BOARD OF GOVERNORS

STATE UNIVERSITY SYSTEM OF FLORIDA

NEW DOCTORAL DEGREE PROPOSAL STAFF ANALYSIS

	Program: Ph.D. in Biochemistry
	CIP Code: 26.0210 (formerly 26.0202)

	Institution: Florida International Univ.
	Proposed Implementation Date: Fall 2011

	Staffed By: Marion Merzer, John Frady
	Initial Review Date:
	Last Update: 10/12/2010

Estimated Costs:

	
	Total
	% & $

Current Reallocated
	% & $

New Recurring
	% & $ New Non-Recurring
	% & $

C&G
	Cost per FTE
	SUS 08-09
Average Cost per FTE*

	Year 1
	$250,912
	49.8%

$124,904
	50.2%

$126,008
	0%

$0
	0%

$0
	$66,910
	$25,761.92
26 CIP

	Year 5
	$1,080,127
	54.4%

$587,711
	5.7%

$61,552
	0%

$0
	39.9%

$430,864
	$32,062
	

* Average SUS cost per student FTE is calculated from the latest SUS expenditure analysis at the two digit CIP Code level while the program cost per FTE is calculated at the six digit CIP level. For this reason it only offers a “ballpark” figure for comparison.
Projected FTE and Headcount are:
	
	Student Headcount
	Student FTE

	First Year
	5
	3.75

	Second Year
	10
	7.5

	Third Year
	15
	11.25

	Fourth Year
	21
	15.75

	Fifth Year
	27
	20.25

On March 29, 2007, the Florida Board of Governors approved BOG Regulation 8.011, which sets forth criteria for implementation and authorization of new doctorates by the Board of Governors, as well as criteria for implementation and authorization of bachelor’s, master’s and specialist degrees by boards of trustees. The following staff analysis is an assessment of how well the university meets Board of Governors Accountability and Readiness criteria for implementation of this degree program.
Proposal Page Numbers:
	INTRODUCTION
	ACCOUNTABILITY
	READINESS

	Program Description
	System Analysis
	Overall
	Budget
	Mission and Strength
	Program Quality
	Curriculum
	Faculty
	Resources

	1
	2
	3
	6
	9
	12
	17
	27
	29

A.
Program Description:

Florida International University (FIU) is proposing to offer a Ph.D. degree program in Biochemistry. This program is designed to meet the need for advanced research and training capabilities in the expanding fields of biochemistry and molecular biology. According to the proposal, strong programs in these areas will complement the development of research-based medical school programs and, thus, will strengthen FIU’s new medical school.
The proposed Ph.D. in Biochemistry will be a coordinated program, run jointly by three units at the university: the Department of Chemistry and Biochemistry, the Department of Biological Sciences, and the Wertheim College of Medicine. This collaboration is expected to enhance the program’s ability to attract competitive federal funding for biomedical research and sustain a vigorous and focused Ph.D. program. Doctoral program faculty will come from one of the three units. It is anticipated that graduates will be positioned to obtain employment in academia and industry, especially in areas where biomedical technology is developed or employed.

The total number of credit hours required for completion of the proposed program is 75, and a dissertation is required. The core graduate courses will provide a firm foundation in the theory and techniques of biochemistry, preparing students to specialize in either biochemistry or molecular biology. The proposed curriculum will provide training that fully integrates its two core disciplines: chemistry and biology.
The Program Director will be chosen from the faculty of the Department of Chemistry and Biochemistry and the Department of Biological Sciences, and will oversee the program with input from an executive committee called the Biochemistry Graduate Committee.
B.
System-Level Analysis and Evaluation in accordance with Board of Governors
Regulation 8.011:

The FIU proposal explains that biochemistry is the fundamental basis of genetics, physiology, neurology, nutrition, immunology, endocrinology, and molecular biology, and is indispensable in the search for new drugs. Scientists with doctoral degrees in biochemistry are employed mostly in pharmaceutical and biotechnological industries, in medical research, and in universities. The proposal makes the argument that the growth of biomedical research on a national level highlights the need for doctoral-level biochemists.

The aim of FIU’s proposed Ph.D. in Biochemistry program is to train future scientists who can be independent investigators in either industry or academia. According to the proposal, the doctoral program will directly support the following goals of the State University System Board of Governors Strategic Plan:
· Goal 1: Access to and production of degrees

· Goal 2: Meeting statewide professional and workforce needs

· Goal 3: Building world-class academic programs and research capacity

Additionally, through its support of the new medical school and the training of local students, the proposed program indirectly supports Goal 4: meeting community needs and fulfilling unique institutional responsibilities.
According to the FIU proposal, there is a demand for students graduating with a Ph.D. in Biochemistry at the local, state, and national levels. Reporting data from the Florida Agency for Workforce Innovation: Labor Market Statistics, the proposal states that projections for growth include a 21% growth in job openings for biochemists by 2014 (with respect to 2004 levels); a 2.5% workforce growth in 2008-09 for jobs related to Medical and Clinical Laboratory Technology in Florida alone; and an annual growth of 1.7% for biochemists, biophysicists, and microbiologists for the period 2006-2014. U.S. Department of Labor, Bureau of Labor Statistics findings concur with the FIU proposal projections of national growth levels, stating that “employment of biological scientists is projected to grow 21 percent over the 2008—18 decade.”
Addressing the issue of student demand, the proposal reported that the FIU Department of Chemistry and Biochemistry receives one to two inquiries per week from students interested in a Ph.D. program. The FIU department reported that many of these students would be better served, and are actually better prepared, to pursue a Ph.D. in Biochemistry than one in Chemistry. Students from foreign countries have also expressed interest in the proposed program.

The proposal addresses the question of program duplication by identifying and comparing the proposed program to similar offerings elsewhere in the state. According to the FIU proposal, the program will not entirely duplicate other programs in the State University System because the areas of concentration differ and some of the existing offerings are being run as tracks under other degree programs. The University of Florida offers a Ph.D. in Biochemistry and Molecular Biology under the updated CIP code 26.0210, as reported in the State University System Academic Degree Program Inventory.

However, following the lead provided in the FIU proposal, communication with FSU and USF by Board staff has verified that Florida State University offers Biochemistry major as a track under the Ph.D. in Chemistry (CIP 40.0501), and a master’s level Biochemistry as a stand-alone degree in 26.0202. The University of South Florida’s Biochemistry and Molecular Biology major track is offered under the Ph.D. in General Biology CIP 26.0101. USF also offers a Ph.D. in Chemistry (CIP 40.0501) with a Biochemistry emphasis, and the USF College of Medicine Department of Biochemistry and Molecular Biology has a track in the Ph.D. in Medical Sciences. Enrollments in these tracks are not reported separate from the Ph.D. programs under which they are offered.

The University of Miami is a private institution and the only other school in the southern part of the state with a Biochemistry degree offered in the School of Medicine. Additionally, Florida Atlantic University offers a Ph.D. in Chemistry, with an emphasis on chemical biology. When contacted by Board staff, the chair of the FAU Department of Chemistry and Biochemistry stated that the proposed FIU program will not duplicate the FAU doctoral program.
The complexity in tracks and concentrations is indicative of research doctorates, which often build their programs around the expertise and research interests of their key faculty. However, this same complexity makes it difficult to make reasonable comparisons of the new program’s projected enrollments with those of existing offerings in the state. It is noteworthy that the existing biochemistry doctoral programs and tracks are located at universities with medical schools. It is also noteworthy that enrollments in the UF Biochemistry and Molecular Biology program began to decline in 2001 and reported no enrollments for 2008-2009. When contacted, UF officials reported that they switched student enrollments into an interdisciplinary Ph.D. with concentrations in biochemistry and other areas (CIP 26.9999) and that any students recorded in CIP 26.0202 after 2002 were outliers. UF went with the interdisciplinary model as that appears to be the trend nationally, and will likely terminate the current CIP 26.0202/0210 from the degree inventory. According to National Center for Education Statistics data, the number of doctorates awarded nationally in CIP 26.0202 has fluctuated from three to four hundred since 2003, with a dip to 236 degrees awarded in 2009. However, the 2009 dip may also be because all institutions surveyed have not finalized their reports.
The proposal provides evidence that faculty and other resources already exist to implement proposed Ph.D. in Biochemistry, and costs will be shared across the three units which will partner to offer Biochemistry: the Department of Chemistry & Biochemistry, the Department of Biological Sciences, and the Wertheim College of Medicine. In recent years, Florida has invested heavily as a state in biomedical and medical education and research, including the Wertheim College of Medicine at FIU.
C.
Assessment of the University Review Process in accordance with
Board of Governors Regulation 8.011:
Due to the system of stair-step accountability set in place by the Board of Governors in Regulation 8.011, it is now incumbent upon each university board of trustees to verify that all doctoral programs coming before the Board of Governors have met the requirements of the regulation. The following is an assessment of the university review process to ensure that all criteria set forth have been considered by the university prior to submission to the Board of Governors office.

ACCOUNTABILITY
Check ‘yes’ or ‘no’ box, and make comments beneath criterion as appropriate.
1. Overall – The proposal is in the correct format, includes all necessary signatures, and contains complete and accurate tables for enrollment projections, faculty effort, and the proposed budget.
YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The proposal has been approved by the university board of trustees and includes all required signatures.
The Florida International University Board of Trustees approved the initial program proposal on June 4, 2010. Originally submitted to the Board office on June 11, 2010, the proposal was returned for more information and university clarification in some areas. The revised proposal received FIU Board of Trustees approval at its meeting on September 24, 2010.

 FORMCHECKBOX

 FORMCHECKBOX
 The university has provided a proposal written in the standard State University system format, which addresses new academic program approval criteria outlined in Board of Governors Regulation 8.011.
The Board of Governors new degree program proposal format was used, as expressed in Board of Governors Regulation 8.011.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has provided complete and accurate projected enrollment, faculty effort, and budget tables that are in alignment with each other.
The proposal provides information on each of these areas. Detailed tables are provided on projected enrollment (Tables 1-A & 1-B); on faculty effort (Table 4); and on budget (Tables 2 & 3).
 FORMCHECKBOX

 FORMCHECKBOX
 The university has included a statement in the proposal signed by the equity officer as to how this proposal will meet the goals of the university’s equity accountability plan.
The program plan for achieving diversity was reviewed and signed by the FIU Equal Opportunity Officer on September 10, 2010.
2. Budget – The proposal presents a complete and realistic budget for the program consistent with university and Board of Governors policy, and shows that any redirection of funding will not have an unjustified negative impact on other needed programs.
YES
NO
 FORMCHECKBOX

 FORMCHECKBOX

The University Board of Trustees has approved the most recent budget for this proposal.
The current budget proposal has been approved by the Academic Policy and Student Affairs Committee of the FIU Board of Trustees, and by the full board on September 24, 2010.

 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the budget for the program to ensure that it is complete and reasonable, and the budget appears to be in alignment with expenditures by similar programs at other SUS institutions.
The funds that are projected to sustain the program will require no special appropriations nor place undue hardship on other degree programs. Research Assistantships (RAs) are supported through research grants held by existing

faculty members. The cost of Teaching Assistantships (TAs) will be offset by revenue generated from the FTEs of courses taught by the TAs. Advanced candidates in the third year and beyond will be able to participate in teaching introductory courses as well as mentor undergraduate research students in their laboratories.
 FORMCHECKBOX

 FORMCHECKBOX
 In the event that resources within the institution are redirected to support the new program, the university has identified this redirection and determined that it will not have a negative impact on undergraduate education, or the university has provided a reasonable explanation for any impact of this redirection.
According to the budget description and supporting tables in the FIU proposal, the new

program will have no significant negative impact on the existing programs.

Most of the costs of teaching assistants will be incremental and not redirected from
existing programs. All research assistants are expected to be funded from new research
awards.

READINESS

Check ‘yes’ or ‘no’ box, and make comments beneath criterion as appropriate.
3. Program Quality – The proposal provides evidence that the university planning activities have been sufficient and responses to any recommendations to program reviews or accreditation activities in the discipline pertinent to the proposed program have been addressed.
YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The university has followed a collaborative planning process for the proposed program in accordance with policies and procedures adopted by the University Board of Trustees.
As described in the proposal, the planning process began in 2000 when a departmental review suggested strengthening the area of biochemistry within the Department of Chemistry. In 2001, the department name was changed to Chemistry & Biochemistry. Faculty members from Biological Sciences and Chemistry & Biochemistry have repeatedly suggested that a Ph.D. in Biochemistry would enhance the Department’s graduate programs and more accurately reflect the nature of its research.
In 2005, a Biochemistry Ph.D. Committee was established and discussions were begun on how such a program could be developed using the strengths of the Departments of Chemistry & Biochemistry and Biological Sciences. A feasibility study was conducted in 2006, approved in 2007, and developed into a full proposal. The proposal was approved at all levels of university governance, but was delayed due to the budget constraints of 2008 and 2009. During this period, however, the departments were further motivated by the opening of the Wertheim College of Medicine which served to increase the urgency for a doctoral program in biochemistry.

 FORMCHECKBOX

 FORMCHECKBOX

An external consultant has reviewed the proposal and supports the department’s capability of successfully implementing this new program.
Dr. Kelsey R. Downum, Professor and Sr. Associate Vice President for Research at the University of Texas at Arlington, visited FIU on August 26-27, 2010, to review the proposed Ph.D. in Biochemistry program. He commented very favorably and rated the overall quality of the proposed degree program as exceptional. According to the proposal, Dr. Downum made five recommendations and FIU responded to each. A detailed description of the recommendations and responses by FIU can be found on pages 1-2 of the supplemental materials.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has found the level of progress that the department has made in implementing the recommendations from program reviews or accreditation activities in the discipline pertinent to the proposed program to be satisfactory.
According to the proposal, there were several program reviews or accreditation activities in relation to the departments involved in this proposed program (pages 11-15.)
The FIU proposal details the recommendations of each review and the changes made by the University and the Department of Chemistry to implement recommendations in areas such as curriculum, faculty, research, recruitment of students, administration, etc.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has analyzed the feasibility of providing all or a portion of the proposed program through distance learning.
The program proposal explains that the traditional delivery system on the University’s main campus will be followed for the Ph.D. in Biochemistry program. According to the proposal, the program does not require specialized services for delivery and it is not feasible to deliver the program in collaboration with other universities.
4. Curriculum - The proposal provides evidence that the university has evaluated the proposed curriculum and found that it describes an appropriate and sequenced course of study, and that the university has evaluated the appropriateness of specialized accreditation for the program.
YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the curriculum and found that the course of study presented is appropriate to meet specific learning outcomes and industry driven competencies discussed in the proposal.
As presented in the proposal, the curriculum has been designed to ensure that students gain a firm grounding in biochemistry while at the same time allowing for specialization in either biochemistry or molecular biology.
According to the proposal, no industry advisory council currently exists, but development of this program has spurred discussion of the need to establish such an advisory council. FIU plans to organize a council to provide input and improvement for curriculum development and student assessment.
 FORMCHECKBOX

 FORMCHECKBOX
 The university anticipates seeking accreditation for the proposed doctoral program, or provides a reasonable explanation as to why accreditation is not being sought.
There is no accrediting agency for programs in biochemistry at the doctoral level.

5. Faculty – The proposal provides evidence that the university is prepared to ensure a critical mass of faculty will be available to initiate the program based on estimated enrollments, and that faculty in the aggregate have the necessary experience and research activity to sustain a doctoral program.

YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the evidence provided and found that there is a critical mass of faculty available to initiate the program based on estimated enrollments.
There are 28 faculty members (see Table 4 in proposal) from the Department of Chemistry and Biochemistry, the Department of Biological Sciences, and the College of Medicine who have been identified for the proposed doctoral program. At this time, there will be no adjunct faculty positions in the program.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the evidence provided and found that the faculty in aggregate has the necessary experience and research activity to sustain the program.
All 28 faculty members will hold dissertation advisor status. Of the 28 faculty, 23 are tenured and 5 are tenure-earning (see Table 4.) According to the proposal, this will provide ample faculty resources for mentoring, research, and teaching.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the evidence provided and found the academic unit(s) associated with this new degree to be productive in teaching, research, and service.
The proposal provides evidence that the three participating units have been successful in attracting external funding support. Over the last three years, the Department of Biological Sciences received biochemical-molecular grants for faculty of over $4.8 million; faculty grants in the Department of Chemistry & Biochemistry totaled over $4.7 million; and the Wertheim College of Medicine had grants totaling over 4.8 million. The major granting agencies were NIH, NSF, EPA, Department of the Interior, and the Department of Defense.

In AY 2009-10, Biological Sciences had 95 graduate students, and Chemistry & Biochemistry had 76 graduate students. Over the past three years, the Department of Chemistry & Biochemistry has graduated 21 Ph.D. students and the Department of Biological Sciences has graduated 18.
 FORMCHECKBOX

 FORMCHECKBOX
 If appropriate, the university has committed to hiring additional faculty in later years, based on estimated enrollments.
The proposal provides no stated plan for future hiring of additional faculty.
6. Resources – The proposal provides evidence that the university has ensured the available library volumes and serials; classroom, teaching laboratory, research laboratory, office space, equipment, clinical and internship sites, fellowships, scholarships, and graduate assistantships will be sufficient to initiate the program, and that if applicable, funding has been secured to make more resources available as students proceed through the program..

YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The university has provided a signed statement from the Library Director verifying that the library volumes and serials available are sufficient to initiate the program.
The proposal provides evidence that sufficient library resources are available to implement the program and no additional resources are needed at this time. A statement was signed by the FIU Library Director on September 10, 2010.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has ensured that the physical space necessary for the proposed program, including classrooms, laboratories and office space, is sufficient to initiate the program.
The proposal provides evidence that there are adequate classrooms and laboratories to accommodate this program. All three participating units have access to conference rooms and small classrooms. Faculty who have agreed to participate currently occupy 71 laboratory suites that support faculty and student research. Each faculty member has designated office space for themselves, and often for postdoctoral researchers and graduate students.
The University is advancing plans for dedicated space for the proposed doctoral biochemistry program, including graduate student office/lounge area, small conference room, and offices for the program director and part-time secretary. The anticipated location is the new graduate student classroom building. Groundbreaking is planned for this fall.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has ensured that necessary equipment is available to initiate the program.
The proposal provides evidence that FIU currently has the specialized equipment identified in the tables on p. 32 of the proposal. According to the proposal, any new equipment needs will be met in collaboration with the Wertheim College of Medicine, as described in the proposal.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has ensured that fellowships, scholarships, and graduate assistantships are sufficient to initiate the program.
According to the proposal, each graduate assistant currently receives a $22,600 assistantship. The projected program costs include 13 teaching assistants and 14 research assistants in year 5. Each assistantship will receive a full tuition waiver and FIU expects additional research funding to be used to provide for more assistantships after year 5.
 FORMCHECKBOX

 FORMCHECKBOX
 If applicable, the university has ensured that the department has arranged a suitable number of clinical and internship sites.
Ph.D. programs in biochemistry do not require sites for internships or practicum experiences.
Template Revised January 2009

PAGE
11

