
[Name of Program] 


[image: image1.jpg]SFU SIMON FRASER UNIVERSITY
ENGAGING THE WORLD


[Name of Program]

Notice of Intent
[Date]

[Name of Academic Unit]
	The Notice of Intent must present, in a succinct manner, the rationale for the proposed program and a summary of key objectives and outcomes. The NOI is intended to provide sufficient information so that others are able to comment constructively on the application. The NOI structure will form the basis of the Executive Summary included in the Full Program Proposal.
Proposed calendar entries are not required for the NOI, nor are course outlines or faculty CVs. The purpose of the NOI is to rationalize development of a new program. Please keep the NOI succinct.
Delete this box on the final copy.


1 Credential to be awarded

For example: Bachelor of Environment in Global Environmental Systems or Minor in Italian Studies or Certificate in Performance Studies
2 Location


The specific campus, and any rationale for that choice.
3 Department(s), School(s), Faculty(ies) offering program

Include the department or school within the Faculty that will be offering the program. For example: School of Engineering Science in the Faculty of Applied Sciences

4 Anticipated program start date

Term and year the program is anticipated to start. Allow for 18 months from the time the NOI is submitted.

5 Description of proposal program

5.1 Aims, goals and/or objectives

Explain why this program is being proposed. 
5.2 Mandate and strategic plan 


What is the anticipated contribution to the mandate and strategic plan of the institution/Faculty/academic unit?
5.3 Target audience


What type of students will be interested in this program? 
5.4 Content and summary of requirements for graduation


Provide a summary of the requirements for graduation. This is not to be confused with a Calendar entry. Include whether a work experience/practicum term is required for degree completion.
5.5 Delivery methods

Will the program be delivered face-to-face or online, or a combination of both methods? 
5.6 Linkages between program outcomes and curriculum design
Articulate the intended program goals and outcomes, and explain how the courses and curriculum requirements contribute to those goals and outcomes. If a work experience/practicum experience is required, provide a description of the purpose and role within the program.
5.7 Distinctive characteristics

What makes this program different from other programs in the same or similar fields? 
5.8 Anticipated completion time 

How many expected terms/years will be required to complete the program?
5.9 Enrolment plan for the length of the program
What is the expected student intake and enrolment growth over time, and when is steady-state enrolment anticipated? 
5.10 Student evaluation

How will students be evaluated? Will there be graded courses, capstone courses?
5.11 Faculty appointments

Will there be a need for more faculty appointments? If so, how many and what minimum qualifications are required? Will sessional/adjunct/industry experts be hired?
5.12 Faculty members

Provide a list of faculty members who will be teaching in the program, including their areas of specialization, and identify what percentage of their teaching will be devoted to the program. 

5.13 Program assessment

How will the program be assessed and how often (will there be accrediting bodies involved? external reviews are mandated by Senate every 7 years)?
5.14 Related programs 

Identify any similar programs at SFU or other British Columbia post-secondary institutions that may be seen as competitors for your target audience. 

5.15 Consultation with and support from other post-secondary institutions

What support and recognition of this program has been solicited from other post-secondary institutions? Will students within the British Columbia post-secondary education system be admissible and able to transfer into the program? Will program graduates be accepted for graduate or professional school programs at other institutions? Are there relevant regulatory or professional bodies that will support program graduates as members?
5.16 Evidence of student interest
What is the expected student demand for this program (both domestic and international)? Provide student survey results or other robust evidence of interest, such as numbers of students taking a certificate or minor in a similar field, or likely transfer student demand from potential feeder programs at other institutions. 
5.17 Evidence of labour market demand
What is the labour market demand for this program? In what fields are graduates likely to find employment? Provide any survey findings or other data that support those expectations. 
Survey results/data can be gathered from these resources:
· Human Resources and Development Canada maintains two inter-related federal occupational databases: the National Occupational Classification code, and the Canadian Occupational Projections database: 

· http://www5.hrsdc.gc.ca/NOC/English/NOC/2011/OccupationIndex.aspx — occupational code groupings

· http://www5.hrsdc.gc.ca/NOC/English/NOC/2011/html/Matrix.html — matrix of all occupational codes and skills levels required

· http://occupations.esdc.gc.ca/sppc-cops/w.2lc.4m.2@-eng.jsp — projection data and summaries for given occupations
· Provincially, WorkBC provides similar data using the NOC code numbers, as well as various labour market stats:

· https://www.workbc.ca/Job-Seekers/Career-Profiles.aspx
· https://www.workbc.ca/Statistics/Labour-Market.aspx
· Statistics Canada (www.statcan.gc.ca) provides labour and occupational statistics. 
· Associations affiliated with specific employment sectors may offer information on required credentials, labour readiness shortages, and other useful employment information.
· SFU Career Services has a website devoted to career opportunities in areas of study: http://www.sfu.ca/career/WCID.html
5.18 Resources

Provide a summary of resources required and available to implement the program. Will this new program impact, reduce or eliminate other programs or resources within the academic unit? Will teaching in this program impact teaching loads in other programs? 
5.19 Budget
For units with permission to charge a premium fee (not the regular tuition fee), submit a brief budget for running the program developed in collaboration with the Faculty Dean. Include a range of the proposed tuition, estimated total costs, expected enrolment, break-even point, and minimum enrolment required to run the program. 

6 Contacts

Name, title, phone number and e-mail address of the institutional contact person (program proponent) in case more information is required.
Notice of Intent


Page 6

