

Regular Quarterly Meeting

October 25, 2013

ARKANSAS HIGHER EDUCATION COORDINATING BOARD

REGULAR QUARTERLY MEETING

North Arkansas College

SCHEDULE

Friday, October 25, 2013

Academic Committee 8:30 a.m.

Finance Committee 9:15 a.m.

Convene Coordinating Board Meeting *10:00 a.m.

^{*}Time approximate. Meeting will begin at the end of the Finance Committee meeting.

ARKANSAS HIGHER EDUCATION COORDINATING BOARD REGULAR QUARTERLY MEETING

Friday, October 25, 2013 10:00 a.m.

North Arkansas College L. E. Gene Durand Center 303 North Main Street Harrison, AR 72601

AGENDA

I. EXECUTIVE

- *1. Approve Minutes of the July 26, 2013 Regular Meeting
- *2. Appointment of Nomination Committee (Chairman Allen)
- *3. Approval of 2014 Coordinating Board Meeting Schedule (Director Shane Broadway)
- 4. Agency Updates (Director Broadway)

II. ACADEMIC

- *5. New Program: North Arkansas College Associate of Arts offered by Distance Technology (Ms. Jeanne Jones)
- *6. New Program: Southeast Arkansas College Associate of Arts offered by Distance Technology (Ms. Jones)
- *7. New Program: University of Arkansas for Medical Sciences
 Bachelor of Science in Health Information Administration (Ms. Jones)
- *8. Institutional Certification Advisory Committee Resolutions (Ms. Alana Boles)

i

- 9. Letters of Notification (Ms. Jones)
- 10. Letters of Intent (Ms. Cynthia Moten)
- *11. New Program: University of Arkansas for Medical Sciences Doctor of Physical Therapy (Ms. Moten)

III. FINANCE

- *12. Economic Feasibility of Bond Issue for Arkansas State University Jonesboro (Ms. Tara Smith)
- *13. Economic Feasibility of Bond Issue for Arkansas Tech University (Ms. Smith)
- *14. Economic Feasibility of Bond Issue for the University of Central Arkansas (Ms. Smith)
- *15. Operating Recommendations for 2014-15 Fiscal Year (Ms. Smith)
- *16. Personal Services Recommendations for Non-Classified Personnel (Ms. Smith)
- 17. Report on Intercollegiate Athletic Revenues and Expenditures for 2012-13 (Ms. Smith)

*Action item ii

ACADEMIC COMMITTEE

Arkansas Higher Education Coordinating Board

North Arkansas College L. E. Gene Durand Center 303 North Main Street Harrison. AR 72601

Friday, October 25, 2013 8:30 a.m.

Academic Committee

Sarah Argue, Chair Dr. Olin Cook Dr. Tim Langford Florine Milligan Mary Anne Salmon Dr. Charles Allen, Ex officio

CONSENT AGENDA

- *5. New Program: North Arkansas College
 Associate of Arts offered by Distance Technology (Ms. Jeanne Jones)
- *6. New Program: Southeast Arkansas College
 Associate of Arts offered by Distance Technology (Ms. Jones)
- *7. New Program: University of Arkansas for Medical Sciences
 Bachelor of Science in Health Information Administration (Ms. Jones)
- *8. Institutional Certification Advisory Committee Resolutions (Ms. Alana Boles)
- 9. Letters of Notification (Ms. Jones)
- 10. Letters of Intent (Ms. Cynthia Moten)

REGULAR AGENDA

*11. New Program: University of Arkansas for Medical Sciences Doctor of Physical Therapy (Ms. Moten)

^{*}Numbers refer to main agenda.

FINANCE COMMITTEE

Arkansas Higher Education Coordinating Board

North Arkansas College L. E. Gene Durand Center 303 North Main Street Harrison, AR 72601

Friday, October 25, 2013 9:15 a.m.

Finance Committee

Bob Crafton, Chair Dr. Joe Bennett Horace Hardwick

Kaneaster Hodges Sherrel Johnson Greg Revels Dr. Charles Allen, Ex officio

AGENDA

- *12. Economic Feasibility of Bond Issue for Arkansas State University Jonesboro (Ms. Tara Smith)
- *13. Economic Feasibility of Bond Issue for Arkansas Tech University (Ms. Smith)
- *14. Economic Feasibility of Bond Issue for the University of Central Arkansas (Ms. Smith)
- *15. Operating Recommendations for 2014-15 Fiscal Year (Ms. Smith)
- *16. Personal Services Recommendations for Non-Classified Personnel (Ms. Smith)
- 17. Report on Intercollegiate Athletic Revenues and Expenditures for 2012-13 (Ms. Smith)

^{*}Numbers refer to main agenda.

Agenda Item No. 1 Higher Education Coordinating Board October 25, 2013

ARKANSAS HIGHER EDUCATION COORDINATING BOARD Regular Quarterly Meeting July 26, 2013

Minutes of Meeting

The July 26, 2013, regular meeting of the Arkansas Higher Education Coordinating Board was held at the Arkansas Department of Higher Education (ADHE) in Little Rock. Chairman Allen called the meeting to order at 8:30 a.m. with all members present.

Coordinating Board present:

Coordinating Board absent:

Dr. Charles Allen, Chair
Kaneaster Hodges, Vice Chair
Sarah Argue, Secretary
Dr. Joe Bennett
Dr. Olin Cook
Bob Crafton
Horace Hardwick
Sherrel Johnson
Dr. Tim Langford
Florine Milligan
Greg Revels
Mary Anne Salmon

Department staff present:

Shane Broadway, Interim Director
Harold Criswell, Interim Deputy Director
Cynthia Moten, Associate Director for Academic Programs
Rick Jenkins, Associate Director for Planning and Accountability
Tara Smith, Senior Associate Director for Finance
Chandra Robinson, Program Specialist for Institutional Finance
Callan Callaway, Program Specialist for Institutional Finance
Lillian Williams, Program Specialist for Academic Affairs
Jeanne Jones, Program Specialist for Academic Affairs
Alana Boles, Program Specialist for Academic Affairs
Brandi Hinkle, Communications Coordinator
Nichole Abernathy, Administrative Support

Presidents, chancellors, institutional representatives, members of the press, and quests were also present.

Chairman Allen introduced ADHE Interim Director Shane Broadway for a welcome. Director Broadway thanked everyone for coming to the board meeting and welcomed guests to ADHE.

Chairman Cook thanked Director Broadway for his welcome.

Next, Chairman Allen introduced Emily Jordan-Cox, policy advisor for the Governor's Office and Dr. Gail Hughes, interim dean of the College of Education at the University of Arkansas at Little Rock.

Agenda Item No. 1 Approval of Minutes

Dr. Olin Cook moved to approve Agenda Item No. 1. Kaneaster Hodges seconded the motion and the Board unanimously approved.

Agenda Item No. 2 Agency Updates

Director Broadway began by introducing several ASU-Beebe graduate interns that are interning with Dr. Deborah Garrett, Vice Chancellor for Student Services at ASUB. He noted that only one of the interns is an Arkansas native, the rest are from out-of-state.

Next, Broadway welcomed new AHECB member Mary Anne Salmon to her first Coordinating Board meeting. He thanked AHECB members for attending the new board member orientation hosted by ADHE at ADHE, on the previous evening.

Unfortunately, due to a reduction in TANF funds, ADHE Career Pathways Initiative (CPI) had to reduce their staff. CPI staff members Jeanie Toombs and Nancy Sparks are no longer with ADHE, announced Broadway. Fortunately, they both have found employment at PTC, said Broadway.

In early July, ADHE asked the institutions to verify that they were in compliance with Act 747 of 2011, concerning the common course numbering system and the ACTS transfer system. The ADHE will file a report with the General Assembly on the compliance of state-supported institutions of higher education with this subchapter on August 15, 2013.

Broadway announced that the date for the annual Trustees Conference has been set for December 6, 2013 at the Pulaski Technical College main campus. Governor Beebe has been invited to address the crowd and invitations will be sent out soon. The next Coordinating Board meeting will be October 25, 2013 at North Arkansas College in Harrison. He also announced that due to new legislation, the Joint Meeting of the Education Boards is no longer required.

A couple of years ago, the Governor's Workforce Cabinet initiated the Stem Works initiative. ADHE's part of the Stem Works Initiative was working in concert with some of the institutions by going to the math, science and engineering majors and encouraging them to become a teacher, due to shortages in the areas that we

need teachers in our K-12 system. The UTeach Institute partners with 35 universities to implement the UTeach programs across 17 states nationwide. Three of these universities, all of which began implementation in Fall 2012, are located in Arkansas: University of Arkansas, Fayetteville, University of Arkansas at Little Rock and the University of Central Arkansas. To date, these institutions have enrolled a total of 179 students statewide. Graduates of these programs are projected to teach approximately 110,000 secondary science, technology, engineering and mathematics (STEM) students by 2020.

The Department of Higher Education in partnership with the Association of Two-Year Colleges announced the Credit When It's Due initiative, to bolster Arkansas's college completion efforts, said Broadway. Also known as reverse transfer, this initiative is aimed to significantly increase associate degrees awarded to transfer students when they complete the requirement for the two-year degree while pursuing a bachelor's degree.

Sarah Argue commented that she had the honor to attend the Credit When It's Due press conference and luncheon and has also read the report. While looking at the data, she found it interesting that the majority of the bachelor's degree recipients were women. With that said, you would expect women to have the higher wage earnings in Arkansas, but they don't.

After a lengthy discussion, Horace Hardwick said kudos to Mary Anne Salmon for helping to get this initiative started.

Agenda Item No. 3 Report on 2012 Fall college-Going Rate

The college-going rate measures the proportion of students enrolling in postsecondary education in the fall semester after finishing high school, in most cases, immediately after high school. Since most students enrolling in postsecondary education do so immediately after completing high school, the college-going rate is an indicator of the total proportion that will or did enroll in postsecondary education. The percentage, therefore, reflects the accessibility of higher education as well as students' assessment of the value of attending college when compared to working, entering the military, traveling, or following other pursuits.

The college-going rate (CGR) for all Arkansas public and independent institutions for the 2012 Fall term was 52.9 percent. This represents an increase of 0.7 percentage points from the previous fall term. The share of CGR students at 4-Year Universities has increased from 31.2 percent to 33.0 percent (an increase of 1.8 percentage points). The share of CGR students at 2-Year Colleges has increased from 14.5 percent to 18.2 percent (an increase of 3.7 percentage points). The majority of CGR students attend 4-Year Universities.

Sarah Argue asked if Arkansas participated in the National Clearing House. Rick Jenkins said no.

Ms. Argue asked if there was a reason that we historically don't participate. Mr. Jenkins said no.

Ms. Argue asked if ADHE has any data sharing agreements with other states. Mr. Jenkins said no; However, Arkansas is a member state of the Southern Regional Education Board (SREB).

Agenda Item No. 4 Report on Faculty Performance Review 2012-2013-AHECB Policy 5.5

Arkansas Code Annotated §6-63-104 and Arkansas Higher Education Coordinating Board (AHECB) policy 5.5 require that each college and university conduct an annual performance review of faculty members. The Arkansas Department of Higher Education (ADHE) staff also is required to make an annual report to the Coordinating Board and Legislative Council. Each institution has submitted a report to ADHE that describes the process followed during the 2012-2013 academic year. Institutional plans are on file with ADHE and significant amendments to these plans must be submitted for Board approval.

The collaboration between the Colleges of Education and the public schools in their respective areas was documented in the reports. Institutions engaged in numerous activities that provided assistance with staff development and school improvement programs, including advisory councils, professional development, mentoring programs, teacher job fairs, internship location for teacher preparation, and data collection and needs assessments. Institutions also partnered with public schools through Educational Renewal Zones, secondary career centers, educational cooperatives, and other programs that encouraged high school students to pursue postsecondary education. It was noted that while not required, several two-year institutions worked with public schools on improvement activities.

Agenda Item No. 5
Policy Amendment:
Concurrent Enrollment – AHECB 5.16

The Concurrent Enrollment policy was reviewed by a 3-member team selected by ADHE from among those designated to serve on the Concurrent Review Committee (CRC). Based on the CRC review, ADHE made a recommendation for continued authorization of the institutional concurrent enrollment program.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the policy amendment on concurrent enrollment effective Fall 2013. The concurrent enrollment policy outlines the guidelines for concurrent program participation; however, Arkansas state-supported colleges and universities are not required to participate in a concurrent enrollment program; and a high school/school district may choose to partner with more than one

Arkansas college/university for concurrent courses.

FURTHER RESOLVED, That any Arkansas state-supported college or university that chooses to participate in a concurrent enrollment program with a public school district, private high school, or homeschool student shall implement and administer the concurrent program in accordance with the policies of the Arkansas Higher Education Coordinating Board and the rules of the Arkansas State Board of Education.

FURTHER RESOLVED, That any college or university that chooses to participate in a concurrent enrollment program must be accredited by the National Alliance of Concurrent Enrollment Partnerships (NACEP) or must be authorized by Arkansas Higher Education Coordinating Board no later than August 1, 2015. A college/university not offering concurrent courses currently must have AHECB initial authorization for the institutional concurrent enrollment program prior to the offering of concurrent courses.

FURTHER RESOLVED, That Arkansas state-supported colleges and universities will not participate with Arkansas Early College High School (AECHS) in the delivery of blended AP/concurrent courses for college credit.

FURTHER RESOLVED, That Arkansas state-supported colleges and universities will not participate with AECHS in the offering of single courses for multiple higher education institutions.

FURTHER RESOLVED, That ADHE staff will review, in cooperation with the Arkansas Department of Education, the blended AP/concurrent course offerings throughout the state to determine if these courses are in keeping with the concurrent enrollment policy as outlined in this agenda item.

FURTHER RESOLVED, That the Coordinating Board instructs the ADHE staff to submit an annual report on concurrent course enrollment to the Board which *will include institutional data on concurrent course offerings and locations,* and could include ADHE Executive Staff Recommendations for policy amendments on the *administration, continuance, and funding* of the concurrent enrollment program.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Department of Higher Education to provide a copy of the amended policy to presidents and chancellors, chief academic officers, chief students affairs officers, and institutional research officers at Arkansas state-supported colleges and universities.

Bob Crafton asked if there has been any blending of the International Baccalaureate (IB) courses and concurrent courses. Ms. Moten said at this time there has not been any blending of the IB and concurrent courses.

Mary Anne Salmon suggested that ADHE look into using IB and AP courses in the same manner. Ms. Moten said that will take some additional discussion. ADHE will need to know what the IB teacher credential requirements and the IB course syllabus approval process. Teachers for the AP courses must complete the College Board AP training. We will need to know if there are similar requirements for teaching IB courses said Ms. Moten.

Dr. Joe Bennett moved to approve Agenda Item No. 5. Mary Anne Salmon seconded the motion and the Board unanimously approved.

Agenda Item No. 6 Associate of Applied Science in Digital Media Mid-South Community College

The AAS in Digital Media is designed to provide students with the skills necessary for entry-level positions in advertising, graphic design, computer illustration, web design, as well as the recording industry, filming, television, and radio and internet-based companies. Students will have access to and be trained on the latest software. Additionally, they will have an opportunity to pursue Adobe certification. This proposed program will build upon an existing Certificate of Proficiency in Film and Video Production.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Associate of Applied Science in Digital Media (CIP 09.0702, 60 semester credit hours) at Mid-South Community College, effective Fall 2013.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Department of Higher Education to inform the President and Chair of the Board of Trustees of Mid-South Community College of the approval.

Agenda Item No. 7
Associate of Applied Science
Technical Certificate and Certificate of Proficiency in Hospitality Management
Mid-South Community College

The Associate of Applied Science in Hospitality Management will provide students with skills and training in hospitality, management, food service and customer service. The curriculum is designed for graduates to obtain entry level jobs in restaurants as food service workers; and in lodging in sales and management. The proposed program will also provide a certificate of proficiency and technical certificate in Hospitality Management. Salaries for these entry-level positions range from the low \$20K to mid \$30K.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Certificate of Proficiency in Hospitality Management (CIP 52.0901, 18 semester credit hours); the Technical Certificate in Hospitality Management (CIP 52.0901, 32 semester credit hours); and the Associate of Applied Science in Hospitality (CIP 52.0901, 60 semester credit hours) at Mid-South Community College, effective Fall 2013.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Department of Higher Education to inform the President and Chair of the Board of Trustees of Mid-South Community College of the approval.

Sarah Argue asked if there were any similar programs in Arkansas other than the University of Memphis program.

Lillian Williams explained that there were similar programs at Arkansas State University - Beebe, National Park Community College, NorthWest Arkansas Community College and Pulaski Technical College; however, none within close proximity to MSCC.

Mary Anne Salmon asked if we were encouraging students to go to Tennessee to work after graduation instead of coming back to Arkansas. Ms. Williams said that more than likely, the program would work for both sides of the river, Arkansas and Tennessee. Either way, it is still a good program, said Ms. Salmon.

Agenda Item No. 8
Bachelor of Arts in Political Science
University of Arkansas-Fort Smith

The Bachelor of Arts in Political Science will prepare students to enter careers in public/government service, international relations, and business. Additionally, some graduates will pursue law school or graduate programs in Political Science or Public Administration. The new degree will be housed and supported by existing faculty in the Department of History, Geography, Political Science, Philosophy, and Religious Study in the College of Humanities and Social Sciences. Existing faculty, equipment, classroom space, and facilities are adequate to implement the program. Environmental Policy and International Law are additional course offerings that are planned for the next academic year. Additional faculty will be hired in the next two to three years as these courses are implemented and more students pursue the proposed degree.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Bachelor of Arts in Political Science (CIP 45.1001, 120 semester credit hours) at the University of Arkansas - Fort Smith, effective Fall 2013.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Department of Higher Education to inform the President and

Chair of the Board of Trustees of the University of Arkansas System and the Chancellor of the University of Arkansas - Fort Smith of the approval.

Agenda Item No. 9 Institutional Certification Advisory Committee Resolutions

Initial Program Certification-Distance Technology

RESOLVED, That pursuant to ACA §6-61-301, the Arkansas Higher Education Coordinating Board (AHECB) grants initial certification to the institutions listed on pages 1-6 to offer the specified degree programs to Arkansas residents by distance technology or at an AHECB approved site in Arkansas for a period of three years through December 31, 2016.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the administration of said institutions that the certification of the degree programs requires the institution to notify the Arkansas Department of Higher Education whenever any of the following occurs: (1) major reorganization of the controlling body; (2) changes in the charter or incorporation documents of the institution; or (3) changes in the method of operation of the institution's programs in Arkansas.

FURTHER RESOLVED, That the Coordinating Board instructs the Director to notify the administration of said institutions that any advertisement or published materials using the name of the Arkansas Higher Education Coordinating Board or the Arkansas Department of Higher Education must contain the following statement:

Arkansas Higher Education Coordinating Board certification does not constitute an endorsement of any institution or program. Such certification merely indicates that certain criteria have been met as required under the rules and regulations implementing institutional and program certification as defined in Arkansas Code §6-61-301.

American University, Washington, D.C.

Argosy University

Arizona State University, Scottsdale, Arizona

Art Institute of Pittsburgh, Pittsburgh, Pennsylvania

Colorado Technical University, Colorado Springs, Colorado

Everest University, Florida; Campuses in Pompano Beach and Tampa

Franklin University, Columbus, Ohio

ITT Technical Institute, Carmel, Indiana – Little Rock Campus Liberty University, Lynchburg, Virginia

National American University, Rapid City, South Dakota

National University, La Jolla, California

South University, Savannah, Georgia Doctor of Nursing Practice

Trident University International, Cypress, California

<u>University of New Haven, West Haven, Connecticut</u> Victory University, Memphis, Tennessee

Initial Program Certification-Distance Technology New Institutions

Case Western Reserve University, Cleveland, Ohio Cox College, Springfield, Missouri George Washington University, Washington, D.C.

Missouri State University, Springfield, Missouri

<u>Post University, Waterbury, Connecticut</u> Texas Christian University, Fort Worth, Texas

University of Cincinnati, Cincinnati, Ohio

University of North Dakota, Grand Forks, North Dakota

Dr. Charles Allen asked how many institutions offer course work in Arkansas. Ms. Boles said that she doesn't know the exact number off hand but she believes it is around 50.

Florine Milligan moved to recommend Agenda Items No.6 – 9 to the full Board for consideration. Greg Revels seconded and the Committee approved.

Agenda Items No. 10 & 11 Letters of Notification and Letters of Intent

The Department of Higher Education received notice from 11 institutions on new programs not requiring Board action unless further review is requested by the Board. During this period, the Institutional Certification Advisory Committee received notice of requests from 65 out-of-state institutions to offer degree programs to Arkansas residents. The program notice list appears in the Letters of Notification on pages 10-1 through 10-41 and in the Letters of Intent on pages 11-1 through 11-21 of the agenda book.

Agenda Item No. 12 Certification of Intercollegiate Athletic Budgets for 2013-14

A.C.A. §6-62-805 (Act 366 of 1991) requires each state supported institution of higher education to annually certify by June 15 to the Arkansas Higher Education Coordinating Board that its intercollegiate athletic program will generate sufficient revenues to meet expenditures or that any athletic deficit will be met by separate institutional board sanctioned student athletic fees.

A.C.A. §6-62-804 requires that any student athletic fees assessed must be clearly defined in all publications and institutional board minutes, and listed separate and distinct from tuition or other student fees on student tuition and fee statements. All institutions assessing a student athletic fee have certified to the Department compliance with this requirement and have submitted copies of their student fee billing statements illustrating the disclosure of the athletic fee to each student.

Dr. Olin Cook asked if a student could opt out of paying the athletic fee. Tara Smith explained that the athletic fee was a mandatory fee and therefore a student could not opt out.

Dr. Joe Bennett asked if the athletic fee was for the full year or per semester. Ms. Smith said it was per student semester credit hour.

Mr. Crafton reminded everyone that this information is before the Coordinating Board for their approval of the review and to certify that this is the institution's budgets. Ms. Smith said that is correct.

Greg Revels moved to recommend Agenda Item No.12 to the full Board for consideration. Horace Hardwick seconded and the Committee approved. Kaneaster Hodges voted no.

Agenda Item No. 13
Economic Feasibility of Loan
Arkansas State University - Jonesboro

Arkansas State University - Jonesboro (ASUJ) requests approval of the economic feasibility of plans to secure a loan from the College Savings Bond Revolving Loan Fund in the amount of \$1,000,000 with a term of ten (10) years with an annual interest rate not to exceed 1.0 percent. Proceeds from the loan will be used for educational & general (E&G) purposes for Americans with Disabilities Act (ADA) campus surface improvements including pedestrian walkways and parking. The Arkansas State University Board of Trustees approved this loan financing at its meeting on July 24, 2013.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the loan from the College Savings Bond Revolving Loan Fund to Arkansas State University - Jonesboro (ASUJ) for \$1,000,000 with a term of ten (10) years at an interest rate not to exceed 1.0 percent for ADA campus surface improvements including pedestrian walkways and parking.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the President and the Chair of the Board of Trustees of Arkansas State University of the Coordinating Board's resolution.

Kaneaster Hodges moved to recommend Agenda Item No.13 to the full Board for consideration. Horace Hardwick seconded and the Committee approved.

Agenda Item No. 14 Economic Feasibility of a Private Loan Henderson State University

Henderson State University requests approval of the economic feasibility of plans to secure a loan from private lenders not to exceed \$1.1 million with a term of up to twenty (20) years at an expected annual interest rate not to exceed 5.0 percent. Proceeds from the loan will be used for auxiliary purposes to repay their food service provider, Aramark for equipment and renovation of the café portion of the Garrison Activity and Conference Center. The Henderson State University Board of Trustees approved this action at its meeting held on May 10, 2013.

RESOLVED, That the Arkansas Higher Education Coordinating Board considers economically feasible plans for the Henderson State University to secure a loan not to exceed \$1.1 million with a term of twenty (20) years at an estimated annual interest rate not to exceed 5.0 percent to repay their food service provider, Aramark for equipment and renovation of the café portion of the Garrison Activity and Conference Center.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the President and the Chair of the Board of Trustees of the Henderson State University of the Coordinating Board's resolution.

Bob Crafton clarified that the vendor, Aramark, is paying for everything and then the private loan will pay them back. Chandra Robinson said that is correct.

Sarah Argue questioned if HSU was sure they were getting the best price, since the work had already been done.

Bobby Jones, Vice President for Finance and Administration, commented that two bids were received on this project and HSU accepted the best one.

Kaneaster Hodges moved to recommend Agenda Item No.14 to the full Board for consideration. Florine Milligan seconded and the Committee approved.

Report of the Committees

Sarah Argue presented the report of the Academic Committee and moved approval of Agenda Items 6 - 9. Florine Milligan seconded the motion and the Board unanimously approved.

Bob Crafton presented the report of the Finance Committee and moved approval of Agenda Items 12 - 14. Kaneaster Hodges seconded the motion and the Board unanimously approved.

Chairman Allen announced that Act 533 of the 2013 Regular Session amended the requirements for the Director of ADHE. Therefore, the Search Committee has instructed ADHE to re-advertise the Director's position in light of the new language. The new Act will not go in effect until August 17th, said Chairman Allen. Harold Criswell will run ads in local and national advertisements and will manage the applications as they come in. The Search Committee will meet in the near future to discuss their next steps.

Kaneaster Hodges, Chairman of the Search Committee, said that the AHECB members are ready to move forward; however, they aren't expecting a large group of applicants.

Next, the audience gave Dr. Larry Williams, Chancellor at Arkansas State University – Newport, a round of applause after Florine Milligan announced that this might be his last Coordinating Board meeting due to his upcoming retirement.

Chairman Allen announced that the next Coordinating Board meeting would be hosted by North Arkansas College on October 25, 2013.

With no further comments, the meeting adjourned at 11:00 a.m.

APPROVED:	Nichole Abernathy
Sarah Argue, Secretary	

Agenda Item No. 2 Higher Education Coordinating Board October 25, 2013

APPOINTMENT OF NOMINATING COMMITTEE FOR 2014-15 BOARD OFFICERS

Chairman Charles Allen will appoint members of the Arkansas Higher Education Coordinating Board nominating committee at the October 25, 2013 meeting. The nominating committee will recommend Board officers for 2014-15 at the January 31, 2014 meeting.

Agenda Item No. 3 Higher Education Coordinating Board October 25, 2013

HIGHER EDUCATION COORDINATING BOARD 2014 MEETING SCHEDULE

The Arkansas Higher Education Coordinating Board meets quarterly to act upon Board initiatives and to respond to campus proposals. The proposed 2014 schedule for these regular quarterly meetings follows:

January 31, 2014	Arkansas Department of Higher Education Little Rock
April 25, 2014	Arkansas Department of Higher Education Little Rock
July 25, 2014	Arkansas Department of Higher Education Little Rock
October 31, 2014	Arkansas Department of Higher Education Little Rock

The following resolution is suggested:

RESOLVED, That the Arkansas Higher Education Coordinating Board agrees to the following dates for regular quarterly meetings during 2014: January 31, April 25, July 25, and October 31.

FURTHER RESOLVED, That the Board expresses its appreciation and accepts the invitations to meet in January at the Arkansas Department of Higher Education in Little Rock, in April at the Arkansas Department of Higher Education in Little Rock, in July at the Arkansas Department of Higher Education in Little Rock, and in October at the Arkansas Department of Higher Education in Little Rock.

Agenda Item No. 4 Higher Education Coordinating Board October 25, 2013

AGENCY UP	DATES
-----------	-------

Arkansas Department of Higher Education agency updates will be presented by Director Shane Broadway. This agenda item will include updates on new employees, legislation, and current events.

Agenda Item No. 5 Higher Education Coordinating Board October 25, 2013

ASSOCIATE OF ARTS OFFERED BY DISTANCE TECHNOLOGY NORTH ARKANSAS COLLEGE

ADHE Executive Staff Recommendation

RESOLVED, That the Arkansas Higher Education Coordinating Board approves North Arkansas College to offer the Associate of Arts (DC 0050, 60 semester credit hours) by distance technology effective Fall 2013.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Department of Higher Education to inform the President and Chair of the Board of Trustees of North Arkansas College of the approval.

Program Justification

The Associate of Arts (AA) is designed for transfer and meets the general education requirements of the bachelor's degree. Act 182 of 2009 designated the AA degree as a statewide transfer degree. Offering the AA degree by distance technology will allow North Arkansas College to better serve the students in the institution's service area. NAC students who enroll in online courses do so because work, family responsibilities, health issues, and distance to and from campus made it difficult to attend on-campus courses. Over the past year, 285 Associate of Arts degrees were awarded at North Arkansas College.

ADHE Staff Review

ADHE staff conducted a site visit to review distance technology operations at NAC on October 9, 2013, in accordance with Coordinating Board Policy 5.11 (Criteria and Procedures for Establishing New Certificate and Degree Programs).

The AA courses have been developed at North Arkansas College (NAC) for online delivery in accordance with the Distance Education Guidelines of the Higher Learning Commission of the North Central Association and the Principles of Good Practice of the Southern Regional Education Board Electronic Campus. Ninety-five (95) percent of the courses required for the AA are available online. Some of the lab science courses are not offered online.

An online instruction policy is in place and the Director of Online Learning and Education Support is available to assist faculty in online course development and instruction techniques. Online courses at NAC are offered via the Jenzabar Learning Management System. Instructors and students use the e-mail system, text messaging, live chat, discussion boards, and social networks to communicate about courses and course activities. In 2012-13, NAC offered 53 courses online with 932 students enrolled in one or more online courses.

NAC has implemented distance technology policies consistent with the policies in place for traditional courses and programs in terms of student services, course pre-requisites, adding/dropping courses, transfer, FERPA, course evaluation, financial aid, student records, course syllabi, and grading. The Director of Online Learning and Education Support works with faculty and staff in the development and implementation of distance courses/programs and distance-related policies, and the purchase of new technology equipment.

Faculty who have not previously taught online courses are trained and mentored by faculty with experience in online course delivery. Distance courses are developed by the faculty, and approved by the Chief Academic Officer. Faculty-to-student and student-to-student communication occurs via e-mail, online chat rooms, telephone, and face-to-face interaction. Faculty are required to respond to student e-mails within 24 hours, and are required to schedule office hours on-campus and online to accommodate online students. Students enrolled in distance technology courses complete a course evaluation at the end of each semester which provides the institution with information

about student satisfaction with course delivery and the need for course delivery modifications.

Arkansas Institutions Offering Similar Program

University of Arkansas-Fort Smith

Arkansas State University-Beebe
Arkansas State University Mountain Home
Arkansas State University-Newport
College of the Ouachitas
Cossatot Community College of the University of Arkansas
National Park Community College
NorthWest Arkansas Community College
Pulaski Technical College
South Arkansas Community College
Southern Arkansas University-Tech

Agenda Item No. 6 Higher Education Coordinating Board October 25, 2013

ASSOCIATE OF ARTS OFFERED BY DISTANCE TECHNOLOGY SOUTHEAST ARKANSAS COLLEGE

ADHE Executive Staff Recommendation

RESOLVED, That the Arkansas Higher Education Coordinating Board approves Southeast Arkansas College to offer the Associate of Arts (DC 0050, 60 semester credit hours) by distance technology effective Fall 2013.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Department of Higher Education to inform the President and Chair of the Board of Trustees of Southeast Arkansas College of the approval.

Program Justification

The Associate of Arts (AA) is designed for transfer and meets the general education requirements of the bachelor's degree. Offering the AA degree by distance technology will allow Southeast Arkansas College to better serve the students in the institution's service area who enroll in online courses because of work and family responsibilities. Over the past year, 165 Associate of Arts degrees were awarded at Southeast Arkansas College.

ADHE Staff Review

ADHE staff conducted a site visit to review distance technology operations at SEARK on October 10, 2013, in accordance with Coordinating Board Policy 5.11 (Criteria and Procedures for Establishing New Certificate and Degree Programs).

SEARK has developed the AA courses for online delivery in accordance with the Distance Education Guidelines of the Higher Learning Commission of the North Central Association and the Principles of Good Practice of the Southern Regional Education Board Electronic Campus. Over 50 percent of the courses required for the AA are available online. Literature, music appreciation, and lab science courses currently are not offered via distance technology.

An online instruction policy is in place and SEARK has implemented distance technology policies consistent with the policies in place for traditional courses and programs in terms of student services, course pre-requisites, adding/dropping courses, transfer, FERPA, course evaluation, financial aid, student records, course syllabi, and grading. Online courses at SEARK are offered via the Moodle platform. Instructors and students use the e-mail system, text messaging, live chat, discussion boards, and social networks to communicate about courses and course activities. In 2012-13, SEARK offered 41 courses online with 688 students enrolled in one or more online courses.

The Distance Learning Coordinator works with faculty and staff in the development and implementation of distance courses/programs and distance-related policies, and the purchase of new technology equipment. Distance courses are developed by the faculty, and approved by the Chief Academic Officer. Faculty who have not previously taught online courses are trained and mentored by faculty with experience in online course delivery.

Faculty-to-student and student-to-student communication occurs via e-mail, online chat rooms, telephone, and face-to-face interaction. Faculty are required to respond to student e-mails within 24 hours, and are required to schedule office hours on-campus and online to accommodate online students. Students enrolled in distance technology courses complete a course evaluation at the end of each semester.

Arkansas Institutions Offering Similar Program

Arkansas State University-Beebe Arkansas State University Mountain Home Arkansas State University-Newport College of the Ouachitas
Cossatot Community College of the University of Arkansas
National Park Community College
NorthWest Arkansas Community College
Pulaski Technical College
South Arkansas Community College
Southern Arkansas University-Tech
University of Arkansas-Fort Smith

BACHELOR OF SCIENCE IN HEALTH INFORMATION ADMINISTRATION OFFERED BY DISTANCE TECHNOLOGY UNIVERSITY OF ARKANSAS FOR MEDICAL SCIENCES

ADHE Executive Staff Recommendation

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Bachelor of Science in Health Information Administration (CIP Code 51.0706; 120 semester credit hours) offered by the University of Arkansas for Medical Sciences by distance technology effective Fall 2014.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Department of Higher Education to inform the President and Chair of the Board of Trustees of the University of Arkansas System, and the Chancellor of the University of Arkansas for Medical Sciences of the approval.

Program Justification

The Bachelor of Science in Health Information Administration (HIA) will allow individuals who have an associate degree and are working in the health information management field to expand their knowledge and skills in managing patient health information and medical records, administrating computer information systems, and coding diagnosis and procedures for healthcare services provided to patients. As the Affordable Care Act is implemented the need for professionals in the health information field will increase substantially. The proposed bachelor's degree will include the courses required for the existing associate degree in health information administration. The HIA courses required for the associate degree are offered by distance technology.

Arkansas Institutions Offering Similar Program

Arkansas Tech University - Bachelor of Science in Health Information Management

Program Viability

Bachelor's Degrees – 12; Non-Viable – 2

Projected Annual Enrollment beginning Fall 2014 – 15 students

Expected Annual Graduates beginning 2019 – 7 students

Degree Requirements

Bachelor of Science in Health Information Administration

Total Semester Credit Hours - 120

General Education and Computer Requirements (38 credit hours from regionally accredited educational institution)

X3XX English Composition I

X3XX English Composition II

X3XX College Algebra

X8XX Anatomy and Physiology

X3XX American History or American Government

X3XX Sociology

X3XX Psychology

X3XX Speech

X3XX Fine Arts

X3XX Humanities

X3XX Computer Fundamentals/Applications

Program Prerequisite Courses (39 credit hours completed at UAMS or another accredited institution)

HIM	1101	Clinical Laboratory I
HIM	1102	Clinical Laboratory II

*HIM 1103 Professional Issues Seminar

*HIM 1301 Medical Terminology

HIM 1304 Pathophysiology with Pharmacology

*HIM 1307 Applied Systems

*HIM 1308 Health Records Systems and Issues

*HIM 1309 ICD-10-CM/PCS Coding Systems

HIM 2101 Clinical Practice

HIM 2102 Problem Solving Seminar

*HIM 2201 Legal and Ethical Issues

HIM 2203 Preceptorship

*HIM 2301 Quality in Health Care

*HIM 2302 Expanded Coding (CPT-4)

*HIM 2303 Data Management and Statistics

*HIM 2304 Supervisory Management

*HIM 2305 Intermediate Coding and Reimbursement

Program Major Courses (43 credit hours)

*HIA 3301 Reimbursement Methodologies and Revenue Cycle

*HIA 3302 Health Data Management

HIA 3303 Epidemiology

*HIA 3304 Management of Information Systems
*HIA 3305 Regulatory Standards and Accreditation

*HIA 3306 Statistics

^{*}distance course

*HIA	3307	Networking and Security
*HIA	3308	Human Resource Management
*HIA	3309	Finance and Fiscal Management
*HIA	3310	Research and Evaluation
*HIA	4301	Advanced Legal
HIA	4302	Quality Management and Outcomes Assessment
HIA	4401	Capstone Project

INSTITUTIONAL CERTIFICATION ADVISORY COMMITTEE RESOLUTIONS

ADHE Executive Staff Recommendation

Initial Program Certification-Distance Technology

RESOLVED, That pursuant to ACA §6-61-301, the Arkansas Higher Education Coordinating Board grants initial certification to the institutions listed on pages 2-5 to offer the specified degree programs to Arkansas residents for a period of three years through December 31, 2016.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the administration of said institutions that the certification of the degree programs requires the institution to notify the Arkansas Department of Higher Education whenever any of the following occurs: (1) major reorganization of the controlling body; (2) changes in the charter or incorporation documents of the institution; or (3) changes in the method of operation of the institution's programs in Arkansas.

FURTHER RESOLVED, That the Coordinating Board instructs the Director to notify the administration of said institutions that any advertisement or published materials using the name of the Arkansas Higher Education Coordinating Board or the Arkansas Department of Higher Education must contain the following statement:

Arkansas Higher Education Coordinating Board certification does not constitute an endorsement of any institution or program. Such certification merely indicates that certain criteria have been met as required under the rules and regulations implementing institutional and program certification as defined in Arkansas Code §6-61-301.

American Intercontinental University, Schaumburg, Illinois

State Authorization: Illinois Board of Higher Education

Regional Accreditation: Higher Learning Commission of the North Central Association of Colleges and Schools

Bachelor of Healthcare Management Master of Healthcare Management

Argosy University, Orange, California

State Authorization: California Bureau for Private Postsecondary Education Regional Accreditation: Western Association of Schools and Colleges

Associate of Science in Information Technology

Arizona State University, Scottsdale, Arizona

State Authorization: Arizona Board of Regents

Regional Accreditation: Higher Learning Commission of the North Central Association

of Colleges and Schools

Doctor of Behavioral Health

Columbia College, Columbia Missouri

State Authorization: Missouri Department of Higher Education

Regional Accreditation: Higher Learning Commission of the North Central Association

of Colleges and Schools

Bachelor of Arts in English

Bachelor of Arts in Political Science

Bachelor of Arts in Public Administration

Georgetown University, Washington, D.C.

State Authorization: Office of State Superintendent of Education for the District of Columbia

Regional Accreditation: Middle States Commission on Higher Education

Master of Professional Studies in Emergency and Disaster Management

Master of Professional Studies in Real Estate

Master of Professional Studies in Technology Management

Liberty University, Lynchburg, Virginia

State Authorization: Virginia Council of Education

Regional Accreditation: Southern Association of Colleges and School

Associate of Arts in Education (Non-Licensure)

Missouri State University, Springfield, Missouri

State Authorization: Missouri Department of Higher Education

Regional Accreditation: Higher Learning Commission of the North Central Association

of Colleges and Schools

Bachelor of Science in Criminology and Criminal Justice Degree Completion (125 semester credit hours required for bachelor's degree)

Bachelor of Science in Finance Degree Completion (125 semester credit hours required for bachelor's degree)

Courses offered by Distance Technology:

FIN 266 Principles of Real Estate

INS 211 Insurance

FIN 390 Intermediate Financial Management

FIN 485 Investments I

FIN 381 Personal Financial Planning

LAW 532 Legal Environment of Business Organizations for Professionals

FIN 586 International Financial Statement Analysis

FIN 487 Investments II

FIN 582 International Financial Management

FIN 589 Management of Financial Institutions

Bachelor of Science in General Business Degree Completion (125 semester credit

hours required for bachelor's degree)

Courses offered by Distance Technology:

INS 211 Insurance

FIN 266 Principles of Real Estate

ACC 311 Managerial Cost Accounting

INS 314 Employee Benefits and Social Insurance

ENG 321 Beginning Technical Writing

FIN 381 Personal Financial Planning

LAW 341 Legal Research and Writing

TCM 359 Principles of Project Management

BUS 550 Negotiation, Mediation, and Arbitration in Business

LAW 532 Legal Environment of Business Organizations for Professionals

INS 538 Introduction to Estate Planning

Master of Arts in History

Master of Arts in Theatre

Master of Business Administration

Master of Science in Computer Information Systems

Master of Science in Criminology and Criminal Justice

Master of Science in Early Childhood and Family Development

National American University, Rapid City, South Dakota

State Authorization: South Dakota Board of Regents

Regional Accreditation: Higher Learning Commission of the North Central Association

of Colleges and Schools

Bachelor of Science in Accounting

Bachelor of Science in Criminal Justice

Bachelor of Science in Healthcare Management

Bachelor of Science in Information Technology

Bachelor of Science in Management

Bachelor of Science in Organizational Leadership

RN to Bachelor of Science in Nursing

Post University, Waterbury, Connecticut

State Authorization: State of Connecticut Office of Higher Education

Regional Accreditation: New England Association of Colleges and Schools

Associate of Science in Accounting

Associate of Science in Early Childhood Studies

Associate of Science in Legal Studies

Associate of Science in Management

Associate of Science in Marketing

Bachelor of Science in Accounting

Bachelor of Science in Child Studies

Bachelor of Science in Legal Studies

Bachelor of Science in Management

Bachelor of Science in Marketing

Master of Science in Human Services

Savannah College of Art and Design, Savannah, Georgia

State Authorization: Georgia Nonpublic Postsecondary Education Commission Regional Accreditation: Southern Association of Colleges and Schools Commission on Colleges

Master of Arts in Luxury and Fashion Management

Master of Arts in Photography

Master of Fine Arts in Painting

Master of Fine Arts in Photography

Master of Fine Arts in Writing

University of Cincinnati, Cincinnati, Ohio

State Authorization: Ohio Board of Regents

Regional Accreditation: Higher Learning Commission of the North Central Association

of Colleges and Schools

Associate of Applied Science in Early Childhood Learning Community

Master of Health Administration

University of Missouri, Columbia, Missouri

State Authorization: Missouri Department of Higher Education

Regional Accreditation: Higher Learning Commission of the North Central Association

of Colleges and Schools

Master of Arts in Information Science and Learning Technologies with an emphasis in

Library Science

University of South Dakota, Vermillion, South Dakota

State Authorization: South Dakota Board of Regents

Regional Accreditation: Higher Learning Commission of the North Central Association

of Colleges and Schools

Bachelor of Science in Addiction Studies

Webster University, St. Louis, Missouri, Little Rock Campus

State Authorization: Missouri Department of Higher Education

Regional Accreditation: Higher Learning Commission of the North Central Association

of Colleges and Schools

Master of Arts in Nonprofit Leadership

Initial Program Certification-Distance Technology New Institutions

Simmons College, Boston, Massachusetts

State Authorization: Massachusetts Board of Higher Education

Regional Accreditation: New England Association of Schools and College

Program Approval: Commission on Collegiate Nursing Education

Master of Science in Nursing

University of West Alabama, Livingston, Alabama

State Authorization: Alabama Commission on Higher Education

Regional Accreditation: Southern Association of Colleges and Schools

Bachelor of Science in Early Childhood Development

Master of Science in Continuing Education, College Student Development

Agenda Item No. 9 Higher Education Coordinating Board October 25, 2013

LETTERS OF NOTIFICATION

The Director of the Arkansas Department of Higher Education (ADHE) has approved the following program requests since the July 2013 AHECB meeting. According to AHECB policy 5.11, program actions approved by the ADHE Director must be included on the AHECB meeting agenda prior to initiation and may require further review by the Coordinating Board.

Arkansas State University-Jonesboro

Program – New – Minor

Minor in Creative Media Production (CIP 09.0799; 19 credit hours; Spring 2014)

MCOM 1001 Media Grammar and Style

MCOM 2003 Media Writing

CMP 2313 Multimedia Production

12 credit hours of multimedia journalism courses; nine hours must be upper-level courses.

Minor in Multimedia Journalism (CIP 09.0499; 19 credit hours; Spring 2014)

MCOM 1001 Media Grammar and Style

MCOM 2003 Media Writing

CMP 2313 Multimedia Production JOUR 2013 Multimedia Reporting

12 credit hours of multimedia journalism courses; nine hours must be in upper-level courses.

Minor in Strategic Communications (CIP 09.0099; 19 credit hours; Spring 2014)

MCOM 1001 Media Grammar and Style

MCOM 2003 Media Writing PR 3003 PR Principles

AD 3023 Advertising Principles

9 hours of upper-level electives from Strategic Communication or from the following

Communication Studies courses:

COMS 3243 Principles of Persuasion

COMS 4263 Organizational Communication COMS 4203 Small Group Communication

COMS 4403 Health Communication

COMS 4473 Conflict Resolution

Program – New - Reconfiguration

Bachelor of Science in Health Promotion (DC 2720), Bachelor of Science in Nursing (DC 4240) and Bachelor of Science in Disaster Preparedness and Emergency Management (DC 5491) reconfigured to create Bachelor of Science in Health Studies (CIP 51.0001; 120-128 credit hours)

General Education and Institutional Requirements (40 credit hours)

UC 1013 Making Connections ENG 1003 English Comp I

ENG 1013 English Composition II

MATH 1033 Plane Trigonometry (Professional Track) or

MATH XXX3	Approved Math Course (Non-Professional Track)
CS 1013	Introduction to Computers or
CIT 1503	Microcomputer Applications
BIO 2203/2201	Human A& P I/Lab or advisor-approved 4-hour course
PHYS 2054	General Physics I or advisor-approved 4-hour course
XXX XXX3	US History /Government
XXX XXX9	Arts & Humanities
PSY 2013	Introduction to Psychology
XXXX XXX3	Social Sciences
XXXX XXX2	Elective

Professional Track (50 credit hours)

4212	Interpreting Laboratory Data
2112	Introduction to the U.S. Healthcare System
3233	Preventive Health
3353	Public Health: Principles and Practice
3453	Healthcare Navigations
3463	Introduction to Pharmaceuticals
3673	Critical Issues in Health
3783	Issues in Mental Health
4103	Patient Education in Health Care
4193	Ethical and Legal Issues in Health
4213	Chronic Illness
4323	Patient Safety
4433	Healthcare Advocacy
4803	Introduction to Geriatrics
<i>454</i> 3	Healthcare Service Delivery
3713	Ethics in Health Professions
XXX4	Upper division elective
	2112 3233 3353 3453 3463 3673 3783 4103 4193 4213 4213 4323 4433 4803 4543 3713

30-38 credit hours from approved Health-Related Associate of Applied Science Degree (ex. Physical Therapy Assistant, Occupational Therapy Assistant)

Non-Professional Track DPFM 2223 Healthcare Emergency Management

DPEM 2223	Healthcare Emergency Management
HP 2112	Introduction to the U.S. Healthcare System
HLTH 2513	Principles of Personal Health
NRS 2203	Basic Human Nutrition
SOC 2223	Social Problems
HP 3413	Cultural Competence In The Health Professions
HS 3123	Introduction to Disease
HS 3233	Preventive Health
HS 3353	Public Health: Principles and Practice
3 Credits	Elective
HS 3783	Issues in Mental Health
HS 3453	Healthcare Navigations

HS 3463 <i>H</i> S 3673	Introduction to Pharmaceuticals Critical Issues in Health
3 Credits	Elective
PHIL3713	Ethics in the Health Professions
HS 4213	Chronic Illness
HS 4323	Patient Safety
HS 4433	Healthcare Advocacy
3 Credits	Elective
HP 4103	Patient Education in Health Care
HP 4803	Introduction to Geriatrics
CLS 4212	Interpreting Laboratory Data
HP 4543	Healthcare Service Delivery
4 Credits	Elective

Henderson State University

<u>Program – New – Created from Bachelor of Science in Nursing</u>

Associate of Science in Health Science (CIP Code 51.3801; 60 credit hours; Fall 2013) *Italics = New courses*

ENG 1463 English A 1473 English B ENG COM 2013 Oral Communication MTH 1243 College Algebra BIO 1013/1021 Biology BIO 2174 Anatomy and Physiology I Anatomy and Physiology II BIO 2184 BIO 3094 Microbiology **General Chemistry** CHM 1034 **PSC** 1013 American Government PHI 3113 Ethics PSY 1013 General Psychology Introduction to Sociology SOC 1013 ENG XXX3 Masters/World Literature XXX XXX3 Fine Arts/Humanities

HIS 1013 World Civilization I or HIS 1023 World Civilization II **FCS** 2103 Nutrition HPR 1011 Life Fitness or PE NSG 2561 Nursing as a Profession XXX2 Elective XXX

NorthWest Arkansas Community College

Program - New

Certificate of Proficiency for Workforce Readiness (CIP 32.0107; 9 credit hours; Spring 2014)

MTCM 1003 Communications and Math for Workforce Readiness Choose 6 credit hours from one of the following areas:

Enviror	nmental	and Regulatory Science (Green Technology Option)		
		Green Building		
BLDG 1004		Energy Auditor		
Culinar				
CULY 1103		Introduction to Food Preparation and Theory		
CULY 1003		Safety and Sanitation		
	alth Sci	•		
	1013	Introduction to Anatomy and Physiology		
	C 1123			
	C 1403	5 7		
		Management/GIS Technician		
		Environmental Science or		
		Environmental Biology		
GEO	S 2943	Introduction to Geographic Information Science I		
Constr	uction Ir	ndustry Safety		
OSH	A 1012	Construction Industry Standards		
ENS	C 2303/2	2301 Hazardous Materials Control and Emergency Response/Lab		
		chnology		
		DC/AC Fundamentals or		
		Digital Electronics		
		OSHA General Industry Standards		
0011	1 2200	Contribution industry Standards		
South A	rkanca	s Community College		
		Emphasis in Associate of Applied Science in General Technology		
		mphasis (45 credit hours; CIP Code 12.0401; Fall 2013)		
COS		Introduction to Cosmetology		
COS		· · · · · · · · · · · · · · · · · · ·		
	1102	Introduction to Chemical Services		
	1103	Practicum 1		
	1202	'		
	1203	Haircutting/Hairstyling 2		
COS	1213	Practicum 2		
COS	1302	School to Work Transition		
COS	1402	Chemical Services 2		
COS	1502	Specialty Services 2		
COS	2003	Practicum 3		
COS	2004	Practicum 4		
COS	2102	Practicum 5		
COS	2104	Practicum 6		
COS	2202	Practicum 7		
003	2202	Fracticum /		
Southor	n Arkan	nsas University-Tech		
		isas offiversity-recif		
Program Tochnic		ficate in Simulation and Came Decian (CID 11 0004: 20 aredit house. Fall		
		ficate in Simulation and Game Design (CIP 11.0804; 30 credit hours; Fall		
ENGL	1113	Composition I		
MM	1003	Introduction to Multimedia		
MM	1033	Introduction to 3-D Modeling		
MM	1133	Digital Image Making		

MM	1153	Web Design and Development
MM	1173	3-D Modeling II
MM	1183	C++ For Games
MM	1213	Graphic Design I
MM	2133	Advanced Digital Image Making
MM	2043	Advanced Web Design and Development

Program - New - Emphasis

Emphasis in Simulation and Game Design (CIP 11.0804; 24 credit hours; Fall 2013)

		5 \
MM	1033	Introduction to 3-D Modeling
MM	1173	3-D Modeling II
MM	1183	C++ For Games
MM	2173	3D Modeling III
MM	2183	Introduction to Game Mechanics
MM	2193	Game Engine Development
MM	2203	
MM	2213	Video Game and Animation Career Preparation

University of Arkansas, Fayetteville

Program - Name Change

Bachelor of Arts in International Relations (DC 1535) changed to Bachelor of Arts in International Studies (Fall 2014)

Master of Public Administration (DC 6020) changed to Master of Public Administration and Nonprofit Studies (Spring 2014)

Program – New - Reconfiguration

Bachelor of Science in Education in Career and Technical Education (DC 4110). Bachelor of Science in Education in Human Resource and Workforce Development Education (DC 5201) reconfigured to create the Bachelor of Science in Education in Educational Studies (CIP 13.0101; 120 credit hours; Fall 2014)

General Education Requirements (35 credit hours)

ENGL	_ 1013	Composition I
ENGL	_ 1023	Composition II
MATH	H 1203	College Algebra or higher
BIOL	1543/1541L	Principles of Biology and Laboratory
CHEN	<i>I</i> I 1053/1051	Chemistry in the Modern World and Lab or other approved Science
		Course and Lab
HIST	2003	History of the American People to 1877 or
HIST	2013	History of the American People, 1877 to Present or
PLSC	2003	American National Government
Fine A	Arts/Humanities	: 6 hours from the following: ARCH 1003, ARHS 1003, COMM 1003,
DANC	1002 DDAM	1002 LADC 1002 MUIT 1002 MUIT 1012 Apvintermediate Liferaign

Fine Arts/Humanities: 6 hours from the following: ARCH 1003, ARHS 1003, COMM 1003, DANC 1003, DRAM 1003, LARC 1003, MLIT 1003, MLIT 1013, Any intermediate I foreign language, * ARCH 1013, CLST 1003, CLST 1013, COMM 1233, HUMN 1124H, HUMN 2003, HUMN 2124H, PHIL 2003, PHIL 2103, PHIL 2203, PHIL 3103, WLIT 1113, WLIT 1123 Social Sciences: 9 hours from the following AGEC 1103, AGEC 2103, ANTH 1023, COMM 1023, ECON 2013, ECON 2023, ECON 2143, GEOG 1123, GEOG 2003, HESC 1403, HESC 2413, HIST 1113, HIST 1123, HIST 2003, HIST 2013, HUMN 1114H,

HUMN 2114H, PLSC 2003, PLSC 2013, PLSC 2203, PSYC 2003, RESM 2853, RSOC 2603, SOCI 2013, SOCI 2033

Teaching and Learning (15 credit hours)

EDHP	3113	Introduction to Ed Studies
	1000	#B! !

EDHP XXX3 *Diversity

CIED 1002 Introduction to Education CIED 1011 Intro to Ed: Practicum

CNED 4003 Classroom Human Relations Skills

CATE 4013 Teaching Strategies

Application: 15 semester credit hours

EDHP	4003	*Inquiry in Education and Wellness
EDHP	3033	*Internship in Education and Wellness
EDHP	3033	*Internship in Education and Wellness
EDHP	3033	*Internship in Education and Wellness
EDHP	4013	Capstone in Education and Wellness

Advisor-approved

Electives 55 semester credit hours (these must include at least 30 hours of upper division coursework)

*Students have a selection of courses, including: PLSC 3523 Politics of the Middle East; SCWK 3193; SOCI 3193 Race, Class, and Gender in Society; AAST 3243 African American History Since 1877; EUST 2013 Introduction to Europe; ANTH 3253 Cultures of the South; or advisor approved; or students may substitute an advisor approved study abroad experience to fulfill this requirement.

University of Arkansas at Little Rock

<u>Program – Name Change</u>

Master of Arts in Journalism (DC 5380) changed to Master of Arts in Mass Communication (Fall 2013)

Program – New – Minor

Minor in Applied Design (CIP Code 50.0499; 15 credit hours; Fall 2013)

ARST 1315 3-Dimensional Design

ARST 3312 Contemporary Crafts

Select three upper-level courses from, Furniture, Metals or Ceramics. Upper-level courses must be in the same emphasis area.

Furniture

ARAD	3310	Introduction to Furniture Design
ARAD	4310	Case Furniture Design
ARAD	4311	Complex Furniture Design
ARAD	4312	Plywood & Composites
ARAD	4313	Lighting & Small Objects
ARAD	4314	Alternative Furniture Media
ARAD	4315	Advanced Problems in Design
Metals		
ARAD	3320	Introduction to Jewelry and Metalsmithing
ARAD	4320	Surface Methods in Metals
ARAD	4321	Metal Hollowware & Color
ARAD	4322	Small Metal Casting

Metal Mechanisms
Complex Metal Vessels
Introduction to Blacksmithing
Intermediate Blacksmithing
Advanced Problems in Design
_
Introduction to Ceramics
Wheel Throwing
Advanced Handbuilding
Production Ceramics
Kiln Construction
Ceramics Sculpture
Advanced Problems in Design

University of Arkansas for Medical Sciences

Program – Name Change

Associate of Science in Medical Record Technology (DC 0011) changed to Associate of Science in Health Information Technology (Fall 2014)

Degree Modification – Credit-Hour Reduction (Act 747 of 2011)

East Arkansas Community College (January 2014)

Award	CIP Code	Degree Code	Program Name	Current Program Hours	New Program Hours
			Microcomputer Systems		
CP	11.1001	0029	Administration	15	15
			Internet Technology/Webpage		
CP	11.0801	0326	Design	15	15
			Business Systems Networking:		
CP	11.0901	4425	Cisco	12	12
			Microcomputer		
CP	11.9999	0126	Maintenance/Repair	12	12
CP	15.0613	1150	Renewable Energy Technology	16	16
CP	15.0613	4719	Advanced Manufacturing	12	12
СР	15.0799	0014	Lean Technology	14	14
СР	47.0303	1471	Industrial Maintenance Technology	9	9
CP	52.0901	0666	Hospitality	12	12
CP	52.0904	0541	Lodging	12	12
			Microcomputer		
TC	11.0102	0110	Maintenance/Repair	24	24
			Internet Technology/Webpage		
TC	11.0801	0170	Design	30	30
			Business Systems Networking:		
TC	11.0901	2425	Cisco	30	30
			Microcomputer Systems		
TC	11.1001	4773	Administration	30	30

TC	15.0613	2150	Renewable Energy Technology	34	33-34
TC	15.0613	5719	Manufacturing Technology	30	30
			Word Processing/Desktop		
TC	52.0404	4770	Publishing	30	30
TC	52.0408	4410	Administrative Office Technology	30	30
TC	52.0701	2520	Entrepreneurship	30	30
AA	24.0102	0050	Associate of Arts	64	60
AAS	15.0613	3150	Renewable Energy Technology	60-63	60
			Advanced Manufacturing		
AAS	15.0613	6719	Technology	62	60
AAS	30.9999	3309	General Technology	60-61	60
AAS	51.3801	0710	Nursing	71	62
AAS	52.0201	0300	Management	60-63	60
AAS	52.0401	0829	Administrative Office Technology	60	60
AAT	13.1206	1005	Associate of Arts in Teaching	60-64	60-64
AS	52.0101	0308	Business	63	63

University of Arkansas, Fayetteville (Fall 2013)

Award	CIP Code	Degree Code	Program Name	Current Program Hours	New Program Hours
BA	05.0102	1227	American Studies	124	120
BA	09.0101	1330	Communication	124	120
BA	11.0101	1350	Computer Science	125	120
BA	09.0401	1560	Journalism	124	120
BA	11.0101	1350	Computer Science	125	120
BA	16.0501	1480	German	124	120
BA	16.0901	1450	French	124	120
BA	16.0905	1800	Spanish	124	120
BA	16.1200	1320	Classical Studies	124	120
BA	23.0101	1420	English	124	120
BA	26.0101	1280	Biology	124	120
BA	27.0101	1600	Mathematics	124	120
BA	38.0101	1650	Philosophy	124	120
BA	40.0501	1310	Chemistry	124	120
BA	40.0801	1670	Physics	124	120
BA	42.0101	1710	Psychology	124	120

BA	43.0104	1360	Criminal Justice	124	120
ВА	45.0201	1230	Anthropology	124	120
ВА	45.0601	1400	Economics	124	120
ВА	45.0701	1460	Geography	124	120
ВА	45.0901	1535	International Relations	124	120
ВА	45.1001	1690	Political Science	124	120
ВА	45.1101	1780	Sociology	124	120
ВА	50.0501	1380	Drama	124	120
ВА	50.0701	1250	Art	124	120
ВА	50.0903	1630	Music	124	120
ВА	54.0101	1500	History	124	120
BFA	50.0701	2020	Art	124	120
BID	50.0408	4190	Interior Design	125	125
BLA	04.0601	2090	Landscape Architecture	159	159
BM	50.0903	2100	Music	124	120
BS	04.0201	1240	Architectural Studies	124	120
BS	11.0101	2410	*-Computer Science	126	126
BS	14.0301	3505	*-Biological Engineering	128	128
BS	14.0501	6501	*-Biomedical Engineering	128	128
BS	14.0801	3640	*-Civil Engineering	132	128
BS	14.0901	3650	*-Computer Engineering	126	126
BS	14.0701	3660	*-Chemical Engineering	132	128
BS	14.1001	4140	*-Electrical Engineering	126	126
BS	14.1901	4230	*-Mechanical Engineering	124	124
BS	14.3501	4210	*-Industrial Engineering	129	128
BS	26.0101	2300	Biology	124	120
BS	27.0101	2870	Mathematics	124	120
BS	40.0501	2350	Chemistry	124	120
BS	40.0601	2445	Earth Science	124	120
BS	40.0601	2660	Geology	124	120
BS	40.0801	3030	Physics	124	120
			,		
BSA	01.0102	3340	Agricultural Business	124	120
BSA	-	3451	Horticulture, Landscape and Turf	124	120
	1 01.0603 1	UTUI			
	01.0603	3431	Sciences		
BSA	01.0801	3320		124	120

BSA	01.0901	3380	Animal Science	124	120
BSA	01.0907	3480	Poultry Science	124	120
BSA	01.1001	3420	Food Science	124	120
BSA	01.1102	3370	Crop Management	124	120
BSA	03.0104	3415	Environmental Soil & Water	124	120
			Science		
BSBA	52.0101	3580	General Business	126	120
BSBA	52.0201	3530	Management	126	120
BSBA	52.0203	3620	Transportation	126	120
BSBA	52.0212	5522	Retail	126	120
BSBA	52.0301	3510	Accounting	126	120
BSBA	52.0601	3540	Business Economics	126	120
BSBA	52.0801	2580	Finance	126	120
BSBA	52.1201	3630	Information Systems	126	120
BSBA	52.1401	3590	Marketing	126	120
BSBE	14.0301	3505	Biological Engineering	128	128
BSBME	14.0501	6501	Biomedical Engineering	127	128
BSCE	14.0801	3640	*-Civil Engineering	132	128
BSChE	14.0701	3660	*-Chemical Engineering	132	128
BSCmpE	14.0901	3650	*-Computer Engineering	126	126
BSE	13.1202	3770	Childhood Education	124	120
BSE	13.1209	2441	Elementary Education	124	120
BSE	13.1319	4110	Career and Technical Education	124	120
BSE	31.0101	3980	Recreation and Sport	124	120
			Management		
BSE	31.0501	3905	Kinesiology (P-12 Physical	124	120
			Education Concentration)		
BSE	51.0204	3730	Communication Disorders	124	120
BSE	51.2207	3850	Community Health Promotion	124	120
BSE	52.1005	5201	Human Resource Development	124	120
BSEE	14.1001	4140	*-Electrical Engineering	126	126
BSHES	19.0101	4170	Human Environmental Sciences	124	120
BSHES	19.0501	4160	Foods, Human Nutrition, &	124	120

			Hospitality		
BSHES	19.0701	4200	Human Development and Family Sciences	124	120
BSHES	19.0901	4150	Apparel Studies	124	120
BSIB	52.1101	2805	International Business	125	120
BSIE	14.3501	4210	*-Industrial Engineering	129	128
BSME	14.1901	4230	*-Mechanical Engineering	124	124
BSN	51.3801	2940	Nursing	122	120
BSW	44.0701	1770	Social Work	124	120

^{*}Pending further review by ADHE

University of Arkansas at Little Rock (Fall 2013)

Award	CIP Code	Degree Code	Program Name	Current Program Hours	New Program Hours
BA	40.0501	1310	Chemistry	124	120
BA	16.1603	1555	Interpretation: ASL/English	124	120
			Music	120	120
BA	50.0901	1630	Music History	124	120
			Music Theory	124	120
			1	101	400
55.4		400=	International Business	124	120
BBA	52.1101	1985	International Business – Foreign Language	124	120
BBA	52.0301	2200	Accounting	124	120
BFA	50.0702	1250	Art	124	120
ם ל	30.0702	1230	Art Education	144	120
BFA	50.0301	5503	Dance Performance	127	120
		901 1631	Performance	120	120
BM	50.0901		Vocal Performance	120	120
			Instrumental Performance	120	120
			Biology	124	120
BS	26.0101	2300	Secondary Education		
ВО	20.0101	2000	Molecular Biotechnology		
			Ecology and Organismal Biology		
BS	40.0501	2350	Chemistry	124	120
BS	11.0101	2410	Computer Science Computer Science-Gaming	124	120
BS	51.9999	2550	Environmental Health Sciences	124	120
BS	40.0601	2660	Geology	124	120
			Health, Human Performance and Sport Management		
BS	51.2299	2690	Health Education and Promotion	124	120
			Health Exercise Science in Secondary Education		
BS	11.0401	2795	Information Science	124	120
BS	11.0404	2895	E-Commerce	120	120
BSE	13.1203	3915	Middle Childhood Education	136	120
BSN	51.3801	4240	Nursing Completion Program	125	120

Program - Deletion - Minor

University of Arkansas, Fayetteville

Minor in Journalism (Fall 2014)

Program – Deletion

University of Arkansas at Little Rock

Graduate Certificate in Information Systems Leadership (DC 6535; Spring 2014)

Organizational Unit - Name Change

Arkansas State University-Jonesboro

College of Education (DC 1180) changed to College of Education and Behavioral Science (January 2014)

University of Arkansas at Little Rock

Center of Innovation and Commercialization (DC 5555; Fall 2013) changed to UALR TechLaunch

INSTITUTIONAL CERTIFICATION ADVISORY COMMITTEE

Program changes/additions (18 semester credit hours or less)

Bryan University, Springfield, Missouri

Undergraduate Diploma - Rogers Campus

Medical Assistant

MA 100 Medical Terminology

AP 101 Anatomy and Physiology

AP 105 Anatomy and Physiology

MA 120 Medial Law and Ethics

MA 180 Medical Office Administration

MA 230 Electronic Medical Records Management

MA 250 Pathophysiology

MA 260 Pharmacology

MA 270 Clinical

MA 280 Laboratory

MA 299 Externship

Post University, Waterbury, Connecticut

Distance Technology

Certificate in Forensic Accounting

CRJ 101 Introduction to Criminal Justice

CRJ 209 Criminal Law OR

CRJ 211 Criminal Investigations

CRJ 332 White Collar Crime

ACC 315 Prevention and Examination

ACC 325 Forensic Accounting

Choose one from the following:

CRJ 326 Computer Forensics

CRJ 346 Electronic Investigations

ACC 425 Computer Control and Audit

ACC 430 Accounting Information Systems

South University, Savannah, Georgia

Distance Technology

Bachelor of Business Administration, Master of Business Administration, Master of Public Administration, Master of Science in Criminal Justice, and Master of Science in Information Systems and Technology – Specializations deleted, changed to electives in the degree requirements

Bachelor of Science in Information Technology

Course Added: ITS 4194 Information Technology Internship

Courses Removed: ACC 1001 Accounting I

BUS 2023 Business Communication

CRJ 1001 Introduction to Criminal Justice and Law Enforcement

CRJ 3008 Criminalistics I

ITS 1005 Theory of Computation

MGT 2037 Principles of Management

Bachelor of Arts in Psychology

New Concentrations

Behavioral Health

PSY 4001 Addictions

PSY 4300 Anxiety Disorders

PSY 4550 Introduction to Psychological Testing and Assessment

PSY 4570 Mood Disorders

PSY 4901 Field Placement I

PSY 4902 Field Placement II

Choose two from the following:

PSY 3300 Personality

PSY 3500 Motivation

PSY 3520 Child/Adolescent Development

PSY 3530 Adult Development

PSY 3530 Elderly Development

PSY 3602 Statistics for Behavioral Science II

PSY 3603 Statistics for Behavioral Science III

PSY 3652 Research Methods II

PSY 3653 Research Methods III

Choose two from the following:

PSY 4040 Human Sexuality

PSY 4200 Psychology and the Media

PSY 4400 Child and Adolescent Disorders

PSY 4420 Health Psychology

PSY 4470 Psychology and the Law

PSY 4480 Psychology of Religion

PSY 4490 Biological Psychology

PSY 4560 Industrial/Organizational Psychology

PSY 4851 Senior Thesis I

PSY 4852 Senior Thesis II

Experimental/Research

PSY 3601 Statistics for Behavioral Sciences II

PSY 3603 Statistics for Behavioral Sciences III

PSY 3652 Research Methods II

PSY 3653 Research Methods III

Choose one from the following:

PSY 3300 Personality

PSY 3400 Sensation and Perception

PSY 3500 Motivation

PSY 3520 Child/Adolescent Development

PSY 3530 Adult Development

PSY 3530 Elderly Development

Choose two from the following:

PSY 4040 Human Sexuality

PSY 4470 Psychology and the Law

PSY 4480 Psychology of Religion

PSY 4490 Biological Psychology

PSY 4560 Industrial/Organizational Psychology

PSY 4851 Senior Thesis I

PSY 4852 Senior Thesis II

Master of Business Administration

Courses Added:

LEA 5125 Leadership Ethics, Culture and Politics

PNC 6601 Foundations of Project Management

MBA 6505 Organizational Development and Change management

ACC 5005 Financial Accounting and Reporting

MBA 6710 Entrepreneurial Organizations and Small Businesses

Strayer University, Washington, D.C.

Bachelor of Science in Criminal Justice

Course Added:

CRJ 325 Criminal Procedure

Concentration in Criminal Justice Administration

Courses Added:

CRJ 400 Crime Prevention Strategies

CRJ 420 Emergency Management Procedures

CRJ 430 Advanced Law Enforcement

CRJ 435 Drugs, Gangs and Organized Crime

Courses Deleted:

CRJ 320 Criminal Investigation

LEG 420 U.S. Courts

SEC 300 Principles of Public and Private Security

CRJ 475 Advanced Topics in Criminal Justice

Bachelor of Science in Information Systems

Homeland Security and Information Systems Concentration

SEC 402 Information Warfare and Homeland Security changed to SEC 402 Cybersecurity

Bachelor of Science in Information Technology

Course Added:

CIS 349 Information Technology Audit

Course Deleted:

CIS 267 Visual Basic Programming

Database Technology Concentration

Courses Added:

CIS 276 SQL Programming OR CIS 267 Visual Basic Programming

Course Deleted:

CIS 421 Software Engineering

Network Technology Concentration

Course Added:

CIS 409 Network Services Infrastructure

Course Deleted:

CIS 409 Directory Service Infrastructure

Master of Business Administration

Courses Added:

ACC 556 Financial Accounting for Managers

BUS 508 Contemporary Business

MAT 510 Business Statistics

Courses Deleted:

ACC 557 Financial Accounting

BUS 508 The Business Enterprise

MAT 540 Quantitative Methods

Accounting Concentration

Course Added:

ACC 573 Financial Reporting and Analysis

Course Deleted:

ACC 564 Accounting Information Systems

Health Services Administration Concentration

Course Added:

HAS 501 Management in Health Care

Course Deleted:

HAS 500 Health Services Organization

Marketing Concentration

Course Deleted:

MKT 550 Marketing Research

Public Administration Concentration

Course Deleted:

PAD 505 Public Budgeting and Finance

Concentrations Deleted:

Hospitality and Tourism Management

Information Systems Management

International Business

Master of Health Services Administration

Courses Added:

HSA 530 Health Services Human Resource Management

HAS 599 Health Services Administration Capstone

Public Health Management Concentration

Courses Added:

HSA 535 Epidemiology

HSA 550 Public Health Management

HSA 551 Environmental Health Management

HSA 540 Healthcare Operations Management

HSA 545 Long Term Care Management

HSA 546 Physician's Practice Management

Course Deleted:

HSA 500 Health Services Organization and Management

University of Cincinnati, Cincinnati, Ohio

Distance Technology

Post-Baccalaureate Certificate in Taxation-Corporate

ACCT 8031 Corporate Tax: Formation and Structure

ACCT 8032 Corporate Tax: Redemptions, Liquidations and Spin Offs ACCT 8033 Corporate Tax: Attributes and Operational Considerations

Choose from the following: ACCT 8041 S Corporations

ACCT 8030 Partnership Taxation

ACCT 8038 Deferred Compensation and Other Employee Benefits

ACCT 8042 IRS Tax Practice and Procedures

ACCT 8036 International Taxation

ACCT 8044 State and Local Taxation

ACCT 8045 Tax Accounting Methods and Procedures

ACCT 8072 Federal Tax Planning and Research

Post-Baccalaureate Certificate in Taxation-Individual

ACCT 8023 Individual Tax: Structure

ACCT 8043 Individual Tax: Special Topics

Choose from the following:

ACCT 8046 Estate and Gift Taxation

ACCT 8041 S Corporations

ACCT 8038 Deferred Compensation and Other Employee Benefits

ACCT 8030 Partnership Taxation

ACCT 8042 IRS Tax Practice and Procedures

ACCT 8045 Tax Accounting Methods and Procedures

ACCT 8072 Federal Tax Planning and Research

Post-Baccalaureate Certificate in Postsecondary Literacy

LSLS 8001 Foundations of Postsecondary Literacy Instruction

LSLS 8002 Methods of Postsecondary Literacy Instruction: Focus on Reading

LSLS 8003 Practicum in Postsecondary Literacy Instruction

LSLS 8004 Methods of Postsecondary Literacy Instruction: Focus on Writing

LSLS 8005 Postsecondary Literacy: Second Language and Society

LSLS 8007 Projects in Postsecondary Literacy Instruction

Post-Baccalaureate Certificate in Medical Education

CI 7080 Curriculum Development and Evaluation in Medical Education

CI 7081 Attitude Formation and Change in Medical Education

CI 7082 Human and Adult Learning in Medical Education

DI 7083 Application of Instructional Design and Technology in Medical Education

Graduate Certificate in Animal Audiology

CSD 8043 Comparative Hearing and Vocal Mechanism

CSD 8029 Seminar in Animal Audiology

CSD 8070 Individual Work in Audiology

Post-Baccalaureate Certificate in Community and Public Health Education

HPE 7011 Foundations of Health Promotion and Education

HPE 7012 Health Promotion and Education Program Planning

HPE 7013 Health Promotion and Education Measurement and Evaluation

HPE 7015 Community Organization and Program Management

HPE 7021 Epidemiology in Health Promotion and Education

Post-Baccalaureate Certificate in Cosmetic Science

Choose twelve semester credit hours from the following:

PADM 7004 Pharmaceutical Science Journal Club

PADM 7005 Seminar in Pharmaceutical Sciences

PCEU 7020 Advanced Pharmaceutics I

PCEU 7030 Advanced Pharmaceutics II

PHDD 8010 Global Regulatory Development Strategies of Drugs and Medical Devices

PCEU 8041L Color Cosmetics Laboratory

PCEU 8050 Cosmetic Formulations

PCEU 8060 Clinical and Instrumental Testing of the Skin

PCEU 8070 Molecular Biology of the Skin

PCEU 8080 Cosmetic Microbiology

Post-Baccalaureate Certificate in Learning with Community Resources

CI 6020 Discovering Community Resources for Community-Based Learning

CI 6021 Utilizing Community Resources to Address Student Needs

CI 6022 Development and Maintaining Meaningful Partnerships

CI 6023 Cultural Heritage of the Community

CI 6024 Project Research in the Local Community

University of Phoenix, Phoenix, Arizona

Programs approved for distance technology and at Little Rock and Rogers Campuses

Bachelor of Science in Human Services

Bachelor of Science in Organizational Security and Management

New Certificates offered by distance technology and at Little Rock and Rogers Campuses Bookkeeping

BUS 210 Foundations of Business

ACC 210 Accounting Information Systems

BCOM 320 Business Communications for Accountants

ACC 290 Principles of Accounting I

MGT 230 Management Theory and Practice

ACC 291 Principles of Accounting II

Electronic Health Records

HCA 210 Introduction to Health Care

HCIS 245 Fundamentals of Information Systems for Health Care

HCA 220 The Language of Health Care

HCIS 255 Structure and Design of Electronic Health Records

HCIS 265 Medical Health Information

HCIS 275 Practical Application of Electronic Health Records

Emergency Management

GEN 200 Foundations for General Education and Professional Success

EMC 310 Principles of Emergency Management

EMC 330 Political and Policy Issues for Emergency Management

EMC 340 Emergency Services and the Community

EMC 350 Managing Emergency Response Operations

EMC 320 Emergency Preparedness and Planning

Health Management

GEN 200 Foundations for General Education and Professional Success

HCS 235 Health Care Delivery in the United States

Choose four from the following:

HCS 325 Health Care Management

HCS 335 Health Care Ethics and Social Responsibility

HCS 341 Human Resources in Health Care

HCS 405 Health Care Financial Accounting

HCS 430 Legal Issues in Health Care: Regulation and Compliance

HCS 446 Facility Planning

HCS 457 Public and Community Health

HCS 483 Health Care Information Systems

Health and Wellness Administration

HCA 210 Introduction to Health Care

HCA 230 Business Communication Skills Health Care Professionals

HCA 220 The Language of Health Care

HCIS 245 Fundamentals of Information Systems

HCA 260 The Regulatory Environment

HCR 210 Patient Records

Long Term Care

GEN 200 Foundations for General Education and Professional Success

HCS 433 Dimensions of Health and the Older Adult

LTC 310 Social and Community Related Programs and Services

HCS 437 Long-Term Care Administration

LTC 315 Alternative Living Environments

LTC 328 Legal Perspectives in Aging

Changes to Distance Technology Programs

Associate of Arts with a Concentration in Accounting Fundamentals

Courses Added:

BIS 220 Introduction to Computer Applications and Systems

QNT 275 Statistics for Decision Making

Courses Deleted:

ACC 210 Accounting Information Systems

Associate of Arts with a Concentration in Business Fundamentals

Courses Added:

BUS 211 Foundations of Business

QNT 275 Statistics for Decision Making

Course Deleted:

MGT 230 Management Theory and Practice

Bachelor of Science in Business

Courses Added:

BIS 220 Introduction to Computer Applications and Systems

QNT 275 Statistics for Decision Making

ACC 291 Principles of Accounting

ECO 372 Principles of Macroeconomics

Courses Deleted:

BIS 219 Business Information Systems

RES 341 Research and Evaluation I

RES 342 Research and Evaluation II

BUS 415 Business Law

New Certificates to be offered by distance technology

Retail Management

COM 295 Business Communications

BRM 226 Customer Service Management

BRM 236 Sales, Tools and Strategies

BRM 246 Retail Marketing: Merchandising

BRM 256 Retail Personnel Management

BRM 266 Retail Operations: Supply Management

Business Administration

BIS 320 Business Information Systems

CPMGT 300 Project Management

ACC 400 Accounting for Decision Making

ISCOM 305 Systems Operations Management

FIN 419 Finance for Decision Making

MGT 448 Global Business Strategies

Digital Marketing

MKT 421 Marketing

MKT 440 Fundamentals of Digital Marketing

MKT 498 Integrated Marketing Strategies

Choose three of the following:

MKT 435 Consumer Behavior

MKT 443 Social Media Marketing

MKT 446 Search Engine Optimization

MKT 447 Advertising and Creativity Strategy

MKT 448 Web Analytics for Digital Marketing

MKT 455 Internet Marketing

Financial Planning

FIN 370 Finance for Business

FIN 420 Personal Financial Planning

FIN 486 Strategic Financial Management

Choose three of the following:

FIN 366 Financial Institutions

FIN 402 Investment Fundamentals and Portfolio Management

FIN 467 Real Estate Investment

FIN 422 Retirement and Benefit Planning

FIN 428 Insurance for Financial Planning

General Management

MGT 312 Organizational Behavior

MGT 498 Strategic Management

Choose four from the following:

ACC 400 Accounting for Decision Making

BRM 353 Product and Brand Management

CPMGT 300 Project Management

FIN 419 Finance for Decision Making

HM 370 Hospitality Management

HRM 300 Fundamentals of Human Resource Management

HRM 326 Employee Development

ISCOM 305 Systems Operations Management

ISCOM 370 Strategic Supply Chain Management

LDR 300 Innovative Leadership

MGT 317 Critical Skills in Management

MGT 401 The Small Business: Structure, Planning and Funding

MGT 411 Innovative and Creative Business Thinking

MGT 418 Evaluating New Business Opportunities

MGT 420 Managing Quality in the Supply Chain

MGT 426 Managing Change in the Workplace

MKT 445 Sales, Tools and Strategies

OI 361 Innovation, Design, and Creativity for a Competitive Advantage

OI 370 Innovation for the 21st Century

Hospitality Management

MGT 312 Organizational Behavior

HM 370 Hospitality Management

HM 475 Hospitality Decision Analysis

Choose three from the following:

BIS 303 Managing Information Technology in the Hospitality Industry

HM 486 Trends and Emerging Issues in Hospitality

ISCOM 386 Service Operations Management

MGT 314 Hospitality Entrepreneurship

MGT 455 Risk Management in the Hospitality Industry

MKT 444 Hospitality Marketing

Marketing

MKT 421 Marketing

MKT 435 Consumer Behavior

MKT 498 Integrated Marketing Strategies

Choose three of the following:

BRM 353 Product and Brand Management

MKT 411 Green Marketing

MKT 431 Small Business Marketing

MKT 438 Public Relations

MKT 441 Marketing Research

MKT 444 Hospitality Marketing

Operations Management

ISCOM 305 Systems Operations Management

MGT 420 Managing Quality in the Supply Chain

ISCOM 374 Integrated Logistics Management

Choose three of the following:

BIS 375 Supply Chain Information Management in Online Environments

ISCOM 361 Purchasing and Procurement

ISCOM 383 Global Value Chain Management

ISCOM 386 Service Operations Management

ISCOM 472 Lean Enterprise

Project Management

MGT 312 Organizational Behavior

CPMGT 300 Project Management

CPMGT 301 Strategic Portfolio and Project Management

CPMGT 302 Procurement and Risk Management

CPMGT 303 Project Estimating and Control Techniques

CPMGT 305 Project Management Capstone

Sales Management

MKT 421 Marketing

MKT 310 Personal Selling

MKT 360 Sales Force Management

Choose three from the following:

MGT 317 Critical Skills in Management

MKT 320 Business-to-Business Sales Management

LDR 300 Innovative Leadership

MKT 435 Consumer Behavior

MKT 445 Sales, Tools and Strategies

MKT 468 Customer Relationship Management

Small Business Management and Entrepreneurship

MGT 312 Organizational Behavior

MGT 401 The Small Business: Structure, Planning and Funding

MGT 465 Small Business and Entrepreneurial Planning

Choose three of the following:

FIN 375 Financial Management in the Small Business

LDR 300 Innovative Leadership

MGT 418 Evaluating New Business Opportunities

MKT 431 Small Business Marketing

OI 361 Innovation, Design, and Creativity for a Competitive Advantage

OI 370 Innovation for the 21st Century

Supply Chain Management

ISCOM 370 Strategic Supply Chain Management

ISCOM 352 Logistics Management

ISCOM 476 Integrated Supply Chain Applications

Choose three of the following:

BIS 375 Supply Chain Information Management in Online Environments

ISCOM 361 Purchasing and Procurement

ISCOM 424 End-to-End Supply Chain Management

ISCOM 472 Lean Enterprise

ISCOM 473 Global Sourcing and Procurement

New emphasis/concentration

Colorado Technical University, Colorado Springs, Colorado

Distance Technology

Bachelor of Science in Business Administration

Logistics and Supply Chain Management

BADM 370 Quality Management

SCM 220 Transportation and Distribution Management

SCM 310 Material and Inventory Management

SCM 320 Contracts and Procurement

CSM 330 Contract Pricing and Negotiation

SCM 410 Contract Management

SCM 420 Logistics/Supply Chain Management Capstone

Choose one elective

Master of Science in Computer Science

General

Choose five from the following:

CS 630 Modern Operating Systems

CS 631 Digital Forensics

CS 632 Data and Applications Security

CS 640 Software Project Management

CS 641 Software Requirements Engineering

CS 644 Computer Systems Architecture

CS 649 Software Design

CD 652 Operating Systems Security

CS 653 Network Security

CS 654 Security Management

CS 661 Software Information Assurance

CS 662 System Security Certification and Accreditation

CS 663 Enterprise Systems Architecture

CS 671 Software Systems Engineering Process

CS 681 Database Design

CS 682 Database Administration

CS 683 Data Warehouse

CS 685 Distributed Databases

CS 697 Advanced Research and Study in Computer Science

CS 699 Special Topics in Computer Science

Doctor of Computer Science

Big Data Analytics

CS 870 Advanced Quantitative Analysis

CS 872 Introduction to Big Data Analytics

CS 874 Advanced Topics in Big Data Analytics

CS 876 Analytics for Big Data

CS 878 Tools for Big Data Analytics

DeVry University, Naperville, Illinois

Distance Technology

New Concentrations

Bachelor of Science in Business Administration, Bachelor of Science in Management, and Bachelor of Science in Technical Management

Business Intelligence and Analytics Management

BSOP 206 Operations Strategy

BSOP 209 Operations Analysis

BUSN 350 Business Analytics

BIAM 300 Managerial Applications of Business Analytics

BIAM 400 Applied Business Analytics

BIAM 410 Database Concepts in Business Intelligence

BIAM 420 Introduction to Internet Analytics

Global Supply Chain Management

GSCM 206 Managing Operations Across the Supply Chain

GSCM 209 Supply Chain Management Decision Support Tools and Applications

GSCM 326 Total Quality Management

GSCM 330 Strategic Supply and Master Planning

GSCM 434 Supply Chain Logistics, Distribution and Warehousing

GSCM 440 Supply Chain Procurement Management and Sourcing Strategy

GSCM 460 Global Issues in Supply Chain Management

Bachelor of Science in Communication

Communication Design Management

CMDD 300 Verbal and Visual Rhetoric

CMDD 340 Perspectives on Technology

CMDD 360 Graphic Design and Delivery

CMDD 410 Information Content and Management

CMDD 420 Corporate Communication

CMDD 430 Communicating in a Multimedia Environment

CMDD 440 Interactive Design in a Multimedia Environment

Bachelor of Science in Justice Administration

Homeland Security Studies

JADM 480 Homeland Security and Terrorism

JADM 485 Security Intelligence Analysis

POLI 457 International Relations

Choose two from the following:

HUMS 480 Crisis Intervention

INTP 491/492 Internship

JADM 423 Terrorism Investigation

JADM 455 Emergency Management

JADM 460 Disaster Response

JADM 470 Terrorism in Emergency Management

Bachelor of Science in Multimedia Design and Development

Mobile Application Development

WBA 420 User Experience Design with Lab

WBA 430 Mobile Development Fundamentals with Lab

WBA 440 App Development with Lab

WBG 310 Interactive Web Page Scripting with Lab

WBG 410 Dynamic Website Development and Database Integration with Lab

Master of Business Administration

Business Intelligence and Analytics Management

BIAM 500 Applications of Business Analytics I

BIAM 510 Application of Business Analytics II

Choose two from the following:

BIAM 530 Developing and Managing Databases for Business Intelligence

BIAM 540 Internet Analytics Strategies

BIAM 560 Predictive Analytics

BSOP 583 Operations Management

Customer Experience Management

CXM 527 Principles of Customer Experience Management

CXM 541 Systems and Applications for Customer Experience Management

CXM 563 Brand Management and Customer Experience

CXM 582 Data Analytics for Customer Experience Management

Global Supply Chain Management

Choose four from the following:

GSCM 520 Foundations in Global Supply Chain Management

GSCM 530 Global Supply Chain Resource Planning and Management

GSCM 540 Relationship Management, Procurement and Sourcing Strategy

GSCM 550 Logistics, Distribution and Warehousing

GSCM 560 Supply Chain Management Decision Support Tools and Applications

Master of Science in Education Technology

Instructional Design

EDT 520 Instructional Design for Educational Technology

EDT 575 Authoring for Instructional Media

EDT 585 Educational Multimedia Design with Lab

Teaching and Learning

EDT 542 Educational Technology Integration

EDT 565 Assessment for Educational Technology Standards

EDT 590 Assistive Technology for Learning

South University, Savannah, Georgia

Bachelor of Arts in Psychology

New Concentrations

Behavioral Health

PSY 4001 Addictions

PSY 4300 Anxiety Disorders

PSY 4550 Introduction to Psychological Testing and Assessment

PSY 4570 Mood Disorders

PSY 4901 Field Placement I

PSY 4902 Field Placement II

Choose two from the following:

PSY 3300 Personality

PSY 3500 Motivation

PSY 3520 Child/Adolescent Development

PSY 3530 Adult Development

PSY 3530 Elderly Development

PSY 3602 Statistics for Behavioral Science II

PSY 3603 Statistics for Behavioral Science III

PSY 3652 Research Methods II

PSY 3653 Research Methods III

Choose two from the following:

PSY 4040 Human Sexuality

PSY 4200 Psychology and the Media

PSY 4400 Child and Adolescent Disorders

PSY 4420 Health Psychology

PSY 4470 Psychology and the Law

PSY 4480 Psychology of Religion

PSY 4490 Biological Psychology

PSY 4560 Industrial/Organizational Psychology

PSY 4851 Senior Thesis I

PSY 4852 Senior Thesis II

Experimental/Research

PSY 3601 Statistics for Behavioral Sciences II

PSY 3603 Statistics for Behavioral Sciences III

PSY 3652 Research Methods II

PSY 3653 Research Methods III

Choose one from the following:

PSY 3300 Personality

PSY 3400 Sensation and Perception

PSY 3500 Motivation

PSY 3520 Child/Adolescent Development

PSY 3530 Adult Development

PSY 3530 Elderly Development

Choose two from the following:

PSY 4040 Human Sexuality

PSY 4470 Psychology and the Law

PSY 4480 Psychology of Religion

PSY 4490 Biological Psychology

PSY 4560 Industrial/Organizational Psychology

PSY 4851 Senior Thesis I

PSY 4852 Senior Thesis II

Strayer University, Washington, D.C.

Distance Technology and Little Rock Campus

Bachelor of Science in Criminal Justice

Crime and Criminal Behavior

CRJ 322 The Criminal Mind

CRJ 310 Law Enforcement Operations Management

CRJ 330 Comparative Criminal Justice

CRJ 331 Forensic Psychology

CRJ 400 Crime Prevention Strategies

CRJ 435 Drugs, Gangs and Organized Crime

CRJ 440 Terrorism and Antiterrorism

CRJ 410 Corrections

CIS 499 Senior Seminar

Crime Mapping and Data Analysis

CRJ 440 Crime Mapping Techniques

CIS 111 Introduction to Relational Database Management Systems

CIS 356 Decision Support and Business Intelligence

CIS 358 Introduction to Geographic Information Systems

CIS 429 Data Warehouse Planning

CIS 438 Information Security Legal Issues

CIS 458 Advanced Topics in GIS

SEC 402 Cyber Security

CIS 499 Senior Seminar

Cybersecurity Management

CIS 333 Network Security Fundamentals

SEC 402 Cyber Security

CIS 438 Information Security Legal Issues

CIS 175 Introduction to Networking

CIS 359 Disaster Recovery Management

CIS 417 Computer Forensics

CIS 462 Security Strategy and Policy

CIS 405 Computer Crime Investigation

CIS 499 Senior Seminar

Bachelor of Science in Information Systems

Homeland Security and Information Systems

CIS 358 Introduction to Geographic Information Systems

CIS 356 Decision Support and Business Intelligence OR

CJR 441 Crime Mapping Techniques

CIS 429 Data Warehouse Planning

CIS 458 Advanced Topics in GIS

CIS 499 Senior Seminar

Bachelor of Science in Information Technology

Mobile Programming Technology

CIS 406 Java Programming I

CIS 431 Mobile Programming I

CIS 432 Mobile Programming II

Master of Business Administration

Global Management

MGT 510 Global Business Management

BUS 536 Global Strategy

MKT 515 Global Marketing Management

IT Security Management

CIS 500 Information Systems for Decision Making

CIS 502 Theories of Security Management

CIS 527 IT Risk Management

Organizational Leadership

MGT 550 Leadership Strategies

HRM 560 Managing Organizational Change

BUS 526 Negotiation and Conflict Resolution OR

MGT 522 Women in Leadership

University of Phoenix, Phoenix, Arizona

Distance Technology, Little Rock and Rogers Campus

Bachelor of Science in Criminal Justice Administration

Cyber Crimes

CIS 207 Information Systems Fundamentals

BCC 401 Cybercrime in the 21st Century

BCC 402 Cyber Crime and Role of Law Enforcement

BCC 403 Global Technology and Cyber Crime

CJA 484 Criminal Justice Administration Capstone

Security

BSS 480 Risk Management Perception and Communication

BSS 481 Counterterrorism Intelligence and Analysis

BSS 482 Security Critical Infrastructure and Cyberspace

BSS 483 World View of Homeland Security

CJA 484 Criminal Justice Administration Capstone

Bachelor of Science in Human Services

Management

BSHS 426 Human Services Management: Theory and Practice

BSHS 427 Critical Thinking Skills in management Decision Making

BSHS 428 Human Services Program Design and Proposal Writing

Master of Science in Administration of Justice and Security

Global and Homeland Security

GHS 563 Leadership and Public Policy in Global/Homeland Security

GHS 573 Intelligence Integration in Global/Homeland Security

GHS 583 Multi-disciplinary Global and Homeland Security Issues

GHS 593 Critical Infrastructure Analysis and Protection

AJS 595 Program Development and Evaluation

Law Enforcement Organizations

LEO 563 Law Enforcement Intelligence Operations

LEO 573 Organizational Performance, Analysis, and Decision Making

LEO 583 Strategic Planning for the Law Enforcement Sector

LEO 593 Technology for the Law Enforcement Executive

AJS 595 Program Development and Evaluation

University of Phoenix, Phoenix, Arizona

New Concentration in Associate of Arts - Distance Technology

Retail Management

COM 295 Business Communications

BRM 226 Customer Service Management

BRM 236 Sales, Tools, and Strategies

BRM 246 Retail Marketing: Merchandising

BRM 256 Retail Personnel Management

BRM 266 Retail Operations: Supply Management

University of Southern California, Los Angeles, California

Concentration in the Master of Social Work Program

Business in a Global Society

SOWK 672 Context and Policies of Social Work Practice with Work Environments

SOWK 679 Mezzo Theory and Practice in Work-Related Environments

SOWK 617 Substance Abuse with Consideration of Other Addictive Disorders

SOWK 664 Consultation, Coaching and Social Entrepreneurship

SOWK 681 Managing Diversity in a Global Society

Choose one from the following:

SOWK 671 Micro Practice and Evaluation in Work-Related Environments

SOWK 673 Macro Practice and Evaluation in Work-Related Environments

Decertifications

American Sentinel University, Aurora, Colorado

Associate of Science in Business Administration

Bachelor of Science in Business Administration

Bachelor of Science in Information Technology

Colorado Technical University, Colorado Springs, Colorado

Master of Science in Systems Engineering

ITT Technical Institute, Little Rock campus

Associate of Applied Science in Computer and Electronics Engineering Technology

Associate of Applied Science in Computer Drafting and Design

Associate of Applied Science in Visual Communications

William Woods University, Fulton, Missouri

Cave City campus

Master of Business Administration

Recertifications

Expires: December 31, 2016

American InterContinental University, Schaumburg, Illinois

Distance Technology

Bachelor of Business Administration

Bachelor of Fine Arts in Visual Communication

Bachelor of Information Technology

Bachelor of Science in Criminal Justice

Master of Business Administration

Master of Information Technology

American Sentinel University, Aurora, Colorado

Distance Technology

Bachelor of Science in Computer Science

Courses added:

CS 150 Introduction to Computer Science

CS 360 Java Programming

CS 380 C# Programming

MA 201 Discrete Math

SEC 210 Introduction to Information Systems Security

Bachelor of Science in Geographic Information Systems

Courses added as electives:

MGT 360 Business and Society

BUS 420 Leadership in a Changing Environment

BUS 454 Ethical Decision Making

Master of Science in Computer Science

Briarcliffe College, Bethpage, New York

Distance Technology

Associate of Applied Science in Business Administration

Bryant & Stratton College, Orchard Park, New York

Distance Technology

Associate of Applied Science in Accounting

Associate of Applied Science in Business

Associate of Applied Science in Criminal Justice

Associate of Applied Science in Human Resources Specialist

Associate of Applied Science in Interactive Media

Associate of Applied Science in Medical Administrative Assistant

Associate of Applied Science in Medical Reimbursement and Coding

Associate of Applied Science in Networking Technology

Associate of Applied Science in Paralegal Studies

Courses Added:

PLEG 135 Research and Writing I

PLEG 220 Torts and Remedies

PLEG 235 Research and Writing II

Course Deleted:

PLEG 160 Corporations and Partnerships

Associate of Applied Science in Security Technology

Colorado Technical University, Colorado Springs, Colorado

Distance Technology

Executive Master of Business Administration

Master of Business Administration

Master of Science in Computer Science

Columbia College, Columbia, Missouri

Distance Technology

Bachelor of Arts in History

Bachelor of Arts in Psychology

Bachelor of General Studies

Bachelor of Science in Business Administration

Courses Added:

FINC 298 Personal Financial Planning

MGMT 430 Management Science

Concentrations Added:

Healthcare Management

ECON 320 The Economics of Healthcare

MGMT 340 Introduction to Healthcare Management

MGMT 353 Legal and Ethical Aspects of Healthcare

MGMT 360 Organizational Theory

MGMT 361 Human Resource Management

PHIL 460 Biomedical Ethics

Sports Management

FINC 410 Sports Finance

MKTG 370 Social Media

MKTG 480 Sports and Event Marketing

Choose three from the following:

MGMT 361 Human Resources Management

MGMT 362 Organizational Behavior

MKTG 332 Public Relations

MKTG 335 Advertising and Sales Promotion

SOCI 230 The Sociology of Sport

Franklin University, Columbus, Ohio

Distance Technology

Master of Science in Accounting

Master of Science in Instructional Design and Performance Technology

Liberty University, Lynchburg, Virginia

Distance Technology

Associate of Arts in Business

Associate of Arts in Criminal Justice

Associate of Arts in Interdisciplinary Studies

Bachelor of Science in Business Administration

New Concentrations

Communications

COMS 220 Mass Communication Writing

COMS 307 Principles of Advertising and Public Relations

COMS 345 Persuasion

COMS 356 Direct Marketing Communication

Entrepreneurship

BUSI 423 Franchising

BUSI 424 E-Commerce

BUSI 425 Family Business Management

BUSI 435 Small Business Entrepreneurship

Bachelor of Science in Criminal Justice

Master of Arts in Management and Leadership

Master of Arts in Human Services

New Concentrations

Criminal Justice

CJUS 500 Criminal Justice Integration

CJUS 520 Administration of Justice Organizations

CJUS 530 HR Management in Criminal Justice Organizations

CJUS 550 Topics and Trends in Criminal Justice

Military Resilience

MILT 525 Advanced Resilience for Leaders and Caregivers

MILT 575 Resilient Marriage and Family

MILT 625 Military Career and Community Transition

MILT 675 Advanced Military Mental and Behavior Health

Master of Business Administration

New Concentrations

Criminal Justice Administration

CJUS 500 Criminal Justice Integration

CJUS 520 Administration of Justice Organizations

CJUS 550 Topics and Trends in Criminal Justice

Choose one from the following:

BUSI 502 Servant Leadership

BUSI 503 Leadership Theory

BUSI 504 Leading Organizational Change

BUSI 605 Environment of International Business

BUSI 606 Global Financial Markets

BUSI 612 Marketing Promotions

BUSI 613 Supply Chain Management

BUSI 614 Marketing Research

BUSI 643 Workforce Planning and Employment

BUSI 644 Human Resource Development

BUSI 645 Compensation Management

BUSI 680 Advanced Project Management I

BUSI 681 Advanced Project Management II

BUSI 682 Global Project Management

COMS 532 Approaches to Media Technology

COMS 560 Communication and Conflict

COMS 658 Public Relations and Advertising

Healthcare Management

HLTH 551 Christian Ethics and Health Behavior

HLTH 553 Grant Acquisition and Management

HLTH 556 Politics and Health Policy

Choose one from the following:

BUSI 502 Servant Leadership

BUSI 503 Leadership Theory

BUSI 504 Leading Organizational Change

BUSI 605 Environment of International Business

BUSI 606 Global Financial Markets

BUSI 612 Marketing Promotions

BUSI 613 Supply Chain Management

BUSI 614 Marketing Research

BUSI 643 Workforce Planning and Employment

BUSI 644 Human Resource Development

BUSI 645 Compensation Management

BUSI 680 Advanced Project Management I

BUSI 681 Advanced Project Management II

BUSI 682 Global Project Management

COMS 532 Approaches to Media Technology

COMS 560 Communication and Conflict

COMS 658 Public Relations and Advertising

Marketing

BUSI 612 Marketing Promotions

BUSI 613 Supply Chain Management

BUSI 614 Marketing Research

Choose one from the following:

BUSI 502 Servant Leadership

BUSI 503 Leadership Theory

BUSI 504 Leading Organizational Change

BUSI 605 Environment of International Business

BUSI 606 Global Financial Markets

BUSI 643 Workforce Planning and Employment

BUSI 644 Human Resource Development

BUSI 645 Compensation Management

BUSI 680 Advanced Project Management I

BUSI 681 Advanced Project Management II

BUSI 682 Global Project Management

COMS 532 Approaches to Media Technology

COMS 560 Communication and Conflict

COMS 658 Public Relations and Advertising

Project Management

BUSI 680 Advanced Project Management I

BUSI 681 Advanced Project Management II

BUSI 682 Global Project Management

Choose one from the following:

BUSI 502 Servant Leadership

BUSI 503 Leadership Theory

BUSI 504 Leading Organizational Change

BUSI 605 Environment of International Business

BUSI 606 Global Financial Markets

BUSI 612 Marketing Promotions

BUSI 613 Supply Chain Management

BUSI 614 Marketing Research

BUSI 643 Workforce Planning and Employment

BUSI 644 Human Resource Development

BUSI 645 Compensation Management

COMS 532 Approaches to Media Technology

COMS 560 Communication and Conflict

COMS 658 Public Relations and Advertising

Public Administration

PADM 501 Fundamentals of Public Administration

PADM 530 Politics, Strategies and Initiatives of Community Economic Development

PASM 550 Public Policy Analysis

Choose one from the following:

BUSI 502 Servant Leadership

BUSI 503 Leadership Theory

BUSI 504 Leading Organizational Change

BUSI 605 Environment of International Business

BUSI 606 Global Financial Markets

BUSI 612 Marketing Promotions

BUSI 613 Supply Chain Management

BUSI 614 Marketing Research

BUSI 643 Workforce Planning and Employment

BUSI 644 Human Resource Development

BUSI 645 Compensation Management

BUSI 680 Advanced Project Management I

BUSI 681 Advanced Project Management II

BUSI 682 Global Project Management

COMS 532 Approaches to Media Technology

COMS 560 Communication and Conflict

COMS 658 Public Relations and Advertising

Public Relations

COMS 532 Approaches to Media Technology

COMS 560 Communication and Conflict

COMS 658 Public Relations and Advertising

Choose one from the following:

BUSI 502 Servant Leadership

BUSI 503 Leadership Theory

BUSI 504 Leading Organizational Change

BUSI 605 Environment of International Business

BUSI 606 Global Financial Markets

BUSI 612 Marketing Promotions

BUSI 613 Supply Chain Management

BUSI 614 Marketing Research

BUSI 643 Workforce Planning and Employment

BUSI 644 Human Resource Development

BUSI 645 Compensation Management

BUSI 680 Advanced Project Management I

BUSI 681 Advanced Project Management II

BUSI 682 Global Project Management

Master of Science in Accounting

Oklahoma Wesleyan University, Bartlesville, Oklahoma

Distance Technology

Associate of Arts in General Studies

Bachelor of Science in Criminal Justice

Bachelor of Science in Organizational Management and Ethics

RN to Bachelor of Science in Nursing

University of the Rockies, Colorado Springs, Colorado

Distance Technology

Master of Arts in Psychology

Course name change: PSY 5400 Statistics and Psychometrics changed to PSY 4300

Statistics and Research Design

Courses Added:

PSY 5003 Introduction to Applied and Professional Psychology

PSY 5130 Life Span Development

PSY 5280 Ethics, Laws and Standards of Professional Practice

PSY 5530 Cultural Diversity and Individual Differences

Courses Deleted:

PSY 6300 Adult Development

PSY 6160 Family Systems and Dynamics

PSY 5300 Child and Adolescent Development

William Woods University, Fulton, Missouri

Cave City Campus

Master of Education in Athletics and Activities Administration

Institutional Changes

Argosy University, Orange, California

Tuition change from \$721 per credit hour to \$731 per credit hour for the following programs: Master of Arts in Forensic Psychology, Master of Business Administration, Master of Public Administration, Master of Science in Human Resource Management, Master of Science in Non-Profit Management, Master of Science in Organizational Leadership, Master of Science in Sport Exercise Psychology

Baptist Memorial College of Health Sciences, Memphis, Tennessee

Tuition change from \$366 per credit hour to \$384 per credit hour

Dr. Loredana Haeger, new provost and vice-president of academic affairs

Central Michigan University, Mount Pleasant, Michigan

Tuition change from \$362 per credit hour to \$370 per credit hour for undergraduate programs and from \$477 per credit hour to \$487 per credit hour for graduate programs.

Colorado Technical University, Colorado Springs, Colorado

Eliminating \$50 application fee for students

Trident University, Cypress, California

Andy Vaughn has replaced Lucille Sansing as president and CEO

Letter of Exemption from Certification – Renewal (church-related training)

Baptist Missionary Association Theological Seminary, Conway, Arkansas

Master of Divinity

Courses:

Old Testament Introduction and Survey I Special Studies in Old Testament

Old Testament Introduction and Survey II

New Testament Introduction and Survey I

New Testament Introduction and Survey II

Old Testament Exposition
Old Testament Theology
Theology of Worship

General Church History I

Selected Topics in Theology

Theology of Worship General Church History II New Testament Theology

October 25, 2013

Principles of Christian Counseling
Administrative Christian Leadership
Advanced Christian Psychology
Special Studies in Expository Preaching
Biblical Evangelism and Discipleship I
Selected Topics in Missions
Greek Grammar I
Greek Exegesis I
Hebrew Grammar I
Introduction to Hebrew Exegesis
Supervised Ministerial Leadership Experience
Advanced History and Philosophy of Missions
Cultural Anthropology and Traditional Religions
Intercultural Communication of the Gospel
Specialized Studies in Discipleship

Survey of Baptist Heritage
Pastoral Ministry
Principles of Christian Teaching
Homiletics
Special Studies in Evangelism
Apologetics
Greek Grammar II
Greek Exegesis II
Hebrew Grammar II
Principles of Church Administration
Pastoral Internship
Principles of Church Planting
Special Studies in New Testament
New Testament Exposition
Systematic Theology I

Agenda Item No.10 Higher Education Coordinating Board October 25, 2013

LETTERS OF INTENT

The following notifications were received through October 11, 2013.

<u>Arkansas State University – Jonesboro</u>

New Off-Campus Center – Queretaro, Mexico

<u>Arkansas State University – Mountain Home</u>

Certificate of Proficiency in Automotive Services Technology

Certificate of Proficiency in Heating, Ventilation, and Air Conditioning Technology

Technical Certificate in Automotive Services Technology

Technical Certificate in Heating, Ventilation, and Air Conditioning Technology

Arkansas Tech University

Master of Science in Applied Sociology

Master of Science in Strength and Conditioning Studies

Role and Scope Change Request-Doctor of Education in Executive Leadership

College of the Ouachitas

Associate of Applied Science in Apprenticeship Arts

Cossatot Community College of the University of Arkansas

Technical Certificate in Digital Media

NorthWest Arkansas Community College

Associate of Applied Science in Health Information Management

Ozarka College

Associate of Science in Professional Pilot-Aviation

Rich Mountain Community College

Technical Certificate in Culinary Arts

Southern Arkansas University-Magnolia

Bachelor of Science in Engineering

University of Arkansas-Fort Smith

Role and Scope Change Request-Master of Science in Healthcare Administration

University of Arkansas at Pine Bluff

Bachelor of Science in Elementary Education, K-6

Bachelor of Science in Health and Physical Education, K-12

Bachelor of Science in Middle Childhood Education

Bachelor of Science in Secondary Science Education

Bachelor of Science in Special Education: Mildly Disabled, K-12

Master of Education in Elementary Education

Master of Education in Special Education: Mildly Disabled, K-12

INSTITUTIONAL CERTIFICATION ADVISORY COMMITTEE

American College of Healthcare Sciences, Portland, Oregon

Initial Certification - Distance Technology

Associate of Applied Science in Complementary Alternative Medicine

Associate of Applied Science in Health and Wellness

Master of Science in Aromatherapy

Master of Science in Complementary Alternative Medicine

Master of Science in Health and Wellness

Master of Science in Herbal Medicine

Master of Science in Holistic Nutrition

American Sentinel University, Aurora, Colorado

Initial Certification - Distance Technology

Bachelor of Science in Health Informatics

Master of Science in Health Systems Management

American University, Washington, D.C.

Initial Certification – Distance Technology

Graduate Certificate in Non-Profit Monitoring and Evaluation

Master of Arts in Nutrition Education

Master of Arts in Public Administration

Master of Arts in Strategic Communication

Master of Arts in Teaching English as a Foreign Language

Argosy University, Orange, California

Initial Certification - Distance Technology

Associate of Science in Health Information Technology

Bachelor of Science in Health Informatics Information Management

Master of Arts in Education in Adult Education and Training

Master of Arts in Education in Curriculum and Instruction

Master of Arts in Education in Education Administration

Master of Arts in Education in Educational Leadership

Master of Science in Accounting

Doctor of Education in Pastoral Community Counseling

Recertification - Distance Technology

Associate of Arts in Psychology

Associate of Science in Business Administration

Bachelor of Science in Criminal Justice

Master of Business Administration

Master of Public Administration

Master of Science in Organizational Leadership

Doctor of Business Administration

Arizona State University, Scottsdale, Arizona

Initial Certification - Distance Technology

Bachelor of Applied Science in Health Sciences

Bachelor of Applied Science in Operations Management Technology

Bachelor of Arts in Mass Communication and Media Studies

Bachelor of Arts in Organizational Leadership

Bachelor of Science in Engineering: Electrical Engineering

Bachelor of Science in Engineering: Engineering Management

Bachelor of Science in Information Technology

Bachelor of Science in Nutrition Communication

Master of Science in Industrial Engineering

Master of Science in Global Technology and Development

Art Institute of Pittsburgh, Pittsburgh, Pennsylvania

Recertification - Distance Technology

Bachelor of Science in Advertising

Bachelor of Science in Culinary Management

Bachelor of Science in Fashion Marketing and Management

Bachelor of Science in Game Art and Design

Bachelor of Science in Graphic Design

Baker College, Flint, Michigan

Initial Certification - Distance Technology

Associate of Applied Science

Associate of Business

Bachelor of Business Administration

Bachelor of Computer Science

Bachelor of General Studies

Bachelor of Information Systems

Bachelor of Science

Bachelor of Web Development

Master of Business Administration

Master of Science

Baptist Health Schools Little Rock, Little Rock, Arkansas

Initial Certification - Institutional Planning and Development to offer Associate Degrees

on Little Rock Campus and by Distance Technology

Associate of Applied Science in Nursing

Associate of Applied Science in Occupational Therapy Assistant

Certificate in Histotechnology

Certificate in Medical Technology

Certificate in Nuclear Medicine Technology

Certificate in Practical Nursing

Certificate in Radiography

Certificate in Sleep Technology

Certificate in Surgical Technology

Belhaven University, Jackson, Mississippi

Initial Certification - Distance Technology

Graduate Certificate in Health Administration

Graduate Certificate in Human Resources

Graduate Certificate in Leadership

Graduate Certificate in Sports Administration

Recertification - Distance Technology

Associate of Arts

Bachelor of Science in Management

Master of Business Administration

Master of Public Administration

Master of Science in Leadership

Bellevue University, Bellevue, Nebraska

Initial Certification – Distance Technology

Bachelor of Science in Business

Bachelor of Science in Behavioral Science

Bachelor of Science in Marketing Management

Bachelor of Science in Supply Chain Management

Bachelor of Science in Security Management

Master of Business Administration

Master of Healthcare Administration

Master of Public Administration

Master of Science in Clinical Counseling

Master of Science in Leadership and Coaching

Bethel University, McKenzie, Tennessee

Initial Certification – Distance Technology

Bachelor of Science in Criminal Justice

Bachelor of Science in Emergency Services Management

Master of Business Administration

Master of Science in Criminal Justice

Recertification – Distance Technology

Bachelor of Science in Organizational Leadership

Boise State University, Boise, Idaho

Initial Certification – Distance Technology

Master of Adult Gerontology Nursing Practice – Acute Care

Master of Adult Gerontology Nursing Practice – Primary Care

Master of Business Administration

Doctor of Nursing Practice

Certificate in Adult Gerontology Nursing Practice - Acute Care

Certificate in Adult Gerontology Nursing Practice - Primary Care

Bryan University, Springfield, Missouri

Initial Certification - Establishment of Little Rock Campus

Associate of Applied Science in Business Administration and Management

Associate of Applied Science in Medical Administrative Specialist

Associate of Applied Science in Medical Laboratory Technician

Associate of Applied Science in Medical Assistant

Associate of Applied Science in Criminal Justice

Initial Certification – Rogers Campus

Associate of Applied Science in Healthcare Administration

California Institute of Integral Studies, San Francisco, California

Initial Certification – Distance Technology

Master of Arts in Transformative Leadership

Doctor of Philosophy in Transformative Studies

Capella University, Minneapolis, Minnesota

Initial Certification - Distance Technology

Bachelor of Science in Nursing

Master of Science in Nursing

Recertification - Distance Technology

Bachelor of Science in Business

Bachelor of Science in Information Technology

Master of Business Administration

Master of Science in Organization and Management

Master of Science in Information Technology

Doctor of Philosophy in Organization and Management

Central Michigan University, Mount Pleasant, Michigan

Initial Certification - Distance Technology

Master of Arts in Educational Technology

Master of Science in Administration

Graduate Certificate in Human Resources Administration

Centura College, Virginia Beach, Virginia

Initial Certification – Distance Technology

Associate of Applied Science in Aviation Maintenance Management

Associate of Applied Science in Business

Associate of Applied Science in Paralegal Law

Associate of Occupational Science in Criminal Justice

Associate of Occupational Science in Medical Assisting

Bachelor of Science in Business

Chamberlain College of Nursing, Addison, Illinois

Initial Certification- Distance Technology

Master of Science in Nursing, Family Nurse Practitioner

Doctor of Nursing Practice

Chicago School of Professional Psychology, Chicago, Illinois

Initial Certification - Distance Technology

Master of Arts in Forensic Psychology

Master of Arts in Industrial/Organizational Psychology

Master of Arts in Psychology

Doctor of Philosophy in International Psychology

Doctor of Philosophy in Organizational Leadership

Doctor of Philosophy in Business Psychology

Applied Forensic Psychology Certificate

Applied Industrial/Organizational Psychology Certificate

Child and Adolescent Psychology Certificate

Consumer Psychology Certificate

Leadership for Healthcare Professionals Certificate

Organizational Effectiveness Certificate

Workplace Diversity Certificate

Behavior Analyst Post-Master's Respecialization Certificate

Colorado State University - Pueblo, Pueblo, Colorado

Initial Certification - Distance Technology

Bachelor of Arts in Sociology

Bachelor of Arts in Social Science

Bachelor of Science in Sociology

Bachelor of Science in Social Science

Columbia College, Columbia, Missouri

Initial Certification – Distance Technology

Master of Education in Educational Leadership

Columbia Southern University, Orange Beach, Alabama

Initial Certification - Distance Technology

Associate of Applied Science in Business

Associate of Applied Science in Criminal Justice

Associate of Applied Science in Fire Science

Associate of Applied Science in Occupational Safety and Health

Associate of Arts in General Studies

Bachelor of Science in Business Administration

Bachelor of Science in Criminal Justice Administration

Bachelor of Science in Environmental Management

Bachelor of Science in Fire Science

Bachelor of Science in Health Care Administration

Bachelor of Science in Human Resource Management

Bachelor of Science in Information Technology

Bachelor of Science in Occupational Safety and Health

Bachelor of Science in Organizational Leadership

Bachelor of Science in Psychology

Graduate Certificate in Environmental Management

Graduate Certificate in Finance

Graduate Certificate in Health Care Management

Graduate Certificate in Human Resource Management

Graduate Certificate in Marketing

Graduate Certificate in Occupational Safety and Health

Graduate Certificate in Project Management

Master of Business Administration

Master of Science in Criminal Justice Administration

Master of Science in Emergency Services Management

Master of Science in Occupational Safety and Health

Master of Science in Organizational Leadership

Doctor of Business Administration

Certificate in Industrial Hygiene Management

Certificate in Environmental Management

Certificate in Finance

Certificate in Fire Science

Certificate in Hospitality and Tourism

Certificate in Human Resource Management

Certificate in Information Technology

Certificate in International Management

Certificate in Management

Certificate in Marketing

Certificate in Occupational Safety and Health

Certificate in Project Management

Certificate in Sport Management

Concorde Career College, Kansas City, Missouri

Initial Certification – Distance Technology

Associate of Applied Science in Health Information Management

Bachelor of Science in Healthcare Administration

Concordia University Wisconsin, Mequon, Wisconsin

Initial Certification - Distance Technology

Associate of Science in Business Management

Associate of Science in Health Care Management

Associate of Science in Human Resource Management

Associate of Science in Management of Criminal Justice

Bachelor of Science in Business Management

Bachelor of Science in Health Care Management

Bachelor of Science in Human Resource Management

Bachelor of Science in Management of Criminal Justice

RN to Bachelor of Science in Nursing

Bachelor of Science in Rehabilitation Services to Master of Occupational Therapy

Master of Business Administration

Master of Science in Organizational Leadership Administration

Master of Science in Information Technology

Master of Science in Education, Teaching and Learning

Master of Science in Education, Educational Design and Technology

Master of Science in Curriculum and Instruction

Master of Science in Educational Leadership

Master of Science in Education, Counseling

Master of Science in Education, Education Administration

Master of Science in Education, Literacy

Master of Science in Education, Special Education

RN to Master of Science in Nursing

Master of Science in Nursing Doctor of Nursing Practice

Crowder College, Neosho, Missouri

Initial Certification – Distance Technology

Associate of Applied Science in Accounting

Associate of Applied Science in Health Information Technology

Associate of Arts in General Studies

DeVry University, Naperville, Illinois

Initial Certification – Distance Technology

Graduate Certificate in Business Intelligence and Analytics

Graduate Certificate in Customer Experience Management

Graduate Certificate in Global Supply Chain Management

Master of Science in Accounting

Drexel University, Philadelphia, Pennsylvania

Initial Certification - Distance Technology

Medical Billing and Coding Certificate

Nursing Certificate

Bachelor of Science in Business Administration

Bachelor of Science in Health Services Administration

Bachelor of Science in Nursing

Master of Science in Clinical Research Organization and Management

Master of Science in Engineering Management

Master of Science in Hospitality Management

Master of Science in Library and Information Science

Master of Science in Science of Instruction

Drury University, Springfield, Missouri

Initial Certification – Distance Delivery

Bachelor of Science in Criminal Justice

Ecclesia College, Springdale, Arkansas

Initial Certification – Distance Technology

Associate of General Studies

Bachelor of Science in Business Administration

Everest University, Orlando, Florida

Recertification - Distance Technology

Associate of Science in Accounting

Bachelor of Science in Accounting

Bachelor of Science in Business

Master of Business Administration

Fuller Theological Seminary, Pasadena, California

Initial Certification – Distance Technology

Master of Arts in Global Leadership

Master of Arts in Intercultural Studies Master of Arts in Theology and Ministry

Grand Canyon University, Phoenix, Arizona

Initial Certification – Distance Technology Bachelor of Arts in Digital Film: Production Bachelor of Arts in Digital Film: Screenwriting

Grantham University, Kansas City, Missouri

Initial Certification – Distance Technology

Associate of Applied Science in Medical, Coding, and Billing

Associate of Arts in Business Administration

Associate of Arts in Business Management

Associate of Arts in Criminal Justice

Associate of Arts in Multidisciplinary Studies

Bachelor of Arts in Criminal Justice

Bachelor of Science in Business Administration

Bachelor of Science in Business Management

Bachelor of Science in Multidisciplinary Studies

Master of Business Administration - Project Management

Heritage Christian University, Florence, Alabama

Initial Certification - Distance Technology

Associate of Arts in Biblical Studies

Bachelor of Arts in Biblical Studies

Master of Arts in Biblical Studies

Master of Ministry

Master of Divinity

ITT Technical Institute, Indianapolis, Indiana

Initial Certification – Distance Technology

Associate of Applied Science in Business Accounting Technology

Associate of Applied Science in Business Administration

Associate of Applied Science in Business Management

Associate of Applied Science in Computer Forensics

Associate of Applied Science in Construction Technology

Associate of Applied Science in Criminal Justice

Associate of Applied Science in Drafting and Design Technology

Associate of Applied Science in Electrical Engineering Technology

Associate of Applied Science in Graphic Communications and Design

Associate of Applied Science in Industrial Engineering Technology

Associate of Applied Science in Mobile Communications Technology

Associate of Applied Science in Network Systems Administration

Associate of Applied Science in Paralegal

Associate of Applied Science in Paralegal Studies

Associate of Applied Science in Software Development

Associate of Applied Science in Web Design

Bachelor of Applied Science in Software Development

<u>Jefferson Regional Medical Center School of Nursing, Pine Bluff, Arkansas</u> Initial Certification – Institutional Planning and Development to offer Associate Degrees Associate of Applied Science in Nursing

Jones International University, Centennial, Colorado

Initial Certification – Distance Technology

Graduate Certificate in Financial Management

Graduate Certificate in Health Care Administration

Graduate Certificate in Project Management

Kansas State University, Manhattan, Kansas

Initial Certification - Distance Technology

Bachelor of Science in Animal Science

Bachelor of Science in Dietetics

Bachelor of Science in Food Science

Master of Science in Academic Advising

Master of Science in Family Studies and Human Services

Master of Science in Electrical Engineering

Master of Science in Software Engineering

Master of Science in Dietetics

Master of Science in Education Curriculum and Instruction

Master of Science in Apparel and Textile Design

Maryville University, St. Louis, Missouri

Initial Certification – Distance Technology

Master of Arts in Organizational Leadership

Master of Business Administration

Master of Nursing

Doctor of Nursing Practice

Mid-America Christian University, Oklahoma City, Oklahoma

Initial Certification - Distance Technology

Associate in Arts and Ethics, General Education

Bachelor of Business Administration in Accounting and Ethics

Bachelor of Business Administration in Ethics

BS in Health Care Administration and Ethics

Bachelor of Science in Christian Ministries

Bachelor of Science in Communication, Public Relations and Ethics

BS Criminal Justice Administration and Ethics

BS Criminal Justice Corrections and Ethics

Bachelor of Science in Management and Ethics

BS in Management Information Systems and Ethics

Bachelor of Science in Psychology and Ethics

Master of Arts in Leadership

Master of Business Administration

Master of Science in Counseling

Missouri State University, Springfield, Missouri

Initial Certification – Distance Technology

Bachelor of Applied Science in Technology Management

Bachelor of Science in Communication

Bachelor of Science in Computer Information Systems

Bachelor of Science in Information Technology Services Management

Bachelor of Science in Professional Writing

Bachelor of Science in Socio-Political Communication

Bachelor of Science in Technology Management

Graduate Certificate in Conflict and Dispute Resolution

Graduate Certificate in Education of the Deaf and Hard of Hearing

Graduate Certificate in History for Teachers

Graduate Certificate in Homeland Security and Defense

Graduate Certificate in Orientation and Mobility

Graduate Certificate in Project Management

Graduate Certificate in Sports Management

Master of Music in Music Education

Master of Science in Administrative Studies

Master of Science in Education-Elementary Education

Master of Science in Education, Literacy

Master of Science in Education-Special Education/Visual Impairment Emphasis

Master of Science in Project Management

Education Specialist Degree in Educational Administration/Superintendent

Instructional Technology Specialist Degree

Doctor of Nursing Practitioner

Certificate in Manufacturing Management

National University, La Jolla, California

Initial Certification - Distance Technology

Master of Arts in Teaching

National American University, Rapid City, South Dakota

Initial Certification – Distance Technology

Bachelor of Science in Applied Information Technology

Master of Management

Doctor of Education in Community College Leadership

The New School, New York, New York

Initial Certification – Distance Technology

Master of Arts in Media Study

Master of Arts in Teaching English to Speakers of Other Languages

Master of Science in Media Management

Master of Science in Strategic Design and Management

Northcentral University, Prescott Valley, Arizona

Initial Certification – Distance Technology

Bachelor of Arts in Psychology

Bachelor of Education

Master of Arts in Marriage and Family Therapy

Master of Arts in Psychology

Master of Education

Education Specialist

Doctor of Education

Doctor of Philosophy in Education

Doctor of Philosophy in Marriage and Family Therapy

Doctor of Philosophy in Psychology

Nova Southeastern University, Fort Lauderdale, Florida

Initial Certification - Distance Technology

Master of Health Science

Doctor of Health Science

Doctor of Philosophy in Health Science

Doctor of Philosophy in Physical Therapy

Oregon State University, Corvallis, Oregon

Initial Certification - Distance Technology

Bachelor of Arts in Anthropology

Bachelor of Arts in Economics

Bachelor of Arts in German

Bachelor of Arts in Liberal Studies

Bachelor of Arts in Political Science

Bachelor of Arts in Psychology

Bachelor of Arts in Sociology

Bachelor of Arts in Women, Gender and Sexuality Studies

Bachelor of Science in Agricultural Sciences

Bachelor of Science in Anthropology

Bachelor of Science in Computer Science

Bachelor of Science in Economics

Bachelor of Science in Environmental Economics and Policy

Bachelor of Science in Environmental Sciences

Bachelor of Science in Fisheries and Wildlife

Bachelor of Science in General Horticulture

Bachelor of Science in Human Development and Family Sciences

Bachelor of Science in Liberal Studies

Bachelor of Science in Natural Resources

Bachelor of Science in Political Science

Bachelor of Science in Psychology

Bachelor of Science in Sociology

Bachelor of Science in Women, Gender and Sexuality Studies

Master of Business Administration in Executive Leadership

Master of Education

Master of Education in Organization and Human Resource Education

Master of Science in Counseling

Master of Science in Science and Math Education

Master of Science in Radiation Health Physics

Master of Science in Natural Resources

Masters of Science in Fisheries and Wildlife Administration

Doctor of Philosophy in Counseling

Doctor of Philosophy in Community College Leadership

Doctor of Education in Community College Leadership

Certificate in Geographic Information

Certificate in Public Health

Post University, Waterbury, Connecticut

Initial Certification - Distance Technology

Bachelor of Science in Finance

Graduate Certificate in Higher Education Administration

Graduate Certificate in Project Management

Master of Accounting

Master of Education

Master of Healthcare and Business Administration

Certificate in Accounting

Certificate in Finance

Certificate in Game Design and Animation

Certificate in Human Resources Management

Certificate in Legal Nurse Consulting

Prescott College, Prescott, Arizona

Initial Certification – Distance Technology

Master of Education in Educational Leadership, Principalship

Master of Education in Elementary Education

Master of Education in Secondary Education

Master of Science in Counseling

Post-Master Certificate in Counseling/Ecopsychology

Post-Master Certificate in Counseling/Adventure-based Psychotherapy

Post-Master Certificate in Counseling/Equine-Assisted Mental Health

Post-Master Certificate in Counseling/Expressive Arts Therapy

Post-Master Certificate in Counseling/Somatic Psychology

Doctor of Philosophy in Education/Sustainability Education

Rasmussen College, Bloomington, Minnesota

Initial Certification - Distance Technology

Bachelor of Science in Early Childhood Education Leadership

Recertification – Distance Technology

Associate of Applied Science in Accounting

Associate of Applied Science in Business Management

Associate of Applied Science in Criminal Justice

Associate of Applied Science in Early Childhood Education

Associate of Applied Science in Health Information Technician

Associate of Applied Science in Human Services

Associate of Applied Science in Information Systems Management

Associate of Applied Science in Medical Administration

Associate of Applied Science in Paralegal

Bachelor of Science in Accounting

Bachelor of Science in Business Management

Bachelor of Science in Criminal Justice

Bachelor of Science in Cyber Security

Bachelor of Science in Finance

Bachelor of Science in Health Information Management

Bachelor of Science in Healthcare Management

Bachelor of Science in Human Resources and Organizational Leadership

Bachelor of Science in Information Technology Management

Bachelor of Science in Marketing

Bachelor of Science in Nursing

Remington College, Heathrow, Florida

Initial Certification - Little Rock Campus

Associate of Applied Science in Business Administration

Rutgers, the State University of New Jersey, New Brunswick, New Jersey

Initial Certification – Distance Technology

Bachelor of Science in Labor and Employment Relations

Bachelor of Science in Public Health

Bachelor of Science in Nursing (RN to BSN)

Master of Accountancy in Governmental Accounting

Master of Arts in American Studies

Master of Arts in Criminal Justice

Master of Arts in French Literature

Master of Arts in Global Affairs

Master of Arts in Jazz History

Master of Arts in Liberal Studies

Master of Arts in Political Science

Master of Arts in Teaching in Global Languages

Master of Arts in Teaching in Science

Master of Arts in Teaching in Spanish

Master of Business and Science in Drug Discovery and Development

Master of Business and Science in Supply Chain Management

Master of Engineering in Biomedical Engineering

Master of Engineering in Pharmaceutical Engineering and Science

Master of Education in Adult Education

Master of Education in Language Education

Master of Education in Learning, Cognition, and Development

Master of Library and Information Sciences

Master of Music in Music Education

Master of Public Administration

Master of Science in Behavioral and Neural Sciences

Master of Science in Earth and Environmental Science

Master of Science in Economics

Master of Social Work

Doctor of Nursing Practice

Southeast Missouri State University, Cape Girardeau, Missouri

Initial Certification - Distance Technology

Bachelor of General Studies

Bachelor of Science in Business Administration

Bachelor of Science in Interdisciplinary Studies

Bachelor of Science in Nursing

Bachelor of Science in Technology Management

Master of Arts in Educational Technology

Master of Arts in Teaching of English as a Second Language

Master of Business Administration

Master of Science in Business, Organizational Management

Master of Science in Criminal Justice

South University, Savannah, Georgia

Initial Certification - Distance Technology

Associate of Science in Paralegal Studies

Bachelor of Science in Public Relations

Post-Baccalaureate Certificate in Project Management

Master of Public Relations

Master of Science in Accounting

Post-Graduate Certificate in Nursing

Initial Certification - Little Rock Campus

Associate of Science in Accounting

Associate of Science in Criminal Justice

Associate of Science in Information Technology

Associate of Applied Science in Occupational Therapy Assistant

Associate of Applied Science in Physical Therapist Assistant

Master of Arts in Clinical Mental Health Counseling

Master of Public Health

Master of Science in Information Systems Technology

Master of Science in Leadership

Master of Science in Nursing (RN to MSN)

Doctor of Business Administration

Doctor of Nursing Practice

Recertification – Distance Technology

Associate of Science in Allied Health Science

Bachelor of Arts in Psychology

Bachelor of Business Administration

Bachelor of Science in Nursing

Master of Science in Nursing

Strayer University, Washington, D.C.

Initial Certification – Distance Technology and Little Rock Campus

Master of Science in Information Assurance

Recertification – Distance Technology and Little Rock Campus

Bachelor of Science in Information Technology

Executive Master of Business Administration

Trident University International, Cypress, California

Initial Certification – Distance Technology

Master of Arts in Education

Master of Science in Emergency Disaster Management

Master of Science in Information Technology

Doctor of Philosophy in Business Administration

Doctor of Philosophy in Educational Leadership

Doctor of Philosophy in Health Sciences

Union University, Jackson, Tennessee

Initial Certification - Distance Technology

Doctor of Nursing Practice

University of California, Berkeley, Berkeley, California

Initial Certification - Distance Technology

Master of Information and Data Science

University of Cincinnati, Cincinnati, Ohio

Initial Certification - Distance Technology

Associate of Applied Science in Fire Science Technology

Associate of Applied Science in Health Information Systems Technology

Bachelor of Science in Education in Early Childhood

Bachelor of Science in Fire Science

Bachelor of Science in Nursing

Bachelor of Respiratory Care

Bachelor of Science in Sign Language Interpreting

Bachelor of Science in Substance Abuse Counseling

Master of Education in Curriculum and Instruction

Master of Education in Educational Leadership

Master of Education in Literacy and Second Language Studies

Master of Education in Medical Education

Master of Education in Foundations of Behavioral Analysis

Master of Education in Special Education

Master of Engineering, Electrical Engineering

Master of Science in Taxation

Master of Science in Pharmaceutical Science, emphasis in Cosmetic Science

University of Missouri, Columbia, Missouri

Initial Certification – Distance Technology,

Bachelor of Arts in Interdisciplinary Studies

Bachelor of Science in Hospitality Management

RN to Bachelor of Science in Nursing Degree Completion

Master of Education in Counseling Psychology

Master of Education in Gifted Education

Master of Education in Math or Science

Master of Education in Teaching English to Speakers of Other Languages

Master of Education in Special Education with an emphasis in Early Childhood

Education

Master of Health Service Management

Master of Public Affairs

Master of Science in Health Informatics

Educational Specialist

University of Nebraska at Kearney, Kearney, Nebraska

Initial Certification – Distance Technology

Bachelor of Arts in Early Childhood

Bachelor of Science in Business Administration

Bachelor of Science in Criminal Justice

Bachelor of Science in Organizational and Relational Communication

Bachelor of Science in Sociology

Master of Arts in Education, Art Education

Master of Arts in Education, Curriculum and Instruction

Master of Arts in Education, Curriculum Supervisor of Academic Area

Master of Arts in Education, Music Education

Master of Arts in Education Physical Education

Master of Arts in Education, Reading

Master of Arts in Education, School Principalship

Master of Arts in Education, Spanish

Master of Arts in Education, Special Education

Master of Arts in Education, Supervisor of Special Education

Master of Arts in History

Master of Science in Biology

Master of Science in Education, Instructional Technology

Master of Science in Education. Science/Math Education

Doctor of Education in School Superintendent

University of Nebraska-Lincoln, Lincoln, Nebraska

Initial Certification – Distance Technology

Bachelor of Science in Applied Science

Master of Applied Science

Master of Arts in German Education

Master of Arts in Journalism and Mass Communication

Master of Arts in Special Education

Master of Arts in Teaching, Mathematics

Master of Arts in Textiles, Merchandise and Fashion Design

Master of Education, Educational Administration

Master of Education, Special Education

Master of Engineering

Master of Business Administration

Master of Science in Agronomy

Master of Science in Architecture

Master of Science in Child, Youth and Family Studies

Master of Science in Entomology

Master of Science in Nutrition and Health Sciences

Master of Science in Textiles, Merchandise and Fashion Design

Doctor of Education in Educational Administration

Doctor of Education in Educational Studies Doctor of Philosophy in Educational Studies

University of Nebraska Medical Center, Omaha, Nebraska

Initial Certification - Distance Technology

Bachelor of Science in Clinical Laboratory Sciences

Bachelor of Science in Radiation Science Technology

RN to Bachelor of Science in Nursing

Master of Public Health

Master of Science in Perfusion Science

Master of Science in Physician Assistant Studies

Master of Science in Emergency Preparedness

Master of Science in Nursing

University of Nebraska at Omaha, Omaha, Nebraska

Initial Certification – Distance Technology

Bachelor of Science in Criminology and Criminal Justice

Bachelor of Science in Education, School Library Media

Bachelor of Science in Education, Library Science

Bachelor of Science in General Administration

Bachelor of Science in General Studies

Bachelor of Science in Information Technology

Bachelor of Science in Library Science

Bachelor of Science in Management Information Systems

Bachelor of Science in Nonprofit Administration

Bachelor of Science in Political Science

Bachelor of Science in Sociology

Master of Arts in Social Gerontology

Master of Fine Arts in Creative Writing

Master of Public Administration

Master of Science in Child, Youth and Family Studies

Master of Science in Criminology and Criminal Justice

Master of Science in Elementary Education

Master of Science in Political Science

Master of Science in Reading

Master of Science in Secondary Education

Master of Science in Special Education

University of Phoenix, Phoenix, Arizona

Initial Certification - Distance Delivery, Rogers and Little Rock Campuses

Bachelor of Science in Organizational Security and Management

Graduate Certificate in Project Management

Initial Certification - Little Rock Campus, Rogers Campus

Master of Science in Nursing

Recertification - Distance Technology, Little Rock, Rogers, Arkansas Campuses

Master of Information Systems

University of Saint Mary, Leavenworth, Kansas

Initial Certification - Distance Technology

RN to Bachelor of Science in Nursing

Master of Arts in Teaching

Master of Business Administration

Master of Science in Nursing

University of South Dakota, Vermillion, South Dakota

Initial Certification - Distance Technology

Associate of Arts in General Studies

Bachelor of General Studies

Bachelor of Science in Health Sciences

Master of Arts in Educational Administration/Adult and Higher Education

Master of Business Administration

Master of Professional Accountancy

Doctorate in Physical Therapy

University of Wisconsin-Green Bay, Green Bay, Wisconsin

Initial Certification - Distance Technology

Bachelor of Applied Science in Interdisciplinary Studies

Bachelor of Arts in Interdisciplinary Studies

Bachelor of Business Administration

Bachelor of Science in Health Information Management and Technology

Bachelor of Science in Nursing

Master of Science in Nursing

Master of Science in Sustainable Management

Utah Valley University, Orem, Utah

Initial Certification - Distance Technology

Associate of Applied Science in Aviation

Bachelor of Science in Aviation

Bachelor of Science in Emergency Services Administration Management

Victory University, Memphis, Tennessee

Initial Certification - Distance Technology

Bachelor of Arts in Interdisciplinary Studies

Bachelor of Fine Arts in Creative Writing Fiction

Bachelor of Fine Arts in Creative Writing Non-Fiction

Bachelor of Science in Education (Non-Licensure)

Vista College, Richardson, Texas

Initial Certification - New Campus in Fort Smith, Arkansas

Associate of Applied Science in Business Management

Associate of Applied Science in Information Technology

Associate of Applied Science in Medical Assisting

Associate of Applied Science in Medical Insurance Billing and Coding

Walden University, Baltimore, Maryland

Initial Certification – Distance Technology

Master of Science in Education

Master of Arts in Teaching

Special Education Endorsement Program with a Master of Science in Education

Doctor of Education

Educational Specialist

Recertification – Distance Technology

Doctor of Business Administration

Doctor of Philosophy in Health Services

Doctor of Philosophy in Human Services

Doctor of Philosophy in Public Health

Wake Forest University, Winston-Salem, North Carolina

Initial Certification – Distance Technology

Master of Arts in Human Services

Webster University, St. Louis, Missouri

Initial Certification – Distance Technology

Bachelor of Arts in Business Information Technologies (Degree Completion)

Bachelor of Arts in Management (Degree Completion)

Bachelor of Arts in Media Communications (Degree Completion)

Bachelor of Arts in Religion and Global Society

Western Governors University, Salt Lake City, Utah

Initial Certification - Distance Technology

Bachelor of Science in Accounting

Bachelor of Science in Business Management

Bachelor of Science in Business - HR Management

Bachelor of Science in Business - IT Management

Bachelor of Science in Marketing Management

Bachelor of Science in Nursing (RN to BSN)

Bachelor of Science in Sales and Sales Management

Master of Business Administration in Management and Strategy

Master of Business Administration in Information Technology Management

Master of Science in Nursing, Leadership and Management

William Woods University, Fulton, Missouri

Initial Certification – Distance Delivery

Bachelor of Science in American Sign Interpretation-English

Master of Education in Teaching and Technology

Wright Career College, Overland Park, Kansas

Initial Certification - Distance Technology

Associate of Applied Science in Personal Training and Fitness

Associate of Applied Science in Business Administration

Associate of Applied Science in Health Care

Associate of Applied Science in Network and Security

Associate of Applied Science in Computer Information Systems

Bachelor of Science in Business Administration

Bachelor of Science in Health Care Administration

Bachelor of Science in Computer Information Systems & Analysis

Pending Review by Arkansas State Board of Nursing

ITT Technical Institute, Indianapolis, Indiana

Initial Certification – Little Rock Campus

Associate of Applied Science in Nursing

Pending Review by Arkansas Department of Education

Liberty University, Lynchburg, Virginia

Initial Certification – Distance Technology

Bachelor of Science in Early Education in Interdisciplinary Studies

Bachelor of Science in Elementary Education in Interdisciplinary Studies

Bachelor of Science in Special Education in Interdisciplinary Studies

Master of Arts in Teaching

Master of Education

Educational Specialist in Educational Leadership

Doctor of Education in Educational Leadership

Oklahoma Wesleyan University, Bartlesville, Oklahoma

Initial Certification - Distance Technology

Master of Education

University of West Alabama, Livingston, Alabama

Initial Certification – Distance Technology

Master of Education in Library Media

Master of Education in School Counseling

Master of Science in Continuing Education in Guidance and Counseling

Master of Science in Continuing Education in Library Media

Western Governors University, Salt Lake City, Utah

Initial Certification – Distance Technology

Bachelor of Arts in Early Childhood Education

Bachelor of Arts in Interdisciplinary Studies

Bachelor of Arts in Mathematics

Bachelor of Arts in Special Education

Master of Arts in English Language Learning

Master of Arts in Teaching, Mathematics

Master of Arts in Teaching, Science

Master of Arts in Teaching, Elementary Education

Master of Science in Educational Leadership

Master of Science in Special Education

Pending Review by Arkansas State Board of Examiners in Counseling

Argosy University, Orange, California

Initial Certification – Distance Technology

Doctor of Education in Counseling Psychology

Liberty University, Lynchburg, Virginia Initial Certification – Distance Technology Master of Arts in Professional Counseling Master of Arts in Counseling (Marriage and Family) Doctor of Philosophy in Professional Counseling

Grand Canyon University, Phoenix, Arizona Initial Certification – Distance Technology Master of Science in Professional Counseling Master of Science in Addition Counseling

University of South Dakota, Vermillion, South Dakota Initial Certification - Distance Technology Bachelor of Science in Alcohol and Drug Studies Master of Arts in Addiction Studies

<u>Victory University, Memphis, Tennessee</u> Initial Certification – Distance Technology Master of Science in Professional Counseling (Non-Licensure)

Wake Forest University, Winston-Salem, North Carolina Initial Certification - Distance Technology Master of Arts in Counseling

Pending Review by the Arkansas State Medical Board

Boise State University, Boise, Idaho
Initial Certification – Distance Technology
Bachelor of Science in Respiratory Care Degree Completion

Independence University, Salt Lake City, Utah Initial Certification – Distance Technology Associate of Science in Respiratory Therapy Bachelor of Science in Respiratory Care

Western New Mexico University, Silver City, New Mexico Initial Certification – Distance Technology Master of Occupational Therapy

DOCTOR OF PHYSICAL THERAPY UNIVERSITY OF ARKANSAS FOR MEDICAL SCIENCES-NORTHWEST CAMPUS

Overview of Proposed Program

The College of Health Professions at the University of Arkansas for Medical Sciences (UAMS) proposes a three-year post-baccalaureate degree leading to the Doctor of Physical Therapy (DPT) only on the UAMS Northwest Campus in Fayetteville, Arkansas beginning in Fall 2015. The proposed program will serve the health care and education needs within a 100-mile radius of Fayetteville that encompasses northwest Arkansas, southwest Missouri, and northeastern Oklahoma. UAMS considered the needs assessments of the National Center for the Analysis of Healthcare Data (NCAHD) and the University of Arkansas Center for Rural Health (UACRH). Additionally, a survey of the clinical facilities in the proposed service area indicated a need for physical therapists and that jobs currently are available and will be available in the next three to five years, and that some of the practice settings and/or patient populations that are not being served adequately in the region are acute care, home health, rural hospitals and clinics, long-term skilled nursing facilities, and pediatrics.

Similar to most physical therapy education programs, the proposed program will offer a 4+3 curriculum which requires the completion of a bachelor's degree before enrollment in the three-year physical therapy program. The curriculum will require 106 semester credit hours beyond the bachelor's degree, and has a clinical component and a didactic component which centers around classroom instruction. The didactic component is approximately two-thirds of the curriculum. Through the didactic and clinical curriculum, graduates will acquire broad-based skills and knowledge at the entry-level necessary for effective implementation of the patient/client management model; will be professionally responsive to meet current and future societal health care needs to promote the profession of physical therapy; possess the critical thinking skills necessary to promote self-directed learning and evidence-based practice reflective of a doctoring profession; and employ the core values of the physical therapy profession to guide the decisionmaking process. The physical therapist program curriculum includes content and learning experiences designed to prepare students to achieve educational outcomes required for initial practice of the profession of physical therapy. Clinical slots for physical therapy students will be critical to the physical therapy education program, and likely will be available at the Schmieding Center for Senior Health and Education in Springdale (already a teaching site for medical students for UAMS-Northwest); the Veterans Health Care System of the Ozarks in Favetteville: and the Jack Montgomery VA Medical Center in Muskogee, OK. Additional clinical sites will be secured in northwest and western Arkansas, eastern Oklahoma, southwest Missouri, and underserved areas of the state.

A program director, director of clinical education, administrative assistant, and two faculty members will be hired in the planning year expected to begin in Spring 2014. Another

faculty member and administrative assistant will be hired in the next year with additional faculty hired as the program is implemented and more students pursue the proposed degree. A full complement of six faculty and two administrative staff will be employed by Year 3.

The proposed program curriculum has been designed in accordance with the guidelines of the Commission on Accreditation in Physical Therapy Education (CAPTE). UAMS will begin the CAPTE application for candidacy process once the program director is hired in the Spring of 2014. Graduation from a CAPTE-accredited program is required for eligibility to sit for the licensing exam; therefore, UAMS must obtain and maintain CAPTE accreditation for DPT program continuation.

A one million dollar gift has been received from a single donor to be used toward development of the DPT program. UAMS Development Officers are actively pursuing additional philanthropic gifts. By year three of program operation (total enrollment of 72 students), tuition revenue is projected to be approximately \$1.5 million and is estimated to exceed expenses by a slight margin. UAMS expects the DPT to be offered without state funds.

The proposed Department of Physical Therapy will be located in the UAMS College of Health Professions (CHP) and will house the proposed DPT program at UAMS Northwest in Fayetteville, Arkansas. The CHP currently houses eleven academic departments: Audiology and Speech Pathology; Dental Hygiene; Dietetics and Nutrition; Emergency Medical Sciences; Genetic Counseling; Health Information Management; Imaging and Radiation Sciences (Diagnostic Medical Sonography, Medical Dosimetry, Nuclear Medicine Imaging Sciences, Radiologic Imaging Sciences); Laboratory Sciences (Cytotechnology, Medical Technology); Ophthalmic Technology; Physician Assistant Studies; and Respiratory and Surgical Technologies.

Institutional Comments on Proposed Program

The University of Central Arkansas opposes the implementation of the Doctor of Physical Therapy at the University of Arkansas for Medical Sciences based on the following reasons:

- Evidence indicates that any current or projected need for physical therapists in Arkansas will be met by existing DPT programs;
- Open jobs for physical therapists in northwest Arkansas appear to exist primarily in physician offices, an employment situation that presents ethical challenges related to referral-for-profit arrangements;
- Fewer state resources would be required, and resources would be used more advantageously, in expanding existing programs rather than starting a new program;
- The proposed UAMS program has a restricted service area that does not cover the most underserved parts of the state;
- The initiation of a DPT program by UAMS has the potential to drive up salary costs for all DPT programs in the state and restrict clinical education resources for existing programs;

 Student graduation could be potentially delayed should clinical sites be lost due to development of the proposed program.

Arkansas Institutions Offering Similar Program

Arkansas State University-Jonesboro University of Central Arkansas

Out-of-State Institutions Offering Similar Program

Louisiana

Louisiana State University Health Sciences Center, New Orleans Louisiana State University Health Sciences Center, Shreveport Mississippi

University of Mississippi at the Medical Center

Missouri

Missouri State University University of Missouri

<u>Oklahoma</u>

Langston University

University of Oklahoma Health Sciences Center

Tennessee

East Tennessee State University

Tennessee State University

University of Tennessee Chattanooga

University of Tennessee Health Science Center

Texas

Angelo State University

Texas State University

Texas Tech University Health Sciences Center

Texas Woman's University

University of Texas Health Sciences Center at San Antonio

University of Texas Medical Branch at Galveston

University of Texas El Paso

University of Texas Southwestern Medical Center at Dallas

United States Army – Baylor University

Program Viability

Professional Doctorate Degrees-4: Non-Viable - 0

Doctor of Philosophy Degrees –14; Non-Viable – 7 (50%)

Health System Research; Health Promotion and Prevention Research; Cellular Physiology and Molecular Biophysics; Toxicology; Bioinformatics; Microbiology and Immunology; Anatomy and

Neurobiology

Projected Annual Enrollment beginning Fall 2015 – 24 students

Expected Annual Graduates beginning 2020 –24 students

Degree Requirements

University of Arkansas for Medical Sciences, Northwest Campus, Fayetteville Doctor of Physical Therapy

Total Semester Credit Hours - 106 semester credit hours

Year 1 - Summer 1 Semester

XXXX6 Human Anatomy

Year 1 – Fall Semester

- PTXX1 Introduction to the Physical Therapy Profession and Professionalism
- PTXX5 Clinical Medicine I
- XXXX3 Functional Neuroanatomy
- PTXX2 Foundations of Patient Care Skills
- PTXX4 Foundations of Physical Therapy Examination, Evaluation, Diagnosis
- PTXX3 Principles of Research

Year 1 – Spring Semester

- PTXX3 Health Promotion and Wellness
- PTXX4 Clinical Medicine II
- PTXX1 Evidence-based Practice I
- PTXX3 Musculoskeletal I
- XXXX1 Introduction to Diagnostic Imaging
- PTXX3 Kinesiology
- PTXX3 Psychosocial Aspects of Health Care

Year 2 – Summer 1 Semester

PTXX3 Clinical Education I

Year 2 – Fall Semester

- PTXX3 Neuromuscular I
- PTXX4 Musculoskeletal II
- PTXX3 Integumentary Examination and Intervention
- PTXX3 Life Span
- PTXX3 Physical Agents
- PTXX1 Evidenced-based Practice II

Year 2 – Spring Semester

- PTXX3 Clinical Education II
- PTXX1 Cultural Competence
- PTXX4 Musculoskeletal III
- PTXX4 Neuromuscular II
- PTXX3 Cardiopulmonary
- PTXX1 Evidenced-based Practice III

Year 3 – Summer Semester

PTXX6 Clinical Education III

Year 3 – Fall Semester

- PTXX3 Motor Control/Motor Learning
- PTXX2 Selected Topics in Physical Therapy
- PTXX3 Administration, Health Care Management and Policy
- PTXX3 Management of Complex Medical Conditions
- PTXX2 Prosthetics and Orthotics
- PTXX1 Capstone Project

Year 3 – Spring Semester

PTXX8 Clinical Internship

Program Admission Requirements

- 1. Applicants must hold an earned baccalaureate degree from a regionally accredited institution in the United States.
- 2. Applicants must complete the following prerequisite courses prior to matriculation into the DPT program:
 - a. English Composition I & II 6 credits
 - b. General Biology (lecture/lab) 4 credits
 - c. Zoology (lecture/lab) 4 credits
 - d. Human Anatomy and Physiology I & II (lecture/lab) 8 credits
 - e. Mathematics (pre-calculus) 4 credits
 - f. Statistics 3 credits
 - g. Chemistry I & II (lecture/lab) 8 credits
 - h. Physics I & II (lecture/lab) 8 credits
 - i. General Psychology 3 credits
 - j. Developmental Psychology 3 credits
 - k. Humanities/Social Sciences 12 credits
- 3. Overall undergraduate GPA ≥ 3.0
- 4. Prerequisite Science GPA > 3.3
- 5. Science courses must be completed in the 5 years prior to admission.
- 6. Recommendation Letters 3 letters of recommendation, at least 1 from a physical therapist indicating the applicant's aptitude for completion of the program
- 7. Graduate Record Exam (GRE) taken within the last 5 years
- 8. Personal interview
- 9. Volunteer/Work experience applicants are strongly encouraged to volunteer or work in a variety of physical therapy clinics
- 10. Criminal background check required prior to matriculation
- Technical Standards applicants accepted into the program must confirm the ability to fulfill the Technical Standards for Admission to the Doctor of Physical Therapy program.

Agenda Item No. 12 Higher Education Coordinating Board October 25, 2013

ECONOMIC FEASIBILITY OF BOND ISSUE ARKANSAS STATE UNIVERSITY - JONESBORO

Arkansas State University-Jonesboro (ASUJ) requests approval of the economic feasibility of plans to issue bonds not to exceed \$27.7 million with a term of up to thirty (30) years with an annual interest rate not to exceed 6.50 percent. Proceeds from the bond issue will be used to construct, furnish, and equip a student activities center and to complete a humanities and social sciences building. The Arkansas State University Board of Trustees approved this financing at its meeting on September 20, 2013.

The educational and general issue will include \$12 million in federally taxable student fee revenue bonds with an estimated maximum annual debt service of \$819,718. Proceeds will be used to construct, furnish, and equip a student activities center with an estimated total square footage of approximately 80,000 gross square feet. Additionally, the issue will include \$15.7 million in non-taxable student fee revenue bonds with an estimated maximum annual debt service of \$965,669. Proceeds will be used to complete a humanities and social sciences building with an estimated total square footage of approximately 120,000 gross square feet. Coordinating Board policy regarding debt service provides that a maximum of 25 percent of net tuition and fee revenue may be pledged to educational and general debt service. Net tuition and fee revenue is the gross tuition and fee revenue less unrestricted educational and general scholarship expenditures.

Relevant data follows:

Budgeted 2013-2014 Net Tuition and Fee Revenue	\$62,263,850
Maximum Allowable Debt Service (\$62,263,850 X 25%)	15,565,963
Existing E&G Annual Debt Service	2,116,198
Estimated New Debt Service	1,785,387
Amount Remaining for Additional Debt Service	\$11,664,378

The above data demonstrates that Arkansas State University-Jonesboro has sufficient net tuition and fee revenue to support a bond issue not to exceed \$27.7 million with a term not to exceed thirty (30) years with an annual interest rate not to exceed 6.50 percent.

In accordance with board policy, Arkansas State University-Jonesboro will sustain a building maintenance fund to be supported by tuition and fee revenue. These funds will be held in a separate account for the maintenance of the new facilities by transferring annually to plant funds based on the APPA recommendation. The current APPA recommendation is \$2.50 per gross square foot for E&G facilities. Based on an estimated total of 80,000 square feet and 120,000 square feet, \$200,000 and \$300,000, respectively, will be transferred annually.

ADHE Executive Staff recommend that the Arkansas Higher Education Coordinating Board approve the following resolution.

RESOLVED, That the Arkansas Higher Education Coordinating Board considers economically feasible plans for Arkansas State University-Jonesboro (ASUJ) to issue bonds not to exceed \$27.7 million with a term not to exceed thirty (30) years at an annual interest rate not to exceed 6.50 percent to construct, furnish, and equip a student activities center and to complete a humanities and social sciences building.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the President and the Chair of the Board of Trustees of Arkansas State University of the Coordinating Board's resolution.

Agenda Item No. 13 Higher Education Coordinating Board October 25, 2013

ECONOMIC FEASIBILITY OF BOND ISSUE ARKANSAS TECH UNIVERSITY

Arkansas Tech University (ATU) requests approval of the economic feasibility of plans to issue bonds not to exceed \$5.5 million with a term of up to thirty (30) years with an annual interest rate not to exceed 5.0 percent. Proceeds from the bond issue will be used to construct, equip and furnish an academic classroom, student support and administrative facility. The Arkansas Tech University Board of Trustees approved this financing at its meeting on August 22, 2013.

The educational and general issue will not exceed \$5.5 million with an approximate annual debt service payment of \$342,254. The new building will consist of four floors with approximately 66,900 square feet. There will be seven classrooms, four classroom/conference areas, student support areas of Admissions, Registrar, Student Accounts and Financial Aid and some administrative offices. Coordinating Board policy regarding debt service provides that a maximum of 25 percent of net tuition and fee revenue may be pledged to educational and general debt service. Net tuition and fee revenue is the gross tuition and fee revenue less unrestricted educational and general scholarship expenditures.

Relevant data follows:

Budgeted 2013-2014 Net Tuition and Fee Revenue	\$31,250,690
Maximum Allowable Debt Service (\$31,250,690 X 25%)	7,812,673
Existing E&G Annual Debt Service	1,673,773
Estimated New Debt Service	342,254
Amount Remaining for Additional Debt Service	\$5,796,646

The above data demonstrates that Arkansas Tech University has sufficient net tuition and fee revenue to support a bond issue not to exceed \$5.5 million with a term not to exceed thirty (30) years with an annual interest rate not to exceed 5.0 percent.

In accordance with board policy, Arkansas Tech University will sustain a building maintenance fund to be supported by tuition and fee revenue. These funds will be held in a separate account for the maintenance of the new facilities by transferring annually to plant funds based on the APPA recommendation. The current APPA recommendation is \$2.50 per gross square foot for E&G facilities. Based on an estimated total of 66,900 square feet, \$167,250 will be transferred annually.

ADHE Executive Staff recommend that the Arkansas Higher Education Coordinating Board approve the following resolution.

RESOLVED, That the Arkansas Higher Education Coordinating Board considers economically feasible plans for Arkansas Tech University (ATU) to issue bonds not to exceed \$5.5 million with a term not to exceed thirty (30) years at an annual interest rate not to exceed 5.0 percent to construct, equip and furnish an academic classroom, student support and administrative facility.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the President and the Chair of the Board of Trustees of Arkansas Tech University of the Coordinating Board's resolution.

ECONOMIC FEASIBILITY OF BOND ISSUE UNIVERSITY OF CENTRAL ARKANSAS

University of Central Arkansas (UCA) requests approval of the economic feasibility of plans to issue bonds not to exceed \$13.8 million with a term of up to thirty (30) years with an annual interest rate not to exceed 5.75 percent. Proceeds from the bond issue will be used for the design and construction of five sorority houses and one National Pan-Hellenic Council (NPHC) facility, on the University's campus to be known as "Greek Village, Phase I." The University of Central Arkansas Board of Trustees approved this financing at its meeting on October 11, 2013.

The auxiliary issue will not exceed \$13.8 million with an estimated maximum annual debt service of \$998,025. Proceeds from the bond issue will be used for the design and construction of five sorority houses each accommodating 32 residents and one National Pan-Hellenic Council facility of approximately 4,500 square feet, on the University's campus to be known as "Greek Village, Phase I." The two-story Georgian structure will include a formal parlor, TV room, kitchen, small dining room, laundry room, bathrooms and bedrooms downstairs and bedrooms and bathrooms upstairs. The chapter room will be on the ground floor at the back of the structure, which will accommodate at least 150 students. The NPHC facility will offer four meeting rooms along with a small kitchen and restroom. Coordinating Board policy regarding debt service for auxiliary projects provides that annual net auxiliary revenues should be no less than 120 percent of the total annual auxiliary debt service.

Relevant data follows:

Actual 2012-2013 Net Auxiliary Revenue	\$10,659,313
Maximum Allowable Debt Service (\$10,659,313/120%)	
Existing Auxiliary Annual Debt Service	6,867,119
Estimated New Debt Service	998,025
Amount Remaining for Additional Debt Service	\$1,017,617

The above data demonstrates that University of Central Arkansas has sufficient revenue to support a bond issue not to exceed \$13.8 million with a term not to exceed thirty (30) years with an annual interest rate not to exceed 5.75 percent.

In accordance with board policy, University of Central Arkansas will sustain a building maintenance fund to be supported by room, board and parlor revenue. These funds will be held in a separate account for the maintenance of the new facilities by transferring annually to plant funds based on the APPA recommendation. The current APPA recommendation is \$1.25 per gross square foot for auxiliary facilities. Based on an estimated total of 56,665 combined square feet, \$70,831 will be transferred annually.

ADHE Executive Staff recommend that the Arkansas Higher Education Coordinating Board approve the following resolution.

RESOLVED, That the Arkansas Higher Education Coordinating Board considers economically feasible plans for University of Central Arkansas (UCA) to issue bonds not to exceed \$13.8 million with a term not to exceed thirty (30) years at an annual interest rate not to exceed 5.75 percent for the design and construction of five sorority houses and one National Pan-Hellenic Council (NPHC) facility, on the University's campus to be known as "Greek Village, Phase I."

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the President and the Chair of the Board of Trustees of University of Central Arkansas of the Coordinating Board's resolution.

Agenda Item No. 15 Higher Education Coordinating Board October 25, 2013

RECOMMENDATIONS FOR EDUCATIONAL AND GENERAL OPERATIONS STATE-SUPPORTED INSTITUTIONS OF HIGHER EDUCATION FISCAL YEAR 2014-15

Background

A.C.A. §6-61-224 establishes the process and key components for formula development for funding public institutions of higher education. That language reads as follows:

"(a) The Arkansas Department of Higher Education, in collaboration with the state college and university presidents and chancellors, shall develop funding formulas consisting of a needsbased component and an outcome-centered component which will, in principle, seek to provide fair and equitable state support to all postsecondary students across the state, regardless of the state institution attended, while at the same time recognizing: (1) The different needs for lower level, upper level, and graduate level instruction at the various institutions; (2) The requirements for specialized equipment, labs and smaller class sizes in some disciplines; and (3) Unique missions, such as agricultural extension services, research, medical sciences, workforce development, and public service; and (4) Growth, economies of scale, and other appropriate factors.

At its April 27, 2012 meeting, the Arkansas Higher Education Coordinating Board approved the funding models for the two-year colleges, universities, and the technical centers (former technical institutes merged with universities). These models had been developed in conjunction with presidents and chancellors after meetings and revisions. The funding models were used to develop the comparative needs of Arkansas institutions of higher education in terms of the average funding levels of schools in the SREB region.

ADHE staff also reviewed new justification requests submitted by the nonformula group and prepared funding recommendations for Fiscal Year 2014-15 based upon those requests.

The difference between the funding model determined needs of the entities compared to the Fiscal 2014 appropriations was \$256.4 million. The funding gap (the difference between the formula determined need and the current fiscal year appropriation) is part of a phenomenon that occurs when there is an extended economic downturn which is invariably accompanied by enrollment increases, declining state support and tuition increases (to replace a part of the lost state

support). It should be emphasized that the funding needs of the institutions are the funds needed to bring Arkansas higher education to the **average** funding level of the SREB region. The funding gap took a number of years to reach its current level and may never be completely erased.

Operating Funding Recommendations for the 2014-15 Fiscal Year

The operating needs are based upon the tuition policies established by the Arkansas Higher Education Coordinating Board's approval of Agenda Item 14 on April 27, 2012 and the funding formulas approved by the AHECB in April 2012. Following the April meeting, staff determined a Higher Education Price Index (HEPI) adjustment was not included for the Student Services Component and also an adjustment was needed for additional space generated by the space needs model in the two-year model. The recommended changes are below.

- Student Services: Student Services is calculated based on a variable rate per student using the mean of FTE students and headcount. The rates are \$757 each for the first 750 students, \$537 each for the next 2,250 students, \$33 each for the remaining students above 3,000.
- Funding rates for Physical Plant are based on actual Educational & General (E&G) square feet as reported in the 2012 Facilities Audit Program (FAP) compared to the model-determined need. When the actual E&G square footage exceeds the model determined space need by more than one hundred and fifty (150) percent, a rate of \$2.40 per square foot for any excess square footage will be applied. If the model determined need exceeds the actual E&G square feet, then \$5.40 per square foot will be applied to the actual square footage and \$2.40 per square foot for the additional space needed.

Each funding formula was developed to provide an equitable basis for the distribution of **any funding available**.

The funding models have been updated with academic year 2013 student semester credit hours (SSCH). The input data for the funding models were the SSCH by level and discipline as reported in the Student Information System for academic year 2013 and the educational and general square footage as reported in the Facilities Audit Program (FAP) 2012. The updated formula driven models represent a total need for funding of higher education institutions of \$871,785,503 and non-formula entities of \$275,873,726 in 2014-15.

Since it is not anticipated that the models will be fully funded in the near future, funding recommendations for 2014-15 are: For the **four-year institutions**, a 1.7% increase for all institutions based on the Higher Education Price Index (HEPI) which totals \$6.1 million and further recommending that those institutions below 75% of the model be brought to that level which is an additional \$42.5 million for a total four-year recommendation of \$48.6 million in new revenue.

For the **two-year institutions** the priority is to bring those institutions below 75% of the model before giving an increase based on the HEPI index. To bring those institutions below 75% to that level would require \$16.1 million. To provide a 1.7% increase on the HEPI index would require an additional \$ 2.2 million for a total two-year recommendation of \$18.2 million in new revenue.

For the **technical centers** the recommendation is for a 1.7% increase based on the HEPI index which is \$89,638 and an adjustment to bring those below 75% of the model to 75% which would require an additional \$2.5 million, for a total recommendation of \$2.6 million in new revenue.

For the **non-formula entities** the recommendation is for a 1.7% increase based on the HEPI index which is \$4.6 million and a recommendation of full funding which would require an additional \$59.2 million, of which \$45.9 million would be for the University of Arkansas for Medical Sciences (UAMS).

The allocation of funds generated by the increases in RSA funding between colleges, universities and technical institutes is based upon each group's share of the need for new funds.

The individual institutional recommendations for all four types of institutions (Colleges, Universities, Non-Formula Entities, and Technical Institutes) were determined in the following manner: The general revenue funds were distributed based upon the need for new funds as determined by the three funding formulas and the ADHE staff determined need of the non-formula entities. The non-formula needs were based up the justifications submitted by the institutions. The total recommendation for 2014-15 for Colleges, Universities, Non-Formula Entities and Technical Centers is \$133 million in new revenue.

It should be noted that it is unlikely that these recommendations will keep pace with the combination of inflation and enrollment increases for most institutions. However, given the economic uncertainty, there is an even greater uncertainty than usual that even these modest recommendations will be funded.

The principles for determining operating needs address continued levels of base funding for institutions, equity, small college adjustment, and economies of scale. Specific aspects of the operating recommendations for all institutions follow:

1. All of the general revenue increases recommended were distributed on the bases of the funding formula or staff determined need for new funding.

ADHE Executive Staff recommend that the Arkansas Higher Education Coordinating Board approve the following resolution.

RESOLVED, That the Arkansas Higher Education Coordinating Board adopts the recommendations for state funding of the

educational and general operations of Arkansas public institutions of higher education in the 2014-15 fiscal year as included in Tables A, B, C, D and E.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to prepare appropriate documents for transmission to the Governor and the General Assembly of the 2014-15 operating recommendations of the Arkansas Higher Education Coordinating Board.

FURTHER RESOLVED, That should any errors of a technical nature be found in these recommendations, the Director of the Arkansas Department of Higher Education is authorized to make appropriate corrections consistent with the policy established by the Board's action on these recommendations.

								FY2014-: AHECB Recommo		
			Fiscal Yea	r 2013-14 Base						
	90% Current	10% Performance	Total Current		WF2000	Total Fiscal Year		Total		
Institution Type	RSA Base	Funding	RSA Base	EETF (7/10/2013)	(7/9/2013)	Base	Total Need	Recommendation	New Funds	% Inc
Colleges	127,731,761	14,192,418	141,924,179	7,105,623	22,589,450	171,619,252	231,380,990	189,854,019	18,234,767	10.6%
Universities	360,054,956	40,006,106	400,061,062	36,314,194		436,375,256	627,663,285	484,988,300	48,613,044	11.1%
Subtotal	487,786,717	54,198,524	541,985,241	43,419,817	22,589,450	607,994,508	859,044,275	674,842,320	66,847,812	11.0%
Technical Centers			5,272,811		2,157,611	7,430,422	12,741,228	10,012,719	2,582,298	34.8%
Total			547,258,052	43,419,817	24,747,061	615,424,930	871,785,503	684,855,039	69,430,109	11.3%

				AHECI	FY2014-15 B Recommendation	on
	Fisca	l Year 2013-14	4 Base			
	Total Current	EETF	Total Fiscal Year	Total		
Non-Formula Entity Type	RSA Base	(7/10/13)	Base	Recommendation	New Funds	% Inc
Non-Formula Entities	86,909,224	13,024,414	99,933,638	117,828,117	17,894,479	17.9%
Health Care-Related UAMS	102,804,430	9,340,303	112,144,733	158,045,609	45,900,876	40.9%
Total	189,713,654	22,364,717	212,078,371	275,873,726	63,795,355	30.1%

			Fiscal Yea	r 2013-14 Base			FY204-15 A	HECB Recommenda	tion			
	90% Current	10% 90% Current Performance Total Current WF2000 Total Fiscal Year Total										
All Institution Types	RSA Base	Funding	RSA Base	EETF (7/10/13)	(7/9/13)	Base	Recommendation	New Funds	% Inc			
Total	487,786,717	54,198,524	736,971,706	65,784,534	24,747,061	827,503,301	960,728,765	133,225,464	16.1%			

NOTE: FY2013-14 Base - DFA Forecast as of 7/10/2013

Table B. 2014-15 Four-Year Universities Recommendations

			2013-14						FY2014-15		
Inst	90% Needs- based RSA Base	10% Outcomes- based RSA Base	Total RSA	EETF	Total Base (RSA & EETF)	Total Need	% of Need	1.7% Continuing Level on RSA (90% Needs- Based)	Adjustment to Reach 75% of Need	New Funds	Total Recommendation
ASUJ	50,307,486	5,589,721	55,897,207	6,010,765	61,907,972	96,577,712	64.1%	855,227	9,670,085	10,525,312	72,433,284
ATU	26,591,534	2,954,615	29,546,149	2,014,849	31,560,998	47,817,365	66.0%	452,056	3,849,970	4,302,026	35,863,024
HSU	16,652,936	1,850,326	18,503,262	2,084,266	20,587,528	21,876,874	94.1%	283,100	-	283,100	20,870,628
SAUM	13,904,618	1,544,958	15,449,575	1,232,264	16,681,839	21,264,579	78.4%	236,378	-	236,378	16,918,217
UAF	104,759,012	11,639,890	116,398,902	9,128,245	125,527,147	207,362,608	60.5%	1,780,903	28,213,906	29,994,809	155,521,956
UAFS	18,373,582	2,041,509	20,415,091	3,054,036	23,469,127	31,498,171	74.5%	312,351	-	312,351	23,781,478
UALR	51,000,535	5,666,726	56,667,261	5,293,008	61,960,269	83,391,384	74.3%	867,009	-	867,009	62,827,278
UAM	11,658,862	1,295,429	12,954,291	1,063,483	14,017,774	16,049,030	87.3%	198,201	-	198,201	14,215,975
UAPB	19,423,931	2,158,215	21,582,146	1,846,183	23,428,329	23,428,329	100.0%	330,207	-	330,207	23,758,536
UCA	47,382,460	5,264,718	52,647,178	4,587,095	57,234,273	78,397,233	73.0%	805,502	758,150	1,563,652	58,797,925
Total	360,054,956	40,006,106	400,061,062	36,314,194	436,375,256	627,663,285	69.5%	6,120,934	42,492,110	48,613,044	484,988,300

Table C. 2014-15 Two Year Colleges Recommendations

			FY2013	3-1 4						FY2014-15		
Inst	90% Needs- based RSA Base	10% Outcomes- based RSA Base	Total RSA Base	EETF	WF2000	Total Base (RSA, EETF & WF2000)	Total Need	% of Need Met	Adjustment to Reach 75% of Need	1.7% Continuing Level on RSA (90% Needs- Based)	New Funds	Total Recommendation
ANC	7,719,347	857,705	8,577,052	718,892	730,954	10,026,898	10,026,898	100.0%	-	131,229	131,229	10,158,127
ASUB	10,652,154	1,183,573	11,835,727	1,434,057	801,945	14,071,729	15,498,141	90.8%	-	181,087	181,087	14,252,816
ASUMH	3,283,299	364,811	3,648,110	-	823,929	4,472,039	6,957,964	64.3%	746,434	55,816	802,250	5,274,289
ASUN	5,393,064	599,229	5,992,293	-	1,417,628	7,409,921	10,218,597	72.5%	254,027	91,682	345,709	7,755,630
BRTC	5,502,164	611,352	6,113,516	-	2,245,209	8,358,725	11,218,314	74.5%	55,011	93,537	148,547	8,507,272
CCCUA	3,056,222	339,580	3,395,802	-	1,350,337	4,746,139	6,795,360	69.8%	350,381	51,956	402,337	5,148,476
CotO	3,174,535	352,726	3,527,261	-	1,156,386	4,683,647	6,001,091	78.0%	-	53,967	53,967	4,737,614
EACC	5,209,252	578,806	5,788,058	750,478	-	6,538,536	6,867,891	95.2%	-	88,557	88,557	6,627,093
MSCC	3,472,206	385,801	3,858,007	-	2,190,914	6,048,921	8,085,640	74.8%	15,309	59,028	74,337	6,123,258
NAC	7,170,268	796,696	7,966,964	443,223	575,177	8,985,364	11,239,769	79.9%	-	121,895	121,895	9,107,259
NPCC	8,141,840	904,649	9,046,489	1,122,445	668,021	10,836,955	12,817,433	84.5%	-	138,411	138,411	10,975,366
NWACC	9,557,282	1,061,920	10,619,202	991,952	-	11,611,154	22,758,658	51.0%	5,457,840	162,474	5,620,313	17,231,467
OZC	2,813,828	312,648	3,126,475		1,271,841	4,398,316	7,332,200	60.0%	1,100,834	47,835	1,148,669	5,546,985
PCCUA	8,156,779	906,309	9,063,088	730,864	529,856	10,323,808	10,323,808	100.0%		138,665	138,665	10,462,473
PTC	13,623,693	1,513,744	15,137,437	-	2,273,772	17,411,209	31,024,967	56.1%	5,857,516	231,603	6,089,119	23,500,328
RMCC	2,886,182	320,687	3,206,869	198,099	404 200	3,404,968	4,428,551	76.9%	-	49,065	49,065	3,454,033
SACC	5,430,876	603,431 570,551	6,034,307	513,273	461,389	7,008,969	9,106,871	77.0% 66.2%	700 172	92,325	92,325	7,101,294
SAUT SEAC	5,134,960 5,073,118	570,551 563,680	5,705,511 5,636,798	202,340	- 1,975,199	5,907,851 7,611,997	8,930,697 7,880,264	96.6%	790,172	87,294	877,466 86,243	6,785,317
UACCB	3,717,955	413,106	4,131,061	-	866,760	4,997,821	6,539,010	76.4%	_	86,243 63,205	63,205	7,698,240 5,061,026
UACCH	4,042,797	449,200	4,491,997	_	1,958,947	6,450,944	6,996,672	92.2%		68,728	68,728	6,519,672
UACCM	4,519,940	502,216	5,022,155	_	1,291,186	6,313,341	10,332,194	61.1%	1,435,805	76,839	1,512,643	7,825,984
5,100171	1,010,040		3,022,100		.,201,100	0,010,041	. 5,002, 104	01.170	1, 100,000	70,500	.,012,040	7,020,004
Total	127,731,761	14,192,418	141,924,179	7,105,623	22,589,450	171,619,252	231,380,990	74.2%	16,063,327	2,171,440	18,234,767	189,854,019

Table D. 2014-15 Technical Centers Recommendations

		FY2013-14				FY	/2014-15		
Institution	RSA	Workforce 2000	Total Base	100% Model Calculated Need	% of Need Met	1.7% Continuing Level on RSA	Adjustment to 75% of Need	New Funds	Total Recommendation
ATU-Ozark	2,394,591	794,490	3,189,081	7,513,397	42.4%	40,708	2,405,259	2,445,967	5,635,048
UAM-Crossett	1,154,300	656,737	1,811,037	2,557,416	70.8%	19,623	87,402	107,025	1,918,062
UAM-McGehee	1,723,919	706,384	2,430,303	2,670,415	91.0%	29,307	-	29,307	2,459,610
Total	5,272,811	2,157,611	7,430,422	12,741,228	58.3%	89,638	2,492,660	2,582,298	10,012,719

Table E. 2014-15 Non-Formula Entities Recommendations

		F	Y2013-14			FY 20	14-15	
Institution/Entity	RSA	EETF	Total Base	2013-14 ADHE Recommendation	1.7% Continuing Level	New Enhancements	Total New Funds	Total Recommendation
ADTEC/ADWIRED	1,000,000	-	1,000,000	2,000,000	34,000	-	1,034,000	2,034,000
AREON	-	-	-	1,350,758	22,963	-	1,373,721	1,373,721
ASU-System Office	2,362,680	-	2,362,680	2,860,360	48,626	-	546,306	2,908,986
ASU-Heritage	300,000	-	300,000	2,191,862	37,262	-	1,929,124	2,229,124
HSU-CEC	210,585	-	210,585	216,903	3,687	-	10,005	220,590
SACC - Arboretum	-	-	-	-	-	75,000	75,000	75,000
SAUT-ETA	368,404	33,813	402,217	436,560	7,422	200,000	241,765	643,982
SAUT-FTA	1,651,221	85,579	1,736,800	2,348,209	39,920	-	651,329	2,388,129
UA-SYS	3,417,950	262,509	3,680,459	4,249,609	72,243	-	641,393	4,321,852
UA-AS	2,327,380	129,765	2,457,145	3,191,266	54,252	-	788,373	3,245,518
UA-DivAgri	62,800,138	5,394,913	68,195,051	71,244,334	1,211,154	-	4,260,437	72,455,488
UA-ASMSA	1,113,015	7,117,835	8,230,850	8,649,279	147,038	-	565,467	8,796,317
UA-CS	2,295,575	-	2,295,575	2,464,442	41,896	-	210,763	2,506,338
UA-CJI	1,825,769	-	1,825,769	2,918,042	49,607	-	1,141,880	2,967,649
UAF-GWG	-	-	-	500,000	8,500	-	508,500	508,500
UAF-Pryor Center	-	-	-	235,000	3,995	-	238,995	238,995
UAF- ARTP	-	-	-	-	-	250,000	250,000	250,000
UAF-WTC AR	-	-	-	-	-	250,000	250,000	250,000
UALR-RAPS	3,588,916	-	3,588,916	5,616,583	95,482	-	2,123,149	5,712,065
UAPB-Nonformula*	3,647,591	-	3,647,591	4,623,270		-	1,054,275	4,701,866
Total	86,909,224	13,024,414	99,933,638	115,096,477	1,956,640	775,000	17,894,479	117,828,117

^{*100%} Recommendation for federal matching purposes.

Health-Related Non-Formula Entity - UAMS

		F	Y2013-14			FY 20	14-15	
	RSA	EETF	Total Base	2013-14 ADHE Recommendation	1.7% Continuing Level	New Funds	Total New Funds	Total Recommendation
UAMS	94,056,661	9,113,523	103,170,184	146,255,501	2,486,344	-	45,571,661	148,741,845
UAMS-CARDVC	735,000	-	735,000	735,000	12,495	-	12,495	747,495
UAMS-Child Safety	720,588	-	720,588	742,204	12,617	-	34,233	754,821
UAMS-Ped&PRI	1,950,000	-	1,950,000	1,950,000	33,150	-	33,150	1,983,150
UAMS-IC	5,342,181	226,780	5,568,961	5,721,040	97,258	-	249,337	5,818,298
Total	102,804,430	9,340,303	112,144,733	155,403,745	2,641,864	-	45,900,876	158,045,609

Agenda Item No. 16 Higher Education Coordinating Board October 25, 2013

recommended.

PERSONAL SERVICES RECOMMENDATIONS FOR NON-CLASSIFIED PERSONNEL 2014-15 FISCAL YEAR

A.C.A. §6-61-209 requires the Arkansas Higher Education Coordinating Board to present a consolidated budget request from the state-supported colleges and universities to the General Assembly and the Governor prior to each regular session of the General Assembly. As part of this process, the quantity of positions, titles, and line-item maximum salaries for all non-classified administrative, academic, and auxiliary positions at each Arkansas public institution of higher education have been reviewed, and changes are

These recommendations, to be effective July 1, 2014, recognize the varying structures and sizes of institutions, while maintaining reasonable consistency among positions at similar institutions. The primary objective of the ADHE staff was to maintain relative uniformity in titles and line-item maximums for similar positions in comparable institutions, while recognizing the varying missions and structures of institutions, priorities of the new fiscal year, and FTE enrollment growth.

During the 2013-15 Personal Service Request process, institutions of higher education requested positions based on a two year term, and were approved for their request. Due to this, requests were expected to be very minimal. Recommendations were only made in the event of emergency situations that could not be addressed using the central pools. ADHE staff reviewed all position requests and made preliminary recommendations.

While additional positions and titles were recommended when institutions demonstrated a compelling need, ADHE staff attempted to keep the net growth at a minimum due to concerns over budget shortfalls and the expansion of state services. Salary recommendations for new positions were based on salaries for similar positions previously established at comparable Arkansas institutions.

Institutions of higher education, apart from UAMS, have 19,094 non-classified positions currently authorized. For 2014-15, institutions requested a net increase of 128 non-classified positions (0.67 percent increase). Staff recommends a net increase of 115 non-classified positions, for a total recommendation of 19,209 positions (0.60 percent increase). UAMS currently has 8,801 authorized non-classified positions. For 2014-15, UAMS requested no increase for non-classified positions.

Institutions' state funding is not based on the number of approved positions. Additional positions do not generate a need for new funding. If institutional growth necessitates additional positions during the year, positions may be requested from the appropriate central pool.

Summaries of authorized, requested, and recommended positions for two-year and four-year institutions are shown in Table A and Table B. Recommended maximum salaries for selected key administrative and academic positions are shown in Table C and Table D.

ADHE Executive Staff recommend that the Arkansas Higher Education Coordinating Board approve the following resolution.

RESOLVED, That the Arkansas Higher Education Coordinating Board adopts the recommended number of positions, titles, and maximum salaries for non-classified positions in academic, administrative, and auxiliary positions for the 2014-15 fiscal year as recommended by staff.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to make technical corrections consistent with Coordinating Board action.

FURTHER RESOLVED, That the Coordinating Board requests the Director to transmit the Personal Services recommendations to the Governor and the General Assembly for consideration for the 2014-15 fiscal year.

TABLE A 2014-15 PERSONAL SERVICES SUMMARY FOR INSTITUTIONS OF HIGHER EDUCATION NON-CLASSIFIED POSITIONS FOR UNIVERSITIES

		Author	ized 201	3-14 Pc	ositions*	Del	eted P	ositions	6		uested Positio		b	Re		ended Ad	dded		otal Pos	sitions	6	F	ercent Ir	crease	
Institution	AY 2013 FTE	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total
Four-Year Institutio																									
UAF UA-AAS UA-AES UA-CES UA-CS UA-CS UA-SYS UA-SMSA UA-GWG AREON KBEDP ASUJ ASU-SYS ASU-ABI UALR UCA ATU ATU-Ozark HSU	22,738 12,370 9,628 10,138 8,030 3,527	649 3 84 357 33 10 50 55 14 11 2 244 21 15 317 212 149 29 75	2,273 62 582 218 0 21 0 74 0 0 0 1,038 0 26 1,373 1,215 626 140 342	254 0 0 0 0 0 0 0 0 0 0 63 0 0 48 83 31 1	3,176 65 666 575 33 31 50 129 14 11 2 1,345 21 41 1,738 1,510 806 170 438	0 0 0 1 0 0 1 0 0 0 2 0 0 0 0 0 0 0	0 0 3 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 3 1 0 0 1 1 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0	19 0 0 1 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0	24 0 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	46 0 3 1 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	19 0 0 1 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0	24 0 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	46 00 33 11 00 00 00 00 00 00 00 00 00 00 00 00	3 84 357 33 10 50 56 14 11 0 244 21 15 317 212 149 29 74	62 582 218 0 21 0 73 0 0 0 1,038 0 26 1,373 1,215 626 140 341	0 0 0 0 0 0 0 0 0 0 0 63 0 0 48 83 31 1 24	3,219 65 666 575 33 31 50 129 14 11 0 1,345 21 41 1,738 1,510 806 170 439	2.9% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0	1.1% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%	0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%	1.4% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0
SAUM UAM UAMCT-C UAMCT-M UAM-AHEOTA-W UAPB UAPB-AES & EP UAFS	3,005 2,412 2,558 6,103	52 52 5 5 1 71 4 155	249 255 41 42 4 266 150 683	10 16 0 0 0 33 0 34	311 323 46 47 5 370 154 872	0 0 0 0 0 0	0 0 0 0 0 1 0	0 0 0 0 0 0	0 0 0 0 1 0	0 0 0 0 0 3 0	0 17 0 0 0 0 0	0 0 0 0 0 1 0	0 17 0 0 0 4 0	0 0 0 0 0 3 0	0 17 0 0 0 0 0	0 0 0 0 0 1	0 17 0 0 0 4 0	1 02	249 272 41 42 4 265 150 683	0	311 340 46 47 5 373 154 872	0.0% 0.0% 0.0% 0.0% 0.0% 4.2% 0.0%	0.0% 6.7% 0.0% 0.0% 0.0% -0.4% 0.0%	0.0% 0.0% 0.0% 0.0% 0.0% 3.0% 0.0%	0.0% 5.3% 0.0% 0.0% 0.0% 0.8% 0.0%
Total without UAMS	2, 100	2,675	9,680	594	12,949	8	6	3	17	34	44	7	85	28	44	7		2,695	9,718	598	13,011	0.7%	0.4%	0.7%	0.5%
UAMS Total with UAMS		6,407 9,082	2,394 12,074	0 594	8,801 21,750	8	0 6	3	0 17	0 34	0 44	0 7	0 85	0 28	0 44	7		6,407 9,102	2,394 12,112		8,801 21,812	0.0% 0.2%	0.0%	0.0% 0.7%	0.0% 0.3%
Total 2-yr & 4-yr without	out UAMS	3,480	15,012	602	19,094	13	11	4	28	50	97	9	156	43	91	9	143	3,510	15,092	607	19,209	0.9%	0.5%	0.8%	0.6%

^{*}Moves are considered to be authorized, filled, and requested in the category to which they were moved.

TABLE B 2014-15 PERSONAL SERVICES SUMMARY FOR INSTITUTIONS OF HIGHER EDUCATION NON-CLASSIFIED POSITIONS FOR COLLEGES

		Aut	horized Positio	-	2-13	De	leted	Posit	ions		ueste Positi		ded		comm			To	otal Po	ositio	ns	Pe	ercent In	crease	
Institution	AY 2013 FTE	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total	Admin	Academic	Auxiliary	Total
Two-Year Institutions: Institution	Sorted by																								
ANC ASUB	1,149	31	196	1 1	228	3	2	0	5	5	5	0	10	5	5	0	10	33	199	1	233	6.5%	1.5%	0.0%	2.2%
ASUMH	3,387 1,176	95 23	317 99	0	413 122	0	0	0	0	0	0	0	0	0	0	0	0	96 23	316 99	0	413 122	1.1% 0.0%	-0.3% 0.0%	0.0% 0.0%	0.0% 0.0%
ASUN	1,176	25	206	0	231	0	0	0	0	0	0	0	0	0	0	0	0	25	206	0	231	0.0%	0.0%	0.0%	0.0%
BRTC	1,930	27	171	Ö	198	ő	ő	Ö	Ő	4	33	Ö	37	3	27	Ö	30	30	198	Ö	228	11.1%	15.8%	0.0%	15.2%
CCCUA	1,011	22	142	0	164	1	1	0	2	4	2	0	6	4	2	0	6	25	143	0	168	13.6%	0.7%	0.0%	2.4%
COTO	923	12	130	0	142	0	0	0	0	0	0	0	0	0	0	0	0	12	130	0	142	0.0%	0.0%	0.0%	0.0%
EACC	962	28	202	0	230	0	0	0	0	0	0	0	0	0	0	0	0	28	202	0	230	0.0%	0.0%	0.0%	0.0%
MSCC	1,217	41	199	1	241	0	0	0	0	0	0	0	0	0	0	0	0	41	199	1	241	0.0%	0.0%	0.0%	0.0%
NAC	1,710	29	292	0	321	0	0	0	0	0	0	0	0	0	0	0	0	29	292	0	321	0.0%	0.0%	0.0%	0.0%
NPCC	2,251	36	258	1	295	0	0	0	0	0	0	0	0	0	0	0	0	36	258	1	295	0.0%	0.0%	0.0%	0.0%
NWACC	5,634	89	758	0	847	0	0	0	0	0	0	0	0	0	0	0	0	89	758	0	847	0.0%	0.0%	0.0%	0.0%
OZC	1,201	21	137	0	158	0	0	0	0	1	13	0	14	1	13	0	14	22	150	0	172	4.8%	9.5%	0.0%	8.9%
PCCUA	1,151	26	194	0	220	0	0	0	0	0	0	0	0	0	0	0	0	26	194	0	220	0.0%	0.0%	0.0%	0.0%
PTC	8,400	110	739	0	849	0	0	0	0	0	0	0	0	0	0	0	0	110	739	0	849	0.0%	0.0%	0.0%	0.0%
RMCC	636	18	91	0	109	0	0	0	0	0	0	0	0	0	0	0	0	18	91	0	109	0.0%	0.0%	0.0%	0.0%
SACC	1,276	36	216	1	253	1	1	1	3	1	0	2	3	1	0	2	3	36	215	2	253	0.0%	-0.5%	100.0%	0.0%
SAUT	1,316	28	136	0	164	0	0	0	0	0	0	0	0	0	0	0	0	28	136	0	164	0.0%	0.0%	0.0%	0.0%
SAUT-FTA		2	50	0	52	0	0	0	0	0	0	0	0	0	0	0	0	2	50	0	52	0.0%	0.0%	0.0%	0.0%
SAUT-ECC		2	19	0	21	0	0	0	0	0	0	0	0	0	0	0	0	2	19	0	21	0.0%	0.0%	0.0%	0.0%
SEAC	1,258	21	279	0	300	0	0	0	0	0	0	0	0	0	0	0	0	21	279	0	300	0.0%	0.0%	0.0%	0.0%
UACCB	1,051	27	195	0	222	0	0	0	0	0	0	0	0	0	0	0	0	27	195	0	222	0.0%	0.0%	0.0%	0.0%
UACCH	1,054	22	126	1	149	0	0	0	0	0	0	0	0	0	0	0	0	22	126	1	149	0.0%	0.0%	0.0%	0.0%
UACCM	1,695	34	180	2	216	0	0	0	0	0	0	0	0	0	0	0	0	34	180	2	216	0.0%	0.0%	0.0%	0.0%
Grand Total		805	5,332	8	6,145	5	5	1	11	16	53	2	71	15	47	2	64	815	5374	9	6,198	1.2%	0.8%	12.5%	0.9%

^{*}Moves are considered to be authorized in the category they are moved to.

TABLE C
MAXIMUM LINE ITEM COMPARISONS FOR SELECTED
KEY POSITIONS - AHECB RECOMMENDATIONS
FOR FOUR-YEAR INSTITUTIONS: FY 2014-15

	CHIEF	CHIEF	CHIEF	CHIEF				9-M0	ONTH	
	EXECUTIVE	ACADEMIC	FISCAL	STUDENT		DEPT		ASSOC	ASSIST	
INSTITUTION	OFFICER	OFFICER	OFFICER	OFFICER	DEAN	CHAIR	PROFESSOR	PROFESSOR	PROFESSOR	INSTRUCTOR
UAF**	283,250	211,474	189,571	169,713	182,165	231,855	173,891	136,294	132,118	87,826
ASUJ	231,750	193,599	162,422	159,955	155,021	145,148	140,213	122,931	102,906	80,295
UALR	231,750	193,599	162,422	159,955	155,021	145,148	140,213	122,931	102,906	80,295
UCA	231,750	193,599	162,422	159,955	155,021	145,148	140,213	122,931	102,906	80,295
ATU	206,000	155,636	155,636	153,271	148,540	139,078	134,349	117,783	98,607	76,934
нѕи	206,000	155,636	155,636	153,271	148,540	139,078	134,349	117,783	98,607	76,394
SAUM	196,974	145,145	140,112	135,905	125,399	115,462	107,930	95,365	87,831	72,758
UAM	196,974	145,145	140,112	135,905	125,399	115,462	107,930	95,365	87,831	72,758
UAPB	196,974	145,145	140,112	135,905	125,399	115,462	107,930	95,365	87,831	72,758
UAFS	196,975	167,356	155,636	153,271	125,399	139,078	134,348	117,782	98,607	76,934
UAMS*	327,042	313,004	284,384	N/A	278,226	184,636	175,587	162,032	152,987	122,931
UA/SYS	405,746	211,473	192,038	N/A	N/A	N/A	N/A	N/A	N/A	N/A
ASU/SYS	314,268	182,652	196,975	N/A	N/A	N/A	N/A	N/A	N/A	N/A

^{*}UAMS faculty salaries are for 12-month positions.

^{**}UAF Chief Student Officer is listed as a Vice Provost

TABLE D

MAXIMUM LINE ITEM COMPARISONS FOR SELECTED

KEY POSITIONS - AHECB RECOMMENDATIONS

FOR TWO-YEAR INSTITUTIONS: FY 2014-15

	CHIEF	CHIEF	CHIEF	CHIEF				9-MONTH		
	EXECUTIVE	ACADEMIC	FISCAL	STUDENT	DIVISION			ASSOC	ASSIST	
INST	OFFICER	OFFICER	OFFICER	OFFICER	CHAIR	FACULTY	PROFESSOR	PROFESSOR	PROFESSOR	INSTRUCTOR
ANG	150.076	120 455	112,956	112,956	105,417	90 206				
ANC	150,076	120,455	-	•	-	80,296	06 150	04 004	71.076	62.622
ASUB	150,076	120,455	112,956	112,956	105,417	N/A	86,158	81,231	71,876	62,622
ASUMH	150,076	120,455	112,956	112,956	105,417	80,296				
ASUN	150,076	120,455	112,956	112,956	105,417	N/A	86,158	81,231	71,876	62,622
BRTC	150,076	120,455	112,956	112,956	105,417	80,296				
CCCUA	150,076	120,455	112,956	112,956	105,417	80,296				
сото	150,076	120,455	112,956	112,956	105,417	80,296				
EACC	150,076	120,455	112,956	112,956	105,417	80,296				
MSCC	150,076	120,455	112,956	112,956	105,417	80,296				
NAC	150,076	120,455	112,956	112,956	105,417	80,296				
NPCC	150,076	120,455	112,956	112,956	105,417	80,296				
NWACC	150,076	120,455	112,956	112,956	105,417	80,296				
ozc	150,076	120,455	112,956	112,956	105,417	80,296				
PCCUA	150,076	120,455	112,956	112,956	105,417	80,296				
PTC	150,076	120,455	112,956	112,956	105,417	80,296				
RMCC	150,076	120,455	112,956	112,956	105,417	80,296				
SACC	150,076	120,455	120,455	112,956	105,417	80,296				
SAUT	150,076	120,455	112,956	112,956	105,417	80,296				
SEAC	150,076	120,455	112,956	112,956	105,417	80,296				
UACCB	150,076	120,455	112,956	112,956	105,417	80,296				
UACCH	150,076	120,455	120,455	112,956	N/A	80,296				
UACCM	150,076	120,455	112,956	112,956	105,417	80,296				

Agenda Item No. 17 Higher Education Coordinating Board October 25, 2013

REPORT OF 2012-13 INTERCOLLEGIATE ATHLETIC REVENUES AND EXPENDITURES

Act 245 of 1989 (A.C.A. §6-62-106) directed the Coordinating Board to develop and establish uniform accounting standards and procedures for reporting revenues and expenditures. Based on these standard definitions and formats, the Coordinating Board is to collect the financial data and provide a uniform report of each institution's athletic revenues and expenditures for the previous fiscal year to the Legislative Joint Auditing Committee and the public by November of each year.

Athletic revenues and expenditures for 2012-13 for each institution have been collected according to uniform standards and compiled in a summary report that follows this agenda item. An explanation of the reporting format follows:

- 1. The athletic report details revenues and expenditures for each institution.
- 2. Athletic revenues will match athletic expenditures unless there is an ending fund balance.
- 3. Act 366 of 1991 (A.C.A. § 6-62-804) prohibits athletic deficits. A designated athletic fee must be charged to the students by the institution if athletic-generated revenues (i.e., ticket sales, media/tournament/bowl, concessions/program sales, and game guarantees), foundations/clubs and other private gifts, other athletic income, auxiliary profits, and the allowable educational and general transfer do not cover the total expenditures for athletics.
- 4. In accordance with the uniform reporting and auditing of intercollegiate athletic expenditures of state-supported institutions of higher education, maintenance of facilities expenditures related to all intercollegiate teams and spirit groups, excluding bands, shall be reported as actual costs of operating such athletic facilities or a proration of actual costs based on athletic usage (A.C.A. § 6-62-807).

The 2012-13 total amount of athletic expenditures reported by state-supported universities is \$144,269,312 and two-year colleges is \$486,656. The statewide total is \$144,755,968 an increase of \$10,041,309 (7.45%) from \$134,714,659 in 2011-12. The University of Arkansas - Fayetteville accounted for 65.9 percent of the increase.

A comparison of 2012-13 actual expenditures to 2012-13 budgeted revenues certified to the Coordinating Board in July 2012 is also illustrated at the bottom of

the summary chart. Certified budgeted revenues for 2012-13 totaled \$129,417,823 for all institutions. Total actual expenditures for 2012-13 for all institutions exceeded this budgeted amount by 11.9 percent. Actual expenditures varied from the Board of Trustees-certified budgeted revenue by a range of 51 percent over the budgeted amount to 11 percent under the budgeted amount.

The following resolution is presented for the Board's consideration:

RESOLVED, That the Arkansas Higher Education Coordinating Board accepts the Report of 2012-13 Intercollegiate Athletic Revenues and Expenditures as prepared in accordance with Arkansas Higher Education Coordinating Board uniform accounting standards and definitions for athletic reporting.

FURTHER RESOLVED, That the Coordinating Board authorizes the Director to transmit the Report of 2012-13 Intercollegiate Athletic Revenues and Expenditures to the Legislative Joint Auditing Committee according to the provisions of Act 245 of 1989.

Summary of Intercollegiate Athletic Revenues and Expenditures, 2012-13

R E V E N U E S	INSTITUTIONS	ASUJ	ATU	HSU	SAUM	UAF	UAFS	UALR	UAM	UAPB	UCA	4-yr TOTAL	CCCUA	MSCC	NAC 070
	Ticket Sales	\$1,397,515	\$203,398	\$58,208	\$28,389	\$39,062,932	\$25,110	\$434,357	\$35,235	\$420,729	\$463,136	\$42,129,009	\$0	\$0	\$11,373
	Media/Tournament/Bowl	\$382,550	\$0	\$23,690	\$0	\$22,289,859	\$1,500	\$336,944	\$0	\$0	\$74,461	\$23,109,004	\$0	\$0	\$0
	Concessions/Program Sales	\$162,761	\$0	\$2,620	\$3,766	\$1,131,515	\$38,616	\$3,505	\$0	\$59,904	\$19,312	\$1,421,999	\$10,858	\$0	\$0
	Game Guarantees	\$2,252,000	\$10,500	\$12,000	\$28,000	\$7,000	\$11,000	\$181,000	\$54,500	\$768,365	\$755,500	\$4,079,865	\$0	\$0	\$0
	Foundations/Clubs & Other Private Gifts	\$303,389	\$52,796	\$8,729	\$50	\$13,726,954	\$18,758	\$497,925	\$0	\$2,025	\$245,433	\$14,856,059	\$0	\$54,173	\$0
	Student Athletic Fees	\$4,567,745	\$3,188,142	\$1,363,089	\$1,119,832	\$0	\$2,774,885	\$4,260,729	\$735,302	\$1,016,673	\$4,913,412	\$23,939,809	\$0	\$0	\$0
OTHER FINANCING SOURCES	Other Income	\$1,349,731	\$191,287	\$4,802	\$21,200	\$12,159,916	\$73,717	\$448,377	\$13,936	\$218,188	\$1,037,453	\$15,518,607	\$0	\$0	\$0
	CWSP Federally Funded Portion	\$0	\$8,790	\$0	\$0	\$22,474	\$0	\$0	\$40,223	\$0	\$98,830	\$170,317	\$0	\$0	\$0
	CWSP Fed. Portion as % Total CWSP	0%	75%	0%	0%	80%	0%	0%	100%	0%	100%	84%	0%	0%	0%
	Other Auxiliary Profits	\$3,221,095	\$0	\$855,683	\$702,045	\$0	\$529,981	\$0	\$1,248,995	\$2,649,584	\$1,563,989	\$10,771,372	\$0	\$0	\$119,013
	Transfers from Unrestricted E&G	\$1,180,687	\$1,180,687	\$1,180,687	\$1,180,687	\$0	\$0	\$1,039,529	\$750,000	\$1,138,234	\$1,069,387	\$8,719,898	\$35,305	\$105,599	\$150,335
	Prior Year Fund Balance	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$635,790	\$0	\$0	\$635,790	\$0	\$0	\$0
	Transfers from Other Funds/Balance Forward (Inclusive of Interfund Borrowing)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Total Revenues for Athletics		\$14,817,473	\$4,835,600	\$3,509,508	\$3,083,969	\$88,400,650	\$3,473,567	\$7,202,366	\$3,513,981	\$6,273,702	\$10,240,914	\$145,351,730	\$46,163	\$159,772	\$280,721
	Salaries	\$3,339,694	\$998,077	\$876,574	\$619,777	\$21,766,301	\$949,519	\$2,428,651	\$777,915	\$1,749,275	\$2,091,644	\$35,597,427	\$13,828	\$39,099	\$63,443
E X P E N D I T U R E S	Budgeted FTE Positions	67.0	17.73	18.75	13.42	255.0	0.00	42.0	17.93	35	41.04	508	0.50	1.0	1.5
	Fringe Benefits	\$961,218	\$310,055	\$335,613	\$173,562	\$5,496,968	\$279,470	\$642,207	\$284,916	\$480,089	\$637,752	\$9,601,850	\$4,094	\$9,368	\$14,234
	Fringe Benefits as a % of Salaries	28.8%	31.1%	38.3%	28.0%	25.3%	29.4%	26.4%	36.6%	27.4%	30.5%	27.0%	29.6%	24.0%	22.4%
	Extra Help	\$279,704	\$162,633	\$130,574	\$182,165	\$1,846,766	\$66,135	\$291,709	\$48,065	\$89,217	\$255,321	\$3,352,289	\$0	\$13,259	\$481
	CWSP	\$0	\$11,719	\$22,864	\$1,653	\$28,093	\$0	\$0	\$40,223	\$0	\$98,830	\$203,382	\$0	\$0	\$0
	Game Guarantees	\$774,073	\$41,600	\$0	\$1,000	\$3,589,684	\$10,500	\$0	\$4,500	\$0	\$217,800	\$4,639,157	\$0	\$0	\$0
	Athletic Scholarships	\$3,801,816	\$1,299,581	\$1,415,307	\$983,285	\$6,316,333	\$1,030,477	\$1,936,713	\$888,298	\$1,688,525	\$3,185,815	\$22,546,150	\$0	\$29,173	\$56,766
	Medical Insurance/Injury Claims	\$16,796	\$199,538	\$92,097	\$209,131	\$871,636	\$53,343	\$8,370	\$298,071	\$100,350	\$153,408	\$2,002,740	\$0	\$7,381	\$20,890
	Travel	\$2,374,055	\$303,010	\$288,621	\$385,963	\$8,806,518	\$403,984	\$919,336	\$293,047	\$777,276	\$1,399,948	\$15,951,758	\$6,338	\$32,700	\$42,164
	Equipment	\$42,918	\$12,706	\$16,127	\$13,855	\$360,531	\$0	\$30,516	\$0	\$9,208	\$11,774	\$497,635	\$0	\$0	\$0
	Concessions/Programs	\$0	\$0	\$0	\$15,912	\$0	\$38,616	\$0	\$0	\$0	\$0	\$54,528	\$500	\$0	\$0
	M & O	\$2,386,842	\$285,427	\$181,376	\$281,848	\$12,040,948	\$267,842	\$663,787	\$375,397	\$749,266	\$924,011	\$18,156,744	\$19,718	\$18,019	\$57,223
	Facilities	\$810,895	\$307,730	\$150,355	\$127,254	\$11,633,485	\$267,092	\$188,913	\$322,108	\$56,000	\$600,785	\$14,464,617	\$1,685	\$10,773	\$25,520
	Debt Service	\$29,461	\$253,156	\$0	\$88,564	\$9,806,660	\$0	\$76,054	\$130,328	\$574,496	\$406,235	\$11,364,954	\$0	\$0	\$0
	Other Expenses	\$0	\$107,569	\$0	\$0	\$0	\$106,589	\$16,110	\$51,113	\$0	\$48,682	\$330,063	\$0	\$0	\$0
OTHER FINANCING USES	Transfers to Other Funds/Accounts	\$0	\$0	\$0	\$0	\$5,297,109	\$0	\$0	\$0	\$0	\$208,909	\$5,506,018	\$0	\$0	\$0
Total Expenditures for Athletics		\$14,817,473	\$4,292,801	\$3,509,508	\$3,083,969	\$87,861,032	\$3,473,567	\$7,202,366	\$3,513,981	\$6,273,702	\$10,240,914	\$144,269,312	\$46,163	\$159,772	\$280,721
Fund Balance		\$0	\$542,799	\$0	\$0	\$539,618	\$0	\$0	\$0	\$0	\$0	\$1,082,418	\$0	\$0	\$0
2012-13 Budgeted Revenue (Certified July 2012)		\$13,338,354	\$4,434,648	\$3,542,478	\$2,560,240	\$75,623,750	\$3,623,729	\$7,158,450	\$3,140,190	\$6,324,262	\$9,196,387	\$128,942,488	\$30,584	\$128,500	\$316,251
% Difference Between Expenditures & Budgeted Revenue		11%	-3%	-1%	20%	16%	-4%	1%	12%	-1%	11%	12.0%	51%	24%	-11%