General Guidelines for
Proposals to Create a New Certificate Program

· This form is used to create a new certificate program.

· Proposals to create new certificate programs are action items on the UCC agenda.

· Each proposal to create a new certificate program must be accompanied by a completed Program Inventory Form. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· If the proposed certificate program includes courses offered by another department/unit, the head of that department/unit should be consulted regarding staffing and other resources.

· The reference number for the new certificate program will be assigned by the Registrar after the program receives final approval. The Classification of Instructional Program (CIP) code will be assigned by the Vice President for Academic after the new certificate program receives final approval.

· Item 1.3 should indicate any special information about the proposed certificate program (e.g., is interdisciplinary, will be administered in college dean’s office, is intended for a particular population of students).

· The catalog description in item 1.4 should be written in complete sentences, include the total number of hours required, distinguish among core, elective, and restricted elective courses, and indicate the suggested sequence of courses. Additional relevant information may be included.

· Item 1.5 the CIP code for the proposed program may be obtained from the Office of the Vice President for Academic Affairs.

· Item 2 should describe the specific objectives of the proposed certificate program. What is the proposed certificate program intended to do? How will completion of the proposed certificate program affect a student's education and potential employment? What set of skills and areas of knowledge will a student who completes this proposed certificate program have?

· Item 3.1 should discuss the reasons for developing the proposed certificate program, including the issue of value added. How might the proposed certificate program provide service to students in other programs, if known? What societal trends or changes in the academic discipline suggest a need for this certificate program? Has the proposed certificate program been developed in response to student demand? Employer or alumni demand?

· Item 3.2 should discuss the relationship of the proposed certificate program to other programs offered by the departments involved. How will the proposed certificate program be related to other programs offered in those departments? Note that it is not sufficient to state that there is not another certificate program like the proposed certificate program; instead, the relationship of the proposed certificate program to other programs in the departments should be described. What similarities are there, and how would the proposed certificate program, if approved, be different from existing programs in the departments?

· Item 3.3 should discuss the relationship of the proposed certificate program to programs offered in other departments or colleges. Steps taken to insure that there is no significant overlap with other departments should be described. What similarities are there, and how would the proposed certificate program, if approved, provide knowledge and skills not available in programs offered in other departments?

· Item 3.4 should state the basis for the projected enrollment in the proposed certificate program as well as the projection itself. Is the proposed certificate program expected to draw students from outside the department/unit?

· Item 3.5 should describe similar certificate programs offered at other in-state schools and benchmark schools. If the proposed certificate program appears to be unique, why does WKU need it when other institutions do not offer it? For example, is it on the "cutting edge" in the discipline? Will it give WKU an advantage in recruiting students or in preparing students for employment or advanced study?

· Item 3.6 should explain how the proposed certificate program is consistent with the objectives of the university as reflected in the mission and vision statements and/or various strategic planning documents.

· Item 4 should describe the curriculum, including course titles, credit hours for each course, and new courses.

· Item 5 should discuss staffing and any other budgetary implications of the proposed certificate program. For example, will the proposed certificate program lead to increased enrollment in any of the courses that may be used to satisfy the requirements for the proposed certificate program? If so, how will the increased enrollment be handled? Will any new faculty positions be requested?

