

Programs Under Review
(February 7, 2017 to April 12, 2017)

Note: Information pertaining to each program is available in the language of the submitting institution only.

Program	Proposal Type	Program Description	Assessment Type	Decision (date, where applicable)
NEW BRUNSWICK				
Mount Allison University				
No proposals being considered at this time				
St. Thomas University				
Bachelor of Arts, Honours in Human Rights	New	St. Thomas University is proposing to introduce an Honours option to its existing Major and Minor in Human Rights. The change is intended to allow students to complete independent research in Human rights and prepare for graduate-level studies.	Stage I	Approved (February 20, 2017)
Université de Moncton				
Baccalauréat en éducation physique Baccalauréat en éducation (majeure en éducation physique)	Modification	L'Université de Moncton propose un programme B.E.P.-B. Éd. (majeure en éducation physique) combiné de cinq ans qui totalise 168 crédits. Le programme vise à la formation des futurs enseignants et enseignantes d'éducation physique.	Stade I	Approuvé (Le 7 mars 2017)
Baccalauréat ès arts (Général) <i>modifié à</i> Baccalauréat en études individualisées	Modification	L'Université de Moncton propose de modifier le Baccalauréat es arts (Général) à Baccalauréat en études individualisées. Ce programme a été modifié dans le cadre du projet de reconfiguration des programmes de l'Université.	Stade I	Approuvé (Le 22 février 2017)
University of Fredericton				
Master of Business Administration / Executive Master of Business Administration	Existing; Conditional Designation	The University of Fredericton offers online MBA and EMBA programs under the New Brunswick Degree Granting Act. To obtain either the MBA or the EMBA, students complete 15 courses, including 11 foundational courses, 3 courses in a selected specialty stream and an end-of-program integration project. The programs are being assessed as per the Minister's (2014) condition to designation and in accordance with the <i>Procedures and Information Requirements for the Follow-Up on Conditional Program Designations</i> .	NBDGA	Continued designation by the Minister with conditions
University of New Brunswick				
Master of Engineering, Environment	Termination	UNB is proposing to terminate this program due to minimal interest and low enrolments. Students will still be able to study the environmental component through the Chemical Engineering program.	Stage I	Approved (February 21, 2017)
Master of Science in Environmental Management	New	Program description not available at this time.	To be determined	Pending response to comments
Yorkville University				
Master of Arts in Counselling Psychology	Existing; Conditional Designation	Yorkville University offers an online MACP program under the New Brunswick Degree Granting Act. To obtain the degree, students complete 16 courses, including 12 required courses, 3 electives chosen from a list and a required practicum. The program is being assessed as per the Minister's (2014) condition to designation and in accordance with the <i>Procedures and Information Requirements for the Follow-Up on Conditional Program Designations</i> .	NBDGA	Continued designation by the Minister with conditions
Doctor of Psychology (Counselling)	New	Yorkville University's proposed Doctor of Psychology (Counselling) is a profession-oriented doctoral-level program rooted in the "scholar-practitioner" model of professional education. Students are required to earn 53 credits distributed across course work (36 credits), practica (12 credits), and a major project (5 credits); two comprehensive competency assessments comprise parts of the major project.	NBDGA	Pending site visit

NOVA SCOTIA				
Acadia University				
No proposals being considered at this time				
Atlantic School of Theology				
No proposals being considered at this time				
Cape Breton University				
Bachelor of Emergency Management (120ch, 90ch) Diploma of Emergency Management <i>(to replace the existing Bachelor of Technology (Emergency Management))</i>	New	CBU is proposing to implement new online Emergency Management programs to replace its previous Bachelor of Technology (Emergency Management). Offerings would include a 120ch Bachelor of Emergency Management Major, a 90ch Bachelor of Emergency Management, and a 45ch Diploma in Emergency Management. The programs are designed to allow students to exit with any of the credentials. Students completing the 120ch Major program would have the option to focus in Health Emergency Management or Rural Community Emergency Management.	Stage II	Pending response to QA Cttee
Dalhousie University				
MSc/PhD in Psychology to MSc/PhD in Psychology and Neuroscience	Modification	Dalhousie is proposing to change the name of both its MSc and PhD in Psychology and its MSc and PhD in Psychology/Neuroscience to MSc and PhD in Psychology and Neuroscience.	Stage II	Approved (February 15, 2017)
Bachelor of Arts in Law, Justice and Society <i>(multiple programs)</i> Bachelor of Science, Double Major or Combined Honours in <i>Subject A</i> and Law, Justice and Society	New	Program description not available at this time.	To be determined	Pending receipt of comments
Mount Saint Vincent University				
No proposals being considered at this time				
Nova Scotia College of Art and Design University				
Master of Design	Modification	NSCAD is proposing to change its current MDes from a one-year, 42 credit program to a two-year, 60 credit program. In the modified program, students are expected to complete three Intensive Design Workshops, three Studio Projects, three Studio Workshops, three Design Seminars, a Design Research course, a Design History course, and a Final Project. Elective options will also be available. The modifications are intended to respond to student feedback and also to allow the program to meet the National Association of Schools of Art and Design (NASAD) standards.	Stage II	Approved (February 15, 2017)
Saint Mary's University				
No proposals being considered at this time				
St. Francis Xavier University				
Bachelor of Arts (Honours, Major, Joint Major, Minor) in Public Policy and Governance	New	StFX is proposing a new four-year (120ch) interdisciplinary Bachelor of Arts in Public Policy and Governance. Students in the Honours with Subsidiary or Major/Joint Major programs complete a core set of required courses as well as choosing from specific designated electives connected to the discipline. The proposed interdisciplinary program intends to introduce students to the broad spectrum of public affairs and leadership in Canada and abroad.	Stage I	Approved (February 10, 2017)
Bachelor of Business Administration (General, Major, Honours) <i>(multiple programs)</i> to Bachelor of Business Administration (Major, Advanced Major, Honours) <i>(multiple programs)</i>	Modification	Program description not available at this time.	To be determined	Pending receipt of comments

University of King's College				
No proposals being considered at this time				
Université Sainte-Anne				
Maîtrise ès arts en cultures et espaces francophones	Nouveau	L'Université Sainte Anne propose une nouvelle M.A. en cultures et espaces francophones. La maîtrise consiste de cinq séminaires (un total de 15 crédits) et d'un mémoire de 30 crédits. Le programme a pour objectif principal d'amener les étudiantes à avoir une vision globale des différents enjeux des communautés acadiennes et francophones du Canada et de pouvoir les positionner dans la définition d'une francophonie plus largement internationale.	Stade II	Approuvé (Le 15 février 2017)
PRINCE EDWARD ISLAND				
University of Prince Edward Island				
Bachelor of Arts in Applied Communication, Leadership and Culture <i>(originally submitted as a Bachelor of Arts in Communication, Leadership and Culture)</i>	New	UPEI is proposing a new four-year (120ch) interdisciplinary Bachelor of Arts in Applied Communication, Leadership and Culture. Students will complete core courses in all three areas, as well as three project-based courses. All projects will be presented at an end-of-the-year, public event. Students will also participate in fieldwork experience, an internship placement in their fourth year and will be encouraged to undertake an exchange semester.	Stage II	Pending consideration by the MPHEC at its next meeting