

[bookmark: _GoBack][image: Z:\Business Backup\Logos 2006\owensboro center ctc tag clr copy.jpg]Academic Affairs Substantive Change Reporting
AA1 Form

Owensboro Community & Technical College must notify the Southern Association of Schools and Colleges’ Commission on Colleges (SACS-COC) about and/or secure SACS’ approval for, any substantive change, defined as any “significant modification or expansion of the nature and scope of an accredited institution.” To assist Academic Affairs in determining which reporting procedure corresponds to your proposed change, please complete the following for all new courses and programs (academic, dual credit, and workforce). Please Complete Parts I, II and III.

Please email any supporting documentation for change along with the completed AA-1 form t to Stacy.Edds@kctcs.edu.
PART I
	Division
	Choose a division.
	Contact
	Click here to enter text.
	Today’s Date
	Click here to enter a date.
	Date of Proposed Implementation
	Click here to enter a date.
	Brief description of the proposed change.

	Click here to enter text.

PART II
Please answer questions 1-12 by placing a check mark in the appropriate box.
	Does your proposed change include….
	YES
	NO
	Don’t Know
	Remarks

	1. Initiating a new program…

…using existing approved courses

…at a new off-campus site

…that is a significant departure from previously approved programs
	
☐

☐

☐

☐

	
☐

☐

☐

☐

	
☐

☐

☐

☐
	
SACSCOC approval and US DOE notification may be required, please notify College’s SACS COC Liaison

SACSCOC approval may be required, please notify College’s SACS COC Liaison

Requires approval from SACSCOC before implementation

Requires approval from SACSCOC before implementation

	2. Initiating a certificate program at employer’s request and on short notice

…using existing approved courses

…at a new off-campus site (previously
approved program)

…that is a significant departure from previously approved programs
	

☐

☐

☐

	

☐

☐

☐

	

☐

☐

☐

	

SACSCOC approval is not required, however must notify College’s SACSCOC Liaison

Requires approval from SACSCOC before implementation

Requires approval from SACSCOC before implementation

	3. Initiating other certificate programs

……..using existing approved courses

………at a new off-campus site (previously approved program)

…….that is a significant departure from previously approved programs
	

☐

☐

☐

	

☐

☐

☐

	

☐

☐

☐

	

SACSCOC approval is not required, however must notify College’s SACSCOC Liaison

Requires approval from SACSCOC before implementation

Requires approval from SACSCOC before implementation

	4. Initiating joint or dual degrees with another institution:

Joint Programs (When a student studies at two or more institutions and is awarded a single credential bearing both institution names)

-With another SACSCOC accredited institution

-With an institution not accredited by SACSCOC

Dual Programs (When a student studies at two or more institutions and each institution awards a separate credential)
	

☐

☐

☐

	

☐

☐

☐

	

☐

☐

☐

	

SACSCOC notification is required prior to implementation

Requires approval from SACSCOC before implementation

SACSCOC notification is required prior to implementation

	5. Initiating off-campus sites (including Early College High School programs offered at the high school) where a…

…Student can obtain 50 percent or more credits/clock hours toward program/certificate

…Student can obtain 25-49 percent of credits/clock hours toward a program/certificate

…Student can obtain 24 percent or less of credits/clock hours toward a program/certificate
	

☐

☐

☐

	

☐

☐

☐

	

☐

☐

☐
	

Requires approval from SACSCOC before implementation

SACSCOC notification is required prior to implementation

SACSCOC approval is not required, however must notify College’s SACSCOC Liaison

	6. Expanding program offerings at previously approved off-campus sites

…Adding programs that are significantly different from current programs at the site

…Adding programs that are NOT significantly different from current programs at the site
	

☐

☐

	

☐

☐

	

☐

☐

	

SACSCOC notification is required prior to implementation

SACSCOC approval is not required, however must notify College’s SACSCOC Liaison

	7. Altering significantly the length of a program (rule of thumb is increasing or decreasing the number of credit hours/clock hours by 25% or more)
	
☐
	
☐
	
☐
	
Requires approval from SACSCOC before implementation

	8. Initiating or expanding distance learning…

…Offering 50 percent or more of the credits/clock hours toward a program or certificate

…Offering 25-49 percent of the credits/clock hours toward a program or certificate

…Offering 24 percent or less of the credits/clock hours toward a program or certificate
	

☐

☐

☐
	

☐

☐

☐
	

☐

☐

☐
	

Requires approval from SACSCOC before implementation

SACSCOC notification is required prior to implementation

SACSCOC approval is not required, however must notify College’s SACSCOC Liaison

	9. Initiating programs/courses offered through contractual agreement or consortium
	
☐
	
☐
	
☐
	
SACSCOC notification is required prior to implementation

	10. Entering into a contract with an entity not certified to participate in USDOE Title IV programs

…..if the entity provides 25% or more of the credit/clock hours of an educational program offered by the institution

….if the entity provides less than 25% of the credit/clock hours of an educational program offered by the institution
	

☐

☐
	

☐

☐
	

☐

☐
	

Requires approval from SACSCOC before implementation

SACSCOC notification is required prior to implementation

	11. Initiating degree completion programs
	
☐
	
☐
	
☐
	
Requires approval from SACSCOC before implementation

	12. Closing a program:

…closing a program with internal teach-out protocol

… closing a program with a teach-out agreement with another institution
	

☐

☐
	

☐

☐

	

☐

☐
	

Requires approval from SACSCOC before implementation

Requires approval from SACSCOC before implementation

Part III
If initiating a new program or credential please answer the following questions. If closing a program, please attach form AA2 Program Closure Form.
	Official program name
	Click here to enter text.
	Total number of credit hours
	Click here to enter text.
	Number of new courses that will be added to the College catalog
	Click here to enter text.
	Programs of study of similar or closely related programs at OCTC
	Click here to enter text.
	Number of full-time and part-time faculty needed
	Click here to enter text.
	Credentials required of faculty
	Click here to enter text.
	Extent and costs of new library or other learning resources to support the new program or credential
	Click here to enter text.
	Estimated cost of new equipment or facilities to support the new program
	Click here to enter text.
	Estimated costs of new equipment or facilities to support the new program or credential; please include funding type (grant, institution, external, etc.)
	Click here to enter text.
	Anticipated date of Curriculum Approval
	Click here to enter text.
	Anticipated date to submit students
	Click here to enter text.
	Does this program involve a contract or MOA with another institution or business? If so, please explain partnership and attach a copy of the agreement.
	Click here to enter text.
	Is the new program or expansion of an existing program including a new off-campus instructional site? If so, please provide street address of site, property owner, and reason for selecting the site.
	Click here to enter text.

Internal Office Use Only
	For Academic Affairs Use
	
	
	Yes
	No

	Date Approval Request was sent to KCTCS
	Click here to enter a date.	Copy Attached?
	☐
	☐
	Date Approved by KCTCS
	Click here to enter a date.	Copy Attached?
	☐	☐
	Date Notification Sent to SACS
	Click here to enter a date.	Copy Attached?
	☐	☐
	Date Notification Received from SACS
	Click here to enter a date.	Copy Attached?
	☐	☐

Additional Notes

Page 1 of 5
5/2/2013

image1.jpeg
Community & Technical College

HIGHER EDUCATION BEGINS HERE

