MHEC PROGRAM CATEGORIES AND DEFINITIONS AND RELEVANT MHEC AND BOR APPROVAL PROCESSES

(Questions about the categories, definitions, or processes should be directed to Teri Hollander at 301-445-1909 or thollander@usmd.edu)

	<u>Ques</u>		ses should be directed to Teri Hollander at 301-445-19	
PROGRAM CATEGORY		PROGRAM DEFINITIONS	USM/BOR PROCESS	MHEC PROCESS
New Degree Programs,	(1)	3 · · · · · · · · · · · · · · · · · · ·	Early in planning process, submit to USM/OAA	Submit complete proposal and fee to MHEC within
Degrees, and		award in subject area in which award is not	letter of intent for distribution to AAAC.	USM program submission window. MHEC will review
Standalone Certificates		presently authorized.		within 10 business days and will notify the institution if
(regardless of delivery	(2)	An instructional program in subject area in	Within or slightly before USM program submission	additional information is required. Once it is accepted
method)		which formal award is offered at a different	window ¹ , submit proposal, including budget forms,	as complete, MHEC will distribute the proposals to
		degree level.	to USM/OAA for review and preparation of	other segments.
	(3)	, ,	summary for consideration by BOR Committee on	
		work offered in two or more existing degree	Education Policy and Student Life (EPSLC).	MHEC's and other institutions' reviews of new USM
		programs.		proposals are limited in statute to filing objections
	(4)	,,	USM/BOR is responsible under statute for	(within 30 days of submission) based upon:
		matter in which another formal award at the	assuring that proposed new programs are	(1) Inconsistency of the proposed program with
		same level is already offered (e.g., MSLS in	consistent with institutional mission, can be	the institution's approved mission;
		Management & MBA).	offered within existing resources, and meet	(2) Unreasonable program duplication which
			standards of quality for academic programs,	would cause demonstrable harm to another
			including demonstrable quality of the faculty;	institution; or
			adequacy of facilities and library resources; and	(3) Violation of the State's equal educational
			adequacy of curriculum design and related	opportunity obligations under State and
			learning outcomes, including technology fluency.	federal law.
			NOTE: For new baccalaureate program	Absent objection, MHEC will approve or disapprove
			proposals that require more than 120	the program within 31 to 35 days and is limited to a
			semester hours, include justification.	decision within 60 days of submission. MHEC and
			•	BOR review and approval occur concurrently, but are
			EPSLC review must occur no later than the end of	independent.
			the 30-day period for objections. BOR approval	·
			must occur within 60 days of submission.	See
				http://mhec.maryland.gov/institutions_training/Pages/
			NOTE: Certificate programs will be reviewed	acadaff/AcadProgInstitApprovals/academicprogramsi
			and approved by the Chancellor and therefore are	nstitutionalapprovals.aspx
			not subject to the program submission window.	
			Saa	
			See http://www.usmd.edu/usm/academicaffa	
	1		irs/academic_programs/NewPrograms.html	

¹ The USM "window" is the period of time in which a program proposal should be submitted to MHEC so that its transmittal from MHEC to segments will permit the proposal to be out for comment for 30 days prior to the meeting of the BOR Education Policy and Student Life Committee while not exceeding the 60-day review period prior to its formal approval at the next scheduled meeting of the full Board.

PROGRAM CATEGORY		PROGRAM DEFINITIONS	USM/BOR PROCESS	MHEC PROCESS
Substantial Expansion	(1)	A change of more than 33 percent of an	Submit to USM/OAA one-page notification of	Submit complete proposal to MHEC. Within 10 days
or Modification of		existing programs course work;	change, description, and rationale, requesting	of receipt, MHEC will review and determine if the
Existing Program	(2)		Chancellor's approval.	proposal is complete. If complete, it will be distributed
		program previously approved for offering in a		to other segments.
		distance education format to a classroom or	NOTE: The request for approval should be	
		site-based learning format, or conversion of	addressed to the Chancellor. This does not	MHEC's and other institutions' reviews of new USM
		more than 50 percent of a program	require Board approval and so may be submitted	proposals are limited in statute to filing objections
		previously approved for offering in a	at any time throughout the year.	(within 30 days of submission) based upon:
		classroom or site-based learning format to a		(1) Inconsistency of the proposed program with
		distance education format;		the institution's approved mission;
	(3)	A new program title within an approved		(2) Unreasonable program duplication which
		program.		would cause demonstrable harm to another
	(4)			institution; or
		existing program:		(3) Violation of the State's equal educational
				opportunity obligations under State and
		Undergraduate level = at least 24 semester		federal law.
		credit hours		
				Absent objection, MHEC will approve the program
		Master's level = at least 12 semester hours;		within 31 to 35 days and is limited to a decision within
				60 days of submission.
		Doctoral level = at least 18 semester hours.		
				For programs to be offered via distance
				education, see:
				http://mhec.maryland.gov/institutions_training/Pages/
				acadaff/AcadProgInstitApprovals/AcademicProgramP
				roposals.aspx

Off-Campus Delivery of Existing Program (Ilve instruction only, or partially offered electronically) (2) An existing degree or certificate program for which an institution advertises that course work at an off-campus site work at an off-campus site work of or the major or certificate program for which an institution advertises that course work at an off-campus site will lead to award of certificate or degree, regardless of portion of program offered at off-campus site. Submit to USM/OAA for information copy of materials submitted to MHEC. Submit a proposal for substantial modification to MHEC requesting approval of off-campus program. The proposal shall contain the following information regarding need and demand for extending the program and the impact the program may have on similar programs that may exist in the region: The title of the program and the degree or certificate to be awarded; The resource requirements for the program and the source of funds to support the program in terms of: a. Specific local, regional and State need for graduates; b. Job opportunities available to those who complete the program; and c. Evidence of market demand through supporting data, including results of surveys that have recently been conducted; A description of the following, if a similar program is offered within the same geographical region of the State:
a. Similarities or differences in the degree to be awarded; b. Area of specialization; and c. Specific academic content of the program; A description of the method of instructional delivery, including distance education, on-site faculty, and the mix of full-time and part-time instructors; A brief description of the academic oversight, quality control, and student services to be provided. Provision for adequate and appropriate library resources within reasonable distance of the

PROGRAM CATEGORY	PROGRAM DEFINITIONS	USM/BOR PROCESS	MHEC PROCESS
Certificate Program at Undergrad/Grad Level Exclusively Within Existing Degree Program	Lower-Division Certificate = 12 or more credit hours at the freshman or sophomore level, or both. Upper-Division Certificate = 12 or more credit hours at junior or senior level, or both. Post-Baccalaureate Certificate = 12 or more credits of college-level work, the majority of which are at the master's level. Post-Master's Certificate = 12 credits beyond the Master's degree. Professional Certificate = award for completion of the number of courses required by appropriate national professional association. Certificate of Advanced Study = at least 30 semester credit hours of graduate study or the equivalent beyond the master's degree.	Submit proposal to USM/OAA concurrently with MHEC. NOTE: The request for approval should be addressed to the Chancellor. This does not require Board approval and so may be submitted at any time throughout the year.	Submit a program proposal for a new certificate in an existing degree program may be made in a brief, one-page document that: (a) Explains the centrality of the proposed certificate program to the mission of the institution; (b) Provides evidence of the market demand for the proposed certificate program; (c) Sets out the curriculum design; and (d) Shows that adequate faculty resources exist for the proposed certificate program. If the proposed program requires new resources, submit Finance data to include completed tables of Table 1: Resources and Table 2: Expenditures along with a narrative discussing the resource requirements and sources of funds to support the program. http://mhec.maryland.gov/institutions_training/Pages/acadaff/AcadProgInstitApprovals/AcademicProgramProposals.aspx
Directed Technology Certificate	Certificate for completion of a specialized learning program developed by the institution specifically for employer training needs at a closed site. A directed technology certificate is designed as a sequence of courses that meets specific training objectives. Its purpose is to dramatically shorten the start-up time for credit training programs and to provide a useful credentialing function for those desiring a formal award. The certificate may be awarded for successfully earning at least 12 semester credit hours, but no more than 24 semester credit hours.	No approval required; notify USM/OAA concurrently with MHEC.	Submit a copy of the curriculum and a letter from the president of the institution that responds to the following: (1) The curriculum for the certificate has been developed in consultation with a specific employer or employers to meet specific training needs; (2) The curriculum has been reviewed by the appropriate curriculum approval bodies at the institution; (3) A content specialist will be assigned to ensure high standards and maintain written documentation about the curriculum; and, (4) Financial resources are adequate to support the curriculum.

PROGRAM CATEGORY	PROGRAM DEFINITIONS	USM/BOR PROCESS	MHEC PROCESS
Cooperative Degree Program	Joint Degree Program = students receive single diploma that bears names and seals of both institutions. Planning and delivery of course work by representatives of all institutions. Primary Degree Program = Diploma granted by primary institution, which offers at least 2/3 of course work and plans program in consultation with partners.	Follow process for new programs. Include with proposal submission copy of MOU among participating institutions. For Joint Degree Programs, submit single proposal with appropriate signatures from all participants.	Follow process for new programs. Include with proposal submission copy of MOU among participating institutions. For Joint Degree Programs, MHEC requires one proposal be submitted with appropriate signatures from all participants.
Closed Site Program	A previously approved program offered at the request of a sponsoring agent at a business, industry or governmental site solely for its own employees. (If program is open to general public, institution must follow off-campus approval process.)	Notification not required.	Submit a letter of notification to MHEC describing the program and affirm that there is access to library and faculty resources consistent with the scope and nature of the offerings. Include documentation of sponsoring agent request.
Bachelor of Technical and Professional Studies (BTPS)	An articulated program in a related specialized area of concentration at a four-year institution for students with an AAS degree. MOU between community college and institution identifies admissions, registration, advising, student services, financial aid, tuition, faculty resources, and programmatic and degree requirements. Program includes minimum 3-credit internship. The BTPS program structure has been coordinated collaboratively across relevant segments.	Submit MOU and budget tables to USM/OAA for review and action by the Chancellor.	Submit MOU to MHEC for administrative approval. MHEC will not distribute the proposal for comment. Budget tables are not required.
Program Suspension	Temporary suspension of program to examine future direction; time not to exceed two years. No new students admitted during suspension, but currently enrolled students must be given opportunity to satisfy degree requirements.	Notify USM/OAA of suspension with brief rationale.	Notify MHEC of suspension with brief rationale.
Program Discontinuance	Termination of program.	See USM Policy on the Review and Abolition of Existing Academic Programs (III-7.02). Submit required documentation to USM/OAA for review and approval by the Chancellor.	Submit documentation in support of program discontinuance to MHEC for approval.

Revised August 2016

MHEC Program Review Fee Schedule

Category	Actions Covered	Fee
No Fee	- Articulation Agreement	\$0
	-Code Change	
	-Request for Proposal from Community College	
Nominal Fee	- Discontinue Program	\$50
	-Suspend Program	
	- Reactivate Program	
	- Change Program Title	
	- Non-Substantial Program Change	
	- Substantial Change to Area of Concentration	
	- Substantial Change to Certificate Program	
Modest Fee	- New Area of Concentration	\$250
	- New Certificate Program Within an Existing Program	
	- Closed Site Approval	
	- Statewide and Health Manpower Designations	
	- Substantial Change to Degree Program	
	- Off-Campus Program	
Substantial Fee	- New Stand-Alone Certificate Program	\$850
	- New Academic Program	
	- BTPS Program	
	- Cooperative Degree Program	
	- New Academic Program at Approved Out-of-State Institution Within a Non-Renewal Year	
New Degree	- New Degree Level Approval	\$5,000 for up to two degree programs plus \$1,000
Level Fee		for each degree program over two programs

NOTÉ: An institution of higher education requesting a program review action related to a program offered at a regional higher education center is exempt from payment of an academic program review fee.