STATE UNIVERSITY SYSTEM OF FLORIDA
BOARD OF GOVERNORS

Academic Programs Team
June 11, 2010
SUBJECT:
Limited Access Request for the Bachelor of Arts/Bachelor of Science in

Advertising at the University of South Florida

PROPOSED COMMITTEE ACTION
Approve Limited Access status for the Bachelor of Arts/Bachelor of Science in
Advertising at the University of South Florida, CIP Code 52.1499.
AUTHORITY FOR BOARD OF GOVERNORS ACTION

Article IX, Section 7, Florida Constitution
Board of Governors Regulation 8.013

BACKGROUND INFORMATION

Regulation 8.013, approved by the Board of Governors on March 29, 2007, states that a program may be considered for Limited Access status if (1) the number of students who have met all the requirements for admission to the university and to the program is in excess of available resources such as space, equipment, or other instructional facilities; clinical facilities; or adequate faculty to meet acceptable student-faculty ratios; (2) the program is of such a nature (normally in the fine or performing arts) that applicants must demonstrate that they already have the minimum skills necessary to benefit from the program; and/or (3) the program is of such a nature that applicants must attain a grade point average and/or other standard (e.g., standardized test scores) above those required for admission to the university offering the program.

The University of South Florida Board of Trustees approved the implementation of a Bachelor of Arts/Bachelor of Science (BA/BS) in Advertising at the Board’s meeting on December 3, 2009. The Advertising degree will be a collaborative effort of the Departments of Mass Communication in the College of Arts and Sciences and Marketing in the College of Business. The program is located within the College of Business, where all programs are already limited access. In order to align with required grade point average proficiency expected for all College of Business applicants and due to limited resources of faculty and instructional facilities, the University of South Florida is seeking limited access approval for its BA/BS in Advertising. Proposed minimum admission standards are 2.5 GPA; C grade in prerequisites; 60 semester credit hours; and, if appropriate, 550 on the Test of English as a Foreign Language. If this proposal is approved, USF plans to implement Limited Access Status for this program, effective Fall 2010.
Supporting Documentation Included:
USF Request
Facilitators/Presenters:

Governor Marshall

USF Representatives
