
South Dakota Board of Regents

Establishment of Self-Support Public Service Activities

Note: Use this form to propose a new Self-Support Entities or Programs. The Executive Director or the Board may request additional information concerning proposals. Do not use this form to propose new majors or degrees.

	University:
	

	Self-Support Public Service Activity:
	

	Intended Date of Establishment:
	

University Approval

To the Board and the Executive Director: I certify that I have read this proposal, that I believe it to be accurate, and that it has been evaluated and approved as provided by university policy.

President of the University

Date

After approval by the President, a signed copy of the proposal should be transmitted to the Executive Director. Post the proposal on the university web site and notify the Board staff and the other universities of the URL.

1. What are the specific purposes of the proposed activity?
2. What are the specific goals of the proposed activity.
3. What existing gap in service or need will be filled by the new activity? Explain how the gap in service or need was determined.

4. Are there models that demonstrate the success of the proposed activity? What successful models will the university use in the development of the proposed activity?

5. Who will your customers be? How did you determine the market demand?

6. How will revenues be generated from the customer base? (e.g. hourly rate billing, individually negotiated contracts, fee-for-service, etc.).

7. Performance Measures and Outcomes. What quantitative measures demonstrate outcomes in accordance with the activity purposes and goals? Attach target goals for the first three year’s operations.

8. Will the proposed activity be connected to any academic areas? What, if any, impact will it have on accreditation?

9. What new technology (e.g. hardware, software, etc.) will be necessary to establish and maintain the proposed activity?
10. What human resources will be necessary to establish and maintain the proposed activity? List positions, fte, qualifications, and salary range.
11. Does the University request any exceptions to any Board policy for this activity? Explain any requests for exceptions to Board Policy. If no exceptions are requested, enter “None.”
12. Costs, Budget and Resources: Explain the amount and source(s) of any one-time and continuing investments in personnel, time redirected from other assignments, other O&M, facilities, etc needed to implement the proposed activity. Complete Appendix A – Financial Forecast
13. If forecasted revenues as explained in #12 and illustrated in Appendix A are not fully realized, what source of funding will be utilized as a back up?

14. Additional Information. Additional information is optional. Use this space for information not requested above. This item may be deleted if it is not used.
NOTE: Periodic reporting to the Board will be required. The first year results of operation shall be submitted 60 days after the end of the first fiscal year in which costs were incurred (Appendix B-1). The second year (Appendix B-2) and the third year (Appendix B-3) results of operations shall be submitted 60 days after the end of their respective fiscal years. A report showing original targets, actual performance, and the variance is to be provided with each annual report.

