STATE BOARD OF EDUCATION – TOPIC SUMMARY

Topic: Community College Program Approval
Date: September 19, 2013
Staff/Office: Department of Community Colleges and Workforce Development
Action Requested: FORMCHECKBOX
 Informational Only FORMCHECKBOX
 Adoption Later FORMCHECKBOX
 Adoption FORMCHECKBOX
 Adoption/Consent Agenda

ISSUE BEFORE THE BOARD: Approval of new community college programs:

· Blue Mountain Community College, Precision Irrigation (Certificate of Completion)
· Blue Mountain Community College, Veterinary Assistant (Certificate of Completion)

BACKGROUND: ORS 341.425 directs the State Board of Education to approve all proposed community college programs. ORS 344.259 directs the board to coordinate continuing education in lower division, developmental, adult self-improvement, professional and technical education for agencies under its regulatory authority.

341.425 Approval required to commence or change program and for transfer credits.

(1) Before an educational program is commenced at any community college, the board of education of a community college district shall apply to the State Board of Education for permission to commence the program. After the first year of the program, course additions, deletions or changes must be presented to the State Board of Education or a representative of the Department of Community Colleges and Workforce Development authorized to act for the state board for approval.

(2) Until the community college becomes accredited by the Northwest Association of Schools and Colleges or its successor, the community college shall contract with an accredited community college for its instructional services, including curricula, to ensure its courses carry accreditation and are acceptable for transfer.

(3) After reviewing the contractual agreement between the non-accredited and the accredited colleges and after suggesting any modifications in the proposed program of studies, the State Board of Education shall approve or disapprove the application of a district. [Formerly 341.560; 1971 c.513 §89; 1991 c.757 §6; 1995 c.67 §17; 1997 c.270 §1; 1999 c.147 §§1,2]

344.259 Coordination of continuing education. (1) The State Board of Education shall coordinate continuing education in lower division, developmental, adult self-improvement, professional and technical education for agencies under its regulatory authority. The State Board of Higher Education shall coordinate continuing education in upper division and graduate education for institutions under its jurisdiction.

STAFF RECOMMENDATION: The Commissioner and Staff Recommend Adoption of the Following Resolution:
RESOLVED, that the State Board of Education approve the following programs:

Precision Irrigation Certificate of Completion at Blue Mountain Community College.

Veterinary Assistant Certificate of Completion (45-60 credits) at Blue Mountain Community College.

	Oregon Department of Community Colleges And Workforce Development

Public Service Building

255 Capitol St. N.E.

Salem, Oregon 97310-0203
	

Action Item

	Policy Issue: Staff Action on New Career and Technical Education Programs

Proposed Community College Program

State Board Standards--Staff Analysis Abstract

	Name of College:
	Blue Mountain Community College

	Program Title:
	Precision Irrigation

	Proposed Start Date:
	Fall
	2013

	Board Submission Date:
	October 17-18, 2013

	Adverse Impact Completed:
	May 28, 2013

	Type of Program:
	

	(Associate of Applied Science Degree
Credits:

CIP Code:

CIP Title:

(
Option Title
Credits:

CIP Code:

CIP Title:

(
Certificate of Completion
Credits:
46

CIP Code:
15.1599

CIP Title:
Engineering-Related Fields, Other.

(
Business and Industry (closed enrollment)

	Assurances: The College has met or will meet the four institutional assurances required for program application.

	1. Access. The college and program will affirmatively provide access, accommodations, flexibility, and additional/supplemental services for special populations and protected classes of students.

2. Continuous Improvement. The college has assessment, evaluation, feedback, and continuous improvement processes or systems in place. For the proposed program, there will be opportunities for input from and concerning the instructor(s), students, employers, and other partners/stakeholders. Program need and labor market information will be periodically re-evaluated and changes will be requested, as needed.

3. Adverse impact and detrimental duplication. The college will follow all current laws, rules, and procedures and has made good faith efforts to avoid or resolve adverse intersegmental and intrasegmental impact and detrimental duplication problems with other relevant programs or institutions.

4. Program records maintenance and congruence. The college acknowledges that the records concerning the program title, curriculum, CIP code, credit hours, etc. maintained by the Department are the official records and it is the college’s responsibility to keep their records aligned with those of the Department. The college will not make changes to the program without informing and/or receiving approval from the Department.

	Summary

	Will prepare students to meet the robust employment demand for the agricultural and engineering fields of precision irrigated crop production and natural resource preservation.

	Program Highlights

	Standards: The College has met the five program approval standards.

	1. Need
	The community college provides clear evidence of the need for the program.

	
	Occupational statistics show few position openings however, the college’s work with business and industry shows a high degree of value is given to prospective employees with significant formal education in precision irrigation design, implementation and operation. This degree combines that level of education with important aspects found in the Engineering and Agricultural degree programs.

	2. Collaboration
	The community college utilizes systemic methods for meaningful and ongoing involvement of the appropriate constituencies.

	
	Blue Mountain Community College (BMCC) employs its advisory boards as a communication and feedback tool, as well as contact with individual businesses related to the occupation. For the Precision Irrigation Certificate, our Engineering Technologies department is teaming with the Agricultural Department and business and industry experts in a highly involved way to ensure that the educated student will become a productive employee. This communication will continue, and will include the addition of new representatives of the occupation as appropriate.

	3. Alignment
	The community college program is aligned with appropriate education, workforce development, and economic development programs.

	
	The Precision Irrigation certificate extends from the BMCC current offerings in the Engineering and Agricultural programs and serves as a complimentary program of study to a variety of engineering and agricultural educational programs that the college plans to develop in response to the stated needs of business and industry.

	4. Design
	The community college program leads to student achievement of academic and technical knowledge, skills, and related proficiencies.

	
	The Precision Irrigation certificate has undergone the rigorous scrutiny of the BMCC Curriculum Committee to assure all courses have the necessary learning outcomes and sequence of courses to demonstrate that the requirements students must meet to be successful in the course of study will then go on to be successful in the field.

	5. Capacity
	The community college identifies and has the resources to develop, implement, and sustain the program.

	
	As a component of course and program approval through the college curriculum committee, the academic department must show the needs for this program. With this information, the college must make a commitment to the program that it has the capacity to fully support the certificate. The program approval is then recommended by the Curriculum Committee and is accomplished only with the signature of the President.

	Approval

Signature
	
	

	Name
	Wayne Fanno
	Gerald Hamilton

	Title
	Education Specialist
	Interim Executive Director

	Date
	8/27/2013
	

The Interim Executive Director and Staff Recommend Adoption of the Following Resolution:

RESOLVED, that the State Board of Education approve the Precision Irrigation Certificate of Completion program at Blue Mountain Community College.

	Oregon Department of Community Colleges And Workforce Development

Public Service Building

255 Capitol St. N.E.

Salem, Oregon 97310-0203
	

Action Item

	Policy Issue: Staff Action on New Career and Technical Education Programs

Proposed Community College Program

State Board Standards--Staff Analysis Abstract

	Name of College:
	Blue Mountain Community College

	Program Title:
	Veterinary Assistant

	Proposed Start Date:
	Fall
	2013

	Board Submission Date:
	August 21-23, 2013

	Adverse Impact Completed:
	April 30, 2013

	Type of Program:
	

	(Associate of Applied Science Degree
Credits:

CIP Code:

CIP Title:

(
Option Title
Credits:

CIP Code:

CIP Title:

(
Certificate of Completion
Credits:
45

CIP Code:
01.0301

CIP Title:
Agricultural Production Operations, General.
(
Business and Industry (closed enrollment)

	Assurances: The College has met or will meet the four institutional assurances required for program application.

	5. Access. The college and program will affirmatively provide access, accommodations, flexibility, and additional/supplemental services for special populations and protected classes of students.

6. Continuous Improvement. The college has assessment, evaluation, feedback, and continuous improvement processes or systems in place. For the proposed program, there will be opportunities for input from and concerning the instructor(s), students, employers, and other partners/stakeholders. Program need and labor market information will be periodically re-evaluated and changes will be requested, as needed.

7. Adverse impact and detrimental duplication. The college will follow all current laws, rules, and procedures and has made good faith efforts to avoid or resolve adverse intersegmental and intrasegmental impact and detrimental duplication problems with other relevant programs or institutions.

8. Program records maintenance and congruence. The college acknowledges that the records concerning the program title, curriculum, CIP code, credit hours, etc. maintained by the Department are the official records and it is the college’s responsibility to keep their records aligned with those of the Department. The college will not make changes to the program without informing and/or receiving approval from the Department.

	Summary

	Intended Program Outcomes:

This one year certificate in Veterinary Assisting will prepare the student for work in a veterinarian’s practice. Skills developed will include:

•
Industry-related employment skills

•
Customer-Patient relations

•
Animal science (care, health, nutrition, overview)

•
Food Animal restraint techniques

•
Veterinary technology equipment (use, maintenance, sterilization)

•
Vet Assistant skills including office, lab and surgery

•
General Education skills in computation, communication and science

The curriculum includes three courses in vet assistant technologies and a cooperative work experience component of 33 hours in a veterinarian’s practice. Students will have hands-on instruction in veterinary office procedures, exam room management, animal vitals, care and restraint. Students will be introduced to One Health Occupation Services and will be instructed on disease recognition, control and eradication. This program will have a focus and priority on Food Animals, but will maintain a level of instruction in small animal care. A student may continue for a 2-year degree upon completion of the certificate.

	Program Highlights

	Standards: The College has met the five program approval standards.

	6. Need
	The community college provides clear evidence of the need for the program.

	
	Occupational statistics show few specific position openings. But statistical studies, for the wider region, show demand for a program that emphasizes large animal and feed animal care. No other program is available in the region so the demand supports BMCC’s plan to build a robust animal science program. Evidence clearly indicates that the Veterinary Assistant certificate is a good introductory program to provide general animal science occupation opportunities and serves as an introduction for students aspiring to higher level positions such as veterinary technician or veterinarian.

	7. Collaboration
	The community college utilizes systemic methods for meaningful and ongoing involvement of the appropriate constituencies.

	
	BMCC employs its advisory boards as a communication and feedback tool, as well as contact with individual businesses related to the occupation. For the Veterinary Assistant certificate, our Agriculture advisory board is highly involved and will continue to be so, including the addition of new representatives of the occupation as appropriate.

	8. Alignment
	The community college program is aligned with appropriate education, workforce development, and economic development programs.

	
	The Veterinary Assistant certificate extends from current offerings in the Agriculture program and serves as a bridge program to the anticipated Veterinary Technician program, which will be developed with the anticipated construction of the new BMCC Animal Science Center.

	9. Design
	The community college program leads to student achievement of academic and technical knowledge, skills, and related proficiencies.

	
	The Veterinary Assistant certificate program has undergone the rigorous scrutiny of the BMCC Curriculum Committee to assure all courses have the necessary learning outcomes and sequence of courses to demonstrate that the requirements students must meet to be successful in the course of study will then go on to be successful in the field.

	10. Capacity
	The community college identifies and has the resources to develop, implement, and sustain the program.

	
	As a component of course and program approval through the college curriculum committee, the academic department must show the needs for this program. With this information, the college must make a commitment to the program that it has the capacity to fully support the certificate. The program approval is then recommended by the Curriculum Committee and is accomplished only with the signature of the President.

	Approval

Signature
	
	

	Name
	Wayne Fanno
	Gerald Hamilton

	Title
	Education Specialist
	Interim Executive Director

	Date
	8/27/2013
	

The Interim Executive Director and Staff Recommend Adoption of the Following Resolution:

RESOLVED, that the State Board of Education approve the Veterinary Assistant Certificate of Completion (45-60 credits) program at Blue Mountain Community College.

PAGE
6

