PAGE

McGill University

NEW PROGRAMS REQUIRING MINISTRY OF EDUCATION APPROVAL

June 2007

1. Only proposals for new programs that lead to a new degree-and-subject-combination designation require approval by the ministère de l’Education, du Loisir et du Sport approval and fall under the "nouveau programme" category, for example: a new major, master's, or Ph.D. in a given discipline. This excludes certificate and diploma programs, new options and concentrations within existing degree programs.

A new degree program requiring MELS approval may also be a proposal by two universities to turn an existing program into a joint program, or a proposal by one university to join two or more universities already offering a program jointly, or a proposal to offer another university’s program which is already being offered by means of an “extension”.

In the case of program proposals that would result from the reorganisation of an existing degree program and would require no additional resources, it is possible that approval by MELS may not be necessary (after consultation with MELS officials by means of a letter from the Office of the Provost).

At a very early stage, you may wish to check whether the program proposal you have in mind will require MELS approval by contacting the Office of the Provost (helen.richard@mcgill.ca or tel. 398-2985). Proposing an option within an existing program is one means of avoiding a very time-consuming and costly external evaluation and approval process; it also is a convenient way of testing resources in place, with a view to develop a new degree program proposal at a later time.

2.
EARLY NOTICE that the development of a "new program" is being contemplated is essential for ensuring that all planning aspects are taken into consideration and that the submission process will be as smooth as possible.

Information on any new program development being considered within the department should be included in the Chair's annual reports, together with an indication of the degree of priority which the department assigns to it. The Dean of the Faculty will be informed, so that the Faculty (its planning committee) may give the proposed program whatever degree of consideration it wishes.

3.
AT AN EARLY STAGE of the development of a new program proposal, new program proposers should contact the Office of the Provost (tel. 2985) so that an informal meeting may be arranged.

The meeting will normally include the department Chair and staff directly responsible for the proposal, the Course and Program Coordinator who is Secretary of the Subcommittee on Courses and Teaching Programs (SCTP) of the Academic Policy Committee (APC), the Director of Graduate and Postdoctoral Studies if the proposal is for a graduate program, and also the Academic Planning Officer in the Office of the Provost who is responsible for the final preparation and external submission of new program dossiers requiring MELS approval. The purpose of this meeting is to provide guidance to new program proposers regarding options, implications, procedure, and the most effective means of developing and presenting the proposal.

4.
PREPARATION OF NEW PROGRAM DOSSIERS

PLEASE NOTE that all new program dossiers requiring MELS approval should be developed and prepared in the format in which they will be submitted to the external evaluation committees, at the outset or at least in parallel with the internal approval process. It is imperative that all items listed in the guidelines should be addressed in the dossier. Preparation of the dossier should be done in close collaboration with the Office of the Provost staff member who will provide assistance and advice, and ascertain that all required items are covered and are developed in the necessary degree of detail (without assessment of academic content and structure).

I. APPROVAL PROCESS
A. INTERNAL
Curriculum Cttee

of the Department

 |

 v review of

 library, space,

 & other

 resources
Academic or Curriculum

Department ------------->
Committee of the Faculty

 |

v

Faculty Planning Cttee

 (if appropriate)

 |

v

 Faculty
 |

v
 APC Subcommittee on

(graduate programs)
Courses and Teaching Programs (---(Council on Graduate and Postdoctoral

 Studies
 Academic Policy Committee

 |

 v

 S e n a t e

B. EXTERNAL
The evaluation of a new degree program is a rigorous process which usually takes more than one year from the time the University submits the dossier to the time the Minister approves it. Essentially the external evaluation and approval process is two-fold:
a) evaluation of the academic content and quality of the program by CREPUQ’s Commission d’évaluation des projets de programmes, and
b) evaluation of the “opportunité” aspect, i.e. relevance of the proposed program in light of need and demand and fit in the Quebec university network.
The following describes the complete external evaluation/approval procedure (including CEP’s “full evaluation” process). An additional preliminary step is required for professional program proposals that may lead to an amendment to the Règlement regarding access to the profession (see below, section entitled Professional Programs):

1.
Notice of intent sent by the Office of the Provost (usually by means of a telephone conversation). The Commission d'évaluation des projets de programmes (CEP) of the Conference of Rectors and Principals of Quebec Universities (CREPUQ) is notified of the University's intention to submit a new program proposal. This allows CEP to plan its work.

2.
Once the new program proposal has been approved by Senate, final adjustments may be made to the dossier and the Office of the Provost has the proposal translated and printed in the required number of copies for submission to CREPUQ. At times when the CEP is expecting to receive a particularly large number of program proposals, the English version of the dossier may be submitted before the French version is ready, so that translation time does not delay consideration of the dossier (proposals are considered by CEP in the order in which they are received).

2. Evaluation of the academic quality of a proposed program. The dossier is submitted to CREPUQ's CEP in 23 copies (20 in French and 3 in English), together with the names of five or six experts in the field whom the department recommends as possible external evaluators. (Note: An advance copy of the dossier may be sent to the MELS at the same time as the dossier is submitted to CEP, so that the MELS may do a preliminary analysis, which may help accelerate the evaluation process.)

CEP's preliminary study of the dossier usually leads to a request for additional information. CEP also solicits the University's advice regarding a list of selected external evaluators (which includes names from the list submitted by the University). The University sends its responses to CEP’s questions in writing at least ten days before the site visit or the meeting with CEP (if the program goes through the lighter “modulated” evaluation process described further).

CEP's preliminary evaluation may also result in the dossier being returned to the University with a list of questions and points explaining why the University is invited to revise the dossier rather than submit additional information in reply to CEP's questions.

If the dossier has passed the preliminary-evaluation stage (étude préliminaire), three external evaluators (expert-advisors) and a date for the site visit are selected by the CEP. In addition to the three external experts, visitors include a CEP member who "pilots" the dossier and a CREPUQ research officer. Organization of the site visit is coordinated by the Office of the Provost and the department proposing the program. Following the site visit, CEP assesses the evaluators' individual reports and recommendations and formulates its own recommendation/AVIS.

4.
The University receives CEP's AVIS on the academic quality of the proposed program and on whether the program should be implemented and considers its implications. With the AVIS itself, the following are attached: CEP’s request for additional information, the responses and any subsequent information submitted by the University, the list of external experts consulted and their reports (please note that the content of those reports should be considered strictly confidential; their circulation should be limited to the persons involved in the development and evaluation of the program proposal).

-- If the recommendation is negative, the dossier cannot proceed further.

-- If the recommendation is positive, one copy of the AVIS (which includes the individual reports of the external evaluators, and any additional information the University provided) is forwarded to the Minister of Education, Leisure and Sport and to the Chair of the MELS's Comité des programmes universitaires (CPU), together with eight copies (that complement the two copies in French and English sent for preliminary analysis) of the new program dossier.

5.
The Minister of Education, Leisure and Sport refers the new program dossier to the Ministry’s Comité des programmes universitaires, with a request for an "avis d'opportunité", based on need, program offerings already in place, university network development considerations, viability in terms of student demand, and funding availability. The Comité des programmes universitaires studies the dossier and submits a recommendation to the Minister and informs the University of its recommendation to the Minister.
6.
The Minister sends a letter to the Provost advising the University of her/his decision. Only then can the University consider the new program officially approved.

CEP’s full and “modulated” (fast-track) evaluations

The Commission d’évaluation des projets de programmes (CEP) of CREPUQ currently offers two types of evaluations: 1) full evaluation (évaluation complète) and 2) “modulated”/fast-track evaluation (évaluation modulée).

1. CEP’s full evaluation procedure (with site visit) applies to:

a)
a new program leading to bachelor’s, master’s or Ph.D. degree;

b)
a proposal by a university to offer in an autonomous fashion and with substantial modification another university’s program which it already offers by means of an “extension”, with full agreement of that other university.

2. CEP’s “modulated”/fast-track evaluation procedure (with a meeting instead of a site visit) applies to:

a)
a proposal by a university to offer in an autonomous fashion and without modification another university’s program which it already offers by means of an “extension”, with full agreement of that other university (CEP will focus its attention on the staff and physical resources which enable the university to offer the program);

b)
a proposal by two or more universities to turn an existing program into a joint or inter-university program OR a proposal by one university to join two or more universities already offering a program jointly (CEP will focus its attention on the way the partnership will be managed and on the new partner’s staff and physical resources);

c)
a proposal by a university to offer a new program in which a substantial proportion of credits – at least two thirds - is made up of existing activities, organized so as to meet new needs (CEP will focus its attention on the academic advantages and coherence of the new program being proposed, on the relation between program objectives and proposed activities, as well as on staff resources). “Existing activities are defined as activities that have been offered as part of a degree program (bachelor’s master’s or doctoral) that has been periodically evaluated or accredited or that has been initially evaluated by the CEP. Other forms of evaluation may also be considered.” Evaluation of New Program Proposals Submitted by Quebec Universities, CREPUQ, January 2003 http://crepuq.qc.ca/documents/cep/evaluation_an.htm)

Please note that new programs leading to research master’s and doctoral degrees, as well professional doctoral programs, are not eligible for “modulated”/fast-track evaluation; the full evaluation process applies.
Differences between the full evaluation and the “modulated”/fast-track evaluation:

· The “full evaluation” process includes a site visit by external experts (if deemed appropriate, a virtual visit or a limit on the number of experts will lighten and speed up the process). The “modulated”/fast-track evaluation involves a 90-minute meeting at CREPUQ between a delegation from the University and the members of CEP, and one or two external consultants/expert-advisors (the University is consulted on their selection and CEP, of course, takes their reports into consideration when formulating its recommendation).

As with the full evaluation, CEP when making its preliminary examination of the dossier, selects a CEP member to pilot the proposal, identifies questions which will be put to the program proposers, and sends those questions to the University. The University sends its replies ten days before the date of the meeting with CEP.

A University delegation (central administration representative, Dean, Department Chair(s) and professors involved in the new program) meets with CEP and the external expert(s)/consultant(s) at the CREPUQ offices (500 Sherbrooke Street West, suite 200). CEP seeks further information and clarifications from them and may invite the program proposers to submit other relevant documents. CEP then formulates its decision and drafts an Avis/recommendation for adoption at its following meeting. The Avis is then forwarded to the University. See 4, 5, and 6 above.

· The above reduces the time between submission of the dossier to CEP and the date of CEP’s Avis to four months (excluding July and August).

· The dossier submitted for “modulated”/fast-track evaluation is supposed to be somewhat lighter than for a program proposal submitted for full evaluation. This however is not clear. We therefore tend to prepare a full dossier, in order to make the best possible case and avoid later delays caused by having to provide additional information (about research, similar programs offered elsewhere, CVs etc.).

· The cover-letter from the Office of the Provost must explain why the University requests that the new program proposal should be evaluated according to the “modulated”/fast-track process and must specify which category would be applicable. CEP may take a different view.
