Proposal for Intra-ESF Concurrent Graduate Degree Programs

Version: 12.10.2008
Background

ESF graduate students have engaged in concurrent degree programs with Syracuse University for three decades. Formal protocol and documentation for concurrent graduate degree programs were established in 1985 for the following degrees:

1. M.B.A. -- School of Management

2. M.P.A. or M.A. -- Maxwell School of Citizenship & Public Affairs

3. M.A. or M.S. -- S.I. Newhouse School of Public Communications
4. M.S. -- School of Education
We have requested other degrees by individual arrangements with academic units.
The intent of concurrent graduate degree programs was to allow students to integrate two curricula to achieve desired academic and professional objectives. Consequently, simultaneous completion of the two programs was desirable and expected. Sequential engagement of programs was not allowed. Recent limitations to use of accessory instruction and severe budget constraints require us to consider alternatives to concurrent degrees with Syracuse University and to consider intra-institutional concurrent degree options.
Purpose

Intra-institutional concurrent gradate degrees at ESF will allow ESF students to obtain graduate degrees in two different departments or academic units. The primary benefits are:

1. Synergies between current academic programs

2. Increased interaction between and among ESF academic units

3. Improved retention of highly-qualified students
4. Incentive for applications – a recruiting tool

5. Decreased use of accessory instruction to Syracuse University

6. Decreased cost (for two degrees) to students

Concurrent degrees will magnify the strengths of academic program offerings within ESF. Pairing an academic degree (PhD or MS) with a professional degree (MLA, MPS, MF), or pairing two professional degrees (MLA, MPS, MF) will be attractive choices for ESF students. A concurrent degree protocol will allow combination of degrees and disciplines; some departments might wish to promote specific degree combinations. For example, Landscape Architecture might highlight the opportunity to study for an MLA and a concurrent degree that addresses urban forestry, wetlands, watershed management, restoration ecology, environmental interpretation, construction management, natural resources management, recreation/tourism, environmental engineering, etc.

Overarching Policies

1. Students may pair academic degrees with professional degrees or pair two professional degrees; pairing of two academic degrees will not be permitted.
2. Inter-departmental/academic unit concurrent degrees will be allowed. No concurrent degrees will be allowed within departments or academic units. (i.e. concurrent degrees from single departments or academic units)
3. The “Eighty-percent Rule” states that the student must complete a minimum of 80% of the credits required for the degrees if taken separately.

Example A: For the student who wishes to complete two MPS degrees (with varying minimum credits for the AOS)

42 credits (EFB) + 33 credits (GPES advanced standing) = 75

and 75 * .80 = 60 credits minimum for both degrees

Example B: A student wishes to complete a PhD and an MPS (FMRM)

60 + 30 = 90

and 90 * .80 = 72 credits minimum for both degrees

4. Conversely, students may ‘double-count’ a maximum of 20% of the minimum number of credits required for both degrees. Using the same examples:

Example A (MPS/MPS) 75 * .20 = 15 credits may be shared

Example B (PhD/MPS) 90 * .20 = 18 credits may be shared

5. The delimitation date will adjust using the 80% rule: the delimitation date for both programs will be 80% of the delimitation that would be allowed for two, sequential degrees. Using the same examples:

Example A (MPS/MPS) 3 years + 3 years = 6 years * 80% = 5 years delimitation

Example B (PhD/MPS) 6 years + 3 years = 9 years * 80% = 7.5 years

[Adjustments for non-US citizens for proof of financial support will adjust accordingly. For students supported by ESF-sponsored visas, faculty advisors and department chairs accept additional financial responsibility when they approve the request for concurrent degrees.]

6. Students who participate in concurrent programs will share at least one seminar and be encouraged to present a poster at the Spotlight on Student Research.

General Principles to Consider
1. Modes of entry:

a. At the completion of at least 12 graduate credit hours at ESF and before the conclusion of the first academic year of study, a graduate student may apply to admission to a concurrent degree in another department. A GPA of 3.5 or greater is required. The student must find a major professor in the 2nd department and be “accepted” as a graduate student in the 2nd department.
b. Simultaneous application to both programs for the expressed purpose of pursuing concurrent degrees and, upon acceptance (by each program separately) the immediate assignment of two co-major professors, one from each department.

2. The major professors in each department would be co-major professors for the student. Two possible steering committee protocols:
c. The student would have two steering committees (one for each department) and associated appointment forms.

d. The student would have one steering committee that includes two co-major professors one in each degree program, and two committee members, one from each degree program. This has the advantage of less paper work

3. Advising and program development may follow one of two possible protocols:

e. A single Program of Study (3B) with all requirements for both degrees

f. Two Programs of Study with shared components noted on each 3B

Admission Protocol

For admission to a concurrent program under option a), a student must have been in a matriculated status at ESF for at least one semester of full-time study [or an equivalent] with a cumulative grade point average of at least 3.500. The application materials will include:

1. A petition for admission to a concurrent program signed by the co-major professors and department chairs or designee of each academic unit.
2. Completion of a 3B Program of Study that demonstrates the academic requirements for both degrees, including an acknowledgment of the coursework ‘shared’ between the two degrees. The 3B form must be signed by all members of steering committees for both degrees.
For admission to a concurrent program under option b), students will initially apply to two degree programs.
Degree Completion

The agree completion will require authorization of separate form 9 documents, signed by chairs of both academic units. The degrees will appear as two individual transcripts with coursework for each degree appearing on each transcripts’ semester schedules. “Shared” courses will appear on the transcript for only one of the concurrent degrees, per Registrar protocol.
PAGE
1

