

Les programmes à l'études
(Du 4 mai 2013 au 3 septembre 2013)

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				
Bachelor of Arts, Major and Honours (Philosophy, Politics and Economics)	New	MTA is proposing to offer a new (120ch) Bachelor of Arts, Major or Honours in Philosophy, Politics, and Economics. The program will require 66 credits for the Major and 84 credits for the Honours. The program is intended to offer students a multidisciplinary immersion in the problems of action and reflection that structure the human world.	Stage II	Approved (May 31, 2013)
St. Thomas University				
Aucune proposition n'est actuellement à l'étude				
Université de Moncton				
Baccalauréat appliqué en gestion de la relation client (avec CCNB)	Nouveau	Le Baccalauréat appliqué en gestion de la relation client comporte 120 crédits dont la moitié transférée du programme Administration des affaires - marketing du CCNB – Campus de Dieppe sous forme d'équivalence. Le programme a pour objectif de fournir à l'étudiante ou à l'étudiant une formation académique et professionnelle visant à cibler, à informer, à conquérir et à fidéliser les clients par le biais d'un ensemble d'efforts mis en œuvre par l'entreprise, en particulier par son département de marketing.	Stade II	En attendant l'examen par le Comité
Baccalauréat en récréologie à Baccalauréat en gestion du loisir, sport et tourisme	Modification	Il s'agit du changement de nom du programme, qui passe de « Baccalauréat en récréologie » à « Baccalauréat en gestion du loisir, sport et tourisme ». Afin de respecter les consignes du projet de reconfiguration, le programme passe de 126 à 120 crédits. Les modifications au programme comprennent, notamment l'élimination d'un cours obligatoire et le déplacement de l'internat de quatre mois du semestre d'automne de la 4e année au semestre d'automne de cette même année.	Stade I	Approuvé (le 7 juin 2013)
Baccalauréat appliqué en technologie, information et leadership (avec CCNB)	Nouveau	Le Baccalauréat appliqué en technologie, information et leadership est un programme articulé entre le Collège communautaire du Nouveau Brunswick (CCNB) et l'UdeM. Les étudiantes et les étudiants pourront s'inscrire à ce programme à temps partiel ou encore dans un régime à temps complet au campus de Shippagan. Ce programme s'adresse particulièrement à des technologues spécialisés, diplômés du CCNB, présentement sur le marché du travail et en provenance de différents secteurs. Il vise à fournir aux étudiantes et aux étudiants les compétences et les connaissances théoriques et appliquées requises en leadership dans les organisations.	Stade I	Approuvé (le 23 août 2013)
Baccalauréat ès arts (majeure en information-communication)	Modification	Cet énoncé de programme repose sur trois principes. Tout d'abord, celui de réduire le nombre de crédits de 126 à 120, tel qu'exigé par les directives de la reconfiguration des programmes. En second lieu, celui d'actualiser la carte des cours ICOM en fonction de l'évolution des conditions de travail dans les milieux de l'information et des relations publiques. Enfin, il s'agit de profiter de cet exercice pour proposer également une mise à jour de la formation connexe nécessaire pour nos futures et futurs journalistes et relationnistes.	à déterminer	En attendant l'évaluation de Stade I
University of New Brunswick				
Master of Applied Computer Science (now Master of Computer Science by Coursework) (UNB, Fredericton & Saint John)	New	The Master of Applied Computer Science (now Master of Computer Science by Coursework) will provide an alternative for students who want to study at an advanced level without completing a thesis. Students will have the option of completing an individual project and/or an eight-month co-op work term in addition to a series of graduate and undergraduate courses.	Stage II	Approved (May 31, 2013)
PhD in English (UNB, Fredericton & Saint John)	Modification	UNB is proposing to introduce an accelerated stream of its PhD in English for those who complete the new 12-month MA in English. For the accelerated stream, students will complete 12ch fewer courses (a 6ch research methods course and 6ch in academic seminars) than is currently the case for the PhD; the remaining degree requirements remain the same: 9ch academic seminars, three comprehensive exams, 6ch teaching apprenticeship and the thesis. A language requirement is also identified for both streams.	Stage II	Pending response to the AAC
Masters of Technology Management and Entrepreneurship (now Master of Engineering in Technology Management and Entrepreneurship) (UNB, Fredericton & Saint John)	New	The MTME builds on UNB's existing Diploma in Technology Management and Entrepreneurship and is designed to equip aspiring entrepreneurs with the necessary tools and skills to begin technology-based start-up companies. Students complete 33ch of coursework, including 12ch from project and practicum courses, over an 18-month period and develop a product for market.	Stage II	Pending response to the AAC
Bachelor of Science, Major / Honours in Biology-Mathematics/Statistics Bachelor of Science, Major / Honours in Biology-Physics (UNB, Fredericton)	Modification	UNBF is proposing to add an Honours option to its BSc in Biology-Mathematics/Statistics and its BSc in Biology-Physics. Students in the Honours programs would complete an additional 12ch of courses at the 3000 or 4000-level (including a optional thesis for the Biology-Mathematics/Statistics program or, for the Biology-Physics program, thesis or advanced research project).	To be determined	Pending response to Stage I questions

Programme	Type de proposition	Description des programmes	Type d'évaluation	Décision (date, s'il y a lieu)
Graduate Certificate in Management (UNB, Fredericton)	Modification	UNB's existing MBA program offers an exit point for candidates who choose to leave the program after the first year, which results in the awarding of a Diploma in Management. This proposal is requesting a modification of this exit point, whereby the Diploma is modified to a Certificate and the number of required courses is reduced from ten to eight.	Stage I	Approved (May 10, 2013)
Bachelor of Science Biology-Psychology - Pre-Professional Concentration (UNB, Saint John)	New	UNBSJ is proposing to introduce a pre-professional stream to its existing Majors and Honours programs in Biology-Psychology. Students in this program will complete nine additional required courses to better prepare them for entry into post-graduate programs such as Pharmacy, Dentistry, and Medicine.	To be determined	Stage I Assessment in progress
Certificate in Social Sciences (UNB, Saint John)	Termination	This proposal was received for information only.	N/A	For Information and Record
Certificate in Family Violence Issues (UNB, Fredericton)	New	The Certificate in Family Violence Issues is designed to prepare graduates who will be better equipped to work with their clientele (in fields such as education, social work, psychology, and nursing) that may encounter family violence issues. Students complete eight (three required; five elective) courses to obtain the Certificate.	To be determined	Pending receipt of comments
Yorkville University				
Master of Education, Educational Leadership and Inclusive Education	New	Yorkville University is proposing to add two specializations to its existing Master of Education program: Educational Leadership and Inclusive Education. Each specialization is comprised of ten courses, and students complete a major capstone project as part of the degree.	NBDGA	Pending external review
Nouvelle-Écosse				
Acadia University				
Integrated Bachelor of Music (Music Education) & Bachelor of Education	New	Acadia is proposing to introduce an integrated Bachelor of Music (Music Education) and BEd program that would allow students to complete both degrees over five years, rather than the six years currently required to complete the degrees separately. The structure of the proposed program is similar to that of Acadia's existing BSc Mathematics and Statistics with Education.	To be determined	Pending response from Acadia
<i>Name change:</i> Recreation Management & Community Development to Community Development (multiple programs)	Modification	Acadia is proposing to change the name of its Bachelor of Recreation Management (BRM) to a Bachelor of Community Development (BCD). Minor changes to course names and program requirements are also proposed.	Stage I	Approved (June 18, 2013)
Atlantic School of Theology				
Aucune proposition n'est actuellement à l'étude				
Cape Breton University				
Master of Arts, Heritage Management	New	CBU is proposing to introduce a Master of Arts in Heritage Management in which students complete six courses (including two courses from CBU's MBA program), as well as either a Practicum or Thesis/Case Study. Upon completion of the degree, students will be prepared to work in the cultural sector, or to enter certain doctoral programs in History, Folklore, Anthropology, or Political Science.	Stage II	Pending consideration by the AAC at its next meeting
Master of Business Administration in Community Economic Development	Modification	Program description not available at this time.	To be determined	Pending receipt of comments
Dalhousie University				
Master of Fine Arts in Creative Non-Fiction (in collaboration with the University of King's College)	New	The MFA in Creative Nonfiction is a 24-month limited-residency program in which students complete the equivalent of 12 half-credit courses as well as a professional book proposal and a 200-page manuscript under the supervision of various industry mentors. Students complete residencies at UKC as well as in Toronto and New York; other coursework is delivered through distance education.	Stage II	Approved (June 26, 2013)
General Practice Dental Residency	New	Dal is proposing to introduce a 12-month General Practice Dental Residency program to offer enhancement of clinical skills for dentists (DDS/DMD) who have an interest in advanced dental care, including working with medically compromised adults and marginalized populations. Residents will treat patients at the dental hospital in Dal's Faculty of Dentistry as well as community outreach clinics.	Stage I	Approved (June 18, 2013)
<i>Name change:</i> Doctoral Degree in Law (JSD) to Doctor in Philosophy (PhD)	Modification	DAL is proposing to modify its doctoral program in Law from a JSD to a PhD.	Stage I	Approved (June 18, 2013)
Bachelor of Science in Medical Sciences	New	DAL is proposing to introduce a 20-credit Bachelor of Science in Medical Sciences designed for students intending to enter medical school, or other medically-related professional schools (e.g., Dentistry, Pharmacy, Veterinary Medicine). Students complete a wide range of courses offered by thirteen departments in the Faculties of Science and Medicine; Honours students also complete a thesis and defense.	Stage II	Pending consideration by the AAC at its next meeting

Programme	Type de proposition	Description des programmes	Type d'évaluation	Décision (date, s'il y a lieu)
Certificate in Magnetic Resonance Imaging (MRI)	New	DAL is proposing to introduce a distance-delivery Certificate in Magnetic Resonance Imaging for students who are completing DAL's Bachelor of Health Science program, as well as professionals who have already completed a diploma or degree program in Diagnostic Medical Ultrasound, Nuclear Medicine Technology, or Radiological Technology. Graduates will be prepared to write MRI certification exams.	To be determined	Stage I Assessment in progress
Diploma in Disability Management	Termination	Submitted as a termination due to low enrolment.	To be determined	Pending receipt of comments
Certificate in Occupational Therapy	New	Program description not available at this time.	To be determined	Pending receipt of comments
Mount Saint Vincent University				
Bachelor of Business Administration (Strategic Human Resource Management Major)	Modification	MSVU is proposing to add a Strategic Human Resource Management (SHRM) Major to its existing BBA degree. After completing coursework in the functional areas of business, including management and eight units of introductory course work, students will work towards their SHRM Major by completing course work in HR Management, Organizational Topics, Values in Business and Society, Strategic HR Development, Strategic Compensation, etc.	Stage I	Approved (July 17, 2013)
Nova Scotia College of Art and Design University				
Aucune proposition n'est actuellement à l'étude				
Saint Mary's University				
Master of Applied Economics	New	The Master of Applied Economics is a one-year program in which students complete 24ch including a 3ch Major Research Paper. Graduates of this program will possess enhanced research and communications skills, as well as an increased understanding of policy and business issues related to Economics, and they will be qualified to enter related PhD programs.	Stage I	Approved (May 10, 2013)
St. Francis Xavier University				
Bachelor of Science in Human Nutrition with Integrated Dietetic Internship Option to Bachelor of Science in Human Nutrition and a Diploma in Integrated Dietetic Internship	Modification	St. FX is proposing to change the name and credential granted of its existing Bachelor of Science in Human Nutrition with Integrated Dietetic Internship option to a Bachelor of Science in Human Nutrition and a Diploma in Integrated Dietetic Internship to better reflect the way the program has been offered.	Stage II	Pending response to the AAC
Diploma in Ministry	New	The Diploma in Ministry is a professional development program that draws applicants from those already involved in adult faith development activities, or having responsibilities in this area. It consists of three required courses (including a Practicum) and a choice of two of four specified electives. The program is offered completely through distance education and is completed on a part-time basis, normally one course per term for a duration of 2.5 years.	Stage II	Pending response to the AAC
Addition of co-op option to: Mathematics Human Nutrition Computer Science Biology (multiple programs)	Modification	St. FX is proposing to add a co-op option to several of its existing programs in Mathematics, Human Nutrition, Biology, and Computer Science.	Stage I	Approved (July 17, 2013)
University of King's College				
Master of Fine Arts in Creative Non-Fiction (in collaboration with Dalhousie University)	New	The MFA in Creative Nonfiction is a 24-month limited-residency program in which students complete the equivalent of 12 half-credit courses as well as a professional book proposal and a 200-page manuscript under the supervision of various industry mentors. Students complete residencies at UKC as well as in Toronto and New York; other coursework is delivered through distance education.	Stage II	Approved (June 26, 2013)
Université Sainte-Anne				
Aucune proposition n'est actuellement à l'étude				
Île-du-Prince-Édouard				
University of Prince Edward Island				
Bachelor of Science Engineering in Integrated Engineering	New	UPEI currently offers a Diploma in Engineering that is common within the Dalhousie Associated University system. It is proposing to expand its engineering offerings to include a new Bachelor of Science Engineering in Integrated Engineering. All students would enroll in the Diploma and could choose to pursue an additional two years at UPEI in Integrated Engineering. The Integrated Engineering program can be completed with one of the following specializations: Physics, Chemistry, Biology, Math, Computer Science or Management.	Stage II	Pending response to the AAC

Programme	Type de proposition	Description des programmes	Type d'évaluation	Décision (date, s'il y a lieu)
Bachelor of Environmental Studies	New	The Bachelor of Environmental Studies is a 120ch degree program, in which students complete a 42ch major in Environmental Studies, including a 30-hour internship. Students must also complete one of three 6ch specializations in Environmental Thought and Practice, Island Environments and Sustainability, or Environmental Innovation and Change Management, as well as a selection of courses drawn from Arts, Sciences, Education, and Business. Graduates will be prepared for work or further study in related fields.	Stage II	Approved with conditions (June 26, 2013)
Graduate Certificate in School Librarianship	Modification	UPEI is proposing to modify its current post-baccalaureate Certificate in School Librarianship to a Graduate Certificate in School Librarianship. Courses will now be at the 6000-level and will be delivered entirely through distance education.	Stage II	Pending consideration by the AAC at its next meeting
<i>Name change & Modification:</i> Bachelor of Education (Early, Middle and Senior years) to Bachelor of Education (Primary/Elementary and Intermediate/Senior)	Modification	UPEI is proposing that the three current concentrations (Early, Middle and Senior Years) be collapsed into two: Primary/Elementary (K-6) and Intermediate/Senior (7-12). With this modification, UPEI is also proposing revisions to the program content with five new courses and six to be terminated; several other courses have also been modified. The proposed modifications follow from both internal and external reviews.	Stage I	Approved (June 28, 2013)
<i>Name Change & Modification:</i> Bachelor of Arts in Women's Studies to Bachelor of Arts in Diversity and Social Justice Studies	Modification	UPEI is proposing to modify its existing major and minor programs in Women's Studies to now be major and minor programs in Diversity and Social Justice Studies.	To be determined	Pending receipt of comments