Routing for On-Campus Approval of Degree Program Actions
Type of Action: Enter “X” for Action Type(s) and list Title and Prefix(s) as indicated

_____ New Degree Program
Proposed Program Title ___

_____ New Certificate Program
Proposed Certificate Program Title_________________________________

_____ New Minor Program
Proposed Minor Program Title_____________________________________

_____ Change in Degree Program Title
Current Degree Program Title ____________________________________

_____ Change in Certificate Program Title
Current Certificate Program Title___________________________________

Proposed Certificate Program Title_________________________________

_____ Change in Minor Program Title
Current Minor Program Title ______________________________________ Proposed Minor Program Title ____________________________________

_____ Change in Course Prefix
Current Course Prefix ___________ Proposed Course Prefix___________
_____ Program Discontinuation
Proposed Effective Date ____________________Program Contact: __

Proposed CIP Code (see https://nces.ed.gov/ipeds/cipcode/default.aspx?y=55):_____________________________________
Routing of Action: Indicate date when the following occurs

Completed Request to Plan and 1-page Concept Paper

Council of Dean’s- Approval to Plan
Completed Proposal

Department Head endorses*

College Curriculum Committee (undergraduate or graduate) recommends*

College Dean endorses*
Proposal moves to Undergraduate or Graduate office for routing

Recommended by Vice Provost, DELTA, if applies*

Substantive Change Review Team (SCRT) informed

_______ SACS liaison prepares letter for Chancellor to send to SACS, if notification is required

University Courses & Curriculum Committee or Administrative Board of the Graduate School recommends

Associate Deans Council or Graduate Operations Council informed

Dean (Graduate School or DASA) approves*
Proposal move to the Executive Vice Chancellor Provost’s office for routing

Vice-Provosts informed

Deans' Council recommends*

Executive Vice Chancellor and Provost approves*

Chancellor’s Executive Officer's (EOM) recommend

University Council informed

Board of Trustees subcommittees recommend

Chancellor approves*

Accreditation Liaison notifies SACS, if applicable

Submitted to UNC System Office by Provost’s Office
* Signature is required on the signature page for the action
