Public Degree Program Out-of-Region Application

1. Mission

Describe specific objectives and measurable contributions the program will make to the university’s mission, paying particular attention to the program’s consistency with the university’s focus statement and priorities as well as relevance to the goals of The Illinois Public Agenda. Such objectives and contributions may include:

· serving a distinct student population;

· occupational and student demand for the program;

· meeting the needs of business, employers, and/or society;
· collaborating with and/or supporting other programs at the institution; and

· increasing the number of graduates in a high demand or emerging field of study.

 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE. Provide complete responses, do not reference website links.]
2. Need

Explain how the program will meet regional and state needs and priorities.

 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE. Provide complete responses, do not reference website links.]
3. The Illinois Public Agenda for College and Career Success
Demonstrate how the proposed program will support one or more goals of The Illinois Public Agenda, the Illinois Board of Higher Education’s Strategic Initiative. Each program does not have to contribute to every goal, but must contribute to at least one.

	Goal (For more information about each of the four goals, go to www.ibhe.org)
	How met

	1. EDUCATIONAL ATTAINMENT. – Increase educational attainment to match the best-performing states by achieving one or more of the three recommendations for this goal.
	 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE]

	2. COLLEGE AFFORDABILITY. – Ensure college affordability for students, families, and taxpayers by achieving the recommendation for this goal.
	 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE]

	3. HIGH QUALITY CREDENTIALS TO MEET ECONOMIC DEMAND.- Increase the number of high-quality post-secondary credentials to meet the demands of the economy and an increasingly global society by achieving one or more of the three recommendations for this goal.
	 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE]

	4. INTEGRATION OF EDUCATIONAL, RESEARCH & INNOVATION ASSETS. – Better integrate Illinois’ educational, research, and innovation assets to meet economic needs of the state and its regions by achieving the recommendation for this goal.
	 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE]

4. Similar Programs

Identify similar programs and sponsoring institutions in the state. Compare these programs with the proposed program. Discuss the possible impact of the proposed program on the existing similar programs.

 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE. Provide complete responses, do not reference website links.]
5. Future Employment Opportunities

Discuss estimated future employment opportunities for graduates of this program. Compare the estimated need for graduates with the estimated number of graduates from this program and existing programs identified above. Where appropriate, provide documentation by citing data from such sources as employer surveys, current labor market analyses, and future workforce projections (whenever possible, use state labor projections).

 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE. Provide complete responses, do not reference website links.]
6. Background

Describe the development of the program, including historical and institutional context of the program’s development. Also discuss any special needs for this program as expressed by state agencies, industry, research centers, or other educational institutions.
 MACROBUTTON AcceptAllChangesShown [TYPE YOUR ANSWER HERE. Provide complete responses, do not reference website links.]
Part 1 [Page 1 of 2]

