

**Les programmes à l'étude
(Du 5 février 2011 au 25 avril 2011)**

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				
Université de Moncton				
Doctorat en psychologie, profil professionnel	Nouveau programme	Le programme proposé est destiné aux étudiantes et étudiants qui désirent faire carrière en psychologie professionnelle. Il mène à l'obtention du grade de Docteur ou Docteur en psychologie (D. Psy.) à partir d'un diplôme de premier cycle en psychologie. Le présent programme compte en tout 120 crédits répartis en trois (3) années de cours, de stages et d'activités de recherche, en plus d'une (1) année d'internat. La majeure partie des exigences de ce programme sont pertinentes au développement de connaissances et d'habiletés propres à chacune des six compétences essentielles précitées. D'autres cours obligatoires et à option portent sur les fondements biologiques, individuels, sociaux et cognitif-affectif du comportement, ceci conformément à l'Accord de reconnaissance réciproque. Le programme est d'une durée normale de quatre (4) ans et il doit être complété à l'intérieur de six (6) années. Deux années de résidence sont exigées.	Approfondie	En suspens en attendant le rapport du consultant externe
PhD en sciences de la vie	Nouveau programme	Ce programme vise à former des chercheurs de haut calibre, capable de diriger des travaux dans les domaines prioritaires des sciences de la vie que sont l'environnement et la santé. Plus précisément, le programme de doctorat en sciences de la vie assure la formation de spécialistes dans un des deux domaines suivants : Écologie, évolution et environnement ou Biologie moléculaire, cellulaire et physiologie. La durée normale du programme est de trois (3) ans. La durée maximale de temps prévue pour compléter le programme est de sept (7) ans après l'inscription initiale.	Approfondie	En suspens en attendant le rapport du consultant externe
Baccalauréat en science infirmière	Modification	Le programme proposé contribuera à mieux préparer les diplômées et les diplômés au marché du travail et à la poursuite d'études aux cycles supérieurs. Dans son ensemble, le programme comporte 21 crédits de formation générale, 30 crédits de formation en sciences connexes et 69 crédits dans la discipline principale. Bien que le projet de reconfiguration de l'Université préconise 90 crédits de formation fondamentale, dont 60 crédits dans la discipline principale et 30 crédits dans les disciplines connexes, et 30 crédits de formation générale, l'ÉRSI a soumis une demande de dérogation afin de répondre aux exigences des associations professionnelles au niveau des compétences à développer en science infirmière et des heures cliniques exigées (1400 heures).	À déterminer	En suspens en attendant la réponse de l'UdeM
University of New Brunswick				
Bachelor of Arts, Double Major in Linguistics (UNB, Saint John)	New	The proposed program is one component of a Double Major, completed as part of a four-year, 120ch Bachelor of Arts program. The Linguistics component requires students to complete 30ch of courses, including two required Linguistics courses and eight electives chosen from two possible lists of approved courses.	In-depth	Pending assessment by MPHEC at its May 2011 meeting
Master of Applied Computer Science (UNB, Fredericton/Saint John)	New	UNB is proposing a course-based Master of Applied Computer Science with a co-op option. Students must complete 10-12 graduate and undergraduate courses, two of which can be replaced by an individual project. Students may complete the proposed program on a full-time or part-time basis.	In-depth	Returned (March 23, 2011)
St. Thomas University				
Aucune proposition n'est actuellement à l'étude				
Yorkville University				
Master of Education (proposal submitted under the NBDGA)	New	The proposed program is a Master of Education program with four streams (Educational Leadership, Inclusive Education, Adult Education and Guidance and Counselling). The Educational Leadership, Inclusive Education and Adult Education streams require 36 credits and can be completed in two years (6 trimesters). Each stream includes a 6 credit major research paper or a 6 credit supervised practicum. The Guidance and Counselling stream requires 48 credits, including 2 three-credit practicum courses and can be completed in less than three years (8 trimesters). The objective of the proposed programs is to prepare students for a specialized field of educational practice. Those already involved in the field will be able to extend their professional knowledge and skill.	NBDGA	Pending Yorkville response

**Les programmes à l'étude
(Du 5 février 2011 au 25 avril 2011)**

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 Business Administration (proposal submitted under the NBDGA)	New	The proposed program is oriented toward working adults interested in broadening and developing skills in business management. To earn the BBA degree, students complete 120 study credits, including 36 three-credit courses delivered online, two project-based courses (three credits each) and a final business plan (six credits). The program can be completed on either a full-time or a part-time basis and students will have the option of completing the program with Honours.	NBDGA	Pending Yorkville response
Nouvelle-Écosse				
Acadia University				
Bachelor of Business Administration with Major in Employment Relations	New	The proposed program allows BBA students the option of obtaining a Major in Employment Relations through the completion, in addition to the core requirements of the BBA degree, of three required management courses (Human Resources Management, Employment Relations and Labour Relations); five courses from a list of management-related electives and five non-business courses from a select list. Students also have the option of completing a co-op component. Through the completion of business and non-business courses, students are provided the opportunity to explore the employment relationship from a variety of disciplines including the feminist, sociological, psychological, historic and economic disciplines.	Cursory Review	Approved (March 3, 2011)
Bachelor of Business Administration with Major in Finance	New	The objective of the proposed 4-year, 120h Bachelor of Business Administration with Major in Finance is to prepare students for professional careers in government, industry, business or further graduate study. Students will also be prepared to undergo training for professional certification with the CFA, CIMA or CFP professional accreditation bodies. To obtain the Major, students must complete, in addition to the core requirements for the degree, four required finance and accounting courses; a selection of four of a possible six additional finance courses; and two of a possible four economic courses. Students will have the opportunity to participate in a three term cooperative education program.	Cursory Review	Approved (February 10, 2011)
Atlantic School of Theology				
Aucune proposition n'est actuellement à l'étude				
Cape Breton University				
Bachelor of Business Administration, Major in Marketing	New	Not available at this time	To be determined	Pending response by CBU
Dalhousie University				
Masters in Journalism (offered in partnership with University of King's College)	New	The proposed program is a 10-month, 30ch full-time Master of Journalism program with two streams: Investigative and New Ventures. Both streams conclude with a project and both are built around a core of classes in the craft and economics of multimedia, multiplatform journalism. All classes in the Investigative stream will be offered at King's; six of the eight classes for the New Ventures stream will be offered at Kings. Two classes in the New Ventures Stream are delivered through Dalhousie's Faculty of Management.	Cursory Review	Approved (February 28, 2011)
Name Change from Bachelor of Laws to Juris Doctor	Modification	The proposal is submitted as a name change only.	Cursory Review	Approved (March 3, 2011)
Combined Master of Business Administration / Master of Library Sciences	Termination	The University is proposing to terminate this combined degree program; students will still have the option to complete the two degrees separately.	Cursory Review	Approved (April 20, 2011)
Bachelor of Science (Recreation), Honours/Honours Conversion: (a) Recreation Management (b) Therapeutic Recreation	New	Not available at this time	To be determined	Pending receipt of comments through the distribution process
Mount Saint Vincent University				
Aucune proposition n'est actuellement à l'étude				

**Les programmes à l'étude
(Du 5 février 2011 au 25 avril 2011)**

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)
Nova Scotia Agricultural College				
Certificate in Technology Education	New	The proposed program is a 2.5-5 year, part-time 30ch Certificate in Technology Education for public school teachers who teach technology education. It is a bachelor's level certificate recognizing upgrades in content knowledge and pedagogy related to technology education at the high school level. Upon completion, a Certificate of Upgrade for Nova Scotia teachers is awarded.	In-depth	Approved with conditions (February 7, 2011)
Nova Scotia College of Art and Design University				
Bachelor of Arts, Major in Art History	New	Not available at this time	To be determined	Pending cursory review assessment
Saint Mary's University				
PhD in International Development Studies	New	The proposed PhD in International Development Studies (IDS) will be a 3-7 year, research-based program which focuses on the political economy of globalization. Students are required to take two full-year courses, prepare and defend a thesis proposal, and research and write a dissertation which is to be publicly defended. The proposed program will prepare students for teaching positions in IDS faculties, or work in government or non-governmental organizations.	In-depth	Pending report of external readers & submission of additional information
Master of Science in Applied Science	Modification	Not available at this time	To be determined	Pending Response by CBU
St. Francis Xavier University				
Aucune proposition n'est actuellement à l'étude				
University of King's College				
Masters in Journalism (offered in partnership with Dalhousie University)	New	The proposed program is a 10-month, 30ch full-time Master of Journalism program with two streams: Investigative and New Ventures. Both streams conclude with a project and both are built around a core of classes in the craft and economics of multimedia, multiplatform journalism. All classes in the Investigative stream will be offered at King's; six of the eight classes for the New Ventures stream will be offered at Kings. Two classes in the New Ventures Stream are delivered through Dalhousie's Faculty of Management.	Cursory Review	Approved (February 28, 2011)
Université Sainte-Anne				
Maîtrise en éducation	Modification	L'Université Sainte-Anne propose une modification du programme « Maîtrise en Éducation (enseignement du français langue seconde) » afin d'y ajouter un nouveau volet « enseignement du français langue maternelle ». Les deux volets du programme « Maîtrise en éducation » de 30 crédits seraient offerts à temps partiel seulement sur une période de trois ans et demi.	Approfondie	À être évalué par le CESPM à sa réunion de mai 2011
Île-du-Prince-Édouard				
University of Prince Edward Island				
Name Change (and modification): Bachelor of Education Specialization in Teaching French Immersion to Bachelor of Education (enseignement en français) <i>Now renamed: Bachelor of Education (Français langue seconde)</i>	Modification	UPEI is proposing to modify its existing Bachelor of Education (Teaching French Immersion), offered in partnership with the Université de Moncton, to be offered entirely at UPEI. The University is also proposing to change the name of the program to a Bachelor of Education (Enseignement en français). The proposed program requires that students complete 20 courses and a 21 week practicum over two years of study. Students have the option of focussing their studies on one of three streams: Early Years, Middle Years and Senior Years. In the Early and Middle Years streams, students will take 80% of their courses in French; whereas, students in the Senior Years stream will take 75% of their courses in French. The primary objective of the proposed program is to prepare future teachers of French Immersion, Core French and Intensive French.	In-depth	Approved with conditions (February 7, 2011)
Bachelor of Education (Kindergarten) French component	New	The French version of the program is anticipated to mirror the English version of the BEd (Kindergarten) which was approved by the Commission in April 2010.	In-depth	Approved with conditions (February 7, 2011)

**Les programmes à l'étude
(Du 5 février 2011 au 25 avril 2011)**

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)
PhD in Molecular and Macromolecular Sciences	New	The proposed program is a full-time, research intensive Doctor of Philosophy degree administered by the Faculty of Science under the umbrella of the Molecular and Macromolecular Sciences research constellation, along with an additional business specialization. Students must complete 9ch of MMS courses and 9ch of Business courses, a 6ch capstone course, a candidacy exam, and a PhD thesis.	In-depth	Pending assessment by MPHEC at May 2011 meeting
PhD in Environmental Sciences	New	The proposed PhD in Environmental Sciences is a four- to seven-year interdisciplinary, research-oriented program with supplementary non-traditional training and certification in Environmental Communication Strategies. A research dissertation and a core set of environment-oriented courses will constitute the foundation of each student's program, both of which will be complemented with an array of elective courses. The program also includes a 75-hour internship.	In-depth	Pending response from UPEI