

Recommendations for Update of the Academic Master Plan, Fall 2008
Academic Planning Committee
October 14, 2008

Below is a summary of the APC members' comments in support of their recommendations for revision to the AMP. The APC's charge was to prioritize and extend the implementation of degrees in the face of enrollment and budgetary constraints. APC members agreed strongly that the University's academic plan must advance key University strategic goals and reflect realistic dates of program implementation. One of the strategies used to reschedule degrees was to offer a Minor several years before the bachelor level implementation. Below is a summary of the APC’s thinking, and the key concerns made by the committee. The commentary should be read in conjunction with the program justifications supplied to the committee by faculty representatives for each degree.

2009

Due to enrollment and budget constraints, no new academic programs are added in this year. No change in this area.

2010

BA Anthropology. The program was approved unanimously by the Senate reflecting faculty endorsement. The current anthropology courses enjoy strong enrollment. Two TT anthropology faculty currently staff the program. An informal survey of current CSUCI students rank anthropology first as the program most desired to be added to the university curriculum. However, a lab in support of the major will not likely be available until 2013, and the degree may require an additional faculty member. Also note that other CSU’s anthropology program enrollments are modest, so efforts may be needed to secure healthy student enrollments.

BS Information Technology. This currently existing program is the only one that was moved forward for implementation. It currently resides in special sessions, yet most of the course enrollments are on the state side, with the result that current students have the unnecessary complication of enrolling both with the University and with Extended Education. This also means that moving the degree to state support will not be that costly. This 2 plus 2 program is attractive to transfer students who do not come to the University with strong math/computer science backgrounds. Predictions are that the BSIT enrollments will aid overall computer science enrollments in the future.

MFA Art (Special Sessions). This program has been approved by the Senate and President in spring 2008, and the proposal is being redrafted for Chancellor's Office and WASC substantive change approval. The MFA will be offered through special sessions. Although expensive, it is designed to be self-supporting. Studio space is an important resource consideration, and off campus facilities are being identified by Extended Education. Question about resources, including adequate faculty, may emerge as it is reviewed externally.

Minors:

Health Science Minor. With the strategic importance of health sciences to the University, the APC suggests that it implement a minor in health science in 2010. It might be attractive, for instance, to students who are unsuccessful gaining admittance into the impacted nursing program, and would provide a platform for the future BS Health Science, which is scheduled in 2013.

2011

BS Computer Engineering. Computer Engineering's place on the academic plan reflects it importance as a STEM discipline, the identification of engineering in the University Strategic Plan, and the opportunities it allows for extramural support. Concern was expressed about the cost of the program in terms of one or two new faculty needed to develop and implement it. A campus electronics lab will not be available until West Lab is available, possibly in 2013, so the program would require use of an off-site lab in the early years. The degree will not likely have large enrollments, certainly initially, and there is the concern that the campus will be adding another low enrollment major in the physical sciences. On the positive side, the APC notes that computer engineering is the fastest growing area in the engineering field and addresses our desire for cutting edge technology in our Curriculum. It supports the degree with the understanding that it will rely heavily on donor funding and industry support.

MS Biology. Biology is one of the campus' largest undergraduate majors, 7.5% of FTES enrollment. The MS would represent the first state side graduate program in the sciences. Graduate students in biology would help support the University's case for increased research lab space, thus benefiting the University overall. Implementation in 2011 will require the hiring of additional biology faculty. The University's recent purchase of five science lab trailers may help support the program. Among CSUCI students polled, this degree was the most requested graduate degree.

Minors:

Criminal Justice Minor. The APC proposes no change in the date of implementation of a minor in criminal justice. Clearly, there is student interest in this sub area.

Social Justice Studies Minor. A minor in social justice (or a series of related lower and upper division courses) could draw upon faculty interest. Possibly, Social Justice could be a curriculum focus for one or more of the Centers. Implementing a minor ahead of the major might also help faculty refine the character of the degree -- its relation to gender and women's studies, it relation to global issues of poverty and income distribution, and its relation to environmental justice and use of natural resources. The BA would follow in 2013.

Geography and Urban Studies Minor. Again, a minor in geography, or development of several courses in geography beyond our current single GEOG 201 course, would provide a platform for creation of the major two years following (2013) and expand our curriculum into other areas.

2012

BS Health Science. The APC found this degree to be one of the most needed undergraduate programs, but finds that a credible program would require hiring two or three faculty specifically in this area, which is unlikely in the short term. Perhaps the term 'health science' is no longer enjoys currency professionally, and APC recommends that a CI program include attention to wellness in the curriculum and title. The program could be reformulated as an umbrella degree that could emphasize key sub areas such as gerontology or community health, both often mentioned as serving needs in the community and region. Also, should Health Science consider integrating nutrition, dietetics, kinesiology, exercise science as subset elements. Currently these are broken out as separate degrees to be implemented in 2014 and 2015. Health Science will complement our expanding nursing program and address STEM.

MA History. The program proposes unique features related to community involvement and local history, and builds upon on undergraduate strengths in North American history, world history, and interdisciplinary studies. Linkages with local institutions including the Reagan Library and the Ventura County Museum are identified as supporting the degree. The APC notes that the history program is approaching the critical faculty number to offer the degree.

MBA. The APC supports the business program's request to postpone offering a concurrent track of the existing MBA on state support until 2012. Additional faculty and resources will be needed to offer the additional cohort of a state side program.

Masters of Public Administration (Special Sessions). The MPA is a very popular degree within the CSUs, as was the CSUN program that has been offered in Ventura County in the past. It would draw on existing faculty expertise in political science, communication, and elsewhere. MPA degrees typically rely heavily on professional practioners in public agencies for instruction, as would this degree. Approvals require a base of at least five CSUCI faculty in public administration.

Minor:

Philosophy Minor. Faculty have made significant progress in developing curriculum for a philosophy major. Several tenure track faculty and lecturers have extensive study is philosophy, making it possible to offer several courses now (2008) and the minor in 2012. Likely students in existing majors would consider the philosophy minor attractive. Course work would support GE, and skills in logic and critical thinking will aid students interested in post graduate study. The BA would follow in 2012.

2013

MS Applied Sociology. The program is unique in its applied focus, with prospects of being attractive and unique to professionals seeking employment in agencies such as social service, human resources, community development, and criminal justice. The degree would build on a large, growing undergraduate program. Sociology needs to complete a successful five-year program review before moving forward with this degree.

BA Social Justice Studies. The APC finds that an appropriately designed major focusing on issues of social justice would match several key elements of the University mission, including values expressed in the Center for Multicultural Engagement and the Center for Community Engagement. Several existing faculty appear ready to direct energies to its development, building on the experience gained from having introduced the minor in 2011. It will require additional faculty.

 BA Geography and Urban Studies. The program would balance curriculum in the social sciences. Its focus on GIS would provide undergraduates a valuable research skill. It would offer course work supportive of GE and other majors, such as political science, liberal studies, history, and credentials. Spokespersons for the degree seem somewhat less committed to the urban studies side of the degree, and instead see geography related more toward coastal studies, issues which will need to be clarified. This degree is the second most popular among current CSUCI students in the informal poll.

2014

MS Nursing. The need for advance training in nursing is evident. The APC wishes to keep this degree on the plan to direct future resources in this direction.

BS Kinesiology/Athletic Training. In some measure this program is designed to give an academic complement related to future athletics programs at the University, and its timing is dictated somewhat by that effort. Kinesiology will require extensive lab facilities and construction of athletic venues. With a consultant hired to assist with athletics planning, APC recommends that consultations begin regarding the role of kinesiology at CSUCI. Independently, kinesiology and wellness, the role of exercise in health, the serious issue of obesity in people of all ages, all point to the significance of this degree.

BA Philosophy. While regarded by many as a core undergraduate program, philosophy is historically a low enrollment major at CSUs. The degree would require the hiring of faculty in an area where tenure track faculty are not currently present. Course work in philosophy, however, is extraordinarily valuable for undergraduates, and therefore the APC has urged that several philosophy courses be introduced in the short term by creating a minor preceding the degree offering in 2014.

2015
EdD. Education faculty requested moving EdD from 2013 to 2015. The APC concurs.

BS Nutrition/Dietetics. The program would support several areas at the University, including health, kinesiology, and nursing. It would present the opportunity for the campus to introduce 'food science' into the curriculum, and enjoy linkages to the agriculture sector of the region. The degree would provide course work in preparation for students to become Registered Dieticians, if they have appropriate field experience after the degree. Implementation requires several expensive lab elements, including a kitchen. It would not be a large major.

Other Elements in the Academic Plan:

Bachelor of Social Work, Deletion from 2013. The APC agrees with the chairs of sociology and psychology that the BSW should be dropped from the academic plan. The degree would require hiring several faculty with distinct credentials in this field. Employment opportunities for students with the BSW are not robust, and students with interest in working in social service agencies better can get course work offered through existing majors.

Emphasis in Agribusiness, Added in 2011. In support of the University Strategic Plan goal of focusing on agriculture and business, the APC supports the Martin V. Smiths School's intent to develop an emphasis in Agribusiness within the BS Business degree.

Emphasis in Special Education BCLAD (BA Liberal Studies). Education elected to move this emphasis from 2010 to 2012.

Education Credentials. The APC concurs with Education’s proposal to swap out their Education Technology Credential and Ed Specialist Moderate/Severe in 2013 and 2015 respectively.
PAGE
5

