[image: image1.jpg]

Report from

California Community College

Baccalaureate Degree
Study Group
Overview:

There has been renewed interest in the addition of bachelor degree options to the California community college mission. The establishment of bachelor degree programs at community colleges is seen by some as a strategy to increase college participation rates for local residents who are unable to relocate because of family or work commitments or to address the needs of rural communities and the state's need for additional bachelor degree-trained individuals in high demand disciplines.
A Study Group, appointed by Chancellor Brice Harris, was asked to review the various aspects of bachelor degrees at community colleges. Many states have ongoing programs that provide research into the effectiveness of the programs. In addition, current demographic, economic, and workforce trends were analyzed to determine the need for such a program in California.

Process:

The Study Group met in a series of meetings to discuss the various aspects of offering the Baccalaureate Degree in California community colleges. All Study Group members actively participated.

August 22
Webinar/Conference Call

Introductions, Review Plan, History, Need Statement. Finalize Schedule of Meetings

September 17
Meeting (Sacramento)
Facilitated Discussion, Research, Draft Recommendations

October 15
Webinar/Conference Call

Review Draft Recommendations

November 22
Release of Draft Recommendations at CCLC

December
Webinar/Conference Call

Review Final Recommendations, Submit to Chancellor

The development of the final document was achieved by reviewing information from each meeting and combining the documents into key points, based on the basic charge by the Chancellor. The Chancellor will review the final document and use the information to inform the Board of Governors and all constituents of the work completed.

Topics Covered
The study group reviewed the charges provided by Chancellor Brice Harris. The following responses provide the basic directions and output received from the Study Group.
· How would bachelor's degree programs complement other programs and courses offered by the community colleges?
The Study Group agreed that the addition of Baccalaureate Degrees should not alter or detract from the present mission of community colleges in California. There should be a net gain for the State of California without creating a deficit in programs already being sponsored at the 112 colleges in the system.
· How bachelor's degree programs would address specific regional or state workforce needs.

The Study Group confirmed that Baccalaureate Degrees should be held to the same level of standards as associate degrees and certificates, especially in the area of regional or state workforce needs. Through the Doing What Matters initiative from the Chancellor’s Office, colleges evaluating the offering of baccalaureate degrees must participate in regional research and discussion, including strong input from business and industry.
· Documented demand for additional bachelor's graduates in the programs proposed.

The Doing What Matters initiative provides a framework for setting the necessary levels of business and industry demand for workers needing more than an associate degree.
· Additional costs of delivering the proposed bachelor's degree programs.

Costs should be studied more and broken down into local and state costs. Colleges must demonstrate that they have the resources to startup and offer the classes necessary for baccalaureate degree completion. This must be based on a local district as some districts may be able to offer some programs by absorbing costs within the institution rather than requiring additional costs from state resources whereas, other colleges may need additional state resources.
· Admission criteria that could be used by colleges in selecting students to be admitted to the bachelor's degree programs along with the number of students to be admitted and served by the programs.
This topic must be studied further by a specific group of specialists in the area. Currently, California community colleges have an open access policy and require an application and minimal admission requirements. If colleges begin to offer baccalaureate degrees, there must be a discussion of when and how an admissions process should be engaged. Should it be during the initial education planning process or at the end of the associate degree sequence?
· Whether the proposed bachelor's degree programs would unnecessarily duplicate the degree programs offered by other postsecondary education institutions in certain regions (CSU, UC, and private).

Although further study of the distribution of baccalaureate degree programs is necessary, it is anticipated that the regional statewide discovery of need would be based on business and industry need, coupled with an analysis of current offerings of degrees from the California State University (CSU), the University of California (UC), and other higher education institutions. The anticipation is that most (if not all) new baccalaureate degree programs at community colleges would not otherwise be offered in the region.
· How articulation strategies might complement or possibly limit the movement of students from community colleges to the CSU or UC systems.

The implementation of a baccalaureate program at community college is not meant to take away from current articulation, but to add to it.

· The implications on the existing accreditation of California community colleges should the bachelor’s degree option be added.

The Accrediting Commission for Community and Junior Colleges (ACCJC) is currently seeking changes in its scope with the U.S. Department of Education. Currently, colleges are limited to offering one baccalaureate degree under ACCJC. The decision to offer more will be determined sometime during Spring 2014. With that said, any baccalaureate degree being offered must meet all the standards identified by the accrediting commission.
· Ability of community colleges to support bachelor's degree programs including the adequacy of facilities, faculty, administration, libraries, and other student support and academic resources.

The actual cost of offering a baccalaureate degree was not reviewed by the Study Group. However, it was identified that a cost study should be completed as costs may vary due to geography, program, service area, and population.

· What changes would be needed at the Chancellor’s Office to support community college bachelor’s degree (curriculum, student services, fiscal, facilities, etc.) programs.

The Chancellor’s Office is currently understaffed and burdened with major reporting tasks. Adding the review, approval, and reporting of baccalaureate degrees will add to the workload. Although clearly identified as a factor, the Study Group did not have sufficient data on which to predict the impact. Obviously, if only a few colleges move forward with baccalaureate degrees, the impact would be minimal after the initial implementation process. If many colleges move toward the baccalaureate degree, it may be necessary to establish a single office with associated staff in the Academic Affairs Division.
· Data collection and evaluation needed to measure the success and effectiveness of bachelor's degree program.

The Study Group identified that the Scorecard, Salary Surfer, and other reporting products from the Chancellor’s Office would need to be expanded to capture and identify the impact of the degrees being offered.
Summary:

The Baccalaureate Degree Study Group studied the basic issue of awarding baccalaureate degrees in California community colleges. After much discussion and feedback, the Study Group recommends that the Chancellor’s Office and the Board of Governors move forward with formal support of the concept of providing Baccalaureate Degrees in the California community colleges. This would be done with providing research data, workforce information, and a full assessment of regulation and statute changes
Membership:

Dr. Marshall Alameida
Nursing

Contra Costa College

Ms. Hilary Baxter
University of California

Office of the President
Dr. George R. Boggs

Superintendent/President Emeritus, Palomar College

President & CEO Emeritus

American Association of Community Colleges

Dr. Constance Carroll

Chief Executive Officer

San Diego CCD

Daniel Chavez

Student Senate California CC

Mr. Jim Keller

Chief Business Officers

College of San Mateo

Dr. Pamela Kersey

ASCCC

San Diego City College

Dr. Andrew LaManque

RP Group

Foothill-De Anza CCD

Dr. Christine Mallon

California State University

Office of the Chancellor

Mr. David Morse

ASCCC

Long Beach City College

Dr. Elizabeth “Liz” Nelson

ASCCC

American River College

Mr. Manny Ontiveros

California Community College Trustee

North Orange CCD

Mr. Kevin O'Rourke

Chief Student Services Officers

Shasta College

Dr. Mary Kay Rudolph

Chief Instructional Officers

Napa Valley College

Ms. Marci Sanchez

ASCCC

Napa Valley College

Dr. Linda Thor

Chief Executive Officer

Foothill-De Anza CCD

Draft – December 4, 2013 12:07 PM

