

FOR DISCUSSION ONLY

DRAFT **ACADEMIC PROGRAM STRUCTURE PROPOSAL**

Student Success/Academic Programs/Campus Identity meeting
September 19, 2018

AGENDA

1

Overview & Approach

2

USF Current State

3

Benchmark Institutions

4

Introduction to Future State

5

Future Proposal

Document Overview

Huron has created this draft document in response to a request from the Chair of the Student Success/Academic Programs/Campus Identity committee of the Task Force.

Student Success/Academic Programs/Campus Identity hearing on August 28, 2018:

Following a presentation by Huron that framed how to start thinking about connecting different academic and curricular assets to student and community needs, Chair Griffin requested that Huron return to the Student Success committee with preliminary recommendations during the next meeting on September 19, 2018. He also requested that Huron conduct benchmarking among SUS and AAU institutions assessing the organization, structure, and scale of academic units. Chair Griffin noted the importance of having the time to collect community input and demand data to support the recommendations.

Purpose of document

- This document is a preliminary proposal for **discussion purposes only**. It represents a framework for moving forward and will continue to be refined
- The proposed academic structures outlined in this document are supported by various quantitative and qualitative inputs, from internal and external sources
- Discussions with Deans, faculty, and students at USF St. Petersburg, USF Sarasota-Manatee, and USF Tampa are ongoing
- At this time, no definitive decisions have been reached
- Huron looks forward to hearing feedback from the USF community on this preliminary proposal

1

OVERVIEW & APPROACH

Subcommittee Timeline

The Student Success/Academic Programs/Campus Identity subcommittee has held two public hearings, on the USF St. Petersburg and USF Tampa campuses.

At the subcommittee's second hearing on August 28, 2018, Chair Griffin asked the team from Huron supporting the Task Force's effort if we could prepare and present a preliminary draft proposal for the post-consolidation academic program structure.

Subcommittee Charge

Chair Griffin's request is in support of the Student Success/Academic Programs/Campus Identity committee's focus areas.

Committee Focus Areas

- a. Identification of specific degrees in programs of strategic significance, including health care, science, technology, engineering, mathematics, and other program priorities to be offered at the University of South Florida St. Petersburg and the University of South Florida Sarasota/Manatee and the timeline for the development and delivery of programs on each campus;
- b. Maintaining the unique identity of each campus;
- c. Developing the research capacity at each campus; and
- d. Other subject matters pertaining to campus strengths as determined by the Chair of the Task Force that would support the work of the Task Force.

Academic Structure Mapping Guidelines

The following set of guidelines has helped inform our draft recommendations on USF's academic structure and organization.

1. Florida Excellence in Higher Education Act of 2018
2. USF BOT's approved Guiding Principles for USF Consolidation (2018)
3. Regional and programmatic accreditation – “one college only” (SACSCOC guidance, 2018)
4. Strengthening USF's position as a Preeminent State Research University and advancing toward AAU membership eligibility through developing the research capacity of each campus
5. Providing students access to, and success in, a broader array of integrated degree programs by discipline, level, mode of delivery, and location (*hosted*)
6. Meeting the local workforce needs of the communities we serve
7. Maintaining the unique identity and establishing distinctive anchor (*home*) programs on each of USF's campuses
8. Aligning colleges by academic discipline across one university
9. Establishing realistic and manageable-sized college units
10. Eliminating the need for duplication of expensive infrastructure

The intention is to increase student access to programs, align programs with campuses in a strategic fashion, and increase efficiencies across the university. To inform decision-making at USF, we have looked at comparable public institutions from among the SUS, the AAU membership and other systems whose consolidations Huron has supported.

Guiding Principles for USF Consolidation

The USF Board of Trustees' guiding principles for USF consolidation shaped our draft recommendations for academic structure.

- Strengthen USF's stature as a Preeminent Research University with national and global prominence;
- Embrace a model of "One University Geographically Distributed" while preserving campus identity – guided by a transparent and collaborative process;
- Commit to "Students First", through expanding access and raising educational attainment while continuing USF's national best practice of student success and diversity;
- Establish a clear, simple and unified leadership structure by aligning accountability with authority and valuing shared governance through engaging students, faculty and staff on all campuses;
- Assure consistency of high impact research across the university through establishing centers and programs of academic excellence on each campus;
- Enhance regional economic development while avoiding unwarranted duplication of academic programs, and
- Maximize performance, service quality and operational efficiencies through optimizing the utilization of faculty talent and technology across the University.

Relevant SACSCOC Requirements

The requirements of the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) are an important driver of the future state of academic structures.

- The consolidation prospectus should clearly describe:
 - The organizational structure of the new USF institution
 - The lines of communication from the campuses to the BOT and President
 - The lines of responsibility and authority
- There can only be one College of the same field of study (e.g. Business, Education, Engineering)
- Programs must roll up to a single College with a clear administrative structure and reporting lines
- Curricula for the same degree (e.g. BS in Accounting) must be the same regardless of campus location
- Cannot have different programs of study for the same major (e.g. BS in Accounting) on each campus

Key Terms

There are four key terms that are integral to our discussion of academic programs.

College & School

- **College:** A College has an Executive Dean or a Dean, faculty, academic programs, and an academic *home* location. There can only be one College per field of study, per the SACSCOC guidance. A College may have multiple Schools and Departments, in the same or different locations, that report into a singular academic structure.
- **School:** A School has a Dean or a Director, faculty, academic programs, and an academic *home* location. The School's programs and administrative structure roll up to a single College, led by an Executive Dean or a Dean, as required by the SACSCOC principles and standards.

Home & Host

- **Home:** A *home* is the campus location of the principal academic structures and functions of a College, School, Department or program/discipline. However, it is not required that all related resources, facilities, or personnel be physically located in the *home* location.
- **Host:** A *host* location provides access to programs and courses from a *home* location for students in the *host* location, whether the instruction is delivered via in-person, online, or hybrid model. *Hosted* programs and courses on campuses expand student access to an array of programs that otherwise would not be available to them. Programs and courses to be delivered through *host* campuses will be dependent on student need, availability of resources (faculty, space, instrumentation, financial aid etc.), and approval by the Board of Governors.

Advantages of one USF

There are a number of advantages of the proposed future state of the academic program structure.

Providing USF students access to, and success in, a broader array of degree programs

Greater number of *hosted* programs at each USF campus

Addressing projected local workforce needs

Maintaining the unique identity of each campus by establishing distinctive *home* programs

Analytical Inputs

Various quantitative and qualitative inputs, from internal and external sources, have and will continue to inform our academic structure proposal.

Projected Labor Market Needs

Labor market experts spoke at the Task Force public hearing on August 28, 2018 about projected workforce needs which could have bearing on home and hosted USF programs post-consolidation.

Market	Projected local workforce needs include
St. Petersburg	<ul style="list-style-type: none"> • Marine science • Engineering • Health care • Arts • Entrepreneurship
Sarasota-Manatee	<ul style="list-style-type: none"> • Health care • Insurance • Hospitality • Technology and cyber security
Tampa	<ul style="list-style-type: none"> • Health care • Professional services • Finance • Real estate

Guideline 6: Meeting the local workforce needs of the communities we serve.

Institutional Data

Huron has reviewed various institutional reports provided by the Office of Decision Support (ODS) at the University of South Florida.

Reports including:

- Enrollment trends
- Accountability reports
- Board of Governors’ program performance data
- Student and faculty headcount data

Sample Report: USF System Degree Inventory

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
03.0104	Environmental Science	B	M			B	M			
04.0201	Architecture						M			
04.0301	City/Urban, Community and Regional Planning						M			
04.0401	Environmental Design/Architecture						M			
05.0107	Latin American Studies						M			
05.0201	African-American/Black Studies					B				
05.0207	Women's Studies					B	M			
09.0101	Speech Communication and Rhetoric					B	M	R		
09.0102	Mass Communication/Media Studies	B				B	M			
09.0401	Journalism		M							
09.0499	Journalism, Other		M							
11.0101	Computer and Information Sciences, General					B				

Sample Report: Duplicated Degree Programs

USF System Degree Program	USF Program Name	Degree Type	Major(s)
030104 – Environmental Science			
USF St. Petersburg	Environmental Science & Policy	BS	Environmental Science & Policy
USF Tampa	Environmental Science	BS	Environmental Science & Policy
090102 – Mass Communications/Media Studies			
USF St. Petersburg	Mass Communication	BA	Mass Communication
USF Tampa	Mass Communication	BA	Mass Communication
110103 – Information Technology			
USF Sarasota-Manatee	Information Technology	BS	Cyber Security
USF Tampa	Information Technology	BSIT	Information Technology
	Information Technology	BS	Cybersecurity
	Information Technology	BS	Information Studies
131202 – Elementary Teacher Education & Teaching			
USF Sarasota-Manatee	Elementary Education	BA/BS	Elementary Education
	Elementary Education	BA	Interdisciplinary Education
USF Tampa	Elementary Teacher Education	BS	Elementary Education
160101 – Foreign Languages & Literatures, General			
USF St. Petersburg	World Languages & Cultures	BA	World Languages & Cultures
USF Tampa	World Languages & Cultures	BA	World Languages & Cultures

Report detail included in Appendices A and B.

Stakeholder Forums

Several themes have emerged from internal and external stakeholder forums.

Structure

- Uncertainty regarding the future state of academic structures has resulted in some premature assumptions and fear among faculty and administrators
- Perceived inequities in historical structures and models have generated anxiety
- Concern regarding impact of academic structures on reporting lines, tenure & promotion guidelines, and other related matters

Policy

- Concern among USF faculty about the impact of potential academic structures (e.g. schools, departments) on policies, in particular around tenure & promotion

Resources

- Concern regarding equity of faculty resources at St. Petersburg, Sarasota-Manatee, and Tampa, in particular with regard to research infrastructure
- Desire among faculty for equitable distribution of resources

Benchmark Institutions

We conducted benchmarking within the State University System of Florida (SUS) and among public, AAU institutions.

State University System of Florida

- | | |
|--|---|
| <ul style="list-style-type: none"> • Florida A&M University • Florida Atlantic University • Florida Gulf Coast University • Florida International University • Florida Polytechnic University • Florida State University | <ul style="list-style-type: none"> • New College of Florida • University of Central Florida • University of Florida • University of North Florida • <i>University of South Florida</i> • University of West Florida |
|--|---|

Public, AAU institutions

- | | |
|--|---|
| <ul style="list-style-type: none"> • Georgia Tech • Indiana University • Michigan State University • University of Maryland • Purdue University • Rutgers University • The Ohio State University • The State University of New York, Stony Brook | <ul style="list-style-type: none"> • The State University of New York, Buffalo • University of Colorado Boulder • University of Illinois • University of Iowa • University of Pittsburgh • University of Texas at Austin • University of Washington • University of Wisconsin Madison |
|--|---|

We recognize that there are significant institutional nuances and that there will not be any perfect comparators. Nevertheless, peer comparisons can offer useful insights.

System Consolidation Experience

Huron has supported a number of consolidation efforts at colleges and universities across the nation.

2

USF CURRENT STATE

Current State Overview

There are key differences in the student body, infrastructure, and resources between the three USF institutions.

	USF St. Petersburg	USF Sarasota-Manatee	USF Tampa
Total enrollment*	4,908	2,127	43,542
Instructional faculty headcount	139	82	1,806
Total square feet	1,341,543	167,846	10,043,481

*Total enrollment figures include non-degree seeking students
Source: USF System Facts 2017-2018

Current State: Carnegie classifications

Opportunities exist to expand access to undergraduate and graduate programming at USF St. Petersburg and USF Sarasota-Manatee.

	USF St. Petersburg	USF Sarasota-Manatee	USF Tampa
CLASSIFICATION			
Basic	Master's Colleges & Universities: Medium Programs	Master's Colleges & Universities: Small Programs	Doctoral Universities: Highest Research Activity
Undergraduate Instructional Program	Balanced arts & sciences/professions, some graduate coexistence	Balanced arts & sciences/professions, some graduate coexistence	Balanced arts & sciences/professions, high graduate coexistence
Graduate Instructional Program	Post-baccalaureate: Education-dominant, with arts & sciences	Postbaccalaureate: Education-dominant, with other professional programs	Research Doctoral: Comprehensive programs, with medical/veterinary school
Size and Setting	Four-year, medium, primarily nonresidential	Four-year, small, primarily nonresidential	Four-year, large, primarily nonresidential
Community Engagement	Classified or reclassified in 2010 or 2015 through the New England Resource Center for Higher Education	Not classified	Classified or reclassified in 2010 or 2015 through the New England Resource Center for Higher Education

Current State: By the Numbers

Enrollment and degree programs offered differ by level between the three USF institutions.

Statistics	USF System	USF St. Petersburg	USF Sarasota-Manatee	USF Tampa
Undergraduate enrollment	36,954	4,165	1,870	30,919
Graduate enrollment	11,568	567	149	10,852
Bachelors Degrees Awarded <i>[first majors only]</i>	9,504	943	460	8,101
Graduate Degrees Awarded <i>[first majors only]</i>	4,208	217	77	3,914
Student to Faculty Ratio	20	19	13	22

Degree Type	USF St. Petersburg	USF Sarasota-Manatee	USF Tampa
Bachelors	24	17	72
Masters	14	7	99
Specialist	-	-	2
Research Doctorate	-	-	45
Professional Doctorate	-	-	4

Current College Structure

TAMPA CAMPUS

College of the Arts

College of Arts & Sciences

College of Behavioral and
Community Sciences

Muma College of Business

College of Education

College of Engineering

Patel College of Global
Sustainability

College of Graduate Studies

Honors College

Morsani College of Medicine

College of Marine Science

College of Nursing

College of Pharmacy

College of Public Health

ST. PETERSBURG CAMPUS

College of Arts & Sciences

Kate Tiedemann College of
Business

College of Education

SARASOTA-MANATEE CAMPUS

College of Business

College of Hospitality & Tourism
Leadership

College of Liberal Arts & Social
Sciences

College of Science &
Mathematics

USFSP: Headcount by College

	Undergraduate	Graduate	Total
Arts & Sciences	1,534	131	1,665
Business	952	296	1,248
Education	110	145	255
Undergraduate Studies	1,575	-	1,575
Undeclared	-	-	-
Total	4,171	572	4,743

USFSM: Headcount by College

	Undergraduate	Graduate	Total
Business	634	83	717
Hospitality & Tourism Leadership	150	15	165
Liberal Arts & Social Sciences	546	54	600
Science & Mathematics	468	-	468
UG Student Advising USFSM	75	-	75
Undeclared	-	-	-
Total	1,873	152	2,025

USF Tampa: Headcount by College

	Undergraduate	Graduate	Total
Arts & Sciences	14,351	1,765	16,116
Behavioral & Community Sciences	1,605	915	2,520
Business	4,635	1,270	5,905
Education	1,092	1,152	2,244
Engineering	5,033	1,282	6,315
Global Sustainability	-	193	193
Graduate Studies	-	248	248
Honors College**	-	-	-
Marine Science	-	98	98
Medicine	-	1,540	1,540
Nursing	1,411	895	2,306
Pharmacy	-	390	390
Public Health	587	819	1,406
The Arts	830	220	1,050
Undergraduate Studies	451	-	451
Undeclared	987	-	987
Total	30,982	10,787	41,769

3

BENCHMARK INSTITUTIONS

Benchmarking Overview (1 OF 2)

Huron conducted benchmarking among SUS and AAU institutions to address questions regarding structure and size of academic units.

A. Examples of schools and colleges in multi-campus institutions

Institution	Campuses			Slide #
Florida International University	Modesto A. Maidique Campus	Biscayne Bay Campus		29
Purdue University	West Lafayette	Northwest	Fort Wayne	30
University of Washington	UW Seattle	UW Tacoma	UW Bothell	31

B. Examples of schools reporting into colleges

Institution	Colleges	Slide #
Florida Atlantic University	<ul style="list-style-type: none"> • Dorothy F. Schmidt College of Arts and Letters • College for Design and Social Inquiry 	33
Florida International University	<ul style="list-style-type: none"> • College of Arts, Sciences & Education • College of Business • College of Communication, Architecture + The Arts 	34
Georgia Tech	<ul style="list-style-type: none"> • College of Design • College of Sciences • College of Engineering 	35
The Ohio State University	<ul style="list-style-type: none"> • College of Food, Agricultural, and Environmental Sciences • College of Medicine • College of Arts & Sciences 	36

Benchmarking Overview (2 OF 2)

Huron conducted benchmarking among SUS and AAU peer institutions to address questions regarding structure and size of academic units.

C. Examples of division of traditional colleges into smaller units

Institution	Colleges	Slide #
Georgia Tech	<ul style="list-style-type: none"> Ivan Allen College of Liberal Arts College of Sciences 	37
Michigan State University	<ul style="list-style-type: none"> College of Arts & Letters College of Natural Science 	37
University of Maryland	<ul style="list-style-type: none"> College of Arts & Humanities College of Computer, Mathematical & Natural Sciences College of Behavior & Social Sciences 	37
University of Texas at Austin	<ul style="list-style-type: none"> College of Liberal Arts College of Natural Sciences 	37

D. Number of programs in a college

		Slide #
Average number of programs	32 programs	38

E. Faculty headcount in a school

		Slide #
Average faculty headcount	40 faculty	39

Florida International University

Florida International University structures its colleges and schools in a manner that avoids duplication across the two campuses.

Modesto A. Maidique Campus

College of Arts, Sciences &
Education

College of Business

College of Communication,
Architecture + The Arts

College of Engineering &
Computing

Herbert Wertheim College of
Medicine

Honors College

College of Law

Nicole Wertheim College of
Nursing & Health Sciences

Robert Stempel College of
Public Health & Social Work

Steven J. Green School of
International and Public
Affairs

Enrollment: 47,950

Biscayne Bay Campus

Chaplin School of Hospitality
and Tourism

School of Communication +
Journalism

Marine Sciences

Enrollment: 7,000

FIU

Purdue University

Purdue University, which is accredited by HLC, structures its academic portfolio to create a hierarchy of colleges and schools.

Purdue University West Lafayette

College of Agriculture
College of Education
College of Engineering
College of Health and Human Sciences
College of Liberal Arts
Krannert School of Management
College of Pharmacy
Purdue Polytechnic Institute
College of Science
College of Veterinary Medicine
Honors College
The Graduate School

Enrollment: 30,000

Purdue University Northwest

School of Education and Counseling
College of Engineering and Sciences
College of Humanities, Education and Social Sciences
College of Business
Honors College
Graduate School
College of Nursing
College of Technology
White Lodging School of Hospitality and Tourism Management

Enrollment: 12,000

Purdue University Fort Wayne

School of Education
College of Engineering, Technology, and Computer Science
College of Arts & Sciences
Richard T. Doermer School of Business
College of Professional Studies
College of Visual & Performing Arts

Enrollment: 8,142

PURDUE
UNIVERSITY

Colleges and schools in similar fields of study are denoted using shades of the same color.

University of Washington

The University of Washington, which is accredited by NWCCU, also structures its academic portfolio to create a hierarchy of colleges and schools.

Colleges and schools in similar fields of study are denoted using shades of the same color.

Number of schools in a college

There are various examples of schools reporting into colleges among SUS and AAU peer institutions; on average, there are 3.33 schools reporting into the same college.

Sample size	Minimum	Maximum	Average
15	1	8	3.33

Arts & Sciences	
Average number of schools	2.3
University of Washington	1
Florida International University	3

Business	
Average number of schools	3.5
University of Florida	3
Florida International University	4

Engineering	
Average number of schools	4.5
University of Washington	1
Georgia Tech	8

Florida Atlantic University

**Dorothy F. Schmidt
College of Arts and
Letters**

**School of Communication and
Multimedia Studies**

School of the Arts

**College for Design and
Social Inquiry**

School of Architecture

**School of Criminology and
Criminal Justice**

**School of Public
Administration**

School of Social Work

**School of Urban and Regional
Planning**

Florida International University

College of Arts, Sciences & Education

School of Education & Human
Development

School of Environment, Arts &
Society

School of Integrated Science
& Humanity

College of Business

School of Accounting

Alvah H. Chapman Jr.
Graduate School of Business

R. Kirk Landon Undergraduate
School of Business

Tibor and Sheila Hollo School
of Real Estate

College of Communication, Architecture + The Arts

School of Architecture

School of Communication +
Journalism

School of Music

FIU

Georgia Tech

College of Design

School of Architecture

School of Building
Construction

School of City & Regional
Planning

School of Industrial Design

School of Music

College of Engineering

Guggenheim School of
Aerospace Engineering

Wallace H. Coulter Department
of Biomedical Engineering

School of Chemical and
Biomolecular Engineering

School of Civil and
Environmental Engineering

School of Electrical and
Computing Engineering

Stewart School of Industrial
and Systems Engineering

School of Materials Science
and Engineering

The George W. Woodruff
School of Mechanical
Engineering

College of Sciences

School of Biological Sciences

School of Chemistry and
Biochemistry

School of Earth and
Atmospheric Sciences

School of Mathematics

School of Physics

School of Psychology

The Ohio State University

**College of Food,
Agricultural, and
Environmental Sciences**

**School of Environment and
Natural Sciences**

College of Medicine

School of Biomedical Science

**School of Health and
Rehabilitation Sciences**

**College of Arts &
Sciences**

School of Communication

School of Earth Sciences

School of Music

**THE OHIO STATE
UNIVERSITY**

Examples of division of Arts & Sciences

There are several examples of public AAU institutions who have divided the traditional College of Arts & Sciences into two or three distinct Colleges.

Ivan Allen College of Liberal Arts

College of Sciences

MICHIGAN STATE UNIVERSITY

College of Arts & Letters

College of Natural Science

College of Arts & Humanities

College of Computer, Mathematical & Natural Sciences

College of Behavior & Social Sciences

TEXAS

The University of Texas at Austin

College of Liberal Arts

College of Natural Sciences

Guideline 9: Establishing realistic and manageable-sized college units.

Number of programs in a college

Among State of Florida universities and AAU institutions, there are 32 programs in a college, on average.

Sample size	Minimum	Maximum	Average
22	6	108	32

Arts & Sciences	
Average number of programs	66
University of Washington	71
Indiana University	80

Business	
Average number of programs	16
University of Iowa	17
Florida Atlantic University	21

Engineering	
Average number of programs	24
Georgia Tech	15
University of Central Florida	36

Guideline 9: Establishing realistic and manageable-sized college units.

Faculty headcount in a school

On average, there are 40 faculty members in a school among State of Florida and AAU peers.

Sample size	Minimum	Maximum	Average
23	9	180	40

Business	
Average number of faculty	35
UW Tacoma	23
Purdue University Camden	46

Education	
Average number of faculty	30
Purdue University Northwest	19
University of Pittsburgh	50

Nursing	
Average number of faculty	34
Rutgers University Camden	28
The State University of New York, Buffalo	39

Guideline 9: Establishing realistic and manageable-sized college units.

4

INTRODUCTION TO FUTURE STATE

Question for Consideration

The following set of guidelines has helped inform our draft recommendations on USF's academic structure and organization.

1. Florida Excellence in Higher Education Act of 2018
2. USF BOT's approved Guiding Principles for USF Consolidation (2018)
3. Regional and programmatic accreditation – “one college only” (SACSCOC guidance, 2018)
4. Strengthening USF's position as a Preeminent State Research University and advancing toward AAU membership eligibility through developing the research capacity of each campus
5. Providing students access to, and success in, a broader array of integrated degree programs by discipline, level, mode of delivery, and location (*hosted*)
6. Meeting the local workforce needs of the communities we serve
7. Maintaining the unique identity and establishing distinctive anchor (*home*) programs on each of USF's campuses
8. Aligning colleges by academic discipline across one university
9. Establishing realistic and manageable-sized college units
10. Eliminating the need for duplication of expensive infrastructure

How well does the proposed structure align to the Mapping Guidelines?

Intended Outcomes

In reimagining the academic programs, we are striving for positive, high-impact outcomes.

Increased student access to, and success in, a wider array of program offerings

- In the current state, USF St. Petersburg offers 24 bachelor's and 14 master's degrees, USF Sarasota-Manatee offers 17 bachelor's and 7 master's degrees, and USF Tampa offers 72 bachelor's and 99 master's degrees.
- A reimagined academic structure has the potential to significantly increase the number of programs by discipline, level, mode of delivery, and location.

Alignment of programs of strategic significance with a home campus

- Each campus has areas of unique strength in academic programming and a new structure offers the potential to expand upon these existing areas.
- A new academic structure also allows for creation of new programs in areas of strategic significance to complement existing programs and to meet local workforce needs.

Reduction of redundancies in program offerings and other organizational features

- In the current state, there are 24 duplicated bachelor's degree programs and 11 duplicated master's degree programs offered on the three USF campuses, according to the Office of Decision Support.
- In a reimagined structure, these degree programs would be aligned to a *home* location and *hosted* for students on the other two campuses. This would broaden access and reduce the need for duplication of expensive infrastructure.

USF St. Petersburg

A reimagined academic structure will provide students at USF St. Petersburg with access to a greater array of degree programs.

Academic degree programs approved by BOG in the current state

Bachelor's	24	Master's	14
Research Doctorate	0	Professional Doctorate	0

Potential opportunities in the future state

Areas of unique strength for potential expansion	<ul style="list-style-type: none"> • Environmental science • Graphic design and the Arts • Marine science • Business and accounting
Potential opportunities to broaden student access	<ul style="list-style-type: none"> • Engineering • Foreign languages • Hospitality administration • Information technology • Nursing and health services • Public health • Social sciences

USF Sarasota-Manatee

A reimagined academic structure presents various opportunities for students at USF Sarasota-Manatee.

Academic degree programs approved by BOG in the current state

Bachelor's	17	Master's	7
Research Doctorate	0	Professional Doctorate	0

Potential opportunities in the future state

Areas of unique strength for potential expansion	<ul style="list-style-type: none">• Aeronautical engineering• Aviation management• Hospitality administration• Risk management
Potential opportunities to broaden student access	<ul style="list-style-type: none">• Art and design• Behavioral sciences• Environmental sciences• Foreign languages• Mechanical and industrial engineering• Nursing and health services• Social sciences

USF Tampa

A reimagined academic structure allows USF Tampa to build upon existing strengths and to expand access for students to other fields of study.

Academic degree programs approved by BOG in the current state

Bachelor's	72	Master's	99
Research Doctorate	45	Professional Doctorate	4

Potential opportunities in the future state

Areas of unique strength for potential expansion	<ul style="list-style-type: none">• Behavioral sciences• Medicine• Nursing and health services• Public health• Social sciences
Potential opportunities to broaden student access	<ul style="list-style-type: none">• Aeronautical engineering• Aviation management• Marine science• Graphic design• Hospitality administration• Journalism

Advantages for USF students

The consolidation offers the opportunity to significantly increase student access.

USF St. Petersburg	Bachelor's	Master's	Research Doctorate	Professional Doctorate
Current State	24	14	0	0

USF Sarasota-Manatee	Bachelor's	Master's	Research Doctorate	Professional Doctorate
Current State	17	7	0	0

USF Tampa	Bachelor's	Master's	Research Doctorate	Professional Doctorate
Current State	72	99	44	4

Guideline 5: Providing students access to, and success in, a broader array of integrated degree programs by discipline, level, mode of delivery, and location (hosted).

Example: Arts student at USFSP

A student interested in studying the Arts at USF St. Petersburg would have access to an increased portfolio of classes in the future state.

Pre-consolidation programs at USFSP	Post-consolidation programs at USFSP
<ul style="list-style-type: none">• An Arts student can take classes offered at USF St. Petersburg including:<ul style="list-style-type: none">• Graphic Design	<ul style="list-style-type: none">• An Arts student could take advantage of classes offered in St. Petersburg including:<ul style="list-style-type: none">• Architecture• City and Urban Planning• Environmental Design• Dance• Visual and Performing Arts• Drama & Theater Arts• Music Teacher Education• Music Performance

Example: Business student at USFSM

A student interested in studying Business at USF Sarasota-Manatee would have greater opportunities in the future state.

Pre-consolidation programs at USFSM

- A Business student can take classes offered at USF Sarasota-Manatee including:
 - Business administration
 - Accounting
 - Finance

Post-consolidation programs at USFSM

- A Business student could take advantage of classes offered at USF Sarasota-Manatee including:
 - Real Estate
 - International business
 - Sport and fitness management
 - Entrepreneurial studies
 - Managerial economics

Example: Liberal arts student at USF Tampa

A student interested in studying liberal arts at USF Tampa would benefit from unique programs offered in the future state.

Pre-consolidation programs at USF Tampa

- A liberal arts student can take classes offered at USF Tampa including:
 - Anthropology
 - English
 - Economics
 - History
 - Philosophy
 - Sociology

Post-consolidation programs at USF Tampa

- A liberal arts student could take advantage of classes offered at USF Tampa including:
 - Journalism
 - Liberal Arts (i.e. Florida Studies)

5

FUTURE STATE PROPOSAL

Current College Structure

TAMPA CAMPUS

College of the Arts

College of Arts & Sciences

College of Behavioral and
Community Sciences

Muma College of Business

College of Education

College of Engineering

Patel College of Global
Sustainability

College of Graduate Studies

Honors College

Morsani College of Medicine

College of Marine Science

College of Nursing

College of Pharmacy

College of Public Health

ST. PETERSBURG CAMPUS

College of Arts & Sciences

Kate Tiedemann College of
Business

College of Education

SARASOTA-MANATEE CAMPUS

College of Business

College of Hospitality & Tourism
Leadership

College of Liberal Arts & Social
Sciences

College of Science &
Mathematics

Current College Structure

TAMPA CAMPUS

College of the Arts
College of Arts & Sciences
College of Behavioral and Community Sciences
Muma College of Business
College of Education
College of Engineering
Patel College of Global Sustainability
College of Graduate Studies
Honors College
Morsani College of Medicine
College of Marine Science
College of Nursing
College of Pharmacy
College of Public Health

ST. PETERSBURG CAMPUS

College of Arts & Sciences
Kate Tiedemann College of Business
College of Education

SARASOTA-MANATEE CAMPUS

College of Business
College of Hospitality & Tourism Leadership
College of Liberal Arts & Social Sciences
College of Science & Mathematics

KEY:

COLLEGE
COLLEGE

Colleges that are unique to a campus at USF.

Colleges that need to be addressed per the SACSCOC guidance.

FOR DISCUSSION ONLY

**TAMPA
CAMPUS**

College of Art & Design

School of Architecture & Comm Design

School of Music

School of Theatre & Dance

**College of Behavioral & Community
Sciences**

School of Aging Studies

School of Social Work

Muma College of Business

Lynn Pippenger School of Accountancy

College of Education

College of Engineering

College of Humanities & Social Sciences

Zimmerman School of Adv'g & Mass Comm

School of Information

School of Interdisciplinary Global Studies

School of Public Affairs

College of Natural Sciences & Mathematics

School of Geosciences

College of Nursing

College of Pharmacy

College of Public Health

Honors College

Morsani College of Medicine

School of Physical Therapy & Rehab Sciences

**ST. PETERSBURG
CAMPUS**

School of Art & Art History

College of Art & Design

**College of Oceanography, Environmental
Sciences and Sustainability**

Patel School of Global Sustainability

School of Marine Science

Kate Tiedemann School of Finance &
Entrepreneurship

Muma College of Business

**SARASOTA-MANATEE
CAMPUS**

School of Hospitality & Tourism Leadership

Muma College of Business

School of Insurance & Risk Management

Muma College of Business

KEY:

COLLEGE

SCHOOL

The college or school in the outer, larger box represents the *home* location.

Overview of program-level recommendations

On the following slides, Huron has outlined preliminary recommendations for six colleges in the future state, including potential home and hosted schools, departments, and programs.

- The academic structures on pages 55-62 are preliminary and for **discussion purposes only**
- Discussions with Deans, faculty, and students at USF St. Petersburg, USF Sarasota-Manatee, and USF Tampa are ongoing
- The Academic Deans across the system are in various stages of meeting to align on potential academic structures. As those meetings are taking place, Huron has been receiving feedback and proposals from those meetings and that has been reflected in the recommendations posed today. We are looking forward to continuing to receive feedback from future meetings to be held through December 2018. This proposal reflects those conversations to date
- Due to the ongoing conversations, this preliminary proposal does not include program-level structures for the following academic disciplines: College of Art & Design, College of Behavioral & Community Sciences, College of Humanities & Social Sciences, College of Natural Sciences & Mathematics, College of Pharmacy, College of Public Health, and Morsani College of Medicine. These disciplines will be included in future draft proposals
- At this time, no definitive decisions have been reached for any academic discipline
- Huron looks forward to hearing feedback from the USF community on this preliminary proposal

Muma College of Business

**TAMPA
CAMPUS**

HOME

Muma College of Business

Lynn Pippenger School of Accountancy

Dept of Finance

Dept of Info Systems Decision Sciences

Dept of Marketing

**ST. PETERSBURG
CAMPUS**

HOME

Kate Tiedemann School of Finance & Entrepreneurship

**SARASOTA-MANATEE
CAMPUS**

HOME

School of Hospitality & Tourism Leadership

School of Insurance & Risk Management

DRAFT

Muma College of Business

TAMPA CAMPUS

HOME

Dept of Finance

52.0801 Finance (BM)

52.1501 Real Estate (M)

Dept of Info Systems Decision Sciences

11.4041 Information Science/Studies (M)

51.0101 Business/Commerce (BM)

52.0201 Business Admin and Mgmt (BMR, DBA)

51.1101 Int'l Business/Trade/Commerce (B)

52.1201 Management Information Systems (B)

52.1301 Management Science (BM)*

Dept of Marketing

31.0504 Sport and Fitness Admin/Mgmt (M)

52.0203 Logistics, Materials & Supply Chain (BM)*

52.1401 Marketing Mgmt (BM)

52.1499 Marketing Other (B)

Lynn Pippenger School of Accountancy

52.0301 Accounting (BM)

CURRENT & POTENTIAL

49.0101 Aviation Management**

52.1301 Management Science (BM)*

52.0601 Business/Managerial Economics (B)

52.0701 Entrepreneurial Studies (BM)

52.0804 Financial Planning and Services (BM)*

52.0901 Hospitality Administration/Mgmt (BM)

52.1701 Insurance (B)

ST. PETERSBURG CAMPUS

HOME

Kate Tiedemann School of Finance & Entrepreneurship

52.0701 Entrepreneurial Studies (BM)

52.0601 Business/Managerial Economics (B)

52.0804 Financial Planning and Services (BM)*

CURRENT & POTENTIAL

31.0504 Sport and Fitness Admin/Mgmt (M)

49.0104 Aviation Management**

52.0101 Business/Commerce (BM)

52.0201 Business Admin and Mgmt (BM)

52.0203 Logistics, Materials & Supply Chain (BM)*

52.0301 Accounting (BM)

52.0801 Finance (BM)

52.0901 Hospitality Administration/Mgmt (BM)

52.1101 Int'l Business/Trade/Commerce (B)

52.1201 Management Information Systems (B)

52.1301 Management Science (BM)*

52.1401 Marketing Mgmt (BM)

52.1499 Marketing Other (B)

52.1501 Real Estate (M)

52.1701 Insurance (B)

SARASOTA-MANATEE CAMPUS

HOME

School of Insurance & Risk Management

52.1701 Insurance (B)

52.1301 Management Science (BM)*

School of Hospitality & Tourism Leadership

52.0901 Hospitality Administration/Mgmt (BM)

49.0104 Aviation Management**

CURRENT & POTENTIAL

31.0504 Sport and Fitness Admin/Mgmt (M)

52.0101 Business/Commerce (BM)

52.0201 Business Admin and Mgmt (BM)

52.0203 Logistics, Materials & Supply Chain (BM)*

52.0301 Accounting (BM)

52.0601 Business/Managerial Economics (B)

52.0701 Entrepreneurial Studies (BM)

52.0801 Finance (BM)

52.0804 Financial Planning and Services (BM)*

52.1101 Int'l Business/Trade/Commerce (B)

52.1201 Management Information Systems (B)

52.1401 Marketing Mgmt (BM)

52.1499 Marketing Other (B)

52.1501 Real Estate (M)

B: Bachelor
M: Master
BM: Bachelor, Master

R: Research Doctorate
P: Professional Doctorate

Black (B, M, BM, R, P): currently offered
Red (B, M, BM, R, P): not currently offered

*Proposed programs on approved BOG
Accountability Plan
**Possible new programs

College of Engineering

TAMPA CAMPUS

HOME

Dept of Chemical & Biomolecular Engineering**
14.0701 Chemical Engineering (BMR)
Dept of Civil & Environmental Engineering
14.0801 Civil Engineering (BMR)
14.1401 Environmental/Environmental Health Engineering (MR)
14.1801 Materials Engineering (M)
Dept of Computer Science & Engineering
11.0101 Computer and Information Sciences (B)
11.0103 Information Technology (BM)
11.0501 Computer Systems Analysis/Analyst (M)
11.0701 Computer Science (M)
11.1003 Computer & IS Security/Information Assurance (B)*
14.0901 Computer Engineering (BMR)
43.0303 Critical Infrastructure Protection (M)
Dept of Electrical Engineering
14.1101 Electrical and Electronics Engineering (BMR)
Dept of Industrial & Management Systems Engineering
14.3501 Industrial Engineering (BMR)
15.1501 Engineering/Industrial Mgmt (M)
Dept of Mechanical Engineering
14.1901 Mechanical Engineering (BMR)
Dept of Medical Engineering
14.0501 Bioengineering and Biomedical Engineering (BMR)

CURRENT & POTENTIAL

14.0201 Aeronautical Engineering
Creative Engineering (with CoAD)**

ST. PETERSBURG CAMPUS

HOME

14.2401 Ocean Technology**

CURRENT & POTENTIAL

11.0101 Computer and Information Sciences (B)
11.0103 Information Technology (BM)
11.0501 Computer Systems Analysis/Analyst (M)
11.0701 Computer Science (M)
11.1003 Computer & IS Security/Info Assurance (B)*
14.0201 Aeronautical Engineering**
14.0501 Bioengineering and Biomed Engineering (BM)
14.0701 Chemical Engineering (BM)
14.0801 Civil Engineering (BM)
14.0901 Computer Engineering (BM)
14.1001 Electrical and Electronics Engineering (BM)
14.1401 Environmental/Environmental Health Engineering (M)
14.1801 Materials Engineering (M)
14.1901 Mechanical Engineering (B)
14.3501 Industrial Engineering (BM)
15.1501 Engineering/Industrial Management (M)
43.0303 Critical Infrastructure Protection (M)
Creative Engineering (with CoAD)**

*Proposed programs on approved BOG Accountability Plan
 **Possible new programs

SARASOTA-MANATEE CAMPUS

HOME

Aeronautical Engineering**
14.0201 Aeronautical Engineering**
Creative Engineering (with CoAD)**
Creative Engineering (with COAD)**

CURRENT & POTENTIAL

11.0101 Computer and Information Sciences
11.0103 Information Technology (BM)
11.0501 Computer Systems Analysis/Analyst (M)
11.0701 Computer Science (M)
11.1003 Computer & IS Security/Infor Assurance (B)*
14.0501 Bioengineering and Biomed Engineering (BM)
14.0701 Chemical Engineering (BM)
14.0801 Civil Engineering (BM)
14.0901 Computer Engineering (BM)
14.1001 Electrical and Electronics Engineering (BM)
14.1401 Environmental/Environmental Health Engineering (M)
14.1801 Materials Engineering (M)
14.1901 Mechanical Engineering (BM)
14.3501 Industrial Engineering (BM)
15.1501 Engineering/Industrial Management (M)
43.0303 Critical Infrastructure Protection (M)

College of Oceanography, Environmental Sciences, and Sustainability

**TAMPA
CAMPUS**

**ST. PETERSBURG
CAMPUS**

**SARASOTA-MANATEE
CAMPUS**

HOME

Dept of Environmental Science & Policy

03.0104 Environmental Science (BM)

03.0201 Natural Resources Mgmt & Policy (B)*

School of Marine Science

40.0607 Oceanography, Chem & Phys (MR)

Patel School of Sustainability

30.3301 Sustainability Studies (BM)

14.2401 Ocean Technology**

CURRENT & POTENTIAL

03.0104 Environmental Science (BM)

03.0201 Natural Resources Mgmt & Policy (B)*

26.0101 Biology/Biological Sciences (BM)

26.1307 Conservation Biology (M)

26.1399 Ecology, Evolution, Systematics and Population Biology, Other (R)

30.3301 Sustainability Studies (BM)

40.0607 Oceanography, Chem & Phys (MR)

CURRENT & POTENTIAL

03.0104 Environmental Science (BM)

03.0201 Natural Resources Mgmt & Policy (B)*

26.0101 Biology/Biological Sciences (BM)

26.1307 Conservation Biology (M)

30.3301 Sustainability Studies (BM)

40.0607 Oceanography, Chem & Phys (M)

*Proposed programs on approved BOG Accountability Plan

**Possible new programs

College of Education (1 of 2)

TAMPA CAMPUS

HOME

Dept of Educational & Psych Studies

- 13.0501 Educational/Inst Technology (M)
- 31.0505 Kinesiology and Exercise Science (M)
- 42.2805 School Psychology (MR)

Dept of Leadership, Couns, Adult, Career, Higher Ed

- 13.1001 Special Education and Teaching (BM)
- 13.1004 Education/Teaching of the Gifted and Talented (M)
- 13.1013 Education/Teaching of Individuals with Autism (M)
- 13.1101 Counselor Ed/School Counseling & Guidance Svs (M)
- 13.1201 Adult & Cont Ed and Teaching (M)

Dept of Teaching & Learning

- 13.0101 Education (M)
- 13.0301 Curriculum and Instruction (MSR)
- 13.0401 Educational Lead & Admin (MSR)
- 13.1202 Elementary Ed and Teaching (BM)
- 13.1203 Junior High/Inter/Middle School Ed and Teaching (M)
- 13.1205 Secondary Education and Teaching (M)*
- 13.1206 Teacher Ed, Multiple Levels (B)
- 13.1210 Early Childhood Ed and Teaching (B)
- 13.1305 English/Lang Arts Teacher Ed (BM)
- 13.1306 Foreign Lang Teacher Ed (M)
- 13.1314 Phys Ed Teaching and Coaching (BM)
- 13.1315 Reading Teacher Education (M)
- 13.1317 Social Science Teacher Ed (BM)
- 13.1320 Trade & Industrial Teacher Ed (M)
- 13.1401 Teaching English as a Second or Foreign Language/ESL Language Instructor (R)

ST. PETERSBURG CAMPUS

HOME

Dept of Science & Math Education

- 13.1311 Mathematics Teacher Education (BM)
- 13.1316 Science Teacher Ed (BM)

CURRENT & POTENTIAL

- 13.0101 Education (M)
- 13.0301 Curriculum and Instruction (MS)
- 13.0401 Educational Lead & Admin (MS)
- 13.0501 Educational/Inst Technology (M)
- 13.1001 Special Education and Teaching (BM)
- 13.1004 Education/Teaching of the Gifted and Talented (M)
- 13.1013 Education/Teaching of Individuals with Autism (M)
- 13.1101 Counselor Ed/School Counseling & Guidance Svs (M)
- 13.1201 Adult & Cont Ed and Teaching (M)
- 13.1202 Elementary Ed and Teaching (BM)
- 13.1203 Junior High/Inter/Middle School Ed and Teaching (M)
- 13.1205 Secondary Education and Teaching (M)
- 13.1206 Teacher Education, Multiple Levels (B)
- 13.1210 Early Childhood Ed and Teaching (B)
- 13.1305 English/Lang Arts Teacher Ed (BM)
- 13.1306 Foreign Lang Teacher Ed (M)
- 13.1314 Phys Ed Teaching and Coaching (BM)
- 13.1315 Reading Teacher Education (M)
- 13.1317 Social Science Teacher Ed (BM)
- 13.1320 Trade & Industrial Teacher Ed (M)
- 31.0505 Kinesiology and Exercise Science (M)
- 42.2805 School Psychology (M)

SARASOTA-MANATEE CAMPUS

CURRENT & POTENTIAL

- 13.0101 Education (M)
- 13.0301 Curriculum and Instruction (MS)
- 13.0401 Educational Lead & Admin (MS)
- 13.0501 Educational/Inst Technology (M)
- 13.1001 Special Education and Teaching (BM)
- 13.1004 Education/Teaching of the Gifted and Talented (M)
- 13.1013 Education/Teaching of Individuals with Autism (M)
- 13.1101 Counselor Ed/School Counseling & Guidance Svs (M)
- 13.1201 Adult & Cont Ed and Teaching (M)
- 13.1202 Elementary Ed and Teaching (BM)
- 13.1203 Junior High/Inter/Middle School Ed and Teaching (M)
- 13.1205 Secondary Education and Teaching (M)
- 13.1206 Teacher Education, Multiple Levels (B)
- 13.1210 Early Childhood Ed and Teaching (B)
- 13.1305 English/Lang Arts Teacher Ed (BM)
- 13.1306 Foreign Lang Teacher Ed (M)
- 13.1311 Mathematics Teacher Education (BM)
- 13.1314 Phys Ed Teaching and Coaching (BM)
- 13.1315 Reading Teacher Education (M)
- 13.1316 Science Teacher Ed (BM)
- 13.1317 Social Science Teacher Ed (BM)
- 13.1320 Trade & Industrial Teacher Ed (M)
- 31.0505 Kinesiology and Exercise Science (M)
- 42.2805 School Psychology (M)

College of Education (2 of 2)

TAMPA
CAMPUS

ST. PETERSBURG
CAMPUS

SARASOTA-MANATEE
CAMPUS

CURRENT & POTENTIAL (TAMPA)

13.1311 Mathematics Teacher Education (BM)

13.1316 Science Teacher Ed (BM)

DRAFT

College of Nursing

TAMPA
CAMPUS

ST. PETERSBURG
CAMPUS

SARASOTA-MANATEE
CAMPUS

HOME

51.3801 Registered Nurse (BM)

51.3804 Nurse Anesthetist (M)

51.3808 Nursing Science (R)

51.3818 Nursing Practice (P)

DRAFT

CURRENT & POTENTIAL

51.3801 Registered Nurse (BM)

51.3804 Nurse Anesthetist (M)

CURRENT & POTENTIAL

51.3801 Registered Nurse (BM)

51.3804 Nurse Anesthetist (M)

51.3818 Nursing Practice (P)

Honors College

TAMPA
CAMPUS

ST. PETERSBURG
CAMPUS

SARASOTA-MANATEE
CAMPUS

HOME

Honors College

DRAFT

CURRENT & POTENTIAL

Honors Program

CURRENT & POTENTIAL

Honors Program

APPENDIX A

USF system degree inventory (1 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
03.0104	Environmental Science	B	M			B	M			
04.0201	Architecture						M			
04.0301	City/Urban, Community and Regional Planning						M			
04.0401	Environmental Design/Architecture						M			
05.0107	Latin American Studies						M			
05.0201	African-American/Black Studies					B				
05.0207	Women's Studies					B	M			
09.0101	Speech Communication and Rhetoric					B	M	R		
09.0102	Mass Communication/Media Studies	B				B	M			
09.0401	Journalism		M							
09.0499	Journalism, Other		M							
11.0101	Computer and Information Sciences, General					B				

USF system degree inventory (2 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
11.0103	Information Technology			B		B	M			
11.0401	Information Science/Studies						M			
11.0501	Computer Systems Analysis/Analyst						M			
11.0701	Computer Science						M			
13.0101	Education, General				M					
13.0301	Curriculum and Instruction						M	R		S
13.0401	Educational Leadership and Administration, General		M		M		M	R		S
13.1001	Special Education and Teaching, General		M			B	M			
13.1004	Education/Teaching of the Gifted and Talented						M			
13.1013	Education/Teaching of Individuals with Autism						M			
13.1101	Counselor Education/School Counseling and Guidance Services						M			

USF system degree inventory (3 of 13)

		USFSP		USFSM		USFT				
CIP	CIP Title	Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
13.1201	Adult and Continuing Education and Teaching						M			
13.1202	Elementary Education and Teaching		M	B	M	B	M			
13.1203	Junior High/Intermediate/Middle School Education and Teaching		M							
13.1206	Teacher Education, Multiple Levels	B								
13.1210	Early Childhood Education and Teaching					B				
13.1305	English/Language Arts Teacher Education		M		M	B	M			
13.1306	Foreign Language Teacher Education						M			
13.1311	Mathematics Teacher Education					B	M			
13.1312	Music Teacher Education					B	M			
13.1314	Physical Education Teaching and Coaching					B	M			
13.1315	Reading Teacher Education		M				M			

USF system degree inventory (4 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
13.1316	Science Teacher Education/General Science Teacher Education					B	M			
13.1317	Social Science Teacher Education					B	M			
13.1320	Trade and Industrial Teacher Education						M			
13.1401	Teaching English as a Second or Foreign Language/ESL Language Instructor							R		
14.0501	Bioengineering and Biomedical Engineering						M	R		
14.0701	Chemical Engineering					B	M	R		
14.0801	Civil Engineering, General					B	M	R		
14.0901	Computer Engineering, General					B	M	R		
14.1001	Electrical and Electronics Engineerin					B	M	R		
14.1401	Environmental/Environm ental Health Engineering						M	R		

USF system degree inventory (5 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
14.1801	Materials Engineering						M			
14.1901	Mechanical Engineering					B	M	R		
14.3501	Industrial Engineering					B	M	R		
15.1501	Engineering/Industrial Management						M			
16.0101	Foreign Languages and Literatures, General	B				B				
16.0102	Linguistics						M	R		
16.0901	French Language and Literature						M			
16.0905	Spanish Language and Literature						M			
23.0101	English Language and Literature, General	B		B		B	M	R		
23.1302	Creative Writing						M			
23.1303	Professional, Technical, Business, and Scientific Writing			B						
24.0101	Liberal Arts and Sciences/Liberal Studies		M				M			

USF system degree inventory (6 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
24.0102	General Studies			B		B				
24.0103	Humanities/Humanistic Studies					B				
24.0106	General Studies					B				
25.0101	Library and Information Science						M			
26.0101	Biology/Biological Sciences, General	B		B		B	M			
26.0102	Biomedical Sciences, General					B				
26.0406	Cell/Cellular and Molecular Biology							R		
26.0503	Medical Microbiology and Bacteriology					B	M			
26.0911	Oncology and Cancer Biology							R		
26.1103	Bioinformatics						M			
26.1201	Biotechnology						M			
26.1307	Conservation Biology		M							

USF system degree inventory (7 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
26.1399	Ecology, Evolution, Systematics and Population Biology, Other							R		
26.9999	Biological and Biomedical Sciences, Other						M	R		
27.0101	Mathematics, General					B	M	R		
27.0501	Statistics, General					B	M			
30.0101	Biological and Physical Sciences					B				
30.1101	Gerontology					B	M	R		
30.3301	Sustainability Studies						M			
31.0504	Sport and Fitness Administration/Managem ent						M			
31.0505	Kinesiology and Exercise Science						M			
38.0101	Philosophy					B	M	R		
38.0201	Religion/Religious Studies					B	M			

USF system degree inventory (8 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
40.0501	Chemistry, General					B	M	R		
40.0601	Geology/Earth Science, General					B	M	R		
40.0607	Oceanography, Chemical and Physical						M	R		
40.0801	Physics, General					B	M	R		
42.0101	Psychology, General	B	M	B		B	M	R		
42.2805	School Psychology						M	R		
42.2814	Applied Behavior Analysis						M	R		
43.0103	Criminal Justice/Law Enforcement Administration				M		M			
43.0303	Critical Infrastructure Protection						M			
44.0000	Human Services, General					B	M			
44.0401	Public Administration						M			
44.0701	Social Work					B	M	R		

USF system degree inventory (9 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
45.0101	Social Sciences, General	B		B		B				
45.0201	Anthropology	B				B	M	R		
45.0401	Criminology	B		B		B	M	R		
45.0601	Economics, General	B				B	M	R		
45.0701	Geography	B				B	M			
45.0799	Geography, Other							R		
45.0901	International Relations and Affairs					B		R		
45.1001	Political Science and Government, General	B				B	M			
45.1101	Sociology					B	M	R		
50.0301	Dance, General					B				
50.0409	Graphic Design	B								
50.0501	Drama and Dramatics/Theatre Arts, General					B				

USF system degree inventory (10 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
50.0701	Art/Art Studies, General					B				
50.0702	Fine/Studio Arts, General					B	M			
50.0703	Art History, Criticism and Conservation					B	M			
50.0901	Music, General							R		
50.0903	Music Performance, General					B	M			
50.9999	Visual and Performing Arts, Other					B				
51.0000	Health Services/Allied Health/Health Sciences, General	B				B				
51.0201	Communication Sciences and Disorders, General			B						
51.0202	Audiology/Audiologist							R		
51.0204	Audiology/Audiologist and Speech-Language Pathology/Pathologist					B	M	R		
51.0701	Health/Health Care Administration/Management					B	M			

USF system degree inventory (11 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
51.0912	Physician Assistant						M			
51.0913	Athletic Training/Trainer						M			
51.1005	Clinical Laboratory Science/Medical Technology/Technologist					B				
51.1201	Medicine								P	
51.2001	Pharmacy								P	
51.2099	Pharmacy, Pharmaceutical Sciences, and Administration, Other						M			
51.2201	Public Health, General					B	M	R		
51.2212	Behavioral Aspects of Health							R		
51.2299	Public Health, Other						M			
51.2308	Physical Therapy/Therapist								P	

USF system degree inventory (12 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
51.2310	Vocational Rehabilitation Counseling/Counselor						M			
51.2314	Rehabilitation Science							R		
51.2706	Medical Informatics						M			
51.3801	Registered Nursing/Registered Nurse					B	M			
51.3804	Nurse Anesthetist						M			
51.3808	Nursing Science							R		
51.3818	Nursing Practice								P	
52.0101	Business/Commerce, General			B		B	M			
52.0201	Business Administration and Management, General	B	M	B	M	B	M	R		
52.0301	Accounting	B	M	B		B	M			
52.0601	Business/Managerial Economics	B								

USF system degree inventory (13 of 13)

CIP	CIP Title	USFSP		USFSM		USFT				
		Bachelor	Master	Bachelor	Master	Bachelor	Master	Research Doctorate	Prof. Doctorate	Specialist
52.0701	Entrepreneurship/Entrepreneurial Studies	B					M			
52.0801	Finance, General	B		B		B	M			
52.0901	Hospitality Administration/Management, General			B	M					
52.1101	International Business/Trade/Commerce	B				B				
52.1201	Management Information Systems, General	B				B				
52.1401	Marketing/Marketing Management, General	B		B		B	M			
52.1499	Marketing, Other					B				
52.1501	Real Estate						M			
54.0101	History, General	B		B		B	M	R		

APPENDIX B

Duplicated bachelor degree programs (1 of 6)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
030104 – Environmental Science			
USF St. Petersburg	Environmental Science & Policy	BS	Environmental Science & Policy
USF Tampa	Environmental Science	BS	Environmental Science & Policy
090102 – Mass Communications/Media Studies			
USF St. Petersburg	Mass Communication	BA	Mass Communication
USF Tampa	Mass Communication	BA	Mass Communication
110103 – Information Technology			
USF Sarasota-Manatee	Information Technology	BS	Cyber Security
USF Tampa	Information Technology	BSIT	Information Technology
	Information Technology	BS	Cybersecurity
	Information Technology	BS	Information Studies
131202 – Elementary Teacher Education & Teaching			
USF Sarasota-Manatee	Elementary Education	BA/BS	Elementary Education
	Elementary Education	BA	Interdisciplinary Education
USF Tampa	Elementary Teacher Education	BS	Elementary Education
160101 – Foreign Languages & Literatures, General			
USF St. Petersburg	World Languages & Cultures	BA	World Languages & Cultures
USF Tampa	World Languages & Cultures	BA	World Languages & Cultures

Duplicated bachelor degree programs (2 of 6)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
230101 – English Language & Literature, General			
USF St. Petersburg	English Language & Literature, General	BA	English
USF Sarasota-Manatee	English Language & Literature, General	BA	English
USF Tampa	English	BA	English
240102 – General Studies			
USF Sarasota-Manatee	Applied Science	BSAS	Applied Science
	Applied Science	BA/BS	General Studies
USF Tampa	Applied Science	BSAS	Applied Science
	General Studies	BGS	General Studies
260101 – Biology/Biologican Sciences, General			
USF St. Petersburg	Biology	BS	Biology
USF Sarasota-Manatee	Biology	BS	Biology
USF Tampa	Biology	BS	Cell & Molecular Biology
	Biology	BS	Environmental Microbiology
	Biology	BS	Environmental Biology
	Biology	BS	Integrative Animal Biology
	Biology	BS	Marine Biology

Duplicated bachelor degree programs (3 of 6)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
420101 – Psychology, General			
USF St. Petersburg	Psychology, General	BS	Psychology
USF Sarasota-Manatee	Psychology, General	BA	Psychology
USF Tampa	Psychology	BA	Psychology
450101 – Social Sciences, General			
USF St. Petersburg	Social Sciences, General	BA	Interdisciplinary Social Sciences
USF Sarasota-Manatee	Social Sciences, General	BA	Interdisciplinary Social Sciences
USF Tampa	Social Sciences	BA	Interdisciplinary Social Sciences
450201 – Anthropology			
USF St. Petersburg	Anthropology	BA	Anthropology
USF Tampa	Anthropology	BA	Anthropology
450401 – Criminology			
USF St. Petersburg	Criminology	BS	Forensic Studies & Justice
	Criminology	BA	Criminology
USF Sarasota-Manatee	Criminology	BA	Criminology
USF Tampa	Criminology	BA	Criminology

Duplicated bachelor degree programs (4 of 6)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
450601 – Economics, General			
USF St. Petersburg	Economics, General	BA	Affiliated Economics
USF Tampa	Economics	BA	Economics
	Economics	BS	Quantitative Economics and Econometrics
450701 – Geography			
USF St. Petersburg	Geography	BA	Geospatial Analysis & Geography
	Geography	BA	Geography
USF Tampa	Geography	BA	Geography
451001 – Political Sci & Government, General			
USF St. Petersburg	Political Science & Government, General	BA	Political Science
USF Tampa	Political Science & Government	BA	Political Science
510000 – Health Services/Applied Health/Sci, General			
USF St. Petersburg	Health Sciences	BS	Health Sciences
USF Tampa	Health Science	BS	Health Sciences
520101 – Business/Commerce, General			
USF Sarasota-Manatee	Business, General	BA/BS	General Business Administration
USF Tampa	Business	BS	General Business Studies

Duplicated bachelor degree programs (5 of 6)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
520201 – Business Admin & Management, General			
USF St. Petersburg	Business, General	BA/BS	Management
USF Sarasota-Manatee	Business Administration	BA/BS	Management
USF Tampa	Business Administration & Management	BS	Management
520301 – Accounting			
USF St. Petersburg	Accounting	BA/BS	Accounting
USF Sarasota-Manatee	Accounting	BA/BS	Accounting
USF Tampa	Accounting	BS	Accounting
520801 – Finance, General			
USF St. Petersburg	Finance, General	BA/BS	Finance
USF Sarasota-Manatee	Finance, General	BA/BS	Finance
USF Tampa	Finance	BS	Finance
	Finance	BS	Personal Finance
521101 – International Business/Trade/Commerce			
USF St. Petersburg	Global Business	BA/BS	Global Business
USF Tampa	International Business Management	BA	Global Business

Duplicated bachelor degree programs (6 of 6)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
521201 – Information Systems, General			
USF St. Petersburg	Mgt Information Systems/Business Data Proc	BA/BS	Management Information Systems
USF Tampa	Mgt Information Systems/Business Data Proc	BAIS	Business Analytics & Information Systems
521401 – Marketing/Marketing Management, General			
USF St. Petersburg	Marketing Management	BA/BS	Marketing
USF Sarasota-Manatee	Marketing Management	BA/BS	Marketing
USF Tampa	Marketing Management	BS	Marketing
540101 – History, General			
USF St. Petersburg	History, General	BA	History
USF Sarasota-Manatee	History, General	BA	History
USF Tampa	History	BA	History

Duplicated master degree programs (1 of 3)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
030104 – Environmental Science			
USF St. Petersburg	Environmental Science & Policy	MA/MS	Environmental Science & Policy
USF Tampa	Environmental Science	MS	Environmental Science & Policy
130401 – Education Leadership & Admin, Gen			
USF St. Petersburg	Educational Leadership	MEd	Educational Leadership
USF Sarasota-Manatee	Educational Leadership	MEd	Educational Leadership
USF Tampa	Educational Admin/Leadership	MEd	Educational Leadership
131001 – Special Education & Teaching, Gen			
USF St. Petersburg	Exceptional Student Education	MA/MAT	Exceptional Student Education
USF Tampa	Special Education	MA/MAT	Exceptional Student Education
131202 – Elementary Education & Teaching			
USF St. Petersburg	Elementary Education	MA	Elementary Education
USF Sarasota-Manatee	Elementary Education & Teaching	MA	Elementary Education
	Elementary Education & Teaching	MAT	Teaching, Elementary Education
USF Tampa	Elementary Teacher Education	MA/MAT	Elementary Education

Duplicated master degree programs (2 of 3)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
131305 – English Lang. Arts Teacher Education			
USF St. Petersburg	English Teacher Education	MA	English Education
USF Sarasota-Manatee	Secondary English Education	MA/MAT	Education-English Education
	Secondary English Education	MA/MAT	Secondary Education-English Education
USF Tampa	English Teacher Education	MAT	English Education
131315 – Reading Teacher Education			
USF St. Petersburg	Reading Teacher Education	MA	Reading Education
USF Tampa	Reading Teacher Education	MA	Reading Education
240101 – Liberal Arts & Sci/Liberal Studies			
USF St. Petersburg	Liberal Arts & Sci/Liberal Studies	MLA	Liberal Arts
USF Tampa	Liberal Arts & Studies	MA	Liberal Arts
420101 – Psychology, General			
USF St. Petersburg	Psychology	MA	Psychology
USF Tampa	Psychology	MA	Psychology
430103 – Criminal Justice/Law Enf Admin			
USF Sarasota-Manatee	Criminal Justice Administration	MA	Criminal Justice
USF Tampa	Criminal/Law Enforcement Admin	MA	Criminal Justice Administration

Duplicated master degree programs (3 of 3)

USF System Degree Program	USF Program Name	Degree Type	Major(s)
520201 – Business Admin & Mgt, General			
USF St. Petersburg	Business Admin & Mgt, General	MBA	Business Administration
USF Sarasota-Manatee	Business Admin & Mgt, General	MBA	Business Administration
USF Tampa	Business Administration	MS/MBA	Business Administration/MBA
	Business Administration	MS/MBA	Executive MBA
520301 – Accounting			
USF St. Petersburg	Accountancy	MAcc	Accountancy
USF Tampa	Accounting	MAcc	Accountancy