
UNDERGRADUATE ACADEMIC PROGRAM REVIEW SUBCOMMITTEE

The Undergraduate Academic Program Review Subcommittee (hereinafter
referred to as Subcommittee) is a Standing Subcommittee of the
Academic Policy and Planning Committee (AP&P). The Subcommittee
consists of eleven members: one faculty member from each school,
the Provost and Vice President or designee, and two students. The
Subcommittee’s area of concern and charge includes the following:

1. Subcommittee Responsibilities

a. Review of campus undergraduate academic program
review policy and procedures to ensure campus compliance
with system wide policies on academic program review.
Revise undergraduate academic program review policy,
as appropriate, for substantive review by AP&P.

b. Review of Undergraduate Academic Program Review Program
five year schedule. Make recommendations on requested
postponements and academic program review schedule
changes.

c. Review and make recommendations regarding the academic
program review process, including timelines and information
required of academic departments.

d. Review and evaluate each stage of a program’s review and
report findings and recommendations to the Associate Vice
President for Academic Affairs.

2. Procedures for Academic Program Reviews

a. Prior to the arrival of the review panel, review the program
Self­Study document produced by each academic program
under review. Submit questions and recommendations to
the Associate Vice President for Academic Affairs. These
questions and recommendations will be passed on to the
review panel. 1 The panel will then submit its report to the
Subcommittee.

b. Schedule a hearing to permit discussion of the review panel’s
report and other relevant material including the self
evaluation. All interested parties, principally departmental

1 The composition of the review panel is outlined in the campus undergraduate program review policy and
procedures.

and school faculty and administration will be invited to the
hearing. The Subcommittee will prepare a report of its
findings and recommendations after the hearing.

c. Report the Subcommittee findings and recommendations to
the Associate Vice President for Academic Affairs who will
forward the report to the Provost and Vice President for
Academic Affairs, the school dean, the academic department,
and to the Academic Policy and Planning Committee.

d. Receive the Comprehensive Action Plan which the academic
department must prepare and submit to the Associate Vice
President for Academic Affairs who will forward the report to
the Provost and Vice President for Academic Affairs, the
school dean, and to the Subcommittee.

e. Review the status report 2 on implementation of the
recommendations and Action Plan which the academic
department must submit to the Associate Vice president
for Academic Affairs.

3. End of Year Report

At the end of each academic year the Subcommittee will submit a
report to the Academic Policy and Planning Committee describing
its work and findings.

The Academic Policy and Planning Committee is the final policy
recommending committee for the Academic Senate, but any alterations
by AP&P to policy recommendations coming from the Subcommittee will
normally take place only after appropriate consultation with the
Subcommittee.

Approved, Academic Senate 5/6/96
Approved by the President, 6/17/96

2 The department must prepare a status report on implementation of recommendations.

