Electronic Curriculum Forms Database Catalog Change Process Tips
	Everyone who has access to Outlook has access to Database (students excluded)

ACCESS TO FORMS DATABASE:

www.monroecc.edu/go/curriculum OR A-Z Index

	Purpose

Proposal Types
	The purpose of the Curriculum Database is to have a web-enabled electronic system for development, submission, review and approval of curriculum proposals.

New Course (Permanent or Temporary, Special Studies), Course Revision, Course Deactivation, New Program, Program Revision, Program Deactivation, SUNY Learning Network (SLN), Hybrid, Instructional Development Stipend (IDS), and Catalog changes.

	Creating a New Proposal
	· Go to the blue navigation bar in the Curriculum database and click on the Create Proposals drop down menu. Select the type of proposal you wish to create.

	Save (button)

and

Close (changes saved)
(button)
	· Proposer name is automatically entered. Select department and division. Enter Co-proposer if needed.

· Click on Save button often while writing proposal.

· Click on Close (changes saved) to close document.

· While in a proposal, do not use the back button until you have clicked on Save; otherwise, all information entered will be lost.

 Click on View Curriculum Proposals (below Learning Outcomes tab) to

 return to blue navigation bar. Proposals By Status view appears.

	Opening and Printing Document
	· Go to the blue navigation bar in the curriculum database and click on the View Proposals drop down menu; click on Under Development or My Proposals (several choices to View proposals, by status, type, sample). For Catalog changes select My Proposals or Type.
· Click on the blue arrow next to the appropriate proposal type to locate your proposal; double click to open. Proposals are listed in alphabetical order by program name or course prefix and number.

 Click on the Print button on the form. (DO NOT use the web browser to
 print.) You may Print the full document or sections.

	Submitting Your Proposal
(button)
Proposer/Co-Proposer

	· When you are ready to submit your proposal for Department Approval, while in Edit mode, click on Submit Button found under Proposal Status tab. The Department Chair/Supervisor/Director will receive an email text message with link to access the proposal for review and approval to the next status. Proposer will receive an electronic generated email message throughout the return and approval process.

	Department Chair/Supervisor,

Director/Human Resources
	· The Department Chair/Supervisor/Director will review proposal and change status. While in Edit mode, click on the Approve, Approve with Comments, Disapprove, Return to Sender or On Hold Button found under Proposal Status tab. Department Chair/Supervisor/Director will receive an electronic generated email message throughout the return and approval process.

	Division Dean
	· The Division Dean will review proposal and change status. While in Edit mode, click on the Forward, Forward with Comments, Return to Sender or On Hold Button found under Proposal Status tab.

	FYI HIGHLIGHTS

	Authentication process provides everyone with access to Outlook with access to the Curriculum Database.

	Required fields are asterisked.

	Proposer identifies required fields for Program Revision and Course Revision proposals.

	Forms can be viewed by everyone while Under Development.

	Curriculum Proposals placed on hold require written comments to remove the hold.

	Proposer, Department Chair, Deans, Curriculum Office and Curriculum Committee can view proposals throughout development and approval process.

	For more information go to the Curriculum and Program Development web page or contact Charlotte Downing or Stuart Blacklaw.

Questions? Call us at Ext. 2199 or 2188.
