

STRATEGIES FOR DEVELOPING NEW ACADEMIC PROGRAMS

February 10 - 12, 2020 | Baltimore, MD

Learn how to conduct internal and external analysis before establishing new academic programs at your institution.

OVERVIEW

Developing new academic programs is an important part of growing enrollments, maintaining relevancy in the curriculum, and differentiating the institution. But too often proposals lack rigor, are too ambitious or too expensive, or take too traditional an approach.

Learn the art and science of growing academic programs in a way that maximizes your institution's chance of success. You will walk through a set of criteria to consider when deciding whether to move forward with a new academic program or initiative. With the help our expert speakers, you will consider ways to start small, think creatively, and build programs organically. We will dive deep into how you can assess a potential program's:

- Fit with your institutional mission and goals
- Operational feasibility given your capacity and resources
- Prospective student enrollment
- Internal support to get it up and running
- Profitability and impact resulting from failure

BRING YOUR ACADEMIC PLANNING TEAM

Developing a new degree program or curricula involves many stakeholders. Because of this, we encourage you to bring your program planning team that consists of provosts, deans, department chairs, operational or resource management administrators, registrars, and institutional researchers. Whether you are planning to develop a new online, blended / hybrid, or face-to-face program, this conference will help you to effectively plan a program.

CONTINUING EDUCATION CREDITS: CPE

Recommended CPE Credits: 15.5

Program Field of Study: Specialized Knowledge

Delivery Method: Group-Live

Prerequisites: None

Program Level: Basic

BRING YOUR TEAM AND SAVE!

Save over 15% when you register three or more colleagues.

AGENDA

Day One

Your registration fee includes full access to all conference sessions and materials, access to the networking reception on Monday, breakfast and lunch on Tuesday, and breakfast on Wednesday, as well as refreshments and snacks throughout the conference.

Registration

12:30 - 1:00 p.m.

Welcome and Introductions

1:00 - 1:15 p.m.

Setting the Stage for Change in New Academic Program Development

1:15 - 2:15 p.m.

This hour will consider such questions as: What are the current trends and disruptive forces that are impacting higher education today? What forces are particularly impactful for your campus? How might your current context and challenges inform your academic program mix and the decisions you make about new programs?

Creating an Appetite for Innovation on Your Campus

2:15 - 3:00 p.m.

Innovation is not easy within any context. Traditional modes of operation and decision-making create real barriers. In this session, you will learn some effective strategies for creating an innovative supportive campus environment. Specifically, our expert presenter will address:

- Creating an urgency for innovation and change
- Overcoming barriers that often get in the way of effective change efforts
- Looking outward for innovative inspiration and best practices

Working Session – Identifying Your Key Barriers to Change

3:00 - 3:30 p.m.

You will have an opportunity to apply what you have learned as you work with others to identify your key barriers to change on your campus. You will begin to identify what factors will get in the way or impede your ability to bring new academic programs forward.

Break

3:30 - 3:45 p.m.

AGENDA

Day One (CONTINUED)

Market Research to Identify Opportunities for New Academic Programs

3:45 - 5:00 p.m.

Inspiration for new academic programs is readily available—if you know where to look. We will address:

- Utilizing primary and secondary market research to identify potential program demand
- Key market research resources that every provost and academic administrator should have at their fingertips
- Strategies for assessing the need and existing competition for new academic program possibilities

Networking Reception (included in registration fee)

5:00 - 6:00 p.m.

This informal reception is your chance to decompress, have some refreshments on us, and expand your network of connections. Our programs are intentionally designed for smaller groups, so this is a great time to catch-up with attendees and speakers whom you may not have connected with yet.

Day Two

Continental Breakfast (included in registration fee)

8:00 - 8:30 a.m.

Key Workforce Trends and Implications for Academic Program Planning

8:30 - 10:45 a.m. (includes break)

Your presenter will review the most critical national and international workforce trends and the potential impact for higher education. These trends will be looked at both to surface programs that are both immediately viable and to identify those that are emerging and represent areas of future potential. Specific questions to be addressed:

- What are the demographics of today's college student?
- What will the world of work look like in 2025?
- What are the fastest growing occupations and what educational demand does this create?
- Which occupations are in decline?
- What are new educational delivery models that might be considered in response to these trends?
- What does all this mean for higher education?

AGENDA

Day TWO (CONTINUED)

Break

10:45 - 11:00 a.m.

The Art and Science of New Academic Program Development

11:00 a.m. - 12:30 p.m.

Following on this presenter's previous sessions, you will be introduced to a process for developing, vetting, and operationalizing new academic programs. Time for Q&A will be included. Specific topics to be addressed include:

- Essential elements and considerations for developing new academic programs
- Important factors to consider in assessing risk and opportunity with new program possibilities
- Principles for operationalizing new programs
- Considerations for scaling and managing capacity

Lunch (included in registration)

12:30 - 1:30 p.m.

Accreditation/Re-Accreditation and State Authorization

1:30 - 2:45 p.m.

Accreditation can be both an enabler and a hindrance to creative approaches so it's important to think through these implications as early as possible. In this session we'll develop a working list of issues that need to be address regarding accreditation, state authorization, and changes to your campus mission including:

- What are the accreditation implications of new programs?
- How and when do you bring accreditors into your process when thinking about something creative or non-traditional?
- How can past issues/concerns with your accreditor impact the process of developing new programs?
- How can the format of the program impact accreditation considerations?
- How do you determine the value of specialized accreditation?

Break

2:45 - 3:00 p.m.

AGENDA

Day TWO (CONTINUED)

Infrastructure and Resource Planning to Support New Academic Programs

3:00 - 4:15 p.m.

Bringing on new academic programs requires thinking through a host of infrastructure and resource issues. Where will the resources come from to fund these changes? How will your new programs affect space utilization and technological requirements? Did market research indicate a sufficient market to produce the needed revenue? Can the staffing changes be phased in, or are they necessary up front to operate the proposed new academic program? Have you taken the following into consideration:

- Faculty needed to support a new academic program
- Faculty reductions for program cuts or elimination
- Staff needed to move into a new strategic direction
- Budgeting for human capital to accomplish strategic change
- Classrooms and technology capacity
- Adequate parking
- A need for a current facilities utilization analysis
- Determining the need for new facilities

Working Session: Developing Feasibility Plan

4:15 - 4:45 p.m.

You will continue the work you started in the previous working session and begin developing a feasibility plan for one program idea for your campus. You will have opportunity to review issues covered by presenters as they may impact the potential for success for your program.

AGENDA

Day Three

Continental Breakfast (included in registration)

8:30 - 9:00 a.m.

Creating a Marketing Plan for your New Program

9:00 - 10:30 a.m.

Unfortunately, “if you build it, they will come” isn’t a bankable strategy. Even the best designed new program can fail if a viable marketing plan isn’t well crafted and effectively executed. Our expert will discuss what it takes to successfully market a new program and sustain one’s market position over time. The speaker will address:

- Building a comprehensive new program marketing plan
- Budgeting for marketing and recruitment efforts
- Staffing options for program recruitment and marketing
- Assessing the effectiveness of your marketing efforts
- Using market research to determine program viability
- Measuring demand for your new academic program

Break

10:30 - 10:45 a.m.

Financial Budgeting and Modeling

10:45 - 11:45 a.m.

New programs that are not integrated into the campus’s five-year budgeting process and properly resourced will likely flounder or never get off the ground. Tough decisions are often required to trim funding of less profitable academic programs to be able to expand programs that will improve the institution’s bottom line. This final hour will focus on:

- Tying your strategic planning and new program development to a five-year budget
- Directly linking the planning process to the budget
- Identifying program reductions and program growth opportunities to keep the budget in balance

Wrap-Up, Q&A, and Evaluation

11:45 a.m. - 12:15 p.m.

INSTRUCTORS

Bob Atkins

Gray Associates

Bob led Gray's entry into the education industry and the development of Gray's proprietary industry databases and service offerings. He has worked with all of Gray's education clients, consulting Presidents, CEOs, and CMOs on business strategy, pricing, location selection, and program strategy. He is an expert in business strategy, marketing, sales and high-tech distribution channels. He has helped AT&T, Avaya, American Express, Dex Media, Qwest Communications, HP, IBM, and other clients to develop growth strategies, enter new markets, and build their sales and channel organizations. He has also led efforts that have eliminated tens of millions of dollars in cost, particularly in sales and channel management. He is a published author whose articles have appeared in the Wall Street Journal, Sales and Marketing Management, and other publications around the world. He received an MBA, with honors, from Harvard Business School and a BA, magna cum laude, from Harvard College.

DeWayne Frazier

University Provost, Iowa Wesleyan University

DeWayne currently serves as the Vice President for Academic Affairs and Dean of the College at Iowa Wesleyan University. Dr. Frazier's portfolio includes the Adult and Graduate Programs, library services, academic support, international education, Registrar Office, Office of Student Development, career services, community service office, campus ministries and the university academic divisions (Business, Education, Humanities, Nursing, and Sciences). Dr. Frazier serves on the President's Cabinet and is also a full professor in the Division of Business.

Prior to coming to Iowa Wesleyan, Dr. Frazier was the associate vice president for academic affairs and dean of the Graduate School at Campbellsville University in Kentucky, where he oversaw 17 different graduate programs in various disciplines. Prior to his work at Iowa Wesleyan, Dr. Frazier served as the Senior Vice President for International Programs at Upper Iowa University (UIU). There, Dr. Frazier oversaw campus internationalization efforts, including the implementation of an international student recruitment plan and the growth of UIU's academic extension centers abroad.

INSTRUCTORS

Melissa Morriss-Olson, Ph.D.

Provost and Vice President for Academic Affairs, Bay Path University

Melissa Morriss-Olson currently serves as provost at Bay Path University, a 3,300 student women-focused institution located in Longmeadow, Massachusetts. As provost, she serves as the institution's chief academic officer and also oversees admissions, enrollment marketing and analytics, student life and athletics, institutional research and all academic research and support functions.

Throughout her thirty-plus year career, Dr. Morriss-Olson has gained a reputation as a creative academic entrepreneur. While at Bay Path, she has led the re-engineering of the learning community and structure including the development of the Thumbprint—Bay Path's distinguishing educational aspirations—as well as the Women Empowered as Learners and Leaders (WELL) program. Under her leadership, a new academic structure consisting of schools and colleges has been established and faculty resources have been diversified and strengthened. Dr. Morriss-Olson has led the development and launch of more than twenty new graduate degree programs, resulting in a significant increase in student enrollment.

Dr. Morriss-Olson is a nationally recognized higher education thought leader, speaking and writing often on topics such as higher education innovation, disruption and leadership. Her blog can be found here: [The Accidental Provost](#) or you can follow her on Twitter [@BayPathProvost](#)

Chris Nicholson

Assistant Dean of Enrollment, Marketing, and Partnerships, University College at University of Denver

Chris Nicholson has over two decades of leadership in higher education as an administrator, consultant, speaker, and faculty member. He currently serves as Assistant Dean of Enrollment, Marketing, and Partnerships for University College at the University of Denver, which offers over 100 academic programs and a robust portfolio of non-credit programming to over 8,000 learners across the world.

Chris also serves as a consultant for RNL (formerly Ruffalo Noel Levitz), where he helped launch the firm's adult, online and graduate practice, and actively consults with college and university leaders on strategic enrollment planning, online program strategy, academic program development, review, and assessment, marketing strategy, and organizational structure.

Chris has taught undergraduate and graduate courses in marketing and higher education for nearly 20 years, and speaks around the world on a range of topics, including professional, online, and continuing education, enrollment management and marketing, and U.S. higher education structure and policy. He is active professionally, serving for several years as a volunteer leader for the University Professional and Continuing Education Association (UPCEA).

ACADEMIC IMPRESSIONS STAFF

Whitney Egstad

Program Manager, Academic Impressions

Whitney Egstad believes the key to optimizing organizations is to cultivate and empower lifelong learners. Her mission is to do just that. For twelve years, she has designed learning experiences for diverse groups of professionals and students. As program manager, she performs market research and collaborates with subject matter experts to develop impactful professional learning programs for leaders in higher ed. In addition to directing program operations, she serves as an instructional design consultant for AI's online courses and tool kits. A pedagogue at heart, Whitney absorbs emergent research in neuroeducation, universal design, DEI, eLearning, and memory. She applies this research, as well as program data and feedback, in the development and revision of her programs.

LOCATION

February 10 - 12, 2020 | Baltimore, MD

Hotel:

Hyatt Regency Baltimore

300 Light Street

Baltimore, MD 21202

410.528.1234

Room rate:

\$119 + tax

Room block dates:

The nights of February 9, 10 and 11, 2020.

Room block cutoff date:

January 21, 2020.

Reserve Your Room: Please call 410.528.1234 and indicate that you are with the Academic Impressions group to receive the group rate. Please book early - rooms are limited and subject to availability.

The Academic Impressions Experience

Intimate, workshop-style trainings with personalized attention

Trainings are practical and action oriented so you can hit the ground running

Carefully vetted expert instructors who are also practitioners in the field

Learner-centric and designed for interaction and collaboration

Highly recommended:
9 out of 10 participants recommend our trainings to colleagues