Academic Affairs Committee

Procedure for the Proposal of Majors
Penn State Berks
The Role of Academic Affairs in the degree proposal process:

The Academic Affairs Committee is charged by the University with “ensuring adherence to the University's standards of academic quality and curricular integrity.” The University also charges Curricular Committees to “review, evaluate, and approve or reject all course and curriculum proposals including proposals to limit program enrollment submitted by the various departments, colleges, and other appropriate units of the University that have not received delegation or responsibility in this area from the Senate” and to “develop criteria for evaluating courses and curricula and recommend procedures for handling courses and curriculum proposals.”
In addition, the Penn State Berks Faculty Senate Constitution charges the Academic Affairs committee to: 1) Approve or disapprove new courses, programs, and other curricular proposals in accordance with University and campus curricular procedures; 2) Publicize and invite comment all new course, program and other curricular proposals at least two weeks prior to the committee’s final action on such matters; 3) Approve or disapprove all other curricular matters; 4) Review and evaluate academic planning including enrollment projections and faculty requirements; and 5) Review, evaluate, and make recommendations on issues relating to enrollment and retention programs and policies.

The committee sees itself as representing faculty, not as a committee charged with making unilateral decisions regarding academic programming. The committee assumes that if the division faculty has voted to approve the addition of a degree, that faculty of that division has carefully considered the consequences of the additional degree in terms of issues such as faculty resources.
Prospectus Process:

According to university policy, once the division has approved a degree, the Associate Dean/Director of Academic Affairs (AD/DAA) will submit a prospectus to the Vice President for Commonwealth Campuses (VPCC) with Chancellor Cover Letter (informational). The VPCC will forward the prospectus to ACUE for consultation. The Academic Affairs committee is not part of the ACUE consultation prospectus process—the process only requires that consultation occurs with “appropriate disciplines and Chancellors.” ACUE will return the prospectus to the College with their suggestions for the degree proposal.
Proposal Process (P-1 or P3):
If the prospectus is approved, a P-1 or P-3 should be prepared that incorporates the suggestions of ACUE. Before the proposal is sent out for formal consultation throughout the University system, it must secure the support of the “disciplinary faculty” involved in the program as well as “Faculty Senate support.” For the purposes of Penn State Berks, “Faculty Senate support” means the Academic Affairs Committee. Therefore, once created, the P-1 or P-3 should be sent to the chair of the Berks Academic Affairs committee. The proposal must secure the support of the Academic Affairs committee before the proposal may be sent out for University-wide consultation.
Once the chair of the Academic Affairs committee receives the proposal, it will be sent to the college faculty for a period of consultation not to exceed 7 days from the date the proposal is sent. The committee must invite consultation at least two weeks prior to the committee’s final action on such matters, so please plan accordingly. The Academic Affairs Committee will consider the proposal at its next meeting, taking all college faculty comments into consideration.
University procedures can be found at http://www.psu.edu/dept/oue/aappm/P-intro.html and http://www.psu.edu/dept/oue/aappm/P-3.html.
Academic Affairs/MARCH 2007

