DELHI

College of Technology

State University of New York

 OFFICE OF ACADEMIC PROGRAMS AND SERVICES

PROCEDURES

OUTLINE FOR PROGRAM REQUIREMENTS REVISION

Name of Division:
Name of Program:

Name of Faculty Making Presentation:

Date of Division Approval:

Date of additional Division Approval if appropriate: (see 2 in Procedures for Curriculum Development and Revision)

PROPOSAL:

RATIONALE: (include Statement of Need or reason(s) for proposing change)
IMPACT STATEMENT

All proposals must complete the impact statement (Part I) and (Part II) showing the old and new program requirements
I. FINDINGS OF PROGRAM/DEPARTMENT AND DIVISION REVIEW OF PROPOSAL (to be completed by proposer)

	Note: All impacts should be carefully considered --- any impact statement considered incomplete by the Committee would result in the proposal being tabled until revised. Rarely will a given impact statement be 'not applicable'.

A.
Relation of the proposal to the philosophy of the discipline, program, and/or department.

B.
Statement of specific need:

1. anticipated enrollments -

2. anticipated source of students -

C.
Statement of additional resources needed and how they will be obtained:

1. Staff. Staffing requirements should be given in terms of F.T.E's using the standard for a full-time faculty in the program area of the new course. For example in an area where the normal load is 15 credits, the addition of a new 3 credit hour course would require 0.20 FTE to staff for one section. Similarly the deletion of a 3 credit hour course would be a -0.20 FTE). If multiple sections are anticipated then multiply the FTE for one section by the number expected to be needed.
22. Equipment and supplies: Do not overlook computer time required of the student by this course.

Please include estimated student computer time per week for each of the following:

· Network (internet):

· Stand-alone:

· Software: Please list any non-standard software needed.
3. Facilities:

· Classroom: Lecture ______ Lab ______

· Computer equipped:
· Network –

· Stand-alone –

· Software -

Other:

4. Start-up costs:

5. Costs to students:

6. Library. It is the responsibility of the proposer to obtain a statement from the Director of the Library or designee detailing the impact the proposal will have in the library.

D. Is this program comparable to similar courses at other institutions? If so, please give two catalog examples of similar programs elsewhere.

Part II.

CHANGES IN CREDIT REQUIREMENTS FOR THE DEGREE

Include the original grid of courses with total credits, and the new grid with total credits. Identify where the changes are being made in required courses and/or credits.

Divisions = Applied Sciences & Building Technologies; Business & Hospitality; Liberal Arts & Sciences; Nursing

Departments = Veterinary Science, Business, Hospitality

