PROGRAMME APPROVAL FORM – COLLABORATIVE PROGRAMMES
PART 1
Please complete Part 1 of this form and submit to Governance and Quality Enhancement for consideration by the Portfolio Development Group (PDG). Please note that there is no need to complete the rest of the form until Part 1 has been approved by PDG.

Purpose of Part 1:
· To gain a first understanding of the proposal and fit with institutional strategy
· To gain summary information on the proposed partner organisation

· To gain an overview of commercial reasons for the proposal

· To decide whether the proposal may progress to Parts 2 and 3 of this form

PART ONE (to be completed by the staff member presenting the proposal and the Dean)

General

	1
	Name of proposed Programme
	

	2
	Name and location of partner organisation
	

	3
	Host Subject Area
	

	4
	Host School
	

	5
	Purpose of the Programme (10-12 lines)

	
	

	6
	Fit with institutional Strategy and Sub-Strategies (10-12 lines)

	
	

	7
	Mode of study (delete as applicable)
	Full-time / Part-time / Both

	8
	Type of collaborative arrangement

(delete as applicable)
	Full programme/short programme/ local support centre/other

	9
	Award type
	Joint award / dual award / QMU award

	10
	Language of instruction and assessment
	

	11
	Proposed start date
	

	12
	Expected first intake
	

	
	Expected additional resources
	

	13
	· Staff

· Teaching space

· Equipment

· Library resources

· IS resources
	

Commercial (summary information)
	1
	Key commercial and / or strategic reasons for offering the Programme

	
	

	2
	Anticipated barriers or risks

	
	

	3
	Brief information about the partner organisation and its suitability

	
	

	4
	Expected student numbers in first year
	

	5
	Expected student numbers in subsequent years
	

	6
	Expected breakdown home/EU/overseas (UK partners only)
	

	7
	Will students fund themselves or is any support available? (eg employer, government)
	

ATTACHMENT:

· Summary of basic due diligence checks conducted by Partnership Development Manager
PDG decision: APPROVE/REJECT/REQUEST FURTHER INFORMATION (Secretary to PDG to insert details below)

	

PDG decision on staff member who will conduct the site visit:
PROGRAMME APPROVAL FORM – COLLABORATIVE PARTNERS
PART 2
Please complete Part 2 of this form and submit to the Quality Enhancement Unit for consideration by the Portfolio Development Group (PDG). Please note that there is no need to complete the rest of the form until Part 2 has been approved by PDG.

Purpose of Part 2:
· To consider detailed evidence as to the suitability of the partner in relation to the overarching selection principles

· To identify any risks associated with the proposal and how these may be managed
· To consider market research on viability
· To consider the costing for the proposed Programme
· To decide whether the proposal may progress to Part 3 of this form

PART 2 (to be completed by the staff member presenting the proposal and the Dean)

Selection principles (new partners only)
	1
	Fit with QMU selection principles. Where any principle is not fully met, provide a justification.

	
	

	2
	Summarise the partner’s capacity to deliver the programme (or those elements for which it is responsible). Please cross-refer to the site report, which should be appended with this documentation.

	
	

Risk assessment
	3
	Summarise the main risks associated with the proposed programme and how these would be managed. Please cross-refer to the risk evaluation report which should be appended with this documentation.

	
	

	4
	Summarise the main benefits of the proposed programme.

	
	

	5
	What support will be required from QMU to make this programme successful? Consider staff development, physical resources and administrative support as well as academic input.

	
	

Commercial (detailed information)
	6
	Evidence of demand as provided by the partner

	
	

	7a
	Who are the main competitors locally? Are other overseas universities operating in the area?

	
	

	7b
	List below any competitors who have withdrawn similar programmes recently with reasons

	
	Institution
	Programme
	Reasons for withdrawal

	
	
	
	

	
	
	
	

	
	
	
	

	8
	Evidence from other sources

	
	

	9
	Summary of business case

	
	Full Economic Cost (development)
	

	
	Full Economic Cost (operation)
	

	
	Proposed minimum price
	

	
	Likely surplus
	

	
	Income target
	

	
	Related targets (if applicable)
	

	10
	Please add any further information regarding costs and benefits that the PDG may find useful.

	
	

ATTACHMENTS:
· Site report (new partnerships)

· Risk evaluation report

· Costings

Please include any notes on the costing that may be of interest to the PDG below:

	

PDG decision: APPROVE/REJECT/REQUEST FURTHER INFORMATION (Secretary to PDG to insert details below)

PROGRAMME APPROVAL FORM

PART 3
Please complete Part 3 of this form and submit to the Quality Enhancement Unit for consideration by the SAB.

Purpose of Part 3:
· To consider and provide feedback on the academic proposal
· To identify opportunities for Cross-School working
· To refer the proposal to Senate: Senate approval is required before the Programme can proceed to validation
PART 3 (to be completed by the proposed Programme Leader)

	1
	Fit with School operational plan (10-12 lines)

	

	2
	Philosophy and aims (10-12 lines)

	

	2
	Outline structure – core and elective/new and existing modules

	

	3
	Learning, teaching and assessment strategy

	

	4
	Placement arrangements (if applicable)

	

SAB decision: APPROVE ACADEMIC PROPOSAL/REQUEST AMENDMENTS OR FURTHER INFORMATION BEFORE REFERRING TO SENATE (Secretary to SAB to insert details below)

	

