[image: image1.jpg]Oh - Board of Regents
lo University System of Ohio
John R. Kasich, Governor
John Carey, Chancellor

Change Request: New Off-Campus Site | Kent State University | [insert degree and major] | 3

Change Request:

Program Delivery at a New Off-Campus Site

This form needs to be submitted if you intend to deliver 50 percent or more of the requirements (excluding general education, internships, clinical practicum, field experiences, student teaching) of an existing, approved degree program(s) at an off-campus site that Kent State has never offered programming before and, therefore, has not yet been approved by the Ohio Board of Regents and the Higher Learning Commission. If you are requesting authorization to deliver the program(s) at multiple off-site locations, complete and submit a separate form for each site. Once approved by the respective college, the proposal needs to be submitted electronically (in Word, not PDF) to Therese Tillett, Office of Curriculum Services, for review and provost approval before being sent to the Ohio Board of Regents.
Date of submission:

[enter date]
Name of institution:

Kent State University
Course Delivery Site:

[enter site]

Program(s) to be delivered at the site:
[enter degree and major]

Proposed start date:

[enter term and year]
Date that the request received final approval from the

appropriate institutional committee:
[enter approving body and date]
Primary institutional contact for the request:

Name:

Therese E. Tillett
Title:

Director of Curriculum Services

Office of the Provost
Phone number:
330-672-8558
E-mail:

ttillet1@kent.edu
Educator Preparation Programs:

Leads to licensure:

No [change to Yes if true]
Leads to endorsement:
No
Briefly describe the rationale for opening the new site and the programs to be offered at the new site. In your response, indicate whether the program(s) to be offered at the site will be time limited or ongoing.

NOTE: Sections 1, 2 and part of 5 of this document have been replaced by the substantive change application submitted to the Higher Learning Commission (Attachment A).

SECTION 3: PROGRAM INFORMATION

Using the chart below, please list the degree(s)/program(s) that will be offered at the site. If general education courses are being added as part of this request, include that as a separate program area. Include a list of the courses available on-site in each degree/program area as an Appendix B
	Title of Degree/Major

or Program Component
	Full Program

Available

On-Site
	Partial Program

Available

On-Site
	Comments for

Chancellor’s Staff

	Example:

Bachelor of Arts degree in History
	(
	
	Additional elective courses and upper-division general electives may be taken either online or on-ground at a Kent State campus.

	Example:

General Education Requirement (Kent Core)
	(
	
	Some Kent Core course will be available online only to students at the site.

	
	
	
	

	
	
	
	

Indicate whether alternative delivery options are available for the program(s) at the proposed site and indicate whether this is different from the delivery option used for the approved program:

	
	Available
	Currently Used in
the Approved Program

	Accelerated
	
	

	Hybrid/blended
	
	

	Online
	
	

SECTION 4: FACULTY

Complete a faculty matrix for each program, including general education (if applicable), being offered at the site. A faculty member must be identified for each course to be taught at the site during the first two years of operation. If a faculty member has not yet been identified for a course, indicate that as an “open position” and describe the necessary qualifications in the matrix. If a faculty member will teach in more than one program, include the faculty member in each program matrix. A copy of each faculty member’s CV must be included as Appendix C.

	Instructor and rank
	Full/ part time
	Degree titles, institution, year
	Years teaching in discipline
	Additional
Expertise
	Course(s) instructor will teach in the proposed program
	Number of courses taught yearly at all locations

	Example:
James Took, Assistant Professor
	FT
	PhD, University of Toledo, 1995
	16
	
	ENG 11011 College Writing I; ENG 21011 College Writing II
	4

	Example:
Open Position

Lecturer
	FT
	Master’s degree in economics

required
	min. 5 years
	
	ECON 22060 Principles of Microeconomics; ECON 22061 Principles of Macroeconomics
	4

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Describe future faculty staffing plans for the site. In your response, include a description of the institution’s plans, if any, for adding courses and faculty after the initial two years of operation, and a description of the plans to add faculty in response to increases in student enrollment.

SECTION 5: MARKET/WORKFORCE NEED

Indicate the projected enrollments for the program(s) over the next three years.

	
	201x–201x
	201x–201x
	201x–201x

	Projected Enrollment
	
	
	

Indicate whether any other institution within a 30-mile radius of your institution currently offers the program(s). If so, list the institutions that offer the program(s) within this radius.

APPENDICES

	Appendix
	Description

	A
	Higher Learning Commission Substantive Change Application for Additional Locations

	B
	List of Courses To Be Offered at the Off-Campus Site

	C
	Faculty Curriculum Vitae

	D
	

	E
	

	F
	

	G
	

Kent State University is committed to continual support of the delivery of the [DEGREE] in [MAJOR] at [SITE]. If Kent State decides in the future to close the site, the university will provide the necessary resources and means for matriculated students in the program to complete their degree.

Kent State University verifies that the information in the application is truthful and accurate.

Respectfully,

Todd A. Diacon

Provost and Senior Vice President for Academic Affairs

Kent State University
[image: image1.jpg]