule of proposed course offerings. In the case of a change involving the initiation of a branch campus, an off-site program, indicate the educational program(s) to be offered. Describe 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

Provide a complete roster (using the Faculty Roster (Faculty Roster Instructions)) of those faculty employed to teach in the program(s), including a description of those faculty members’ academic qualifications and other experiences relevant to the courses to be taught in the program in question, course load in the new program, and course work taught in other programs currently offered. Provide a narrative with supporting evidence that the number of full-time faculty members is adequate to support the program; and describe the impact of the new initiative on faculty workload.

For distance learning programs, describe processes in place to ensure that students have structured access to faculty. For graduate programs, document scholarship and research capability of faculty; for doctoral programs, document faculty experience in directing student research.

     
6. LIBRARY AND LEARNING RESOURCES
Describe library and information resources—general as well as specific to the program—and staffing and services that are in place to support the initiative. If reliant upon other libraries, describe those collections and their relevance to the proposed program(s) and include a copy of formal 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. If you are citing electronic databases accessed through consortial or statewide groups, please describe the discipline-specific suites of resources and not just the name of the consortium (such as Viva, Tex-Share, Galileo, Louis, etc.). For doctoral programs, document discipline-specific refereed journals and primary source materials.
     
7. PHYSICAL RESOURCES
Provide a description of 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
Provide a business plan that includes all of the following:

a.
a description of financial resources to support the change, including a budget for the first year (a three-year budget is requested for a new branch campus)

b.
projected revenues and expenditures and cash flow

c.
the amount of resources going to institutions or organizations for contractual or support services

d.
the operational, management, and physical resources available for the change.
Provide contingency plans in case required resources do not materialize.

     
For consolidations/mergers, and for institutions currently on sanction with the Board of Trustees for financial reasons, provide a copy of the most recent audit (audits from all institutions involved in consolidations/mergers).

9. EVALUATION AND ASSESSMENT
Describe how the institution assesses overall institutional effectiveness as well as the means used to monitor and ensure the quality of the degree program(s), off-campus site(s), or other changes. 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. For compressed time frames describe the methodology for determining that levels of knowledge and competencies comparable to those required in traditional formats have been achieved.

     
10. APPENDICES
Appendices may include items such as copies of library and other cooperative or contractual agreements, the actual Faculty Roster document, course descriptions, and other items of documentation to support the narrative.

June 2009

1

