

**Les programmes à l'étude
(Du 9 juillet 2015 au 24 septembre 2015)**

Nota: les renseignements concernant les programmes sont fournis dans la langue de l'établissement

Programme	Type de proposition	Description des programmes	Type d'évaluation	Décision (date, s'il y a lieu)
NOUVEAU-BRUNSWICK				
Mount Allison University				
Aucune proposition n'est actuellement à l'étude				
St. Thomas University				
Aucune proposition n'est actuellement à l'étude				
Université de Moncton				
Doctorat ès sciences appliquées	Nouveau	La Faculté d'ingénierie vise à former du personnel hautement qualifié dans le domaine des sciences appliquées. Le programme comprend 101 crédits d'activités pédagogiques qui sont: la thèse de doctorat, l'examen prédoctoral, le séminaire de recherche, les deux cours interdisciplinaires et les deux cours d'études dirigées. Les études s'étaleront normalement sur trois (3) ans.	à déterminer	En attendant la réponse de l'UdeM
Maîtrise ès sciences (gestion)	Nouveau	Description du programme non disponible.	à déterminer	En attendant l'évaluation de Stade I
Certificat en gérontologie	Abolition	La Faculté des arts et des sciences ne dispose plus des ressources humaines depuis la retraite d'une professeure, plusieurs cours n'ont pas été offerts depuis plusieurs années et les inscriptions sont suspendues de ce programme depuis 2009.	à déterminer	En attendant l'évaluation de Stade I
University of New Brunswick				
Master of Applied Health Services Research <i>(includes termination of DAL partnership) (offered in partnership with UPEI, MUN & SMU)</i>	Modification	The Master of Applied Health Services Research is a two-year interdisciplinary collaborative program offered both on a full and part-time basis through UNB, MUN, and UPEI and is nested within the Atlantic Regional Training Centre (ARTC). It is proposed that SMU join these partners in delivering the MAHSR program. DAL has withdrawn from the partnership.	Stage II	Pending response to the AAC
Certificate in Applied Behaviour Analysis <i>(UNB, Fredericton)</i>	New	The proposed Certificate is designed to allow graduates to meet the Behaviour Analyst Certification Board (BACB) Assistant level examination requirements. The program requires 31 credit hours of study, including practicum/fieldwork, to be completed in 1-2 years full-time or 2-5 years part-time. The program is intended for students with a bachelor's degree in psychology or adult learners working in intervention sectors. Part-time learners will be accommodated through online and blended learning formats.	Stage I	Approved (August 24, 2015)
MA/PhD in English <i>(UNB, Fredericton)</i>	Modification	UNB is proposing a five-year combined MA/PhD, to complement its existing stand-alone programs. The combined MA/PhD would consist of the one-year MA in English, and then four years of doctoral work. The combined MA/PhD would be distinguished from the current PhD by admitting students from the BA and reducing the number of courses at the doctoral level. Students in the combined MA/PhD would also begin work on the dissertation project one year earlier than students in the existing PhD.	Stage II	Pending response from UNB
Yorkville University				
Bachelor of Business Administration	Existing	Yorkville offers a BBA for working adults interested in broadening their knowledge and skills in business management. To obtain the degree, students complete 120ch of courses of which a portion is transferred from prior post-secondary education. Students then complete core business and general studies courses, including applied project courses and a business plan. The program is being assessed as per the Minister's (2012) condition to designation. A modification to admissions requirements is also being considered.	NBDGA	Designated by the Minister with conditions

**Les programmes à l'étude
(Du 9 juillet 2015 au 24 septembre 2015)**

Nota: les renseignements concernant les programmes sont fournis dans la langue de l'établissement

Programme	Type de proposition	Description des programmes	Type d'évaluation	Décision (date, s'il y a lieu)
NOUVELLE-ÉCOSSE				
Acadia University				
Master of Recreation Management to Master of Community Development	Modification	Acadia University is proposing a name change from Master of Recreation Management to Master of Community Development. The modification also includes corresponding changes to course titles and descriptions.	Stage II	Returned (September 3, 2015)
Bachelor of Computer Science with Specialization in Software Development <i>(to replace the existing Specialization in Electronic Commerce)</i>	Modification	Acadia is proposing to introduce a new specialization in Software Development within its Bachelor of Computer Science to replace the existing Specialization in Electronic Commerce. The modification will affect only the 36ch specialization portion of the 120ch degree, introducing a newly-required course, removing other existing course requirements, and introducing more choice in electives.	To be determined	Stage I Assessment in progress
Atlantic School of Theology				
Aucune proposition n'est actuellement à l'étude				
Cape Breton University				
Bachelor of Technology, Emergency Management to Bachelor of Emergency Management Studies	Modification	CBU is proposing to modify its existing Bachelor of Technology (Emergency Management) to be a Bachelor of Emergency Management Studies. In addition to the name change, six full-year courses (6ch each) will be split into twelve half-year courses (now 3ch each), and one full-year course will be replaced by a required 6ch practicum.	Stage II	Withdrawn (September 21, 2015)
Bachelor of Arts Community Studies, Major in Sport and Physical Activity Leadership Bachelor of Arts Community Studies, Honours in Sport and Physical Activity Leadership	New	CBU is proposing a new major and honours option in Sports and Physical Activity Leadership within its 4-year (120ch) Bachelor of Arts in Community Studies. To complete the major or honours, students take required courses in Sport and Physical Activity Leadership, core Community Studies courses (including two work placements), an English course, 24ch in a Minor of their choice, and electives. Students enrolled in the honours program also complete an honours thesis.	Stage II	Pending consideration by the MPHEC at its next meeting
Dalhousie University				
Bachelor of Science (Nursing)	Modification	This program modification focuses on the development of a new, integrated curriculum, utilizing best practice pedagogies and innovative clinical placements. In this modification, Dal is proposing one curriculum of 120 credit hours with approximately 1320 hours of clinical integration (including laboratory and clinical practice).	To be determined	Pending response from Dal
Bachelor of Science, Bioveterinary Science	New	Dal is proposing a four-year Bachelor of Science program in Bioveterinary Science. This program has been designed to provide an educational experience in subjects related to the animal health sciences. This program will help students adapt to the changing landscape in the sciences linked to animal health and welfare and the challenges facing them as they enter graduate school, professional programs like veterinary school, and the public and private sector.	To be determined	Pending response from Dal
Bachelor of Science (Hons/Major/Combined Hons/DoubleMajor) in Actuarial Science Post-baccalaureate Diploma in Actuarial Science	New	Dalhousie is proposing to introduce a degree program in Actuarial Science, including major, double major, honours and combined honours options. The degree program will build on Dalhousie's existing certificate program in Actuarial and Financial Mathematics, adding four new courses in Actuarial Science. Dalhousie is also proposing a new post-baccalaureate Diploma in Actuarial Science for students already holding an undergraduate degree in a related field.	Stage II	Pending consideration by the MPHEC at its next meeting

**Les programmes à l'étude
(Du 9 juillet 2015 au 24 septembre 2015)**

Nota: les renseignements concernant les programmes sont fournis dans la langue de l'établissement

Programme	Type de proposition	Description des programmes	Type d'évaluation	Décision (date, s'il y a lieu)
Mount Saint Vincent University				
Aucune proposition n'est actuellement à l'étude				
Nova Scotia College of Art and Design University				
Aucune proposition n'est actuellement à l'étude				
Saint Mary's University				
Master of Applied Health Services Research <i>(includes termination of DAL partnership)</i> <i>(offered in partnership with UNB, MUN & UPEI)</i>	Modification	The Master of Applied Health Services Research is a two-year interdisciplinary collaborative program offered both on a full and part-time basis through UNB, MUN, and UPEI and is nested within the Atlantic Regional Training Centre (ARTC). It is proposed that SMU join these partners in delivering the MAHSR program. DAL has withdrawn from the partnership.	Stage II	Pending response to the AAC
Master of Business Administration	Modification	SMU is proposing to modify its MBA degree by: shortening the time-to-degree completion from 16-20 months to 16; introducing pre-arrival modules; adopting greater use of the 'case method' to better integrate course content across the program; modifying many existing courses and introducing some new ones including a longitudinal course related to 'responsible leadership'; enhancing professional development and career services; introducing mandatory immersive learning experiences; and providing greater flexibility in elective courses.	Stage I	Approved (August 24, 2015)
St. Francis Xavier University				
Master of Science in Biology	New	StFX has submitted a proposal to approve its existing Master of Science in Biology. Students are required to complete two graduate courses (6ch), a research proposal (6ch), progress meetings (6ch) and a thesis (18ch) for a total of 36ch. Full-time students must complete the program within two years; part-time students have up to six years to complete the program.	Stage II	Pending response to the AAC
University of King's College				
Aucune proposition n'est actuellement à l'étude				
Université Sainte-Anne				
Baccalauréat ès sciences, majeure en biologie <i>(général ou concentration en biologie environnementale ou en biologie cellulaire et moléculaire)</i>	Nouveau	L'USA propose un programme de baccalauréat ès sciences général avec une majeure en biologie pour assurer à l'étudiant une large formation théorique et pratique dans les différents domaines de la biologie. Le programme propose un cheminement général et deux concentrations : biologie cellulaire et moléculaire et, biologie environnementale. Le programme de 120 crédits sera échelonné sur une période de quatre ans.	Stade II	En attendant l'examen par la CESPM
ILE-DU-PRINCE-ÉDOUARD				
University of Prince Edward Island				
Master of Applied Health Services Research <i>(includes termination of DAL partnership)</i> <i>(offered in partnership with UNB, MUN & SMU)</i>	Modification	The Master of Applied Health Services Research is a two-year interdisciplinary collaborative program offered both on a full and part-time basis through UNB, MUN, and UPEI and is nested within the Atlantic Regional Training Centre (ARTC). It is proposed that SMU join these partners in delivering the MAHSR program. DAL has withdrawn from the partnership.	Stage II	Pending response to the AAC
Bachelor of Child and Family Studies <i>(2+2 program with Holland College or equivalent)</i>	Modification	UPEI is proposing to modify its existing degree to an online format. The proposal also includes modifications to admission requirements and resources as well as minor modifications to university course content and increased options for the practicum to accommodate students in the new format (students can complete the practicum as a block during summer session).	Stage II	Pending response to the AAC

**Les programmes à l'étude
(Du 9 juillet 2015 au 24 septembre 2015)**

Nota: les renseignements concernant les programmes sont fournis dans la langue de l'établissement

Programme	Type de proposition	Description des programmes	Type d'évaluation	Décision (date, s'il y a lieu)
Bachelor of Applied Arts in Print Journalism to Bachelor of Applied Arts in Journalism <i>(2+2 program with Holland College or equivalent)</i>	Modification	UPEI is proposing: (1) a name change to BAA in Journalism; (2) introduction of a new course: Journalism 101; and (3) a packaging of courses that will allow students to choose from the following streams: Law and Politics, International Affairs, Business and Economics, Environment and Health, Science and Technology, Arts and Entertainment or General.	Stage II	Pending consideration by the MPHEC at its next meeting
Bachelor of Science in: (1) Actuarial Science <i>(Major; co-op option)</i> (2) Financial Mathematics <i>(Major; co-op option)</i> (3) Analytics <i>(Major; co-op option; specializations in Data Analytics or Business Analytics)</i> (4) Statistics <i>(Major; Honours; co-op option)</i> (5) Mathematics <i>(Major; Honours; co-op option)</i> (6) Mathematics with Engineering	New/ Modification	UPEI is proposing to form a new School of Mathematical Sciences that will offer a suite of five related majors including: Actuarial Science, Financial Mathematics, Analytics (with streams in business analytics and data analytics), and Statistics. With the proposed changes, the existing UPEI major in Mathematics would be modified slightly to adopt the common core shared by all courses. All the programs comprise 120 ch of study and share a 36ch common core. All programs would include a co-op option.	Stage II	Pending response to the AAC

