Redwoods Community College District

 College of the Redwoods

College of the Redwoods

Proposal for New or Substantial Change to Associate of Arts/Associate of Science Degree:
1. SP02: Program Award: Select program award (A.A. or A.S.).
2. Program Title: Enter the exact title that is proposed for the catalog. The title must clearly and accurately reflect the scope and level of the program. Do not include descriptors, such as “with an emphasis,” “degree,” “certificate,” “transfer” or “for transfer” in the program title.

3. Program Goal: Select the appropriate program goal from the following options: Career Technical Education (CTE), Transfer, Career Technical Education (CTE) and Transfer, or Other – Designed to meet community needs. Please refer to section two (Comprehensive Curriculum Topics) of this Handbook for a detailed discussion of each.

For a proposed program that is categorized by a TOP code that is designated as vocational or Career Technical Education (CTE) as denoted with an asterisk (*), the program goal selected must be “Career Technical Education (CTE)” or “Career Technical Education (CTE) and Transfer.”

4. SP01: Program TOP Code: Select an appropriate TOP code. The Taxonomy of Programs (TOP) Code Manual, 6th Edition http://inside.redwoods.edu/curriculum/other.asp
The TOP code is assigned according to the content and outcomes of the program, and must conform closely to the TOP code given to similar programs in other colleges around the state. The TOP code reflects the main discipline or subject matter, thus the program top code will reflect the majority of required degree courses.

The TOP code is not based on local departmental structure, faculty qualifications, or budget groupings. A college that has difficulty identifying the most appropriate TOP code should contact the Chancellor’s Office. The Chancellor’s Office may change the proposed TOP code, if necessary, and will notify the college.

5. Units for Degree Major or Area of Emphasis – Minimum & Maximum: Enter the (minimum and maximum) number of semester or quarter units for the major or area of emphasis including course requirements, restricted electives, and other completion requirements. Do not include general education requirements and units completed in nondegree-applicable credit courses that raise student skills to standard collegiate levels of language and computational competence.

When the proposed program includes a degree with an area of emphasis, students may be allowed to choose from a list of courses to complete a specified number of units. For these proposed programs, include the number of units that all students are required to complete. If the units required are the same (not a range), then enter the same number in both (min/max) fields.

6. Total Units for Degree – Minimum & Maximum: Enter the total (minimum and maximum) units required to complete the degree including the units for the major or area of emphasis, the general education pattern units, any other graduation requirements, and electives to reach a minimum of 60 semester units. If the degree requires greater than 60 semester units, then include a justification in Narrative Item 4. If the units required are the same (not a range), then enter the same number in both (min/max) fields.

7. Annual Completers: The number of students projected to be awarded the degree each year after the program is fully established is entered and reconciles with the Narrative Item 5. Enrollment and Completer Projections. The number entered is greater than zero.

8. Net Annual Labor Demand: For programs with a selected program goal of “Career Technical Education (CTE)” or “Career Technical Education (CTE) and Transfer,” enter the estimated number of annual job openings, minus the annual number of program completers of other programs within the counties in the college service areas. The number entered here must be explicitly stated and consistent with the Labor Market Information and Analysis provided as Supporting Documentation. The figure entered must be greater than zero.

9. Faculty Workload: Enter the number of full-time equivalent faculty (FTEF) that will be dedicated to teaching in the degree during the first full year of operation, regardless of whether they are new or existing faculty. The number must be entered as a decimal—for example, one and a quarter FTEF would be entered as 1.25. This estimate is not the number of FTES (full time equivalent students) expected to be generated by the program. Typically, a college will enter approximately 0.5 to 7.0 FTEF as Faculty Workload for a proposed program.

10. New Faculty Positions: Enter the number (not FTEF) of separately identified new faculty positions, both part- and full-time. For example, if three part-time positions will be new, then enter the number 3 (three). If existing faculty are sufficient for offering the degree and no plans exist to hire new faculty, enter 0 (zero). Refer to Title 5, Subchapter 4. Minimum Qualifications, sections 53400 thru 53430 for requisites for faculty positions.

11. New Equipment: If new equipment will be acquired for the degree, estimate (in dollars) the total cost from all sources, including district and state funds. If no new equipment will be acquired for the degree, enter zero (0).

12. New/Remodeled Facilities: If new or remodeled facilities will be acquired for the degree, estimate (in dollars) the cost from all sources, including district and state funds. If no new or remodeled facilities will be acquired for the degree, enter zero (0).

13. Library Acquisitions: If new library and learning resources materials will be acquired for the degree, estimate (in dollars) the total cost for all materials. If no new library and learning resource materials will be acquired for the degree, enter zero (0).

14. Program Review Date: Enter the month and year of the first scheduled review of the degree after it has been approved. For a degree with a program goal of “Career Technical Education (CTE)” or “Career Technical Education (CTE) and Transfer,” pursuant to Education Code section 78016, the degree must be reviewed every two (2) years.

15. Gainful Employment (yes/no): Indicate if the program meets U.S. Department of Education gainful employment criteria. A complete set of resource documents is available on the U.S. Department of Education website under the Gainful Employment Information section (www.ifap.ed.gov/GainfulEmploymentInfo). Please note: this data is used for Chancellor’s Office generated reports only. It is the sole responsibility of the college to submit gainful employment data to the U.S. Department of Education. The college may use or modify the detailed records created by the Chancellor’s Office or elect to use their own records.

16. Apprenticeship (yes/no): Select “No” if the program is not an apprenticeship. Select “Yes” if the program is an apprenticeship with approval from the Division of Apprenticeship Standards. If “Yes” is selected, provide the following information:
Employer or Joint Apprenticeship Committee (JAC) Sponsor: Enter the Name, Address, and Telephone Number of the Sponsor.

RSI - Year & Hours: Enter the estimated total number of related and supplemental instruction (RSI) hours the program is likely to generate in the first three years.
	Year 1
	[Whole number]

	Year 2
	[Whole number]

	Year 3
	[Whole number]

	Total
	[auto total]

It is important to note that a credit apprenticeship proposal must also have a corresponding program goal (selected in field #3 above) of “Career Technical Education (CTE)” or “Career Technical Education (CTE) and Transfer.”

17. Distance Education: Indicate the extent to which the courses associated with the degree are conducted via distance education; four choices are available, 0%, 1-49%, 50-99%, or 100%.
18. CTE Regional Consortium Approved (yes/no) – For programs with a selected program goal of “Career Technical Education (CTE)” or “Career Technical Education (CTE) and Transfer,” by selecting “yes,” the college certifies that the certificate was approved by the CTE regional consortium (including delegated authority), pursuant to Title 5 section 55130(b)(8)(E). For a program with a selected goal that does not include Career Technical Education (CTE), this field is not shown or required.

Proposal for New or Substantial Change to Associate of Arts/Associate of Science Degree (A.A. & A.S)
	 Contact Person:      
	Email:      
	Phone:          

	Program Award [SP02]: FORMDROPDOWN

	Program Title:

	Program Goal: FORMDROPDOWN

	TOPs [SP01]:

	Units for Degree Major or Area of Emphasis

minimum maximum
	Total Units for Degree:

minimum maximum

	Annual Completers:
	Net Annual Labor Demand (CTE only):

	Faculty Workload:
	New Faculty Positions:      

	New Equipment: $     
	New/Remodeled Facilities: $     

	Library Acquisitions: $     
	Program Review Date:      

	Gainful Employment: yes no
	Apprenticeship: yes no

	Distance Education:
	CTE Regional Consortium Approved: yes no

	Substantial Change only - Upon approval of this proposal, the existing program should be inactivated? yes no

Justification for Substantial Change only: Describe change and rationale for changes
     
Program Learning Outcomes:

1.      
Required Supporting Documentation
 1. Narrative for New or Substantial Change to AA or AS Degree.
 2. Transfer Documentation – For programs with a program goal of “Transfer” or “Career Technical Education and Transfer” one ASSIST Articulation Agreement by Major (AAM) report showing that required courses fulfill the majority (51% or greater) of lower-division requirements for the baccalaureate major.
Additional Required Supporting Documentation – CTE (excluding Apprenticeship)

 3. Labor Market Information (LMI) and Analysis.
 4. Advisory Committee Recommendation.
 5. Regional Consortia Approval Meeting Minutes.
	Approval Dates

	Curriculum Committee: no yes
	

	Academic Senate: no yes
	

	Board of Trustees: no yes
	

[image: image1.png]

Note: Form can be found on page 3 of this document.

Substantial Change or New AA or AS Degree

Proposal for New or Substantial Change to Associate of Arts/Associate of Science Degree

