Curricular Action Approval Process

· New Programs

· New Courses

· Changes to Currently Registered Programs
Rev. 02/24/15

	Action
	Approval required? (Y or N)
	Notes

	
	Department Curriculum Committee
	College Curriculum Committee
	Inter-College Curriculum Committee or

Graduate Council
	Academic Senate
	Provost
	NYSED
	

	1. New Program Proposal

NYSED Application for Registration of a New Degree Program

	Y
	Y

Dean Sends Proposal to ICC/GC
	y
	Y
	y
	y
	 CIP code assigned by office of Institutional Research after NYSED approval

	2. Courses within an Approved Program: Addition or Deletion of Courses, change to course titles and course credit hours after Program Approval by NYSED

	Y
	Y
	N
	N
	N
	N
	Department must:

1. Modify table I from NYSED program registration materials to reflect course addition(s) or deletion(s).
2. Send revised table 1 to Office of Senior Associate Provost

	3. Substantive Changes to Currently Registered Program:

a. Cumulative change since NYSED approval and registration of program of one-third or more (33 ⅓ %) of the minimum total credits required for the award (e.g. 20 credits if a 60 credit Associate Degree program, etc.)
NYSED Change or Adapt a Registered Program Form.
	Y

	Y
Dean sends Proposal to ICC/GC
	Y

	Y
	Y
	Y
	

	b. Changes to the program’s focus or design (including a change in the program’s major disciplinary area, e.g. eliminating management courses in a business administration program)
NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who sends FYI to ICC/Grad Council

	c. Adding or eliminating an option or concentration
NYSED Change or Adapt a Registered Program Form.

	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who sends FYI to ICC/Grad Council

	d. Eliminating a requirement for completion, including an internship, clinical, cooperative education or other work-based experience
NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who sends FYI to ICC/Grad Council

	e. Altering the liberal arts and science content in a way that changes the degree classification, as defined in Section 3.47(c)(1-4) of Regents Rules (e.g. moving from BS to BFA)
NYSED Change or Adapt a Registered Program Form.
	Y
	Y
Dean sends proposal to ICC

	Y
	Y
	Y
	Y
	

	4. Any of the Following Changes to Currently Registered Program:

a. A program title change
NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who sends FYI to ICC/Grad Council

	b. A program award change in degree (e.g., from a MS to ME)
NYSED Change or Adapt a Registered Program Form.
	Y
	Y

Dean sends Proposal to ICC/GC
	Y
	Y
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who sends FYI to ICC/Grad Council

	c. Mode of delivery (Note: if the change involves adding a distance education format to a registered program, please complete the distance education application
distance education application (Click on
Application to Add the Distance Education Format to a New or Currently Registered Program
NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost

	d. Discontinuing a program
NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who sends FYI to ICC/Grad Council

	e. A format change that alters the program's financial aid eligibility (e.g., from full-time to part-time, or to an abbreviated or accelerated semester)
NYSED Change or Adapt a Registered Program Form.

	Y
	Y
	N
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost

	 f. A change in the number of credits in any certificate or advanced certificate program
NYSED Change or Adapt a Registered Program Form.

	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who reviews, approves and submits to NYSED.

	5. Establishing New Programs Based on Existing Registered Program
a. Creating an accelerated dual-degree program (undergraduate and graduate) from existing registered programs
NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork including support letter from dean(s) of undergraduate and graduate program to Office of Senior Associate Provost who sends FYI to ICC/Grad Council. ICC or Grad Council may decide to review in more detail if deemed appropriate.

	b. Creating a new program from a concentration/track in an existing registered program
NYSED Change or Adapt a Registered Program Form.

	Y
	Y

Dean sends Proposal to ICC/GC
	Y
	Y
	Y
	Y
	

	c. To change a registered teacher certification or educational leadership certificate program
NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who sends FYI to ICC/Grad Council

	d. To add a certificate qualification to an existing program

NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N (FYI only)
	N
	Y
	Y
	Dean sends paperwork to Office of Senior Associate Provost who sends FYI to ICC/Grad Council

	6. Other

a. Establishing an existing program at a new New York State location requires new registration of the program (Note: complete new registration application)

NYSED Change or Adapt a Registered Program Form.
	Y
	Y
	N
	N
	Y
	Y
	

	b. A proposal to change a non-licensure-qualifying program to one that is licensure qualifying, contact Office of Senior Associate Provost
	Y
	Y
	N (FYI only)
	N
	
	Y
	

4

