Reasonable and Moderate Extension Request

The following information is taken from the Illinois Board of Higher Education website: http://www.ibhe.state.il.us/academic%20affairs/misc/info_guide_rev_june_2013.pdf
Reasonable and Moderate Extension (RME): An approved unit of instruction, public service, or research may be modified by a public university within parameters indicated below. (See pages 36-37 at link above.)
Definitions for Reasonable and Moderate Extension (RME) as applied to Illinois Public Colleges and Universities

Nature of Change

· Creation of a new formally organized research or public service unit that has a temporary mission of up to five years. (Criteria for continuation and a date for submission and request for permanent approval should accompany the RME).

· Creation of a certificate program in a field or at a level in which there is not a previously approved degree program at that level or a higher level.

· Creation of a new program that results from the reorganization or restructuring of the curricular elements of an existing program that have over time evolved into separate and distinct programs (e.g., split into two, or options have evolved into separate programs).

· Reclassification (change of CIP) of a program resulting from incremental changes or consolidation of two or more degree programs into a single program.

· Changes in degree designation at the same level (e.g., BA to BS, MA to MBA)

	
	
	

Guidelines for Information Needed to Create an RME

1. Title of Program, CIP Code(s)
2. Description of program or action: Purpose, goals, needs to be addressed, demand

3. Educational opportunities, number of students (for degree programs, not centers)

· Specify any effect/s on students resulting from program changes (for example: students allowed to graduate under previous program name…)

4. Budget and plan for sustainability; facilities and space; other resources—faculty, staff, students

· Clearly state if no new state resources are needed

5. Administrative structure: governance, including use of steering committees, advisory committees, etc. (for centers)

EXAMPLES

1. RME to establish a temporary center
· UIC—Center for Collaborative Engagement in Novel Therapeutic Research and Enterprise
2. RME to extend approval of a temporary center (original approval set to expire)

· UIUC—Center for South Asian and Middle Eastern Studies (CSAMES)
3. RME for program change
· CIP code change (change in purpose or mission)

· UIC and UIS—Management Information Systems (MIS) degrees
· Redesignation or reorganization

· UIUC—Bachelor of Science in Journalism (BSJ) with majors in Broadcast Journalism and in News Editorial as the Bachelor of Science (BS) with a major in Journalism
