

ACCET Document 26.2

Date Developed: April 1990

Date Revised: August 2001/December 2008

Page 1 of 3
Pertinent to: All Institutions

APPLICATION FOR AUXILIARY CLASSROOM APPROVAL
ACCET ID #:      
Auxiliary Classroom Information
Name of Institution (from state license, if applicable     
Street Address (not P.O. Box):     
City/State/Zip:      
Telephone Number:      
Auxiliary Classroom Director:      
E-Mail Address:      
Anticipated Date of First Class Start:      
NOTE: THE INSTITUTION MAY NOT ADVERTISE OR TEACH AT THE PROPOSED AUXILIARY CLASSROOM PRIOR TO WRITTEN ACCET APPROVAL

Main Campus Information
Name of Institution (from state license, if applicable):      
Street Address (not P.O. Box):      
City/State/Zip:      
Telephone Number:      
Fax Number:      
E-Mail Address:      
Web Site Address:      
Main Campus Director:      
I verify that the information contained in this application for establishing an auxiliary classroom location and the accompanying materials is accurate.

Name/Title of Chief Executive Officer (or Designee):      
Signature of CEO: __

Date:      
AUXILIARY CLASSROOM SELF-EVALUATION CHECKLIST

A copy of each of the following items must be submitted as part of the institution’s application for an auxiliary classroom. Please initial the blank for each item that is included as an exhibit. If any of these items do not apply to the institution, please write N/A in the blank provided and, if it is not applicable, please provide an explanation in the comment section on the last page of this document.
     
1. A copy of the lease or agreement for the facility, which is signed and dated by both parties. Term of
lease or agreement: __
     
2.
An equipment list which denotes the quantity of each item.

      3.
State license or exemption letter.

     
4.
A use and occupancy certificate and/or a fire and safety certificate (i.e. the use and occupancy

certificate may also serve as evidence of the institution’s compliance with applicable local/state/
federal fire safety regulations. If such is the case, please indicate in the comment section below.)

      5.
A floor plan which denotes the maximum occupancy per classroom and room use descriptions (i.e.

classroom, lab, financial aid office, etc.)

      6.
Proof of ownership consistent with that of the main campus (i.e. incorporation papers, notarized

statement that ownership of both sites is identical).

      7.
Organization chart with names and job titles of key personnel. The chart should specifically include

personnel at the auxiliary classroom. If these individuals have yet to be hired, please submit a job

description for each position and note the position title and anticipated hire date on the chart.

      8.
An ACCET Document 6 – Faculty/Administrative Personnel Form for each employee who will be
working at the site. (These may be provided later, if personnel have not been hired.)

     
9.
For the institution that is signed and notarized by the Chief Executive Officer or Chief Financial

Officer to be true and accurate to within 30 days of submission of the application.
      10. A pro forma budget and cash flow analysis for the first 12 months of operation for the new site or

one for the institution which includes the new site. It should include enrollment and revenue

projections.

      11. Narrative report in which the following information is provided:
a. Reason auxiliary classroom is needed;

b. Name of site supervisor;

c. Projected student occupancy; and

d. Distance from the main or branch campus.

      12.
Evidence of surety (as required by the state in which the proposed site is located).

      13. A list of the names and clock/hours of all programs offered at the auxiliary classroom. If the

programs are not identical to those approved to be offered at the main/branch campus, provide an

explanation under the comment section below. Refer to Document 25 – Policy for Approval of

New or Revised Curriculum.
      14.
A completed Document 29.1 – Enrollment Agreement Checklist and a copy of the current
enrollment agreement (applicable to vocational institutions only).

      15. A completed Document 29 – Catalog Guidelines & Checklist and a copy of the current catalog
(applicable to vocational institutions only). If the institution is avocational, please provide a copy of
a current brochure.

      16.
Application fee (See ACCET Document 10 – Fee Schedule).

COMMENTS/EXPLANATIONS:      
