

Importance of Local Associate Degrees

Dr. Cynthia Napoli-Abella Reiss, West Valley College

Dr. Daniel Keller, Dean of Curriculum, Los Angeles Community College District

Dr. Kim Harrell, Dean of Careers & Technology Cosumnes River College

Overview of This Presentation

- ❖ Mission of CCCs
- ❖ Associate Degrees and General Education
- ❖ Associate Degrees for Transfer
- ❖ Associate CTE Degrees
- ❖ Implications of Guided Pathways
- ❖ Future of Local Associate Degrees

The mission of the CCC (§66010.4) is to...

- 1) Offer academic and vocational instruction at the lower division... **These institutions may grant the associate in arts and the associate in science degree.**
- 2) Achieve all of the following...
 - a) Remedial instruction for those in need of it...English as a second language, adult noncredit instruction, and support services...
 - b) Adult noncredit education curricula...
 - c) Community services courses and programs...
- 3) Advance California's economic growth and global competitiveness through education, training, and services that contribute to continuous workforce improvement...
- 4) Conduct...institutional research concerning student learning and retention...

CCC Associate Degrees

- ❖ The mission of the community colleges gives CCCs the right to grant associate degrees
- ❖ Colleges have been granting associate degrees for many years
- ❖ Associate degrees from CCCs have helped students get a job, a promotion, or helped them prepare for transfer to a four year university

Requirements for Associate Degrees

- ❖ Defined in §55063 of Title 5
- ❖ Requires the completion of:
 - At least 18 semester or 27 quarter units of study must be taken in a single discipline or related disciplines
 - Completion of a general education pattern (local, CSU GE Breadth, IGETC)
 - 60 degree applicable units
 - Demonstrate competency in mathematics and written expression

The relationship of ADTs to local degrees

- ❖ With the passage of SB 440, colleges are required to create an ADT in any area where they have an existing AA/AS degree and a TMC exists.
- ❖ However, it does not mandate (or even mention) getting rid of corresponding local degrees.

Presenter examples

- ❖ Contract education
- ❖ Non-transfer vocational degrees
- ❖ Single-institution articulation (CSU, UC, and/or private or out-of-state)
- ❖ CTE local degrees that transfer

What about Guided Pathways?

How do local degrees align with Guided Pathways ?

- ❖ A collaborative, integrated, and intentional approach to ensuring students meet their educational goals in a timely manner.
- ❖ Faculty are in the Lead and the Core of Guided Pathways Work.
- ❖ Local decisions to ensure effectiveness in serving unique needs of your students.

Key Elements of Guided Pathways

Programs that are fully mapped out and aligned with further education and career advancement while also providing structured or guided exploration for undecided students.

Proactive academic and career advising from the start through completion and/or transfer, with assigned point of contact at each stage.

Early alert systems aligned with interventions and resources to help students stay on the pathway, persist, and progress.

Redesigning and integrating basic skills/developmental education classes to accelerate students to college-level classes.

Structured onboarding process

including improved placement tests and co-requisite instruction that provide students with clear, actionable, and usable information they need to get to the right start in college.

Instructional support and co-curricular activities aligned with classroom learning and career interests.

Discussion

- ❖ How does your college use local associate degrees (in light of SB1440)?

Prerequisites and Pathways

- ❖ Additional requirements
 - Program prerequisites
 - Course prerequisites (including basic skills)
 - AB 705
- ❖ Sequencing
 - Requisite structure
 - Scheduling (sections, terms, overlap)
- ❖ Time (and units) to completion

Local GE vs. CSU-GE/IGETC

- ❖ What's the need for GE patterns?
 - Why a degree and not a certificate?
 - What about out-of-state transfers?

Discussion

**How does your local
GE pattern compare
with CSU GE/IGETC?**

**Do you allow all three
for local degrees?**

Possible disadvantages of having local degrees

- ❖ Confusion (“Which degree should I choose?”)
- ❖ Resource allocation (spread too thin)
- ❖ Unit bloat (without the 60-unit limitation, local degrees can become unwieldy)
- ❖ Others?

Possible advantages of having local degrees

- ❖ Transfer customization
- ❖ Specialization and exploration
- ❖ CTE focus
- ❖ Emerging areas of study

Possible advantages of having local degrees

- ❖ Defined objective not met by another award
 - Salary advancement, promotion
 - Contract, service area demand
 - Advisory committee recommendations not reflected in a TMC
 - Doesn't fit into ADT structure
- ❖ Others?

Summary

- ❖ The ability to grant associate degrees is given to CCCs by education code
- ❖ Local associate degrees have been helping students for many years
- ❖ ADTs provide new opportunities to students, but may have deficiencies that can be met by local degrees.
- ❖ If a degree is meeting the needs of students, keep it!

Thank you!

Questions?